

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$13.20 WINDHOEK - 1 August 2011 No. 4767

	CONTENTS	P
PROCLA	AMATIONS	
No. 11	Amendment of Proclamation No. 25 of 1 September 1992: Regional Councils Act, 1992	
No. 12	Announcement of appointment of chairperson of Law Reform and Development Commission: Article 32 of Namibian Constitution	
GOVERN	NMENT NOTICES	
No. 126	Amendment of regulations: Currency and Exchanges Act, 1933	
No. 127	Declaration under section 15(1) of the Labour Act, 2007: Namdeb Diamond Corporation (Pty) Ltd: The Wet in Field Screening (WIFS) Plant Team, Dry in Field Screening (DIFS) Plant Team and the Mining Pumping Team	
No. 128	Declaration under section 15(1) of the Labour Act, 2007: Namdeb Diamond Corporation (Pty) Ltd: The Inshore Project	
No. 129	Amendment to regulations made under the Social Security Act, 1994	
No. 130	Establishment of certain area as area of local authority and declaration thereof as town: Local Authorities Act, 1992	
No. 131	Deviation of a portion of district road 1004: District of Gobabis	
No. 132	Deviation of a portion of farm road 1730: District of Gobabis	
No. 133	Proclamation of a portion of main road 129 and the reclassification of a portion of district road 212: District of Lüderitz	
No. 134	Amendment of Government Notice No. 174 of 2010: Directives in relation to remuneration levels for chief executive officers and senior managers of state-owned enterprises and annual fees and sitting allowances for board members: State-Owned Enterprises Governance Act, 2006	
GENERA	AL NOTICES	
No. 238	General valuation of rateable and non-rateable properties situated within the Outjo Local Authority area	
No. 239	Windhoek Town Planning Amendment Scheme No. 80	

No. 240	Windhoek Town Planning Amendment Scheme No. 84	10
No. 241	Walvis Bay Town Planning Amendment Scheme No. 29	10
No. 242	Permanent closure of Portion A of the remainder of Portion 41 of the Farm Rundu Townlands No. 1329 (measuring 495m² in extent) as a street, Rundu Extension 3	11
No. 243	Amendment to personnel rules: Otavi Town Council: Local Authorities Act, 1992	11
No. 244	Calling for representations in opposition to applications made to the Minerals Ancillary Rights Commission	12
No. 245	Hardap Regional Council: Tariffs determination for 2011/2012 financial year	14
No. 246	Oshana Regional Council: Tariff structure for the financial year ending 31 March 2012	16
No. 247	Oshakati Town council: Tariff structure for the financial year ending 30 June 2012	19
No. 248	Koës Village Council: Tariffs for 2011/2012	21
No. 249	Nkurenkuru Town Council: Amendment of charges, fees and other moneys	22
No. 250	Ruacana Town Council: Tariffs for 2011/2012	29
No. 251	Bank of Namibia: Statement of assets and liabilities as at close of business on 30 June 2011	33

Proclamations

by the

PRESIDENT OF THE REPUBLIC OF NAMIBIA

No. 11 2011

AMENDMENT OF PROCLAMATION NO. 25 OF 1 SEPTEMBER 1992: REGIONAL COUNCILS ACT, 1992

In terms of section 5(3)(b) of the Regional Councils Act, 1992 (Act No. 22 of 1992), I amend the Schedule to Proclamation No. 25 of 1 September 1992 as amended by Proclamation No. 16 of 31 August 1998 and Proclamation No. 35 of 22 November 1999 as set out in the Schedule.

Given under my Hand and the Seal of the Republic of Namibia at Windhoek this 15th day of July, Two Thousand and Eleven.

HIFIKEPUNYE POHAMBA President

BY ORDER OF THE PRESIDENT-IN-CABINET

SCHEDULE

The item "REGION NO. 11: KHOMAS REGION" is amended by the substitution for the heading "Soweto Constituency" of the heading "John Pandeni Constituency".

by the

PRESIDENT OF THE REPUBLIC OF NAMIBIA

No. 12

ANNOUNCEMENT OF APPOINTMENT OF CHAIRPERSON OF LAW REFORM AND DEVELOPMENT COMMISSION: ARTICLE 32 OF NAMIBIAN CONSTITUTION

In terms of Sub-Article 8 of Article 32 of the Namibian Constitution, I announce that I have, under section 3(a) of the Law Reform and Development Commission Act, 1991 (Act No. 29 of 1991), appointed Mr. Sakeus Edward Shanghala as Chairperson of the Law Reform and Development Commission for a period of five years with effect from 09 November 2010.

Given under my Hand and the Seal of the Republic of Namibia at Windhoek this 15th day of July, Two Thousand and Eleven.

HIFIKEPUNYE POHAMBA President BY ORDER OF THE PRESIDENT-IN-CABINET

Government Notices

PRESIDENT OF THE REPUBLIC OF NAMIBIA

No. 126 2011

AMENDMENT OF REGULATIONS: CURRENCY AND EXCHANGES ACT, 1933

The President has under section 9 of the Currency and Exchanges Act, 1933 (Act No. 9 of 1933), made the regulations set out in the Schedule.

SCHEDULE

Definition

1. In these regulations, "the Regulations" means the Regulations promulgated under Government Notice R. 1111 of 1 December 1961, as amended by Government Notices Nos. R872 of 3 June 1966, R. 1647 of 21 October 1966, R. 650 of 19 April 1968, R. 355 of 5 March 1976, R. 357 of 20 February 1981, R. 2610 of 30 November 1984, by Proclamation No. R. 157 of 1 September 1985, by Government Notice Nos. R. 2868 of 23 December 1985, R. 957 of 4 May 1987, R. 1416 of 23 June 1987, R. 224 of 19 February 1988, R. 881 of 29 April 1988, R. 1472 of 18 July 1988, No. 111 of 15 June 1995 and No. 135 of 8 July 2004.

Amendment of regulation 10 by substitution

2. Regulation 10 of the Regulations is amended by the substitution in subregulation (1) (a)(iii) for the words "three months" of the words "six months".

Amendment of regulation 11 by substitution

3. Regulation 11 of the Regulations is amended by the substitution in subregulation (1) for the words "three months" of the words "six months".

Given under my Hand and the Seal of the Republic of Namibia, at Windhoek, this 15th day of July, Two Thousand and Eleven.

HIFIKEPUNYE POHAMBA President BY ORDER OF THE PRESIDENT-IN-CABINET

MINISTRY OF LABOUR AND SOCIAL WELFARE

No. 127

DECLARATION UNDER SECTION 15(1) OF THE LABOUR ACT, 2007: NAMDEB DIAMOND CORPORATION (PTY) LTD: THE WET IN FIELD SCREENING (WITS) PLANT TEAM, DRY IN FIELD SCREENING (DIFS) PLANT TEAM AND THE MINING PUMPING TEAM

Under section 15(1) of the Labour Act, 2007 (Act No. 11 of 2007), I declare the operations at Namdeb Diamond Corporation (Pty) Ltd: The Wet in Field Screening (WIFS) Plant Team, Dry in Field Screening (DIFS) Plant Team and The Mining Pumping Team to be continuous operations and permit the working of continuous shifts in respect of those operations.

I. NGATJIZEKO

MINISTER OF LABOUR AND SOCIAL WELFARE

Windhoek, 26 April 2011

MINISTRY OF LABOUR AND SOCIAL WELFARE

No. 128

DECLARATION UNDER SECTION 15(1) OF THE LABOUR ACT, 2007: NAMDEB DIAMOND CORPORATION (PTY) LTD: THE INSHORE PROJECT

Under section 15(1) of the Labour Act, 2007 (Act No. 11 of 2007), I declare the operations at Namdeb Diamond Corporation (Pty) Ltd: The Inshore Project to be continuous operations and permit the working of continuous shifts in respect of those operations.

I. NGATJIZEKO

MINISTER OF LABOUR AND SOCIAL WELFARE

Windhoek, 26 April 2011

MINISTRY OF LABOUR AND SOCIAL WELFARE

No. 129

AMENDMENT TO REGULATIONS MADE UNDER THE SOCIAL SECURITY ACT, 1994

The Minister of Labour and Social Welfare makes, under section 47 of the Social Security Act, 1994 (Act No. 34 of 1994), and on the recommendation of the Social Security Commission, the regulations set out in the Schedule.

SCHEDULE

Definitions

1. In these regulations "the Regulations" means the regulations under the Social Security Act, 1994, published under Government Notice No. 198 of November 1995, as amended by Government Notices No. 31 of 31 January 1996, No. 80 of 15 April 1996, No. 244 of 1 December 1997, No. 235 of 16 September 1998, No. 101 of 11 May 2001, No. 227 of 15 November 2003, No. 53 of 29 February 2008, No. 5 of 2 January 2009 and No. 49 of 1 April 2009.

