

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$39.20 WINDHOEK - 15 July 2015 No. 5783

	CONTENTS	Page
GOVER	NMENT NOTICES	
No. 140	Request for submission of names of qualified persons to be appointed as members of Namibia Medicines Regulatory Council: Medicines and Related Substances Control Act, 2003	4
No. 141	Notification of appointment of members of Namibian Competition Commission: Competition Act, 2003	4
No. 142	Aliens Act, 1937: Change of surname	5
No. 143	Declaration of Elisenheim Extension 7 to be an approved township: Townships and Division of Land Ordinance, 1963	6
No. 144	Extension of boundaries: Municipal Council of Omaruru: Townships and Division of Land Ordinance, 1963	7
No. 145	Amendment of regulations: Stock Brands Act, 1995	7
No. 146	Amendment of Government Notice No. 272 of 15 December 2010: Levies under the Meat Industry Act, 1981	8
No. 147	Proclamation of district road (number 4303): District of Rundu	9
No. 148	Deviation of a portion of district road 2808: District of Grootfontein	9
No. 149	Proclamation of district roads (number 3565, 3566, 3567, 3568, 3569, 3570 and 3571): District of Katima Mulilo	10
No. 150	Applications that a road be declared main road 53(A): District of Windhoek	11
No. 151	Proposal that a road be declared district road (number 3572): District of Katima Mulilo	12
No. 152	Proposal that a road be declared district road (number 4169): District of Outapi	12
No. 153	Proclamation of district roads and the closing of district roads 3426 and 3432: District of Rundu	13
GENERA	AL NOTICES	
No. 295	Local Authority Council of Aranos: Notice of vacancy	17
No. 296	General valuation of rateable properties situated within the Grootfontein Local Authority Area	18

No. 297	Matutura: Establishment of the township: Municipality of Swakopmund
No. 298	Matutura Extension 1: Establishment of the township: Municipality of Swakopmund
No. 299	Matutura Extension 2: Establishment of the township: Municipality of Swakopmund
No. 300	Matutura Extension 3: Establishment of the township: Municipality of Swakopmund
No. 301	Matutura Extension 4: Establishment of the township: Municipality of Swakopmund
No. 302	Matutura Extension 5: Establishment of the township: Municipality of Swakopmund
No. 303	Matutura Extension 6: Establishment of the township: Municipality of Swakopmund
No. 304	Matutura Extension 7: Establishment of the township: Municipality of Swakopmund
No. 305	Matutura Extension 8: Establishment of the township: Municipality of Swakopmund
No. 306	Matutura Extension 9: Establishment of the township: Municipality of Swakopmund
No. 307	Matutura Extension 10: Establishment of the township: Municipality of Swakopmund
No. 308	Matutura Extension 11: Establishment of the township: Municipality of Swakopmund
No. 309	Matutura Extension 12: Establishment of the township: Municipality of Swakopmund
No. 310	Matutura Extension 13: Establishment of the township: Municipality of Swakopmund
No. 311	Omhito Extension 1: Establishment of the township: Municipality of Eenhana Town Council
No. 312	Omdel Extension 15: Establishment of the township: Municipality of Swakopmund
No. 313	Kuisebmond Extension 8: Establishment of the township: Municipality of Walvis Bay
No. 314	Kuisebmond Extension 9: Establishment of the township: Municipality of Walvis Bay
No. 315	Kuisebmond Extension 11: Establishment of the township: Municipality of Walvis Bay
No. 316	Rundu Extension 29: Establishment of the township: Rundu Town Council
No. 317	Namibia Financial Institution Supervisory Authority: Notice of cancellation of registration insurance company: FIS Live Assurance Company LTD (FIS)
No. 318	Namibia Financial Institution Supervisory Authority: Withdrawal of prohibition to issue new funeral insurance business: Bonben Assurance Namibia LTD (Bonlife)
No. 319	Namibia Financial Institution Supervisory Authority: Announcement of particulars of registered funds: Medical Aid Funds Act, 1995
No. 320	Permanent closure of a portion of remaining Portion 7 of the Farm Kamanjab No. 190 (street) Kamanjab Proper
No. 321	Permanent closure of Erf 4904, Swakopmund Extension 10 (measuring 2682m²) as public open space .
No. 322	Permanent closure of Erven in Tsumeb as public open space
No. 323	City of Windhoek: Permanent closure of a portion of Erf 3816, (Portion A) Otjomuise
No. 324	Permanent closure of Erf A of Erf 389, Nkurenkuru Porper measuring ±3000m² as public open space
No. 325	Permanent closure of Portion A of Portion 32 of the reminder of the Farm Townlands of Outjo No. 193 (Luiperd Street) as a street
No. 326	Permanent closure of Erf 2683, Rundu Extension 8 measuring ±7818m² as public open space
No. 327	Okakarara Town Council: Tariffs 2015/2016
No. 328	Lüderitz Town Council: Tariffs 2015/2016

