

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$3.10

WINDHOEK - 15 July 2002

No.2765

CONTENTS

		Page
GOVERN	NMENT NOTICES	
No. 109	Commencement of the Defence Act, 2002	2
No. 110	Withdrawal of declaration of area as a private game reserve: Uitsig Private Game Reserve: Grootfontein District	3
No. 111	Withdrawal of declaration of area as a private game reserve: Wildanger Private Game Reserve: Grootfontein District	. 3
No. 112	Amendment of the boundaries of the Ai-Ais Hot Springs Game Park	3
No. 113	Closing of a portion of farm road 722: District of Bethanie	4
No. 114	Decrease of the road reserve width of a portion of district road 3510 and district road 3512: District of Katima Mulilo	4
No. 115	Deviation of Portions of district road 3639: District of Eenhana	5
No. 116	Labour Act, 1992: Declaration under section 33(2)(f)	6
GENERA	LINOTICES	
No. 123	Namibian Communications Commission: Application for a community radio broadcasting licence	6
No. 124	Namibian Communications Commission: Application for a digital trunking service operators licence	. 6
No. 125	Namibian Communications Commission: Application for a commercial television rebroadcasting licence	7
No. 126	Namibian Communications Commission: Application for a commercial radio rebroadcasting licence	8
No. 127	Gochas Village Council: Notice of vacancy in the membership of the Village Council of Gochas	8
No. 128	Municipality of Henties Bay: Notice of vacancy in the Council Membership	8

No. 129	Karas Regional Council: General valuation of rateable properties situated within Ariamsvlei Settlement Area	
No. 130	Gibeon Village Council: General valuation of rateable properties situated within the Gibeon Local Authority Area	!
No. 131	Karas Regional Council: General valuation of rateable properties situated within Grunau Settlement Area	;
No. 132	Otjozondjupa Regional Council: General valuation of rateable properties situated within the Kalkfeld Settlement Area	1
No. 133	Kamanjab Village Council: General valuation of rateable properties situated within the Kamanjab Local Authority Area	10
No. 134	Koës Village Council: General valuation of rateable properties situated within the Koës Local Authority Area	10
No. 135	Karas Regional Council: General valuation of rateable properties situated within the Noordoewer Settlement Area	1
No. 136	Tses Village Council: General valuation of rateable properties situated within the Tses Local Authority Area	1
No. 137	Karas Regional Council: General valuation of rateable properties situated within the Warmbad Settlement Area	1
No. 138	Eenhana Town Council: Interim valuation of rateable properties situated within the Eenhana Local Authority Area	1:
No. 139	Outapi Town Council: Interim valuation of rateable properties situated within the Outapi Local Authority Area	1:
No. 140	Municipality of Karasburg: Amendment of sanitary regulations	1
No. 141	Municipality of Karasburg: Amendment of water supply regulations	1
No. 142	Municipality of Karasburg: Assessment rates 2002/2003	1
No. 143	Municipality of Omaruru: Amendment of regulation applicable to Ozondje	1.
No. 144	Municipality of Omaruru: Amendment of health regulations	14
No. 145	Municipality of Omaruru: Amendment of water supply regulations	1:
No. 146	Leonardville Village Council: Water supply tariffs and charges	1
No. 147	Leonardville Village Council: Levying of rates on rateable property	1
No. 148	Leonardville Village Council: Sewerage and refuse removal tariffs and charges	1
No. 149	Leonardville Village Council: Electricity supply tariffs and charges	13

Government Notices

MINISTRY OF DEFENCE

No. 109

2002

COMMENCEMENT OF THE DEFENCE ACT, 2002

Under Section 95 of the Defence Act, 2002 (Act No. 1 of 2002), I hereby determine that the said Act shall come into operation on the date of publication of this notice in the *Gazette*.

E. NGHIMTINA MINISTER OF DEFENCE

Windhoek, 25 June 2002

MINISTRY OF ENVIRONMENT AND TOURISM

No. 110

2002

WITHDRAWAL OF DECLARATION OF AREA AS A PRIVATE GAME RESERVE: UITSIG PRIVATE GAME RESERVE: GROOTFONTEIN DISTRICT

In terms of section 22(4)(b) of the Nature Conservation Ordinance, 1975 (Ordinance No. 4 of 1975), it is made known that the Minister of Environment and Tourism has under section 22(4)(a) of that Ordinance, withdrawn the declaration as a private game reserve of the area described in Proclamation No. 75 of 1970 and to which the name Uitsig Private Game Reserve was allotted.

MINISTRY OF ENVIRONMENT AND TOURISM

No. 111

2002

WITHDRAWAL OF DECLARATION OF AREA AS A PRIVATE GAME RESERVE: WILDANGER PRIVATE GAME RESERVE: GROOTFONTEIN DISTRICT

In terms of section 22(4)(b) of the Nature Conservation Ordinance, 1975 (Ordinance No. 4 of 1975), it is made known that the Minister of Environment and Tourism has under section 22(4)(a) of that Ordinance, withdrawn the declaration as a private game reserve of the area described in Proclamation No. 14 of 1974 and to which the name Wildanger Private Game Reserve was allotted.