Amendment of regulation 3 of the Regulations

- **2.** Regulation 3 is amended by the substitution for subregulation (4) of the following subregulation:
- "(4) No application for a replacement of a social security card or certificate of registration shall be submitted to the Commission, unless an application fee of N\$15 or such other payment as may be fixed by the Commission has been paid to the Commission.".

I. NGATJIZEKO

MINISTER OF LABOUR AND SOCIAL WELFARE

Windhoek, 18 July 2011

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 130 2011

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

I hereby under -

- (a) section 3(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992), establish the area the boundaries of which are specified in Cadastral Diagram No. A336/2005 and Cadastral Diagram No. A337/2005 as the area of a local authority and declare that area to be a town under the name Oranjemund;
- (b) section 3(4) of that Act -
 - (i) determine that the Town Council of the Town referred to in paragraph (a) shall consist of seven members and;
 - (ii) substitute the following Schedule for Schedule 2, of the Act.

J. EKANDJO MINISTER OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

Windhoek, 5 July 2011

"SCHEDULE 2

TOWNS

(Section 3)

COLUMN 1	COLUMN 2	COLUMN 3
Serial Number	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.	Nkurenkuru	7
10.	Lüderitz	7
11.	Okahao	7
12.	Okakarara	7
13.	Omuthiya	7
14.	Ondangwa	7
15.	Ongwediva	7
16.	Opuwo	7
17.	Oranjemund	7
18.	Oshakati	7
19.	Oshikuku	7
20.	Otavi	7
21.	Outapi	7
22.	Rehoboth	7
23.	Ruacana	7
24.	Rundu	7
25	Usakos	7

MINISTRY OF WORKS AND TRANSPORT

No. 131

DEVIATION OF A PORTION OF DISTRICT ROAD 1004: DISTRICT OF GOBABIS

It is hereby made known that in terms of section 22(2) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), the Minister has, in the district of Gobabis under section 22(1)(c) of the said Ordinance deviated a portion of district road 1004 described in paragraph (a) of the Schedule and shown on sketch-map P2257 by the symbols A-C, from the route so described and shown, to the route described in paragraph (b) of the Schedule and shown on the said sketch-map by the symbols A-B-C.

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

- (a) From a point (A on sketch-map P2257) on district road 1004 on the farm Aminuis 330 generally south-south-eastwards and more and more eastwards across the said farm to a point (C on sketch-map P2257) on district road 1004 on the said farm.
- (b) From a point (A on sketch-map P2257) on district road 1004 on the farm Aminuis 330 generally eastwards across the said farm to a point (B on sketch-map P2257) on the said farm; thence generally east-south-eastwards to a point (C on sketch-map P2257) on district road 1004 on the said farm.

MINISTRY OF WORKS AND TRANSPORT

No. 132

DEVIATION OF A PORTION OF FARM ROAD 1730: DISTRICT OF GOBABIS

It is hereby made known that in terms of section 22(2) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), the Minister has, in the district of Gobabis under section 22(1)(c) of the said Ordinance deviated a portion of farm road 1730 described in paragraph (a) of the Schedule and shown on sketchmap P2272 by the symbols C-D, from the route so described and shown, to the route described in paragraph (b) of the Schedule and shown on the said sketch-map by the symbols A-B-C.

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

- (a) From a point (C on sketch-map P2272) at the junction with farm road 1730 on the farm Tu-Tabis 364 generally southwards across the said farm to a point (D on sketch-map P2270) at the junction with district road 1716 on the said farm.
- (b) From a point (A on sketch-map P2272) at the junction with farm road 1716 on the farm Tu-Tabis 364 generally northwards across the said farm to a point (B on sketch-map P2270) on the said farm; thence generally north-eastwards across the said farm to a point (C on sketchmap P2272) at the junction with farm road 1730 on the said farm.

MINISTRY OF WORKS AND TRANSPORT

No. 133

PROCLAMATION OF A PORTION OF MAIN ROAD 129 AND THE RECLASSIFICATION OF A PORTION OF DISTRICT ROAD 212: DISTRICT OF LÜDERITZ

It is hereby made known -

- (a) in terms of section 22(2) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), that the Minister has, in the district of Lüderitz under section 22(1)(b) of the said Ordinance declared the road described in Schedule I and shown on sketch-map P2222 by the symbols A-B-C-D-E-F to be a portion of a proclaimed road.
- (b) in terms of section 23(3) of the said Ordinance that the Minister has-

- (i) under section 23(1)(b) of the said Ordinance declared the portion of the road referred to in paragraph (a) to be a portion of main road (number 129).
- (ii) under section 23(1)(e) of the said Ordinance amended the classification of a portion of district road 212 described in Schedule II and shown on sketch-map P2222 by the symbols F-G to a portion of main road 129.

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 P2222) at the place known as Oranjemund generally northeastwards to a point (B on sketch-map P2222); thence generally east-north-eastwards to a point (C on sketch-map P2222); thence generally eastwards and more and more northwards to a point (D on sketch-map P2222); thence generally north-north-eastwards to a point (E on sketch-map P2222); thence generally north-north-eastwards and more northwards to a point (F on sketch-map P2222) at the junction with district road 212.

SCHEDULE II

From a point (F on sketch-map P2222) at the junction with district road 212 and the road described in Schedule I generally north-westwards to a point (G on sketch-map P2222) at the place known as Rosh Pinah.

STATE-OWNED ENTERPRISES GOVERNANCE COUNCIL

No. 134 2011

AMEMDMENT OF GOVERNMENT NOTICE NO. 174 OF 2010: DIRECTIVES IN RELATION TO REMUNERATION LEVELS FOR CHIEF EXECUTIVE OFFICERS AND SENIOR MANAGERS OF STATE-OWNED ENTERPRISES AND ANNUAL FEES AND SITTING ALLOWANCES FOR BOARD MEMBERS: STATE-OWNED ENTERPRISES GOVERNANCE ACT, 2006

Under section 4(1)(d)(ii) of the State-Owned Enterprises Governance Act, 2006 (Act No. 2 of 2006), the State-owned Enterprises Council has amended Government Notice No. 174 of 12 August 2010 a set out in the Schedule.

N. ANGULA CHAIRPERSON STATE-OWNED ENTERPRISES GOVERNANCE COUNCIL

Windhoek, 21 July 2011

SCHEDULE

Substitution of Table ito Government Notice No. 174 of 12 August 2010

1. Government Notice No. 174 of 12 August 2010 is amended by the substitution of the following table for Table 1 to that Notice:

"Table 1

CLASSIFICATION BY CATEGORY AND SIZE

	Category as per State-owned Enterprises Governance Act, 2006					
	Economic and Productive Enterprises	Regulatory Enterprises	Service Rendering Enterprises			
Tier 3	Air Namibia Meat Corporation of Namibia Namibia Ports Authority Namibia Post Namibia Power Corporation Namibia Water Corporation Roads Contractor Company Telecom Namibia TransNamib Holdings Ltd	Namibia Financial Institution Supervisory Authority				
Tier 2	Agricultural Bank of Namibia Development Bank of Namibia Namibia Airports Company Namibia Development Corporation Namibia Institute of Pathology Namibia Wildlife Resorts National Housing Enterprise	Fishery Observer Agency Namibian Competition Commission National Petroleum Corporation of Namibia	Motor Vehicle Accident Fund Roads Authority Social Security Commission			
Tier 1	Namibia National Reinsurance Corporation New Era Publication Corporation Namibia Agronomic Board Star Protection Service Windhoek Machinen fabrik	Electricity Control Board Meat Board of Namibia Namibia Qualification Authority Namibia Special Risk Insurance Association Namibia Tourism Board	Namibia College of Open Learning Namibia Press Agency National Art Gallery of Namibia National Heritage Council National Theatre of Namibia			

General Notices

No. 238

GENERAL VALUATION OF RATEABLE AND NON-RATEALBE PROPERTIES SITUATED WITHIN THE OUTJO LOCAL AUTHORITY AREA

Notice is hereby given in terms of the provision of Section 66 (1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, that general valuation of all rateable properties situated within Outjo Local Authority Area will be carried out as from 15 August 2011 in accordance with the provision and stipulations contained in Section 67 to 72 of the aforesaid Local Authorities Act, 1992 (Act No. 23 of 1992) as amended.

No. 239

WINDHOEK TOWN PLANNING AMENDMENT SCHEME NO. 80

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Windhoek Town Planning Amendment Scheme No. 80, has been

submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Windhoek Town Planning Amendment Scheme No. 80 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the City of Windhoek 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 15 September 2011.

No. 240

WINDHOEK TOWN PLANNING AMENDMENT SCHEME NO. 84

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Windhoek Town Planning Amendment Scheme No. 84, has been submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Windhoek Town Planning Amendment Scheme No. 84 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the City of Windhoek 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 15 September 2011.

No. 241

WALVIS BAY TOWN PLANNING AMENDMENT SCHEME NO. 29

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Walvis Bay Town Planning Amendment Scheme No. 29, has been submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Walvis Bay Town Planning Amendment Scheme No. 29 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Municipality of Walvis Bay 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 15 September 2011.