No. 329	Municipality of Swakopmund: Levying of rates and ratable property	44
No. 330	Municipality of Swakopmund: Amendment of sewerage and drainage regulations	45
No. 331	Municipality of Swakopmund: Amendment of regulations relating to fires and the Municipal Fire Brigade	47
No. 332	Municipality of Swakopmund: Amendment of standard building regulations	48
No. 333	Municipality of Swakopmund: Amendment of cemetery regulations	49
No. 334	Municipality of Swakopmund: Amendment of health regulations	51
No. 335	Municipality of Swakopmund: Amendment of the charges and fees in respect of the water supply tariff structure	53
No. 336	Municipality of Swakopmund: Amendment of the charges and fees in respect of public halls	55
No. 337	Municipality of Swakopmund: Amendment of the charges and fees in respect of tourism facilities	56
No. 338	Municipality of Swakopmund: Amendment of the charges and fees in respect of sport facilities	57
No. 339	Municipality of Swakopmund: Amendment of the charges and fees in respect of labour pool, implement charges and stores levies	59
No. 340	Municipality of Swakopmund: Amendment of the charges and fees in respect of other tariffs	60
No. 341	Municipal Council of Windhoek: Amendment of rate formula 2015/2016	62
No. 342	Municipal Council of Windhoek: General amendment of sewerage tariffs	62
No. 343	Municipal Council of Windhoek: General amendment of tariffs	64
No. 344	Municipal Council of Windhoek: General amendment of tariffs	65
No. 345	Municipal Council of Windhoek: General amendment of tariffs	65
No. 346	Municipal Council of Windhoek: General amendment of water miscellaneous tariffs	66
No. 347	Municipal Council of Windhoek: General amendment of tariffs	68
No. 348	Municipal Council of Windhoek: General amendment of tariffs	72
No. 349	Municipal Council of Windhoek: General amendment of tariffs	75
No. 350	Municipal Council of Windhoek: General amendment of tariffs	78
No. 351	Municipal Council of Windhoek: General amendment of tariffs	84
No. 352	Municipal Council of Windhoek: General amendment of tariffs	85
No. 353	Municipal Council of Windhoek: General amendment of tariffs	86
No. 354	Municipal Council of Windhoek: General amendment of fire brigade services tariffs	91
No. 355	Municipal Council of Windhoek: General amendment of ambulance services and charges	94
No. 356	Municipal Council of Windhoek: General amendment of water supply tariffs	96

Government Notices

MINISTRY OF HEALTH AND SOCIAL SERVICES

No. 140

REQUEST FOR SUBMISSION OF NAMES OF QUALIFIED PERSONS TO BE APPOINTED AS MEMBERS OF NAMIBIA MEDICINES REGULATORY COUNCIL: MEDICINES AND RELATED SUBSTANCES CONTROL ACT, 2003

In terms of subsection (2)(a) of section 3 of the Medicines and Related Substances Control Act, 2003 (Act No. 13 of 2003), I request any interested body to submit, within 30 days from the date of publication of this notice, names of suitably qualified:

- (a) medical practitioners -
 - (i) one of whom is registered as a medical specialist;
 - (ii) one of whom is engaged in private medical practice; and
 - (iii) one of whom is employed by the Ministry responsible for health;
- (b) pharmacists -
 - (i) one of whom is engaged in private pharmaceutical practice;
 - (ii) one of whom is employed by the Ministry responsible for health; and
 - (iii) one being any other pharmacist;
- (c) registered nurses; and
- (d) practitioners who, in the opinion of the Minister, has sufficient knowledge of medicines and related substances,

to be appointed as members of the Namibia Medicines Regulatory Council, under subsection (1) of that section.