MINISTRY OF ENVIRONMENT AND TOURISM

No. 112

2002

AMENDMENT OF THE BOUNDARIES OF THE AI-AIS HOT SPRINGS GAME PARK

It is hereby made known under subsection (2) of section 15 of the Nature Conservation Ordinance, 1975 (Ordinance No. 4 of 1975), that the Minister of Environment and Tourism has under subsection (1) of that section amended the boundaries of the Ai-Ais Hotsprings Game Park which was declared to be a game park by Proclamation 19 of 1968, by the substitution for the Schedule thereto of the following Schedule:

"SCHEDULE

AI-AIS HOTSPRINGS GAME PARK

The area bound as follows:

From the southern most corner beacon of Portion 1 (Spieëlberg) of the farm Kochas 113, situated in the magisterial district of Lüderitz, along the boundaries of the following properties to exclude them from this area, namely the aforementioned Portion 1 (Spieëlberg) of the farm Kochas 113, the remainder of farm Kochas 113, situated in the magisterial district of Lüderitz; along the boundaries of the farms Wegdraai 179, Soutkuil 181, Portion 1 of the farm Vergeleë 169 and the remainder of the farm Vergeleë 169, situated in the magisterial district of Bethanien; the farms Koubis Suid 185, Elizabeth 383, Chamaites 113, Leverbreek 110, Augurabis 109, Stamprivier 108, Holoogberg 107, Karios 8, Frankfurt 7, Kanebis 5, Altdorn 3, Harm 376, Kwaggasnek 349, Kanabeam 331, Bloukrans 363, Tafelkop 364 and Aussenkehr 147 situated in the magisterial district of Karasburg to the point where the said boundary intersects with the Gamkab River; thence in district of Karasburg generally south south-westwards and further south-westwards along the middle of the Gamkab River to the point where it intersects the

international border between Namibia and South-Africa; thence in the district of Karasburg generally westwards along the said international border to the point where the common boundary of the districts of Karasburg and Lüderitz joins the said international border; thence in the district of Lüderitz along the international border to the point where the eastern end of the boundary of Diamond Area No. 1 intersects the international border between Namibia and South-Africa; thence in the district of Lüderitz generally north westwards along the boundary of Diamond Area No. 1 to the imaginary point y = +16361.91; x= + 672980.02 on the Namibian 22/17 map system; thence in a north northwesterly direction to the southern most corner beacon of the farm Namuskluft 88; thence (from the said corner beacon) in the district of Lüderitz along the boundaries of the farms Namuskluft 88, Zebra Fontein 87, Arimas 83 and Uitsig 82 so as to exclude the said farms from the area concerned to the point where they meet the common boundary between the districts of Lüderitz and Bethanien; then in the district of Bethanien along the boundaries of the Kwaggaspoort 79, Huns 106, farm no. 115, Zaracheibis 107, Churutabis-Sonntagsbrunn 108, Soutkuil 181 and Bobbejaankraans 180 to the common boundary of the districts of Lüderitz and Bethanien so as to exclude the said farms from the area concerned; thence along the boundaries of the farms Bobbejaankrans 180, Wegdraai 179 and Mara 114, (which is also the common boundary of the districts of Bethanien and Lüderitz) so as to exclude the said farms from the area concerned, to the southern corner beacon of the farm Portion 1 (Spieëlberg) of Kochas 113, the point of the beginning.".

MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

No. 113 2002

CLOSING OF A PORTION OF FARM ROAD 722: DISTRICT OF BETHANIE

In terms of section 22(2) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), it is hereby made known that the Minister has under section 22(1)(c) of the said Ordinance, in the district of Bethanie, closed a portion of farm road 722 described in the Schedule and shown on sketch-map P2094 by the symbols A1-A2.

The said sketch-map shall at all times lie open to inspection at the office of the Roads Authority, Windhoek, during normal office hours.

SCHEDULE

From a point (A1 on sketch-map P2094) on the common Districts boundary of Lüderitz and Bethanie and the common boundary of the farms Kanies 71 and Piet-Se-Puts 77 generally east-south-eastwards across the last-mentioned farm to a point (A2 on sketch-map P2094) on the common boundary of the last-mentioned farm and the farm Nuwerus 78.

MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

No. 114 2002

DECREASE OF THE ROAD RESERVE WIDTH OF A PORTION OF DISTRICT ROAD 3510 AND DISTRICT ROAD 3512: DISTRICT OF KATIMA MULILO

In terms of section 3(4)(b) of the Road Ordinance, 1972 (Ordinance 17 of 1972), it is hereby made known that the Minister has under section 3(4)(aA) of the said Ordinance, in the district of Katima Mulilo, decrease the width of the road reserves of a portion of district road 3510 and district road 3512 described in Schedules I and II as shown on sketch-map P2109 by the symbols A-B-C and C-D, to thirty metres respectively.

The said sketch-map shall at all times lie open to inspection at the office of the Roads Authority, Windhoek, during normal office hours.