No. 242

PERMANENT CLOSURE OF PORTION A OF THE REMAINDER OF PORTION 41 OF THE FARM RUNDU TOWNLANDS NO. 1329 (MEASURING 495 m² IN EXTENT) AS A STREET, RUNDU EXTENSION 3

Notice is hereby given in terms of Section 50 (3) (a) (iii) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the Rundu Town Council proposes to permanently close the above mentioned Portion A as a "Street". The proposed "Street" closure is necessary to enable the Rundu Town Council to sell the proposed Portion A to the owner of Erf 953, Rundu Extension 3 for consolidation purposes.

PERMANENT CLOSURE OF PORTION A OF THE REMAINDER OF PORTION 41 OF THE FARM RUNDU TOWNLANDS NO. 1329 (MEASURING 495 $\rm m^2$ IN EXTENT) AS A STREET, RUNDU EXTENSION 3

Further take note that the locality map numbered W/11059-4 for Portion A of the Remainder of Portion 41 of the Farm Rundu Townlands No. 1329, Rundu Extension 3, lies for inspection during normal office hours at the offices of the Rundu Town Council and SPC, Offices, 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, Rundu Town Council and with the applicant, in writing on or before, Monday, 15 August 2011.

Applicant: Stubenrauch Planning Consultants

PO Box 11869 Windhoek Tel: 061-251189 The Chief Executive Officer Rundu Town Council Private Bag 2128 Rundu

OTAVI TOWN

No. 243

AMENDMENT TO PERSONNEL RULES: OTAVI TOWN COUNCIL: LOCAL AUTHORITIES ACT, 1992

The Otavi Town Council, under section 27(1)(c)(ii)(bb) of the Local Authorities Act, 1992 (Act No. 23 of 1992), with the approval of the Minister of Regional and Local Government, Housing and Rural Development, has made the personnel rules set out in the Schedule.

BY ORDER OF THE COUNCIL

M.I. DAMASEB CHAIRPERSON

SCHEDULE

Definitions

1. In these rules, "the Rules" means the Personnel Rules published under General Notice No. 253 of 16 October 2009.

Amendment of Rule 13 of the Rules

- **2.** Rule 13 of the Rules is amended by the substitution for subrule (2) of the following subrule (2):
 - "(2) The total annual motor vehicle allowance, set out below, is payable in 12 monthly installments to the relevant staff members -
 - (a) chief executive officer N\$82 706;
 - (b) head ofdepartment N\$73 648;
 - (c) specialist staff member N\$59 149.".

MINISTRY OF MINES AND ENERGY

No. 244

CALLING FOR REPRESENTATIONS IN OPPOSITION TO APPLICATIONS MADE TO THE MINERALS ANCILLARY RIGHTS COMMISSION

In terms of section 109(3) of the Minerals (Prospecting and Mining) Act, 1992 (Act No. 33 of 1992), I make known that -

- (a) the person, whose name is set out in the second column of the Table below and who is a holder of the licence specified opposite that name in the third column, has in terms of subsection (1) of that section applied to the Minerals Ancillary Rights Commission for the granting of the rights mentioned in the fourth column in respect of the land described opposite those rights in the fifth column of that Table;
- (b) any interested person who wishes to oppose an application referred to in paragraph (a) must deliver original written representations and three copies of those representations to the Secretary of the Minerals Ancillary Rights Commission: 2nd Floor, Room 216 of the Ministry of Mines and Energy, 1 Aviation Road, Windhoek or must send such written representations and such copies thereof by registered mail for the attention of the Secretary of the Minerals Ancillary Rights Commission to Private Bag 13297, Windhoek, so as to reach the Secretary on or before 8 August 2011;
- (c) the Commission shall hear representations submitted to it under paragraph (b) in the Boardroom of the Ministry of Mines and Energy, 2nd Floor, Room 221, 1 Aviation Road, Windhoek, during the period beginning on 22 August 2011 and ending on 23 August 2011 from 09h00 to 16h30; and
- (d) any person whose interests may be prejudicially affected by the granting of the rights mentioned in the Table below may appear before the Minerals Ancillary Rights Commission personally or through a legal representative during the period referred to in paragraph (c).

TABLE

COLUMN 1	COLUMN 2	COLUMN 3	COLUMN 4	COLUMN 5
Date of hearing	Name of licence holder	Type of licence	Nature of right required	Description of land in respect of which the right is required
22/08/2011	Ferdinand Kairua	Non-exclusive prospecting licence No. NEPL 6287	Right under section 109(1)(a) to enter upon land District, in order to carry on operations authorised by such licence.	Farm Omatarassu No. 53, Otjiwarongo Otjozondjupa Region, Registration Division "D"
22/08/2011	Christoph Hage Timbo	Non-exclusive prospecting licence No. NEPL 1215	Right under section 109(1)(a) to enter upon land District, in order to carry on operations authorised by such licence.	Farm Davib Ost No. 61, Karibib District, Erongo Region, Registration Division "H"
22/08/2011	August !Gaeb	Non-exclusive prospecting licence No. NEPL 3793	Right under section 109(1)(a) to enter upon land District, in order to carry on operations authorised by such licence.	Farm Davib Ost No. 61, Karibib District, Erongo Region, Registration Division "H"
22/08/2011	Christiaan Herman Brandt	Non-exclusive licence No. NEPL 2839	Right under section 109(1)(a) to enter upon land District, in order to carry on operations authorised by such licence.	Farm Klipwerf No. 147, Karibib District, Erongo Region, Registration Division "H"
22/08/2011	Hendrik Gawanab	Non-exclusive prospecting licence No. NEPL 6134	Right under section 109(1)(a) to enter upon land District, in order to carry on operations authorised by such licence.	Farm Kaliombo No. 42, Karibib District, Erongo Region, Registration Division "H"
22/08/2011	Josef Eichab	Non-exclusive prospecting licence No. NEPL 5396	Right under section 109(1)(a) to enter upon land District, in order to carry on operations authorised by such licence.	Farm Etemba No. 135, Omaruru District, Erongo Region, Registration Division "C"
23/08/2011	Esme Fine Gemstone CC	Non-exclusive prospecting licence No. NEPL 2914	Right under section 109(1)(a) to enter upon land District, in order to carry on operations authorised by such licence.	Farm Ameib No. 60, Karibib District, Erongo Region, Registration Division "H"

23/08/2011	Salmon Tjinae	Mining Claim No. 68477	Right under section 109(1)(a) to enter upon land District, in order to carry on operations authorised by such licence.	Farm Otjiua No. 37, Karibib District, Erongo Region, Registration Division "H"
23/08/2011	Markus Ndara	Mining Claims Nos. 67873, 67877 and 67880	Right under section 109(1)(a) to enter upon land District, in order to carry on operations authorised by such licence.	Farm Otjimboyo East No. 48, Karibib District, Erongo Region, Registration Division "H"
23/08/2011	Namibia Quarries	Non-exclusive prospecting licence No. NEPL 3236	Right under section 109(1)(a) to enter upon land District, in order to carry on operations authorised by such licence.	Farm Kompaneno No. 104, Omaruru District, Erongo Region, Registration Divivion

I. KATALI MINISTER OF MINES AND ENERGY

Windhoek, 12 July2011

HARDAP REGIONAL COUNCIL

No. 245

TARIFFS DETERMINATION FOR 2011/12 FINANCIAL YEAR

Tariff Description	Exciting Tariffs N\$	Proposed Tariffs N\$	Increase %
Property Rental			
Rent of Hall	-	N\$150.00	
Rent Table per day	-	N\$ 10.00	
Rent Chair per day	-	N\$ 2.50	
Corporate Communication			
Photocopies A4 per copy		N\$ 1.00	
Photocopies A3 per copy		NS 1.50	
Fax Send per copy		N\$ 2.00	
Fax Received per copy		N\$ 1.00	
Sewerage			
Sewerage	N\$ 48.25	N\$ 49.65	2.9%
Garden, House hold and Refuse bags			
Garden			
Residential customers	N\$ 19.57	N\$ 20.14	2.9%
Business customers	N\$ 26.10	N\$ 26.86	2.9%
House Hold			
Residential customers	N\$ 11.73	N\$ 12.07	2.9%
Business customers	N\$ 19.57	N\$ 20.14	2.9%