B. HAUFIKU MINISTER OF HEALTH AND SOCIAL SERVICES

Windhoek, 16 June 2015

MINISTRY OF INDUSTRIALIZATION, TRADE AND SME DEVELOPMENT

No. 141 2015

NOTIFICATION OF APPOINTMENT OF MEMBERS OF NAMIBIAN COMPETITION COMMISSION: COMPETITION ACT, 2003

I make known that I have, under section 5 of the Competition Act, 2003 (Act No. 2 of 2003), appointed the persons listed in the Table as chairperson and members of the Namibian Competition Commission respectively, for the period of three years with effect from the dates indicated in Column 3 opposite their positions in Column 2.

TABLE

1	2	3	4
Members	Position	Appointment	Terms of office
1. Dr. Sakeus Akweenda	Chairperson	11 February 2015	3 years
2. Mr. Gideon Shilongo	Member	11 February 2015	3 years
3. Ms. Teresa Kaulihowa	Member	11 February 2015	3 years
4. Mr. Nghidinua Daniel	Member	01 March 2013	3 years
5. Ms. Malverene Theron	Member	17 September 2013	3 years

I. NGATJIZEKO MINISTER OF INDUSTRIALIZATION, TRADE AND SME DEVELOPMENT

Windhoek, 1 July 2015

MINISTRY OF HOME AFFAIRS

No. 142

ALIENS ACT, 1937: CHANGE OF SURNAME

In terms of section 9(1) of the Aliens Act, 1937 (Act No. 1 of 1937), it is hereby made known that the Minister of Home Affairs and Immigration has under the said section authorised each person whose name and residential address appear in column 1 of the schedule hereto assume the surname mentioned in column 2 of the schedule opposite his or her name in column 1.

SCHEDULE

SURNAME	NAME (S)	RESIDENTIAL ADDRESS	SURNAME
Timotheus	Erick Kaupu	Erf 1702 Wanaheda Windhoek	Lidker
Mupia	Naftaline	Otjinene Okauua	Kapukire
Himarwa	Patrick	Kingspark Rundu	Mukoya
Marunga	Silveste Marungu	Tjova Village, Kavango East	Mpareke
Tuyoleni	Tuyoleni	Embwana Village	Haggai
Katulo	Rachel Masiye	Liunga Village, Katima Mulilo	Liyebelo
Geiriseb	Markus	Erf 1866, Orweto Block 5, Otjiwarongo	Nakasore
Serongwe	Oscar	Amarals Dune, Erf 11, Leonardville, Omaheke	Botshake
Mupili	Hilde Karungu	Siya Village	Mayanga
Mpilingi	Emilie Kanzara	Mavanze Village Rundu	Sikwere
Kalelo	Dina Kanyama	Kaisosi Rundu	Tololi
Abrosius	Asteria	Omufitu wa nauyala, Outapi	Kadenga
Shitangwa	Joakim Immanuel	Erf 1614, Dnieper Street, Wanaheda, Windhoek	Paulus
Hamunghete	Petrus Hamunghete	Ongha Village, Ohangwena Region	Wambulu
Sakuwa	Evans Mbanga	Kwalala Kabbe	Njekwa
Munchow	Nadine	Sunset Village, Flat 17-21, Sesriem Street, Kleine Kuppe	Coetzee
Shiyagaya	Elizabeth Vanyenga	Hamburg Street, Erf 8, Lüderitz	Shiyagaya-Ihalu

Aron	Rusia Ruben	Oluteyi, Ongandjera	Amunime
Festus	Victoria	Onengali	Shoongeleni- Festus
Gerson	Homateni	Kuisebmond, Erf 2581, Canary Street, Walvis Bay	Lilonga
Shipena	Japan Abraham	Erf 309, Mondesa, Swakopmund	Nambinga
Shipalu	Messag	Ondobe ye lao	Namindo
Haipinge	Matti Tangeni	Erf 118, John Meinert Street, Windhoek	Kanhalelo
Penehas	Wilhard Shalongo	Erf 092, Single Quarters, Windhoek	Amutenya
Rujova	Tjihenguva Izera	Opuwo	Tjirambi
Mutileni	Jeremia	Oshivanda, Omusati Region	Kornelius
Johannes	Toivo	Oniihwa Village	Katti
Titus	Petrus Taapopi	Ombome, Uukolonkadhi	Abraham
Hausiku	Petrus Kahili	Tugel Street, Wanaheda, Windhoek	Kahili
Fillemon	Elizabeth	Oshali, Omulonga	Naanda
Lasalus	Julius Mbokoma	Eheke Ondangwa	Kaale
Basson	Byron-Mark Kanapeta	c/o Gennesaret Street, Munjuku Ngavauva, Erf 6389, Katutura, Windhoek	Basson- Namundjebo
Nuses	Theopoltine	Erf 1142 Wanaheda	Mbahuma
Nakale	Paulus Valombola	Endola	Angula
Maulopange	Ndimufinde	Omatwadiva Village, Ohangwena Region	Shiningwa
Theutjiva	Andreas Hilarius Shimwe	Ongwediva	Nauvinga
Simon	Gabriel	Ondundu, Okalongo	Shopati
Jason	Hofeni	Erf 1256, Tigris Street, Wanaheda, Windhoek	Ambole
Gabriel	Linea	Onamundindi-Ogongo	Filippus