SCHEDULE I

From a point (A on sketch-map P2109) at the junction with trunk road 8/7 generally east-north-eastwards to a point (B on sketch-map P2109) at the junction with district road 3509; thence generally south-south-eastwards to a point (C on sketch-map P2109) at the junction with district road 3512.

SCHEDULE II

From a point (C on sketch-map P2109) at the junction with district road 3510 generally west-south-westwards to a point (D on sketch-map P2109) at the junction with trunk road 8/7.

MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

No. 115 2002

DEVIATION OF PORTIONS OF DISTRICT ROAD 3639: DISTRICT OF EENHANA

In terms of section 22(1)(c) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), it is hereby made known that the Minister has in the district of Eenhana;

- (a) deviated a portion of district road 3639 described in paragraph (a) of Schedule I and shown on sketch-map P2110 by the symbols B-C, from the route so described and shown, to the route described in paragraph (b) Schedule I and shown on the said sketch-map by the symbols A-C; and
- (b) deviated a portion of district road 3639 described in paragraph (a) of Schedule II and shown on sketch-map P2110 by the symbols D-F, from the route so described and shown, to the route described in paragraph (b) Schedule II and shown on the said sketch-map by the symbols D-E.

The said sketch-map shall at all times lie open to inspection at the office of the Roads Authority, Windhoek, during normal office hours.

SCHEDULE I

- (a) From a point (B on sketch-map P2110) at the junction with trunk road 1/11 at the place known as Omafo generally east-north-eastwards to a point (C on sketch-map P2110) at the junction with district road 3639 at the place known as Odibo.
- (b) From a point (A on sketch-map P2110) at the junction with trunk road 1/11 generally east-south-eastwards to a point (C on sketch-map P2110) at the junction with district road 3639 at the place known as Odibo.

SCHEDULE II

- (a) From a point (D on sketch-map P2110) at the junction with district road 3639 at the place known as Etomba generally southwards to a point (F on sketch-map 2110) at the junction with main road 110 at the place known as Ondobe.
- (b) From a point (D on sketch-map P2110) at the junction with the district road 3639 at the place known as Etomba generally east-south-eastwards and more and more southwards to a point (E on sketch-map P2110) at the junction with main road 110.

MINISTRY OF LABOUR

No. 116

2002

LABOUR ACT, 1992: DECLARATION UNDER SECTION 33(2)(f)

Under section 33(2)(f) of the Labour Act, 1992 (Act No. 6 of 1992), I declare all work activities by employees of Trans Hex Marine (Namibia) (Proprietary) Limited, to be excluded from the provisions of subsection (1) of section 33.

A. TOIVO YA TOIVO MINISTER OF LABOUR

Windhoek, 3 July 2002

General Notices

NAMIBIAN COMMUNICATIONS COMMISSION

No. 123

2002

APPLICATION FOR A COMMUNITY RADIO BROADCASTING LICENCE

In accordance with Section 13(2) and 17(4)(a) of the Namibian Communications Commission Act, 1992 (Act No. 4 of 1992), the following organization applied for a community radio broadcasting licence.

Name of Organisation:

Katutura Community Radio (KCR)

Coverage Area:

Windhoek

Section 17(4)(b) of the said Act provides that "any person may within fourteen days of publication of a notice in terms of sub-section 17(4)(a), lodge with the Commission written representations opposing the issue of a broadcasting licence, and such representations shall be taken into account when the Commission considers the application".

Contact Persons:

Mr. Jan Kruger: Deputy Director

Mr. Barthos Hara-Gaeb: Chief Engineering Technician

Namibian Communications Commission Secretariat

Private Bag 13309

Windhoek

Telephone: 061-222666

Telefax:

061-222790

V. KANDETU **CHAIRMAN**

NAMIBIAN COMMUNICATIONS COMMISSION

No. 124

2002

APPLICATION FOR A DIGITAL TRUNKING SERVICE OPERATORS LICENCE

In accordance with Section 22A (1)(b) of the Namibian Communications Commission Amendment Act, 1995 (Act No. 1 of 1995), the following company has applied for a Digital Trunking Service Operators Licence;

Name of Organisation:

SAT-COM

Coverage Area:

Windhoek, Oshakati, Swakopmund, Walvis Bay, Otjiwarongo, Grootfontein, Rundu, Katima Mulilo, Mariental, Lüderitz, Keetmanshoop, Rosh

Pinah.

Section 22A(2)(b) of the said Act provides that "any person may within fourteen days of publication of a notice in terms of subsection 22A(a), lodge with the Commission written applications opposing the issue of the licence in question and such representations shall be taken into account when the Commission considers the application".

Contact Persons: Mr. Jan Kruger: Deputy Director

Mr. Barthos Hara-Gaeb: Chief Engineering Technician

Namibian Communications Commission Secretariat

Private Bag 13309

Windhoek

Telefax:

Telephone: 061-222666

061-222790

V. KANDETU **CHAIRMAN**

NAMIBIAN COMMUNICATIONS COMMISSION

No. 125

2002

APPLICATION FOR A COMMERCIAL TELEVISION RE-BROADCASTING LICENCE

In accordance with Section 13(2) and 17(4)(a) of the Namibian Communications Commission Act, 1992 (Act No. 4 of 1992), the following organization applied for a commercial television re-broadcasting licence.