Refuse Bag			
Residential	N\$ 2.95	N\$ 3.04	3%
Water Tariffs			
Deposit			
Residential customers	N\$ 79.17	N\$ 81.90	3.45%
Business customers	N\$ 79.17	N\$ 81.90	3.45%
Pre-payment Pre-payment			
Prepaid water cost	N\$ 5.28	N\$ 5.46	3.45%
Prepaid water tokens	N\$ 99.60	N\$ 103.04	3.45%
Water Tariffs per m ²			
Settlements			
Klein-Aub	N\$ 1.58	N\$ 1.63	3.45%
Hoachanas	N\$ 5.28	N\$ 5.46	3.45%
Schlip	N\$ 5.28	N\$ 5.46	3.45%
Basic Charge: Water			
Settlements			
Klein-Aub			
Residential	N\$ 34.30	N\$ 35.48	3.45%
Business	N\$ 112.33	N\$ 116.21	3.45%
Hoachanas			
Residential	N\$ 34.30	N\$ 35.48	3.45%
Business	N\$ 112.33	N\$ 116.21	3.45%
Schlip			
Residential	N\$ 34.30	N\$ 35.48	3.45%
Business	N\$ 112.33	N\$ 116.21	3.45%
Extra Cost (All Customers)			
Disconnection charges (in the event of non payment)	N\$ 71.51	N\$ 73.98	3.45%
Reconnection charges (in the event of payment)	N\$ 71.51	N\$ 73.98	3.45%
Disconnection charges (on request)	N\$ 14.42	N\$ 14.92	3.45%
Reconnection charges (on request)	N\$ 14.42	N\$ 14.92	3.45%
Defective Meters	N\$ 204.32	N\$ 211.37	3.45%
Advisory Committees			
Tariffs Description			
Sitting allowances chair person	N\$ 70.00	N\$ 70.00	
Sitting allowances per member	N\$ 50.00	N\$ 50.00	

HOUSING

The Hardap Regional Council approves rental tariffs for its official quarters in memorandum dated on 26 September 2006, in the case of:

The proposed new rates for government houses and flats are as follows:

- 4% of monthly salary for single quarters (that is) one bedroom / bachelor flat;
- \bullet 6% of monthly salary for two and three bedroom/houses/flat;

^{*} Hardap Regional Council employees and staff members and employees of government Ministries, offices and agencies.

^{*} Private persons who currently lives in official quarters at Klein-Aub Settlement area.

• 8% of monthly salary for four and more bedroom houses.

RECOMMENDATION

In view of the above-mentioned, it is herewith recommended that the tariffs be adjusted as per paragraph 1.2 above.

Y. BOOIS	
CHIEF REGIONAL OFFICE	R

Hardap, 28 April 2011

OSHANA REGIONAL COUNCIL

No. 246

TARIFF STRUCTURE

			TARIFFS 2010/2011	% increase/ decrease 2010/2011	TARIFFS 2011/2012
A	WATER				
1.	Charge				
	Category	Consumption (kl)	Price per step N\$	%	Price per step N\$
(a)	1	0 - 25 kl (2007/2008 0- 15kl)	8.40	0.00%	8.40
(b)	2	25.1 - 40 kl (2007/2008: 15.1 - 25kl)	9.70	0.00%	9.70
(c)	3	40.1 - 80 kl (2007/2008: 25.5 - 60kl)	13.00	0.00%	13.00
(d)	4	80.1 kl and above (2007/2008; 60.1 kl and above)	16.20	0.00%	16.20
(e)	Basic charges - Residential - single		33.00	0.00%	33.00
	Other - Single		110.00	0.00%	110.00
	Group Consumer - per outlet		110.00	0.00%	110.00
(f)	Interest on late payment per month		1.25	0.00%	1.25
(g)	Dishonest cheque (Referred to Drawer) Penalty fee			7.00%	7.00%
2.	Service fees				
(a)	Connection fees	15 - 25mm	196.60	5.00%	206.40
(b)	Connection fees	26 - 50mm	322.90	5.00%	339.05
(c)	Connection fees	51- 110mm	582.70	5.00%	611.84
(d)	Connection fees	111 and above	1,211.70	5.00%	1,272.30
3.	Consumer deposits				
(a)	Deposit household	Per household	300.00	0.00%	300.00
(b)	Deposit - business small	Per small business	885.00	0.00%	885.00

(c)	Deposit- Rented out Government properties	Per rented out Government	750.00	0.00%	750.00
(1)	D	property	(225 00	0.00%	6 225 00
(d) (e)	Deposit - temporary	Per bulk user Per temporary	6,325.00 5,500.00	0.00%	6,325.00 5,500.00
	connections	connection			
4.	Materials	Т	<u> </u>		
(a)	Category A 15mm - 25mm		Actual cost +20%	0.00%	Actual cost + 20%
(b)	Category B 32mm 50mm		Actual cost +20%	0.00%	Actual cost +20%
(c)	Category C 63mm - 110mm		Actual cost +20%	0.00%	Actual cost
(d)	Category D 150mm and above		Actual cost +20%	0.00%	Actual cost
5.	Call out fees		<u> </u>		
(a)	Payable only if fault is on customer side		100.00	0.00%	100.00
6.	Illegal connections (bypass, sa	botage or tampering	with meter)		
(a)	First offence (fine, average consumption for three years plus actual cost		2,000.00	0.00%	2,000.00
(b)	Second offence		Legal Action	Legal Action	Legal Action
(c)	Reconnection fee (Whether water is cut or not as long as cut off list is prepared and/or handed over to the Technical Department		200.00	0.00%	200.00
В	SANITATION				
7.	Domestic and garden refuse				
(a)	Informal settlement (all users)	per month	18.20	0.00%	18.20
(b)	Garden refuse	per bin per month	37.50	0.00%	37.50
(c)	Domestic refuse	per bin per month	37.50	0.00%	37.50
(d)	Business - Wheel bins	per bin per month	113.50	0.00%	113.50
(e)	Business - Big bins	per bin per month	364.70	0.00%	364.70
(f)	Heavy material (constructions)	per load	364.70	0.00%	364.70
(g)	Renting of refuse skip and removal	per week	91.50	0.00%	91.50
(h)	Refuse bin (Oil drums)	per drum per month	145.80	0.00%	145.80
(i)	Government institutions: Hospital	per day	316.00	0.00%	316.00
(j)	Government institutions: Clinics	per month	113,50	0.00%	113.50
(k)	Government institutions: Schools (boarding)	per month	1,091.50	0.00%	1,091,50
(1)	Government institutions: Schools	per month	364.70	0.00%	364.70
(m)	Government institutions. Ministries	per month	364.70	0.00%	364.70
(n)	Government institutions: Day	per month	75.00	0.00%	75.00

()	F 6 : 1 14 14:		20.40	0.000	20.40
(o)	Enforcing health regulations (cleaning yard)	per yard	30.40	0.00%	30.40
(p)	Car wreck	per each	182.30	0.00%	182.30
(q)	Fine lost bin (Value of the Bin)	per each	Actual Cost	0.00%	Actual Cost
8.	Industrial and hazardous was	te			
(a)	Fluid waste id Used engine oil etc	per drum	60.80	0.00%	60.80
(b)	Dry waste	subject to assessment			
(c)	Basic charge car wash - Formal	Per month	30.40	0.00%	30.40
(d)	Basic charge car wash - Informal	Per month	182.30	0.00%	182.30
9.	Illegal dumping of refuse			1	
(a)	First offence		100.00	0.000/0	100.00
(b)	Second offence		300.00	0.00%	300.00
(c)	Third offence (Legal Action)				
C.	SEWERAGE			l	
10.	Basic charges	-			
(a)	Residential	Basic charge per month	44.10	0.00%	44.10
(b)	All other consumers	Basic charge per month	66.10	0.00%	66.10
(c)	Sewerage Private house	Per toilet per month	22.00	0.00%	22.00
(d)	Sewerage - Business	Per toilet per month	27.60	0.00%	27.60
(e)	Sewerage - Hotel	Per toilet per Month	18.20	0.00%	18.20
(f)	Sewerage Hostel	Per toilet per month	18.20	0.00%	18.20
(g)	Sewerage - Hospital	Per toilet per month	18.20	0.00%	18.20
(h)	Sewerage - Sport ground	Per toilet per month	24.30	0.00%	24.30
11.	Service fees			1	
(a)	Connection to sewer		370.20	5.00%	388.50
12.	Removal of sewerage water		1	1	
(a)	One load (rate plus actual cost) within 10km		211.60	42.00%	300.00
(b)	Peri-urban (rate plus km)		233.30	29.00%	300.00
(c)	Cost per kilometer		11.30	15.00%	13.10
(d)	Sewer-line blockage per hour (rate plus actual cost)		211.60	0.00%	211.60
13.	Removal of sewerage water ar	nd dumping of private	sewerage in ox	idation pond	
(a)	Illegal connection	_	2,000.00	0.00%	2,000.00
(b)	Disposal of hazardous waste through sewer system		1,000.00	0.00%	1,000.00
(c)	Disposal of private sewer waste in oxidation pond per month		500.00	0.00%	500.00
14.	Rentals				
(a)	Water tank truck	Per tank + N\$ 11,30 per km travelled	424.60	-29.35%	300.00
(b)	Public Address System	Per day + Labour and km travelled	383.00	4.25%	400.00