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 143

DECLARATION OF ELISENHEIM EXTENSION 7 TO BE AN APPROVED TOWNSHIP: TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

In terms of section 13 of the Township and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I

- (a) declare the area, situated on Portion 14 of the Farm Elisenheim No. 68 in the Registration Division 'K" as indicated on General Plan K 420 to be an approved township; and
- (b) set forth in the Schedule the conditions subject to which the application for permission to establish the township concerned has been granted.

S. SHANINGWA MINISTER OF URBAN AND RURAL DEVELOPMENT

Windhoek, 22 June 2015

SCHEDULE

1. Name of township:

The township must be called Elisenheim Extension 7.

2. Composition of township:

The township comprises 307 erven numbered 712 to 1018 and the remainder streets as indicated on General Plan K 420.

3. Reservation of erven:

Erven 1005 to 1018 are reserved for the local authority for public open space purposes.

4. Conditions of title:

The following conditions must be registered in favour of the local authority against the title deeds of all erven, except the erven referred to in paragraph 3:

- (a) The erf must only be used or occupied for the purposes, which are in accordance with, and the use or occupation of the erf must at all times be subject to the provisions of the Windhoek Town Planning Scheme prepared and approved in terms of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954).
- (b) The building value of the main building, excluding the outbuildings to be erected on the erf must be at least four times the local authority valuation of the erf.

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 144 2015

EXTENSION OF BOUNDARIES: MUNICIPAL COUNCIL OF OMARURU: TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

Under Section 29(1) of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), I hereby extend the boundaries of the Township of Omaruru to include Portion 173 (a portion of Portion B) of the Farm Omaruru Town and Townlands No. 85 situated in the Registration Division "C" and represented by Cadastral Diagram A 663/2013 which shall at all times lie open to inspection at the office of the Surveyor-General, Windhoek, during normal office hours.

The property so included shall be known as Erf 1049, Omaruru.

S. SHANINGWA MINISTER OF URBAN AND RURAL DEVELOPMENT

Windhoek, 23 June 2015

MINISTRY OF AGRICULTURE, WATER AND FORESTRY

No. 145

AMENDMENT OF REGULATIONS: STOCK BRANDS ACT, 1995

Under section 20 of the Stock Brands Act, 1995 (Act No. 24 of 1995), I amend the regulations promulgated in Government Notice No. 73 of 14 April 2004 as set out in the Schedule.

J. MUTORWA MINISTER OF AGRICULTURE, WATER AND FORESTRY

Windhoek, 12 June 2015

SCHEDULE

- **1.** In these Regulations, "the Regulations" means the Regulations promulgated in Government Notice No. 73 of 14 April 2004, as amended by Government Notice No. 39 of 1 March 2007, as amended by Government Notice No. 238 of 15 December 2009.
- **2.** Regulation 7 of the Regulations is amended by the substitution for subregulation (1) of the following subregulation:
 - "(1) The fees payable to the Registrar for the registration of a brand in terms of section 6(2) of the Act or for the transfer of a registration of a brand in terms of section 8(3) or 9(2) of the Act must be as set out in the following table:

Type of fee	Fee payable as from	Fee payable as from 1	Fee payable as from 1
	1 January 2011 to 31	January 2015	January 2016 and on
	December 2014		the first day of every
Registration of a brand	N\$ 100	N\$ 110	year thereafter: The
Transfer of a brand	N\$ 30	N\$ 40	fee payable as from 1 January 2015 plus
Duplicate certificate of a brand	N\$ 60	N\$ 70	an annual increase according to the rate of inflation for the preceding twelve months.