Name of Organisation:

Desert Entertainment TV

Coverage Area:

Oshakati

Section 17(4)(b) of the said Act provides that "any person may within fourteen days of publication of a notice in terms of sub-section 17(4)(a), lodge with the Commission written representations opposing the issue of a broadcasting license, and such representations shall be taken into account when the Commission considers the application".

Contact Persons:

Mr. Jan Kruger: Deputy Director

Mr. Barthos Hara-Gaeb: Chief Engineering Technician

Namibian Communications Commission Secretariat

Private Bag 13309

Windhoek

Telephone: 061-222666 Telefax: 061-222790

V. KANDETU **CHAIRMAN**

NAMIBIAN COMMUNICATIONS COMMISSION

No. 126

2002

APPLICATION FOR A COMMERCIAL RADIO RE-BROADCASTING LICENCE

In accordance with Section 13(2) and 17(4)(a) of the Namibian Communications Commission Act, 1992 (Act No. 4 of 1992), the following organization applied for a commercial television re-broadcasting licence.

Name of Organisation:

Radio Wave

Coverage Area:

Oshakati, Rundu, Katima Mulilo

Section 17(4)(b) of the said Act provides that "any person may within fourteen days of publication of a notice in terms of sub-section 17(4)(a), lodge with the Commission written representations opposing the issue of a broadcasting license, and such representations shall be taken into account when the Commission considers the application".

Contact Persons: Mr. Jan Kruger: Deputy Director

Mr. Barthos Hara-Gaeb: Chief Engineering Technician

Namibian Communications Commission Secretariat

Private Bag 13309

Windhoek

Telephone: 061-222666 Telefax: 061-222790

V. KANDETU **CHAIRMAN**

GOCHAS VILLAGE COUNCIL

No. 127 2002

NOTICE OF THE VACANCY IN THE MEMBERSHIP OF THE VILLAGE **COUNCIL OF GOCHAS**

In terms of Section 13(2) of the Local Authorities Act, 1992 (Act No. 23 of 1992), notice is hereby given that Councillor M. Diergaardt resigned his Office as from 1 December 2001.

Notice is further given to the D.T.A. Party of Namibia to nominate a member of the Town Council of Gochas within three months from the date of publication of this notice.

H.J. BOCK VILLAGE SECRETARY VILLAGE COUNCIL P O Box 103 **GOCHAS**

MUNICIPALITY OF HENTIES BAY

No. 128

2002

NOTICE OF VACANCY IN THE COUNCIL MEMBERSHIP

In terms of Section 13(2) of the Local Authorities Act, 1992 (Act No. 23 of 1992) notice is hereby given that Mr. L.V.S. Blaauw, with effect from 19 June 2002, resigned, as member of the Local Authority Council of the Municipality of Henties Bay.

The DTA Party is herewith informed to nominate its candidate to fill the vacancy within three months as from the date hereof.

A.J. SCHOLTZ ACTING TOWN CLERK

KARAS REGIONAL COUNCIL

No. 129

2002

GENERAL VALUATION OF RATEABLE PROPERTIES SITUATED WITHIN ARIAMSVLEI SETTLEMENT AREA

Notice is hereby given in terms of the provisions of section 66(1) of the Local Authorities Amendment Act, 2000 (Act No. 24 of 2000) read together with section 32(1)(a) of the Regional Council Act that a general valuation of all rateable properties situated within the Ariamsvlei Settlement area will be carried out as from 1 June 2002 in accordance with the provisions and stipulations contained in section 67 inclusive to section 72 of the principal Act, 1992 (Act No. 23 of 1992).

J.P. STEPHANUS CHIEF EXECUTIVE OFFICER

GIBEON VILLAGE COUNCIL

No. 130

2002

GENERAL VALUATION OF RATEABLE PROPERTIES SITUATED WITHIN THE GIBEON LOCAL AUTHORITY AREA

Notice is hereby given in terms of the provisions of section 66(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended that a general valuation of all rateable properties situated within Gibeon Local Authority area will be carried out as from 1 June 2002 in accordance with the provisions and stipulations contained in section 67 to 72 inclusive of the aforesaid Local Authorities Act. 1992.

S. GARISEB VILLAGE SECRETARY

KARAS REGIONAL COUNCIL

No. 131

2002

GENERAL VALUATION OF RATEABLE PROPERTIES SITUATED WITHIN GRÜNAU SETTLEMENT AREA

Notice is hereby given in terms of the provisions of section 66(1) of the Local Authorities Amendment Act, 2000 (Act No. 24 of 2000) read together with section 32(1)(a) of the Regional Council Act that a general valuation of all rateable properties situated within the Grünau Settlement area will be carried out as from 1 June 2002 in accordance with the provisions and stipulations contained in section 67 inclusive to section 72 of the principal Act, 1992 (Act No. 23 of 1992).