(c)	Board Room - Oshana Regiona Council	Per day or part thereof	385.90	4.21%	402.15
(d)	Leo Shoopala Hall - Oshana Regional Council	Per day or part thereof	606.40	5.00%	636.72
(f)	Tents - 12x24m		1300.00	23.07	1600.00
	9x15m		900.00	33.3%	1200.00
	5x10m		500.00	0.00%	500.00
	Chairs		3.00	0.00%	3.00
	FEES FOR UUKWANGULA	SPORTS STADIUM	[
15.	SOCCER				
(i)	Tournament (more than 2 matches)		700.00	0.00%	700.00
(ii)	League Game (one)		300.00	0.00%	300.00
(iii)	Friendly Game; (per game)		200.00	0.00%	200.00
(iv)	Two (2) games		400.00	0.00%	400.00
(v)	Using of stadium lights (additional)		300.00	0.00%	300.00
16.	ATHLETICS		1		
	Athletic competition		200.00	0.00%	200.00
	Using of stadium lights (additional)		300.00	0.00%	300.00
	NETBALL		200.00	0.00%	200.00
	VOLLEYBALL		200.00	0.00%	200.00
	BASKETBALL		200.00	0.00%	200.00
	NON-SPORTING ACTIVITI	ES			
(i)	Music Show		3000.00	0.00%	3000.00
(ii)	Rally (Per day/night)		750.00	0.00%	750.00

OSHAKATI TOWN COUNCIL

No. 247

TARIFF STRUCTURE FOR THE FINANCIAL YEAR ENDING 30 JUNE 2012

The Oshakati Town Council has under sections 30(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended the charges, fees, rates, and other moneys payable in respect of services rendered by the council as set out in the schedule with effect from 1 July 2011 to 30 June 2012.

A	WATER		TARIFFS 2010/2011 N\$	TARIFFS 2011/2012 N\$	% increase 2011/2012 %
1.	Charges				
	Category	Consumption (kl)	Price per step	Price per step	
(a)	1	0-25 kl (2007/2008: 0- 15kl)	8.73	9.43	8.00%
(b)	2	25.1 - 40 kI (2007/2008: 15.1 - 25kl)	10.08	10.87	8.00%

(b)	Second offence		Legal action	Legal action	Legal action
(a)	First offence (fine, average consumption for three years plus actual cost)		2,000.00	2,000.00	0.00%
6.	Illegal connections (bypass, sa	botage or tampering	1		
(a)	Payable only if fault in on a customer's side		10.00	10.00	0.00%
5.	Call out fees	T			
(d)	Category D 150mm and above		Actual cost+20%	Actual cost+20%	Actual cost*20%
(c)	Category C 63mm - 110mm		Actual cost+20%	Actual cost+20%	Actual cost+20%
(b)	Category 632mm - 50mm		Actual cost+20%	Actual cost+20%	Actual cost+20%
(a)	Category A 15mm - 25mm		Actual cost+20%	Actual cost+20%	Actual cost+20%
4.	Materials				
(e)	Deposit - temporary connections	Per temporary connection	5,500.00	5,500.00	0.00%
(d)	Deposit - bulk users	Per bulk user	6,325.00	6,325.00	0.00%
(c)	Deposit - Rented out Government properties	Per rented out Government properly	750.00	750.00	0.00%
(b)	Deposit - business small business	Per small business	885.00	885.00	0.00%
(a)	Deposit - households	Per household	300.00	320.00	6.70%
3.	Consumer deposits	-11 and above	1,211.70	1,211.70	0.0070
(d)	Connection fees Connection fees	111 mm and above	1,211.70	1,211.70	0.00%
(c)	Connection fees	51 - 110mm	582.70	582.70	0.00%
(a) (b)	Connection fees Connection tees	15- 25mm 26- 50mm	196.60 322.90	196,60 322.90	0.00%
2.	Service fees	15 25	107.70	107.70	0.00%
(h)	Dishonest cheque (Referred to Drawer) Penalties	Charges - 7% of the amount on the cheque	7.00%	700%	0.00%
(g)	Interest on late payment per month		1.25%	1.25%	0.00%
	- Group Consumer - per outlet	N\$ 100.00 per business outlet	110.00	110.00	0.00%
(f)	Basic charges - Residential - Single - Other- Single		33.00	33.00	0.00%
(6)	5. 2 Coca-cola -Namibia Beverages	Special bulk- Per Cubic m ³	25.65	22.00	0.000
(e)	5. 1 Bulk meter	Per cubic m ³	38.48	38.48	0.00%
(d)	4	80.1 kl and above (2007/2008 60.1 kl and a	16.84	18,19	8.00%
(c)	3	40,1 - 80 kl (2007/2008: 25.1 60 kl)	13.52	14,60	8.00%

(c)	Reconnection fee (Whether	200.00	220.00	10.00%
	water is cut or not as long as			
	cut off list is prepared and/or			
	handed over to the Technical			
	Department)			

BY ORDER OF THE COUNCIL

K.B. KATHINDI CHAIRPERSON OF THE COUNCIL

Oshakati, 29 June 2011

KOËS VILLAGE COUNCIL

No. 248

TARIFFS FOR 2011/12

Tariff Description	Existing Tariff N\$	Proposed Tariff N\$	Increase %
Water Supply Tariffs and Charges			
Deposit			
Residential Customers	150	150	0.0%
All Other Customers	300	300	0.0%
CONNECTION FEES			
Residential (20 mm standard)	360	360	0.0%
Bigger Customers (50 mm)	actual cost 15%		
MONTHLY BASIC CHARGES			
Residential	35	35	0.0%
All Other Customers	106	106	0.0%
CONSUMPTION COST			
Per 1000 litre	11	11	0.0%
EXTRA COST			
Disconnection Charges	118	130	10.0%
Disconnection Own Request	70	77	10.0%
Reconnection Charges	118	130	10.0%
Reconnection Own Request	70	77	10.0%
ELECTRICITY SUPPLY TARIFFS AND CHARGES			
CONVENTIONAL METERING			
Deposito			
Small Customers (Residential) Single Phase	260	290	15%
ALL OTHER CUSTOMERS			
Single Phase	390	448.5	15%
Three Phase	1,300.00	1,495.00	15%
MONTHLY BASIC CHARGES			
Small Customers (Residential) Single Phase	3.25 per amp	3.90 per amp	20%
Lower User Business (Single Phase)	4.55 per amp	5.46 per amp	20%
Medium User Business (Three Phase to	4.55 per amp	5.46 per amp	20%
8 Amp Maximum Demand)			

ENERGY CHARGES (TARIFF PER KWH)			
Small Customers (Residential)	0.91	1.1	20%
Lower User (Business) Single Phase	0.91	1.1	20%

R.D. SCOTT THE CHAIRPERSON

NKURENKURU TOWN COUNCIL

No. 249

AMENDMENT OF CHARGES FEES AND OTHER MONEYS

The Nkurenkuru Town Council has under sections 30(1)(u) and 73(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, amend the charges, fees and other moneys payable in respect of services rendered by the council as set out in the Schedule, with effect from 1 July 2011.

SCHEDULE

Tariff Description	Existing Tariff 2010/2011 (N\$)	INCREASE IN %	Proposed Tariff 2011/2012 (N\$)
A. WATER			
Water Availability (Basic) Charges			
Pensioner / old age	N\$10.00	0 %	N\$ 10.00
Shack Dwellers Federation Consumers	N\$10.00	0 %	N\$10.00
Build Together Beneficiaries Consumers	N\$15.00	0 %	N\$15.00
Other Residential consumers per month	N\$20.00	0 %	N\$20.00
Business consumers per month	N\$70.00	0 %	N\$70.00
Non Profit making organization	N\$70.00	0 %	N\$70.00
UNIT CHARGES			
Pensioner / old age	N\$5.80	38 %	N\$8.00
Shack Dwellers Federation Consumers	N\$5.80	38%	N\$8.00
Build Together Beneficiaries Consumers	N\$6.50	31 %	N\$8.50
Other Residential (Per cubic meter)	N\$7.72	16.5%	N\$9.00
business (Per cubic meter)	N\$8.34	20 %	N\$10.00
Government and Others (Per cubic meter)	N\$8.34	20%	N\$10.00
SERVICE FEES			
Connection fees Pensioner/ old age	N\$200.00	0 %	N\$200.00
Connection fees Shack Dwellers Federation Consumers	N\$200.00	0 %	N\$200.00
Connection fees Build Together Beneficiaries Consumers	N\$250.00	0 %	N\$250.00
Connection fees for other Residential Consumers	N\$287.50	0 %	N\$287.50
Connection fees for Business	N\$402.50	0 %	N\$402.50
Connection fees for Government and Others	N\$402.50	0 %	N\$402.50
Connection fees for Developers	N\$690.00	0 %	N\$690.00
Connection fees for Construction Company	N\$690.00	0 %	N\$690.00
Disconnection / reconnection fees for [Pensioners, Shack Dwellers and BTP beneficiaries] Consumers	N\$200.00	0 %	N\$200.00