MINISTRY OF AGRICULTURE, WATER AND FORESTRY

No. 146

AMENDMENT OF GOVERNMENT NOTICE NO. 272 OF 15 DECEMBER 2010: LEVIES UNDER THE MEAT INDUSTRY ACT, 1981

Under section 17(1) of the Meat Industry Act, 1981 (Act No. 12 of 1981), and on the recommendation of the Meat Board of Namibia, I, amend the Schedule to Government Notice No. 272 of 15 December 2010 amended as set out in the Schedule.

J. MUTORWA

MINISTER OF AGRICULTURE, WATER AND FORESTRY

Windhoek, 12 June 2015

SCHEDULE

Government Notice No. 272 of 15 December 2010 as amended by Government Notice No. 139 of 1 June 2012 and Government Notice No. 3 of 15 January 2013 is amended by the substitution of the following item for item (b) of subparagraph 1.2:

- "(b) the special meat classification levy is -
 - (i) in the case of cattle carcasses, equal to 0,4% of the selling price of the cattle in question: provided that, where the Meat Board of Namibia cannot verify the selling price of the cattle, it must determine the average value thereof with reference to the average per carcass value as determined by the Meat Board of Namibia with reference to the weighted average export

abattoir reported prices for carcasses of grades A2, AB2, B2 and C2 of cattle slaughtered at export abattoirs during the previous calendar year;

- (ii) in the case of sheep and goat carcasses, equal to 0,7% of the selling price of the sheep and goat carcasses in question: provided that, where the Meat Board of Namibia cannot verify the selling price of the sheep and goat carcasses, it must determine the average value with reference to the weighted average per carcass value as determined by the Meat Board of Namibia with reference to the weighted average export abattoir reported prices for carcasses of grades A2, AB2, B2 and C2 of sheep and goat slaughtered at export abattoirs during the previous calendar year.
- (iii) in the case of pig carcasses, equal to 0,4% of the selling price of the pig carcasses in question".

MINISTRY OF WORKS AND TRANSPORT

No. 147

PROCLAMATION OF DISTRICT ROAD (NUMBER 4303): DISTRICT OF RUNDU

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 Rundu under section 22(1)(b) of the said Ordinance declared the road described in the Schedule and shown on sketch-map P2336 by the symbols A-B-C to be a proclaimed road.
- (b) in terms of section 23(3) of the said Ordinance that the Minister has under section 23(1)(c) of the said Ordinance declared the road referred to in paragraph (a) to be district road (number 4303).

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 (A on sketch-map P2336) at the junction with trunk road 8/3 generally eastwards via the places known as Kawe and Shakambu to a point (B on sketch-map P2336) at the junction with district road 3458 at the place known as Cumasie; thence generally east-north-eastwards to a point (C on sketch-map P2336) at the junction with district road 3472 at the place known as Gcude.

MINISTRY OF WORKS AND TRANSPORT

No. 148 2015

DEVIATION OF A PORTION OF DISTRICT ROAD 2808: DISTRICT OF GROOTFONTEIN

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 Grootfontein under section 22(1)(c) of the said Ordinance deviated a portion of district road 2808 described in paragraph (a) of the Schedule and shown on sketch-map P2314 by the symbols A-B, 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 B-C-D.

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 P2314) at the junction with trunk road 1/8 on the farm Tirol 560 generally east-south-eastwards across the said farm and the farm Wolfshaag 574 to point (B on sketch-map P2314) t the 'unction with district road 2808 on the last-mentioned farm.
- (b) From a point (B on sketch-map P2314) at the junction with district road 2808 on the farm Wolfshaag 574 generally south-westwards across the said farm to a point (C on sketchmap P2314) on the last-mentioned farm; thence generally westwards across the lastmentioned farm (D on sketch-map P2305) at the junction with trunk road 1/8 at coordinates 19°56'40.48"S and 17°05'36.98"E on the last-mentioned farm.

MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

No.149

PROCLAMATION OF DISTRICT ROADS (NUMBERS 3565, 3566, 3567, 3568, 3569, 3570 AND 3571): DISTRICT OF KATIMA MULILO

It is hereby made known -

- in terms of section 22(2) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), that the Minister has, in the district of Katima Mulilo under section 22(1)(b) of the said Ordinance declared the roads described in Schedules I, II, III, IV, V, VI and VII and shown on sketchmap P2334 by the symbols A-B-C, D-B, E-F-G, H-I-J, K-L-M, N-O and P-Q respectively, to be proclaimed roads.
- (b) in terms of section 23(3) of the said Ordinance that the Minister has under section 23(1) (c) of the said Ordinance declared the roads referred to in paragraph (a) to be district roads (numbers 3565, 3566, 3567, 3568, 3569, 3570 and 3571).