J.P. STEPHANUS CHIEF EXECUTIVE OFFICER

OTJOZONDJUPA REGIONAL COUNCIL

No. 132 2002

GENERAL VALUATION OF RATEABLE PROPERTIES SITUATED WITHIN THE KALKFELD SETTLEMENT AREA

Notice is hereby given in terms of the provisions of section 66(1) of the Local Authorities Amendment Act, 2000 (Act No. 24 of 2000) read together with section 32(1)(a) of the Regional Council Act that a general valuation of all rateable properties situated within the Kalkfeld Settlement area will be carried out as from 1 June 2002 in accordance with the provisions and stipulations contained in section 67 inclusive to section of the principal Act, 1992 (Act No. 23 of 1992).

O.O. KAZOMBIAZE REGIONAL CHIEF EXECUTIVE OFFICER

KAMANJAB VILLAGE COUNCIL

No. 133

GENERAL VALUATION OF RATEABLE PROPERTIES SITUATED WITHIN THE KAMANJAB LOCAL AUTHORITY AREA

Notice is hereby given in terms of the provisions of section 66(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992), as amended, that a general valuation of all rateable properties situated within Kamanjab Local Authority area will be carried out as from 1 June 2002 in accordance with the provisions and stipulations contained in section 67 to 72 inclusive of the aforesaid Local Authorities Act, 1992.

L.L. VALOMBOLA ACTING VILLAGE SECRETARY KAMANJAB VILLAGE COUNCIL

KOËS VILLAGE COUNCIL

No. 134 2002

GENERAL VALUATION OF RATEABLE PROPERTIES SITUATED WITHIN THE KOËS LOCAL AUTHORITY AREA

Notice is hereby given in terms of the provisions of Section 66(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, that a general valuation of all rateable properties situated within the Koës Local Authority area will be carried out as from 1 June 2002 in accordance with the provisions and stipulations contained in section 67 to 72 inclusive of the aforesaid Local Authorities Act, 1992.

M.G. SWART CHAIRPERSON KOËS VILLAGE COUNCIL

KARAS REGIONAL COUNCIL

No. 135

2002

GENERAL VALUATION OF RATEABLE PROPERTIES SITUATED WITHIN THE NOORDOEWER SETTLEMENT AREA

Notice is hereby given in terms of the provisions of Section 66(1) of the Local Authorities Amendment Act, 2000 (Act No. 24 of 2000) read together with section 32(1)(a) of the Regional Council Act that a general valuation of all rateable properties situated within the Noordoewer Settlement area will be carried out as from 1 June 2002 in accordance with the provisions and stipulations contained in section 67 inclusive to section 72 of the principal Act, 1992 (Act No. 23 of 1992).

J.P. STEPHANUS CHIEF EXECUTIVE OFFICER

TSES VILLAGE COUNCIL

No. 136

2002

GENERAL VALUATION OF RATEABLE PROPERTIES SITUATED WITHIN THE TSES LOCAL AUTHORITY AREA

Notice is hereby given in terms of the provisions of Section 66(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, that a general valuation of all rateable properties situated within the Tses Local Authority area will be carried out as from 1 June 2002 in accordance with the provisions and stipulations contained in section 67 to 72 inclusive of the aforesaid Local Authorities Act, 1992.

W.N. GARISEB VILLAGE SECRETARY TSES VILLAGE COUNCIL

KARAS REGIONAL COUNCIL

No. 137

2002

GENERAL VALUATION OF RATEABLE PROPERTIES SITUATED WITHIN WARMBAD SETTLEMENT AREA

Notice is hereby given in terms of the provisions of Section 66(1) of the Local Authorities Amendment Act, 2000 (Act No. 24 of 2000) read together with section 32(1)(a) of the Regional Council Act that a general valuation of all rateable properties situated within the Warmbad Settlement area will be carried out as from 1 June 2002 in accordance with the provisions and stipulations contained in section 67 inclusive to section 72 of the principal Act, 1992 (Act No. 23 of 1992).

J.P. STEPHANUS CHIEF EXECUTIVE OFFICER

EENHANA TOWN COUNCIL

No. 138

2002

INTERIM VALUATION OF RATEABLE PROPERTIES SITUATED WITHIN THE EENHANA LOCAL AUTHORITY AREA

Notice is hereby given in terms of the provisions of Section 66(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, that a interim valuation of all rateable properties situated within the Eenhana Local Authority area will be carried out as from 1 June 2002 in accordance with the provisions and stipulations contained in section 67 to 72 inclusive of the aforesaid Local Authorities Act, 1992.

L.D. UYEPA CHIEF EXECUTIVE OFFICER EENHANA

OUTAPI TOWN COUNCIL

No. 139

2002

INTERIM VALUATION OF RATEABLE PROPERTIES SITUATED WITHIN THE OUTAPI LOCAL AUTHORITY AREA

Notice is hereby given in terms of the provisions of Section 66(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, that a interim valuation of all rateable properties situated within the Outapi Local Authority Area, extension one and Outapi Proper, will be carried out as from 1 June 2002 in accordance with the provisions and stipulations contained in section 67 to 72 inclusive of the aforesaid Local Authorities Act, 1992.