	274.20.00	0 ~ [374.20.00
Disconnection/Re-connection fees Residential	N\$230.00	0 %	N\$230.00
Disconnection/Re-connection fees Business, Government and others	N\$350.00	0%	N\$350.00
Re-connection fees On/Off (on request) [Pensioners,	N\$50.00	0%	N\$50.00
Disconnection/Re-connection fees Business, Government and others	N\$350.00	0%	N\$350.00
Re-connection fees On/Off (on request) [Pensioners, Shack Dwellers and BTP beneficiaries]	N\$50.00	0%	N\$50.00
Re-connection fees On/Off (on request)	N\$80.00	0%	N\$80.00
Late Payment (residential)	2.5%	0%	2.5%
Late Payment (business, government and others)	5%	0%	5%
Illegal Connection fees			
(i) First offence	N\$2000.00 + Consumption	0%	N\$2000.00 + Consumption
(ii) Second offence	Legal Action	0%	Legal Action
Call out fees (Repair of water reticulation payable if the fault is on the customer side)	Cost + 15%	0%	Cost + 15%
B SEWERAGE			
Availability (Basic) Charge			
Residential	N\$25.00	0%	N\$25.00
Business	N\$55.00	0%	N\$55.00
Government and others	N\$55.00	0%	N\$55.00
SEWER PER TOILET			
Residential	N\$15.00	0%	N\$15.00
Business	N\$25.00	0%	N\$25.00
Government and others	N\$25.00	0%	N\$25.00
SEWER SERVICE FEES			
CONNECTION FEES			
Sewerage connection [Pensioners, Shack Dwellers and BTP beneficiaries]	-	-	N\$200.00
Residential	N\$287.50	0 %	N\$287.50
Business	N\$345.00	0 %	N\$345.00
Government and others	N\$345.00	0 %	N\$345.00
Developers	N\$460.00	0 %	N\$460.00
Construction Companies	N\$575.00	0 %	N\$575.00
Illegal Connection fees			
(i) First offence	N\$2000.00 + Consumption	0%	N\$2000.00 + Consumption
(ii) Second offence	Legal Action		Legal Action
Call out fees (Repair of sewage pipes reticulation payable if the fault is on the customer side) optional, owner may contract outsiders	Cost + 15%	0%	Cost + 15%
C. REFUSE REMOVALS SERVICES	(Per month)		(Per month)
Residential	N\$32.50	10%	N\$35.75
Hair dress	N\$32.50	10%	N\$35.75
Shebeen	N\$67.50	48.15%	N\$100.00
Restaurant	N\$67.50	10%	N\$74.25
Supermarket	N\$102.00	47.1%	N\$150.00
Schools	N\$65.00	10%	N\$71.50

Open market	N\$78.00	156.41%	N\$200.00
Hospital	N\$200.00	10%	N\$220.00
Police	N\$65.00	10%	N\$71.50
	N\$100.00		
Parastatals		10%	N\$110.00
Garden refuse	N\$32.50	10%	N\$35.75
Church	N\$32.50	10%	N\$35.75
Light Industrial	N\$55.00	10%	N\$60.50
Building rubbers (construction material)	N\$200.00 per load	10%	N\$220.00 per load
Cutting of trees (per tree)			
Guesthouse and Lodges	N\$100.00	10%	N\$110.00
Chain store	N\$102.00	47.1%	N\$150.00
Government institutions	N\$65.00	10%	N\$71.50
Car Wash	N\$67.50	10%	N\$74.25
Kiosk	N\$67.50	10%	N\$74.25
Other shops	-	-	N\$80.00
Refuse Bin (replacement cost)	Cost + 15%	0%	Cost + 15%
Illegal refuse dumping and misuse of refuse drums fees			
(i) First offence	N\$100.00	0%	N\$100.00
(ii) Second offence	N\$250.00	0%	N\$250.00
(iii) Third offence	Legal Action	0%	Legal Action
STREET VENDORS (PER MONTH)			
Small	N\$ 30.00	0%	N\$ 30.00
Medium	N\$ 50.00	0%	N\$ 50.00
Kiosk	N\$ 150.00	0%	N\$ 150.00
Occasional	N\$ 10.00	0%	N\$ 10.00 p/day
Carwash (incorporated at other business or different uses)	N\$150.00	0%	N\$150.00
Merchandise (promotion sale shop! furniture)	_	_	N\$100.00
D. PROPERTY MANAGEMENT			·
SELLING OF ERVEN (PLOTS) PER M ²			
Residential	N\$ 24.00	0%	N\$ 24.00
Business	N\$45.50	0%	N\$45.50
Residential for [Pensioners, Shack Dwellers and BTP beneficiaries]	-	-	N\$ 15.00
Light industrial	_	_	N\$ 47.00
Industrial		_	N\$ 50.00
APPROVAL OF BUILDING PLANS AND		-	14φ 50.00
INSPECTIONS Residential			
30 m ² and less	N\$ 100.00	0%	N\$ 100.00
31 m ² -70m ²	N\$ 100.00 N\$ 120.00	0%	N\$ 100.00 N\$ 120.00
71m²-120m²			
	N\$ 150.00	0%	N\$ 150.00
121 m ² -400 m ²	N\$ 300.00	0%	N\$ 300.00
Above 400 m ²	N\$ 800.00	0%	N\$ 800.00
Business and others		_	
30 m ² and less	N\$150.00	0%	N\$150.00

31 m ² -70 m ²	N\$170.00	0%	N\$170.00
71 m ² - 120 m ²	N\$300.00	0%	N\$300.00
121 m ² - 400 m ²	N\$550.00	0%	N\$550.00
401 m ² - 800 m ²	N\$1200.00	0%	N\$1200.00
801 m ² and above	-	-	N\$3000.00
Developers			
30 m ² and less	N\$250.00	0%	N\$250.00
31 m ² -7 0 m ²	N\$280.00	0%	N\$280.00
71 m ² - 120m ²	N\$400.00	0%	N\$400.00
121 m ² - 400m ²	N\$1000.00	0%	N\$1000.00
401 m ² - 800 m ²	N\$2500.00	0%	N\$2500.00
801 m ² and above	-	-	N\$3300.00
Boundary wall plan			
Boundary wall line on the ground per square meter (residential)	N\$ 2.25 per m ²	0%	N\$ 2.25 per m ²
Boundary wall line on the ground per square meter (business and others)	N\$ 3.00 per m ²	0%	N\$ 3.00 per m ²
Illegal construction (Construction without approved building plan)	N\$2000.00	0%	N\$2000.00
BOUNDARY BEACON (PEGS) SEARCH (RELOCATION)			
Residential (per erf)	N\$ 100.00	0%	N\$ 100.00
Business and others (per erf)	N\$ 160.00	0%	N\$ 160.00
Developers (per erf)	N\$ 200.00	0%	N\$ 200.00
RESUBMISSION OF BUILDING PLANS AFTER THE EXPIRY OF THE APPROVED BUILDING PLAN (RENEWAL)			
Residential	N\$ 60.00	0%	N\$ 60.00
Business and others	N\$ 100.00	0%	N\$ 100.00
Developers	N\$ 200.00	0%	N\$ 200.00
Boundary wall per plan (Wall plan resubmission)	N\$60.00	0%	N\$60.00
Illegal construction (Construction without approved	N\$2000.00	0%	N\$2000.00
Building plan)			
SAND, LOAM, CLAY, STONES, GRAVEL SOIL COLLECTION FOR CONSTRUCTION PURPOSE			
Own transport (per cm ³)	N\$ 60.00	0%	N\$ 60.00
Own transport Shack Dwellers per cm ³	N\$40.00	0%	N\$ 40.00
Own transport Build Together Beneficiaries per cm ³	N\$ 50.00	0%	N\$ 50.00
Tractor load per trip (locally) 3 m³ Build Together Beneficiaries	N\$ 270.00	0%	N\$ 270.00
Others Tractor load per trip (locally) 3 m ³	N\$ 312.00	0%	N\$ 312.00
Tractor per trip (Rent) special occasions locally	N\$ 150.00	0%	N\$ 150.00
Tractor per load [Pensioners and Shack Dwellers]	N\$250.00	0%	N\$250.00
Tipper Truck (6 m³) [Pensioners, Shack Dwellers and BTP]	N\$200.00	100%	N\$400.00

Quantum (Toyota) rental + driver S&T as per approved Local Authority rate	N\$5.00 per Km + additional	0%	N\$5.00 per Km + additional
Illegal utilizations of Council natural resources	50km per day N\$2000.00	0%	50km per day N\$2000.00
(sand, stones, gravel and other resources) RENTING EXCAVATOR/ LOADER			
Rent per hour (not for loading Municipal supplies)	N\$ 370.00	0%	N\$ 370.00 p / h
BUILDING PLAN COPIES	114 570.00	0 %	14\$ 370.00 p7 fi
A4	N\$ 10.00	0%	N\$ 10.00
A3	N\$15.00	0%	N\$ 15.00
Small Al	N\$ 25.00	0 %	N\$ 25.00
Large A0	N\$ 30.00	0 %	N\$ 30.00
MAPS ON DEMAND COPIES (SURVEY RECORDS, GENERAL PLAN, DIAGRAMS, MUNICIPAL SERVICES LAYOUTS etc	114 50100	3 %	1,0000
A4	N\$ 10.00	0%	N\$ 10.00
A3	N\$ 20.00	0 %	N\$ 20.00
Small Al	N\$ 30.00	0 %	N\$ 30.00
Large A0	N\$ 40.00	0 %	N\$ 40.00
ADMINISTRATION COST			
Administration cost for properties sale	N\$500.00	0 %	N\$500.00
E. POUND FEES (DETENTION FEES)			
Cattle (per day per animal)	N\$10.50	0 %	N\$10.50
Horses and Donkeys (per day per animal)	N\$12.00	0%	N\$12.00
Sheep (per day per animal)	N\$5.00	0 %	N\$5.00
Goats (per day per animal)	N\$6.00	0 %	N\$6.00
Pigs (per day per animal)	N\$11.00	0 %	N\$11.00
F. GRAZING FEES			
Cattle (per day per animal)	N\$4.50	0 %	N\$4.50
Horses and Donkeys (per day per animal)	N\$6.00	0 %	N\$6.00
Sheep (per day per animal)	N\$2.00	0 %	N\$2.00
Goats (per day per animal)	N\$2.00	0 %	N\$2.00
Pigs (per day per animal)	N\$2.00	0 %	N\$2.00
Special arrangement per day for each animal (maximum two days)	-	-	N\$20.00 after two days N\$25.00 for each additional day maximum five days.
G. REGISTRATION OF BUSINESS AND FITNESS CERTIFICATE FEES			
Traditional Cuca Shops [Traditional Beer]	N\$10.00	0 %	N\$10.00
Mixture of Traditional Cuca Shops with other modern products	N\$20.00	0 %	N\$20.00
Chain Store	N\$600.00	0 %	N\$600.00
Large Business	N\$400.00	0 %	N\$400.00
Medium Business	N\$200.00	0 %	N\$200.00
Small Business	N\$100.00	0 %	N\$ 100.00
Hawkers	N\$60.00	0 %	N\$60.00
Kiosk	N\$1 00.00	0 %	N\$100.00

Peddlers (street vendors)	N\$60.00	0 %	N\$60.00
H. PHOTO COPIES			
A4	N\$ 1.00 per	0%	N\$1.00 per
	page		page
A3	N\$2.00 per	0%	N\$2.00 per
	page		page
Fax (in Namibia)	N\$10.00 per	0%	N\$ 10.00 per
	page		page
Fax (out side Namibia)	N\$20.00 per	0%	N\$20.00 per
	page		page
I. ADVERTISEMENT BILL BOARD FEES (PER MONTH)			
0-1 m ²	N\$50.00 (N\$	0%	N\$50.00 (N\$
	600 Annually)		600 Annually
Between 2-3 m ²	N\$ 100.00 (N\$	0%	N\$ 100.00 (N\$
	1200 Annually)		1200 Annually)
3 m ² and above	N\$170.00 (N\$	0%	N\$170.00 (N\$
	2040 Annually)		2040 Annually)
Illegal advertisement penalty	N\$ 2 000.00	0%	N\$ 2 000.00
J. LEASE HOLD I RENTALS			
RESIDENTIAL SITES			
(a) Up to 1 000m ²	N\$39.00	0%	N\$39.00
(a) Op to 1 000m	(month)	0 %	(month)
(b) Above 1 000m ² -2 000m ²	N\$52.00	0%	N\$52.00
(b) 1100vc 1 000iii -2 000iii	(month)	070	(month)
(c) Above 2 000m ² -3 000m ²	N\$69.00	0%	N\$69.00
(c).1260; 0 2 666m	(month)	0.70	(month)
(d) Above 3 000m² for every 1000m² or part thereof	N\$64.00	0%	N\$64.00
above 3000m2an additional rental of N\$ 64.00	(month)		(month)
Rental un-surveyed homestead areas			
(a) Up to 1 000m ²	N\$10.00	0%	N\$10.00
(b) of the second	(month)		(month)
(b) Above 1 000m ² -2 000m ²	N\$20.00	0%	N\$20.00
	(month)		(month)
(c) Above 2 000m ² -3 000m ²	N\$30.00	0%	N\$30.00
	(month)		(month)
(d) Above 3 000m ² for every 1 000m ² or part thereof	N\$1 0.00	0%	N\$10.00
above 3000m ² an additional rental of N\$ 10.00	(month)		(month)
Old edge/ Pensioners/ San / Disabled person	N\$5.00 (month)	0%	N\$5.00 (month)
BUSINESS SITES			
(a)Upto 1 000m ²	N\$ 113.30	0%	N\$ 113.30
•	(month)		(month)
(b) Above 1 000m ² -2 000m ²	N\$ 156.20	0%	N\$ 156.20
	(month)		(month)
(b) Above 2 000m ² - 3 000m ²	N\$ 190.00	0%	N\$ 190.00
	(month)		(month)
(d) Above 3 000m² for every 1 000m² or part thereof	N\$ 1 7.00	0%	N\$ 117.00
above 3000m ² an additional rental of	(month)		(month)
Rental un-surveyed Business Sites/ Areas			
(a) Up to 1 000m ²	N\$ 70.00	0%	N\$ 70.00
	(month)		(month)

			+
(b) Above 1 000m ² -2 000m ²	N\$ 90.00 (month)	0%	N\$ 90.00 (month)
(b) Above 2 000m ² - 3 000m ²	N\$ 110.00	0%	N\$110.00
(b) Noove 2 000m - 5 000m	(month)	0 %	(month)
(d) Above 3 000m ² for every 1 000m ² or part thereof	N\$ 90.00	0%	N\$ 90.00
above 3000m ² an additional rental of N\$ 90.00	(month)		(month)
PARASTATALS (LEASE RENT OCCUPATIONS			
Namwater, Nampower, Nampost, Nored, Banks and others	-	-	N\$1.50 per m ² (Monthly)
NON GOVERNMENTAL ORGANISATION AND SPORT CLUBS			
RESIDENTIAL SITE			
(a) Up to 1 000m ²	N\$39.00	0%	N\$39.00
(a) op to 1 ooom	(month)	0 70	(month)
(b) Above 1 000m ² -2 000m ²	N\$52.00	0%	N\$52.00
(-)	(month)	- 1.1	(month)
(c) Above 2 000m ² -3 000m ²	N\$69.00	0%	N\$69.00
. ,	(month)		(month)
(d) Above 3 000m² for every 1000m² or part thereof	N\$64.00	0%	N\$64.00
above 3000m ² an additional rental of	(month)		(month)
BUSINESS AND OTHER GOVERNMENT INSTITUTIONS			
(a) Up to 1 000m ²	N\$42.00	0%	N\$42.00
•	(month)		(month)
(b) Above 1 000m ² -2 000m ²	N\$62.50	0%	N\$62.50
	(month)		(month)
(c) Above 2 000m ² -3 000m	N\$80.00	0%	N\$80.00
	(month)		(month)
(d) Above 3 000m ² for every 1000m ² or part thereof	N\$100.00	0%	N\$100.00
above 3000m2an additional rental of	(month)		(month)
(e) Church Sites and other Institutional uses (per year irrespective of m^2)	N\$30.00 (yearly)	0%	N\$30.00 (yearly)
Church Sites and other Institutional uses			
Church Sites and other Institutional uses (per year	N\$30.00	0%	N\$30.00
irrespective of m ²)	(Yearly)		(Yearly)
K. CEMETARY FEES			
Per grave	N\$0.00	0%	N\$0.00
L. OTHER FEES AND CHARGES			
Concrete mixer usage (exclude petrol)	-	-	N\$250.00 (daily)
Compact machine usage (exclude fuel)	-	-	N\$250.00 (daily)
Endowment fees	7,5% of land	0%	7,5% of land
Zinao ((iiioiit 1905)	value	0 70	value
Betterment fees	30% of increase in value	0%	30% of increase in value
Leasehold fee for business purpose (rent not occupation fee) monthly	N\$ 0.15 p/ m ²	0%	N\$0.15 p/ m ²
Slaughter pole fees (per small stock units)	N\$30.00	0%	N\$30.00
Slaughter pole fees (per large stock units)	N\$70.00	0%	N\$70.00
Boardroom rental (per day)	N\$250.00	0%	N\$250.00