O.O. NAMAKALU
CHIEF EXECUTIVE OFFICER
OUTAPI TOWN COUNCIL

MUNICIPALITY OF KARASBURG

No. 140

2002

AMENDMENT OF SANITARY REGULATIONS

The Council of the Municipality of Karasburg, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the sanitary regulations promulgated under Government Notice No. 160 of 1939 as set out in the Schedule.

SCHEDULE

The Schedule is hereby amended:

- (a) By the substitution in item (5)(a)(1) for the amount "N\$30,00" of the amount "N\$35,00".
- (b) By the substitution in item (5)(a)(1) for the amount "N\$30,00" of the amount "N\$35,00".
- (c) By the substitution in item (5)(b)(1) for the amounts "N\$42,00" and "N\$30,00" of the amounts "N\$45,00" and "N\$35,00" respectively.

BY ORDER OF THE COUNCIL

COUNCILLOR F. MÖLLER CHAIRPERSON OF THE COUNCIL

Karasburg, 11 June 2002

MUNICIPALITY OF KARASBURG

No. 141

2002

AMENDMENT OF WATER SUPPLY REGULATIONS

The Council of the Municipality of Karasburg, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the Water Supply Regulation promulgated under Government Notice 267 of 1997 as set out in the Schedule.

SCHEDULE

Schedule B is hereby amended:

By the substitution in item 1 for the amount "N\$25,00" of the amount "N\$29,00".

BY ORDER OF THE COUNCIL

COUNCILLOR F. MÖLLER CHAIRPERSON OF THE COUNCIL

Karasburg, 11 June 2002

MUNICIPALITY OF KARASBURG

No. 142

2002

ASSESSMENT RATES 2002/2003

The Council of the Municipality of Karasburg, under section 73(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) determined the assessment rates payable in respect of rateable properties for the financial year ending 30 June 2003 as set out in the Schedule.

SCHEDULE

On land valuation: N\$0,06 in the Namibian Dollar and on;

Improvement valuation: N\$0,22 in the Namibian Dollar.

Monthly instalments will be payable on or before the fifteenth day of the month following the month in which the levy was done.

Interest at a rate of 12% will be payable on amounts paid after the due date.

BY ORDER OF THE COUNCIL

COUNCILLOR F. MÖLLER CHAIRPERSON OF THE COUNCIL

Karasburg, 11 June 2002

2002

MUNICIPALITY OF OMARURU

No. 143

AMENDMENT OF REGULATION APPLICABLE TO OZONDJE

The Council of the Municipality of Omaruru under section 30(1)(u) of the Local Authorities Act, (Act No. 23 of 1992) amends the Regulations applicable to the township of Ozondje promulgated under General Notice No. 196 of 2001 as set out in the schedule:

SCHEDULE

In item 13.1	For the amount N\$22.00 of the amount N\$24.20
In item 13.2	For the amount N\$22.00 of the amount N\$24.20
In item 13.3 (a)(i)	For the amount N\$61.00 of the amount N\$67.10
In item 13.3 (a)(ii)	For the amount N\$58.10 of the amount N\$63.90
In item 13.3 (a)(iii)	For the amount N\$58.10 of the amount N\$63.90
In item 13.3 (b)(i)	For the amount N\$95.90 of the amount N\$105.50
In item 13.3 (b)(ii)	For the amount N\$83.80 of the amount N\$92.20
In item 13.3 (b)(iii)	For the amount N\$58.10 of the amount N\$63.90
In item 13.3 (c)(i)	For the amount N\$126.85 of the amount N\$139.55
In item 13.3 (c)(ii)	For the amount N\$112.55 of the amount N\$123.80
In item 13.3 (c)(iii)	For the amount N\$160.75 of the amount N\$172.80
In item 13.4 (a)	For the amount N\$44.00 of the amount N\$48.40
In item 13.4 (b)	For the amount N\$0.60 of the amount N\$0.66
In item 13.5	For the amount N\$44.00 of the amount N\$48.40
	In item 13.2 In item 13.3 (a)(i) In item 13.3 (a)(ii) In item 13.3 (a)(iii) In item 13.3 (b)(ii) In item 13.3 (b)(ii) In item 13.3 (b)(iii) In item 13.3 (c)(ii) In item 13.3 (c)(ii) In item 13.3 (c)(iii) In item 13.4 (a) In item 13.4 (b)

BY ORDER OF THE COUNCIL

J. OUSES CHAIRPERSON OF THE COUNCIL

MUNICIPALITY OF OMARURU

No. 144 2002

AMENDMENT OF HEALTH REGULATIONS

The Council of the Municipality of Omaruru under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) amends the Health Regulations promulgated under General Notice No. 199 of 2001 as set out in the Schedule:

SCHEDULE

The tariffs under the heading "Sanitation fees" are hereby amended by the substitution:-

a.	In item 1.1.a	For the amount N\$32.65 of the amount N\$35.95
b.	In item 1.1.b	For the amount N\$15.60 of the amount N\$17.60
c.	In item 1.1.c	For the amount N\$40.88 wherever it occurs of the amount N\$44.97
d.	In item 1.1.c.2	For the amount N\$54.27 wherever it occurs of the amount N\$59.70
e.	In item 1.1.d	For the amount N\$59.20 of the amount N\$65.12
f.	In item 1.1.e	For the amount N\$1180.74 of the amount N\$1298.81
g.	In item 3.2	For the amount N\$97.03 of the amount N\$106.73
h.	In item 3.3.a	For the amount N\$0.42c of the amount N\$0.46c
i.	In item 3.3.b	For the amount N\$19.73 of the amount N\$21.70
j.	In item 3.3.d	For the amount N\$20.55 of the amount N\$22.61

- h. New:- Tariffs Schools:-
 - 8.1 Ubasen per month N\$1 394,77 Vat Excluded
 - 8.2 Pahaje per month N\$1 003,29 Vat Excluded

BY ORDER OF THE COUNCIL

J. OUSES CHAIRPERSON OF THE COUNCIL

MUNICIPALITY OF OMARURU

No. 145

AMENDMENT OF WATER SUPPLY REGULATIONS

The Council of the Municipality of Omaruru under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) amends the Water Supply Regulations Promulgated under General Notice No. 198 of 2001 as set out in the schedule:

SCHEDULE

a.	In item 1.1.1	For the amount N\$16.20 of the amount N\$18.63
b.	In item 1.1.2	For the amount N\$28.78 of the amount N\$33.10
c.	In item 1.1.3	For the amount N\$34.54 of the amount N\$39.72
d.	In item 1.1.4	For the amount N\$71.70 of the amount N\$82.46
e.	In item 1.1.5	For the amount N\$86.17 of the amount N\$99.10
f.	In item 1.1.6	For the amount N\$100.57 of the amount N\$115.66
g.	In item 1.1.7	For the amount N\$143.65 of the amount N\$165.20
ĥ.	In item 1.2	For the amount N\$1.79 of the amount N\$2.06
i.	In item 2.1.1	For the amount N\$1.79 of the amount N\$2.06
j.	In item 2.1.2	For the amount N\$1.86 of the amount N\$2.14
k.	In item 2.2	For the amount N\$2.99 of the amount N\$3.44
1.	In item 3	For the amount N\$2.99 of the amount N\$3.44
m.	In item 3.1	For the amount N\$21.00 of the amount N\$24.15
n.	In item 3.2	For the amount N\$6.99 of the amount N\$8.05
o.	In item 3.3	For the amount N\$17.49 of the amount N\$20.10
p.	In item 3.4	For the amount N\$13.99 of the amount N\$16.10
q.	In item 3.5	For the amount N\$11.66 of the amount N\$13.40
r.	In item 3.6	For the amount N\$17.49 of the amount N\$20.10
s.	In item 3.7	For the amount N\$13.99 of the amount N\$16.10
t.	In item 3.12	For the amount N\$25.65 of the amount N\$29.50
u.	In item 3.13	For the amount N\$14.09 of the amount N\$16.20

BY ORDER OF THE COUNCIL

J. OUSES CHAIRPERSON OF THE COUNCIL

LEONARDVILLE VILLAGE COUNCIL

No. 146

2002

WATER SUPPLY TARIFFS AND CHARGES:

The Leonardville Village Council has under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) determined the tariffs and charges for the supply of water as set out in the Schedule, with effect from 1 July 2002.

	SC	HEDULE	N\$
A.	DEPOSITS		
	a)	Residential customers	50-00
	b)	All other customers	150-00
В.		ONNECTION FEES n within erf boundary)	
	a)	Residential & Business (20mm standard)	250-00
	b)	Residential & Business (> 20mm)	Actual cost + 15%
C.	M(ONTHLY BASIC CHARGES	
	a)	Residential & Business (Up to 20mm)	15-00
	b)	Residential & Business (25mm and bigger)	50-00
D.	CO	ONSUMPTION COST:	
	_		

E. DEFECTIVE METERS:

Per 1000 litre

The testing of meters are free of charge where it is found that the meter has a defect. If found in sound working order, the customer must paid the actual cost of the test. In the case of vandalism a fee amounting to the actual cost of the meter will be payable whether the consumer is guilty or not.

BY ORDER OF THE COUNCIL

C. MANTEDO CHAIRPERSON OF THE COUNCIL

Leonardville, 6 February 2002

4-88

LEONARDVILLE VILLAGE COUNCIL

No. 147

2002

LEVYING OF RATES ON RATEABLE PROPERTY

The Village Council of Leonardville has under section 73(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992), determined the rates payable in respect of rateable property for the financial year ending 30 June 2002 as set out in the schedule, with effect from 1 July 2002.

SCHEDULE

1. RESIDENTIAL

- (a) On the site value of rateable property 0,25 cent per Namibian Dollar of such value per annum.
- (b) On the improvement value of rateable property 0,025 cent per Namibian Dollar of such value per annum.