Nkurenkuru Beach facilities rental (per day) specialevent (occasion)	-	-	N\$150.00
Nkurenkuru Beach rental [over weekend (Friday-Sunday)]	-	-	N\$300.00
Community hall rental (wedding)	-	-	N\$ 500.00 (Per day)
Community hail rental (meeting)	-	-	N\$ 300.00 (Per day)
Community hall rental (other events)	-	-	N\$ 250.00 (Per day)
Public Open Space usage (events)	-	-	N\$ 250.00 (maximum days) + N\$50.00 daily after three days
Town Lands usage (events)	-	-	N\$ 35.00 (per day)
M. RATES AND TAXES			
(a) Business			
Land value (per year)	0,0150	0%	0,0150
Improvement value (per year)	0.0075	0%	0.0075
(b) Residential			
Land value	0,0120	0%	0,0120
Improvement value	0,0050	0%	0,0050
Penalty fee business, residential and others (for not developing land)	To be charged as per fully developed property value	0%	To be charged as per fully developed property value
N. DAMAGE TO COUNCIL PROPERTIES	Replacement cost + 20%	0%	Replacement cost + 20%
O. VALUATION CERTIFICATE REQUEST	N\$ 50.00	0%	N\$ 50.00

BY ORDER OF THE COUNCIL

K. E. SITENTU CHAIRPERSON OF THE COUNCIL NKURENKURU TOWN COUNCIL

RUACANA TOWN COUNCIL

No. 250

TARIFF STRUCTURE 2011/12

Tariff Description	Note	Existing Tariff N\$	Proposed Tariff N\$	Increase %
A. WATER				
percubic meter		9.70	11.15	15%
prepaid per cubic meter		11.00	12.65	15%
Bulk water per cubic		-	30.00	100%

Basic charges per month			
Residential - Ext 1 and rest	35.00	35.00	0%
Residential - Ext 2	35.00	37.00	6%
Informal business and small business	45.00	45.00	0%
Business/Institution	200.70	200.70	0%
Connection fees			
Business/Institution <50mm	300.00	500.00	67%
Informal business and small business	_	350.00	0%
Residential <50 mm	277.50	300.00	8%
Reconnection fees	250.00	250.00	0%
Reconnection fees - on request	77.00	77.00	0%
New connection > 50mm	_	5,000.00	100%
Consumer deposits		-,	
Business/Institution	500.00	500.00	0%
Residential	250.00	250.00	0%
Temporary connection		2,500.00	100%
Callout fees (fault on customer's side)	20.00	25.00	25%
B. SEWERAGE	20,00	20.00	
Basic charges per month			
Business/Institution	62.00	65.00	5%
Residential Ext.] and rest	27.50	28.00	2%
Residential Ext. 2	27.50	30.00	9%
Callout fees (fault on customer's side)	50.00	100.00	0%
Connection fees		100,00	0.70
Business/ Institution	300.00	400.00	33%
Residential and informal business	250.00	300.00	20%
Per additional toilet per month	250.00	200.00	2070
Business/Institution	17.25	20.00	16%
Residential	12.00	14.00	17%
C. SANITATION	12.00	11.00	1770
Basic charges per month			
Residential Ext.] and rest	25.00	25.00	0%
Residential Ext. 2	25.00	28.00	12%
Business/Institution per bin	37.50	40.00	7%
Refuse Skip and removal	250.00	250.00	0%
Garden refuse per month	250.00	250.00	070
Residential	20.00	20.00	0%
Business/Institution	150.00	150.00	0%
Building rubbles (per load)	150.00	150.00	0%
Illegal refuse dumping	250.00	250.00	0%
Fine for lost bin	200.00	200.00	0%
D. PROPERTY MANAGEMENT	200.00	200.00	0 70
Houses Rental (voetstoot)	300.00	400.00	33%
Houses Rental (Renovated)	600.00	700.00	17%
Community hail	000.00	700.00	1 / 70
Weddings		500.00	100%
vicuuiiga		200.00	10070

Meetings and conferences			750.00	100%
Commercial events			750.00	100%
Renting of recreational facilities				
Sport Bar	p/month	as per tender	ed price	0%
Netball, Volley and Tennis court	p/day	100.00	100.00	0%
Charitable gatherings	p/day	100.00	100.00	0%
Displaying of good/items	p/month	100.00	100.00	0%
Site rental - Business sites				
Up to 500 m ²	p/month	50.00	50.00	0%
From 500 Up to 1000 m ²	p/month	100.00	100.00	0%
From 1000- 3000 m ²	p/month	275.00	300.00	9%
Informal areas - residential	p/month	20.00	25.00	25%
Informal areas - Business	p/month		45.00	100%
Open market	p/month	5.00	5.00	0%
Church site	p.a	35.00	35.00	0%
Assessment rate per annum	p.u	33.00	33.00	070
Business/Institution/Residential				
on site value		0.0420	0.0420	0%
on improvement value		0.0173	0.0173	0%
Approval of building plans		0.0173	0.0173	070
Submission		50.00	50.00	0%
Residential per m ²		2.00	2.00	0%
Business/Institution -per m ²		3.00	3.00	$\frac{0\%}{0\%}$
Sales of properties (private transaction)		3.00	3.00	070
Residential	per m ²	18.50	20.00	8%
Business/Institution	1	27.75	30.00	8%
	per m ²			
Administration costs		150.00	150.00	0%
Advertising costs		600.00	600.00	1000
Clearance certificate		-	60.00	100%
E. PLANT HIRE	D/1	200.00	250.00	250
Sewer Cleaner -Hydro blast	P/ hour	200.00	250.00	25%
Tractor	p/ load	150.00	250.00	67%
Welding plant	P/ hour	75.00	75.00	0%
Water pump machine	P/ hour	15.00	15.00	0%
Water Tank	p/ load	75.00	100.00	33%
Backhoe loader	p/hour	250.00	375.00	50%
Tipper truck (sand)	p/ load	750.00	750.00	0%
Tipper truck hire	p/ load	375.00	375.00	0%
Outside town (Additional)	per km	10.00	12.00	20%
Concrete mixer	per day	-	75.00	100%
Fixed fire brigade fee per property	per month	-	2.50	100%
Collection of sand - own transport				
5 -10 cubic	p/ load	-	50.00	100%
1-5 cubic	p/ load	-	25.00	100%
Illegal excavation of sand within Town lands			2,000.00	100%

F. ENVIRONMENTAL HEALTH				
BUSINESS REGISTRATION AND FITNESS CERTIFICATE				
Hawkers		60.00	60.00	0%
General dealer		184.00	184.00	0%
Hotel/lodge		184.00	500.00	172%
All other		184.00	184.00	0%
Car wash		-	150.00	100%
Salon and hair product		-	150.00	100%
Construction Company		-	500.00	100%
Filling Station		-	500.00	100%
Medical Medical Centre		-	500.00	100%
Guest house, BandB and Camping Sites		-	350.00	100%
Garage and spare parts		-	350.00	100%
Abbatoir Inspection fees				
Cattle	per head	-	10.00	100%
small stock	per head	-	5.00	100%
G. MISCELLANEOUS				
Copies				
A4 Ordinary paper		1.15	1.15	0%
A3 Ordinary paper		2.30	2.30	0%
A4 Map		5.00	5.00	0%
A3		10.00	10.00	0%
Fax - national	per page	3.50	3.50	0%
Fax - International	per page	7.00	7.00	0%
Fax receiving	per page	3.50	3.50	0%
Lamination				
ID size		3.50	3.50	0%
A5		6.50	6.50	0%
A4		8.50	8.50	0%
A3		15.00	15.00	0%
Business Advertisement Levy				
On council notice board	per week	5.00	5.00	0%
Small board	p/month	25.00	25.00	0%
Medium board	p/month	50.00	50.00	0%
Big Board	p/month	100.00	100.00	0%
Interest on oustanding accounts	p/month	1.25	1.25	0%

BANK OF NAMIBIA

No. 251

STATEMENT OF ASSETS AND LIABILITIES AS AT CLOSE OF BUSINESS ON 30 JUNE 2011

		30-06-11 N\$	31-05-11 N\$
ASSETS			
External:			
Rand Cash IMF - SDR Holdings		53 852 677 1 412 415 197	90 662 871 1 433 077 647
Investments	Rand CurrencyOther CurrencyInterest Accrued	6 251 012 091 3 256 471 154 19 319 928	6 169 613 687 3 243 219 878 24 043 170
Domestic:			
Currency Inventory According Loans and Advances:	ount Other	63 251 439 132 031 732	64 672 861 133 436 111
Fixed Assets Other Assets		207 611 956 96 728 654 11 492 694 828	208 328 849 84 261 903 11 451 316 977
LIABILITIES			
Share capital General Reserve Revaluation Reserve Building Reserve Development Fund Rese	rve	40 000 000 736 257 962 249 621 997 150 000 000 10 000 000	40 000 000 736 257 962 294 585 203 150 000 000 10 000 000
Currency in Circulation Deposits:	Government Bankers - Reserve Bankers - Current Other	1 877 428 076 5 186 682 386 477 801 873 469 114 826 792 802 592	1 902 310 030 4 161 358 095 469 209 273 1 107 305 216 1 065 789 191
IMF - SDR Allocation		1 412 227 901	1 432 887 611
Other Liabilities		90 757 215 11 492 694 828	81 614 396 11 451 316 977
I.W. SHIIMI GOVERNOR		E. TJIPUKA CHIEF FINAN	ICIAL OFFICER