2. BUSINESS

- (a) On the site value of rateable property 0,25 cent per Namibian Dollar of such value per annum.
- (b) On the improvement value of rateable property 0,030 cent per Namibian Dollar of such value per annum.

BY ORDER OF THE COUNCIL

C. MANTEDO CHAIRPERSON OF THE COUNCIL

Leonardville, 6 February 2002

LEONARDVILLE VILLAGE COUNCIL

No. 148

2002

SEWERAGE AND REFUSE REMOVAL TARIFFS AND CHARGES

The Leonardville Village Council has under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) determined the Sewerage and Refuse Removal tariffs and charges as set out in the Schedule, with effect from 1 July 2002.

SCHEDULE

N\$

A. SEWERAGE BASIC CHARGES (WATERBORNE SEWERAGE):

a) Residential per month

7-00

b) Business per month

12-00

B. SEWERAGE DISCHARGE PER MONTH (WATERBORNE SEWERAGE):

a) Residential (for each toilet)

8-00

b) Business (for each toilet)

13-00

C. NEW SEWERAGE CONNECTIONS:

a) Residential

200-00

b) Business

Actual cost + 15% surcharge

D.	SEWER	ACE	PUMPS:

a)	١	Res	id	enti	a1·	
u	,	1/05	u	CIILLI	u.	

Removal per 5 000 liters or part thereof

20-00

b) Business:

Removal per 5 000 litres or part thereof

23-00

E. OPENING OF DRAINS:

Opening/cleaning per drain

75-00

F. NIGHT SOIL REMOVAL:

Removal per bucket per month

15-00

G. REFUSE REMOVAL:

a) Residential:

Removal per standard receptacle per month 20-00

b) Business:

Removal per standard receptacle per month 25-00

c) Garden refuse per load

10-00

d) Building rumble per load

15-00

BY ORDER OF THE COUNCIL

C. MANTEDO CHAIRPERSON OF THE COUNCIL

Leonardville, 6 February 2002

LEONARDVILLE VILLAGE COUNCIL

No. 149

2002

ELECTRICITY SUPPLY TARIFFS AND CHARGES

The Leonardville Village Council has under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) determined the tariffs and charges for the supply of Electricity as set out in the Schedule, with effect from 1 July 2002.

SCHEDULE:

N\$

1. CONVENTIONAL METERING:

A. DEPOSITS:

a)	Small customers (Residential)
	Single phase

150-00

b) All other customers

i)	single	phase
1)	3111510	piiuse

250-00

ii) three phase

450-00

B. **CONNECTION FEES:**

a) Small customers (Residential)

> i) Single phase (Up to 60 Amp)

Actual cost + 15%

ii) Three phase (Cable sizes up to

Actual cost + 15%

All other customers c) (More than 60 Amp, three phase) Actual cost + 15%

C. **MONTHLY BASIC CHARGES:**

Small customers (Residential & Business) a)

2-1325 per Amp circuit

breaker x 1

b) Large customers (Business) 3-545 per Amp circuit

breaker

c) Customers above 60 Amp Three phase

3-545 per Amp circuit

breaker x 3

N\$69-50 per month for every kVa according to maximum demand meter. If a meter register less than 40 kVa in a given month, the customer shall be assessed as if a demand of 40 kVa w as delivered.

N\$69-50 per kVa plus units according to the three phase meter/s plus basic monthly charges.

D. **EXTRA COSTS (ALL CUSTOMERS):**

Disconnection charge

75-00

Reconnection charge

75-00

E. **ENERGY CHARGES (TARIFF PER kWh UNIT):**

Small customers a) **ECB Levy**

0 - 43

0-0045 per kWh

Large customers (business and three phase) b) ECB Levy

0-46

0-0045 per kWh

Large customers (Customers with maximum) 0-35 c)

demand meter installations only)

ECB Levy

0-0045 per kWh

If meters are out of order, the Council reserves the right to determine an average consumption bases on previous consumption.

F. **TESTING OF DEFECT METERS:**

The testing of meters are free of charge where it is found that the meter is defect. The testing of the meter shall be at the request of a consumer and the charge shall be N\$30-00. In the case of vandalism a fee amounting to the actual cost of the meter will be payable whether the consumer is guilty or not.

2. PRE-PAYMENT METERING: (SINGLE PHASE - MAXIMUM 60 AMP)

DEPOSITS: A.

N\$

All customers

Nil

	Government	Gazette	15 July	2002
--	------------	---------	---------	------

No. 2765

B. CONNECTION FEES:

a) Single phase pre-paid customers

800-00

b) Three phase connection

Actual cost + 15%

C. EXTRA COST (ALL PRE-PAID METER CUSTOMERS):

Reconnection

75-00

D. ENERGY CHARGES (TARIFF PER kWh UNIT):

All pre-paid meter customers

0-46

E. READIBOARD INSTALLATIONS:

Readiboard installations (without the meter) whereby no house reticulation is involved, will be subject to an extra cost of:

450-00

BY ORDER OF THE COUNCIL

C. MANTEDO CHAIRPERSON OF THE COUNCIL

Leonardville, 17 June 2002