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 P2334) at the junction with district road 3502 at the place known as Kamenga Border Post generally east-north-eastwards to a point (B on sketch-map P2334) at the junction with the road described in Schedule II; thence generally east-north-eastwards to a point (C on sketch-map P2334) at the junction with trunk road 8/7 at the place known as Wenela Border Posts.

SCHEDULE II

From a point (D on sketch-map P23 34) at the junction with trunk road 8/6 at the place known as Nukwa generally northwards to a point (B on sketch-map P2334) at the junction with the road described in Schedule I.

SCHEDULE III

From a point (E on sketch-map P2334) at the junction with main road 125 generally north-northeastwards to a point (F on sketch-map P2334); thence generally north-north-westwards to a point (G on sketch-map P2334) at the junction with district road 3562.

SCHEDULE IV

From a point (H on sketch-map P2334) at the junction with trunk road 8/6 generally southwards to a point (I on sketch-map P2334) at the junction with district road 3526; thence generally southwards to a point (J on sketch-map P2334) at the place known as Sikubi Combine School.

SCHEDULE V

From a point (K on sketch-map P2334) at the junction with trunk road 8/6 generally southwards to a point (L on sketch-map P2334) at the junction with district road 3526; thence generally southwards to a point (M on sketch-map P2334) at the place known as Kaenda Primary School.

SCHEDULE VI

From a point (N on sketch-map P23 34) at the junction with trunk road 8/7 at the place known as Mile 27 generally southwards to a point (0 on sketch-map P2334) at the junction with district road 3559 at the place known as Salambala.

SCHEDULE VII

From a point (P on sketch-map P2334) at the junction with district road 3524 at the place known as Ivilivinzi generally north-north-westwards via the places known as Ikaba Combine School, Nsundwa Primary School, Mumba Village and Namiyundu Primary School to a point (Q on sketch-map P2334) at the junction with district road 3508 at the place known as Luhonono.

MINISTRY OF WORKS AND TRANSPORT

No. 150

APPLICATION THAT A ROAD BE DECLARED MAIN ROAD 53(A): DISTRICT OF WINDHOEK

In terms of section 16(3) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), it is hereby made known that application has been made to the Chairperson of the Roads Board of Khomas that the road described in the Schedule and shown on sketch-map P2349 by the symbols A-B-C be declared district road 53(a).

A copy of this notice and the said sketch-map on which the road to which the application refers and other proclaimed, minor and private roads in the area are shown, shall for the full period of 30 days, mentioned below, lie open to inspection at the offices of the Roads Authority, Windhoek, and the Area Manager, Windhoek, during normal office hours.

Every person having any objection to the above-mentioned application is hereby commanded to lodge his or her objection in writing, with the grounds upon which it is based clearly and specifically therein stated, with the Liaison Officer: Roads Boards, Private Bag 12030, Ausspannplatz, within a period of 30 days from the date of publication of this notice.

SCHEDULE

From a point (A on sketch-map P2349) at the junction with main road 53 on the farm Groot Omitiomire 439 generally eastwards and more and more east-north-eastwards across the said farm, crossing the Black Nossob River to a point (B on sketch-map P2349) on the said farm; thence generally north-north-eastwards across the said farm, crossing the Black Nossob River to a point (C on sketch-map P2349) at the junction with main road 53 on the said farm.

12

MINISTRY OF WORKS AND TRANSPORT

No. 151

PROPOSAL THAT A ROAD BE DECLARED DISTRICT ROAD (NUMBER 3572): DISTRICT OF KATIMA MULILO

In terms of section 20(1)(b) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), it is hereby made known that the Permanent Secretary: Works and Transport proposes that, in the district of Katima Mulilo, the road described in the Schedule and shown on sketch-map P2350 by the symbols A-B be declared district road (number 3572).

A copy of this notice and the said sketch-map on which the road to which the proposal refers and other proclaimed, minor and private roads in the area are shown, shall for the full period of 30 days, mentioned below, lie open to inspection at the offices of the Roads Authority, Windhoek, and the District Manager, Katima Mulilo, during normal office hours.

Every person having any objection to the above-mentioned proposal is hereby commanded to lodge his or her objection in writing, with the grounds upon which it is based clearly and specifically therein stated, with the Liaison Officer: Roads Boards, Private Bag 12030, Ausspannplatz, within a period of 30 days from the date of publication of this notice.

SCHEDULE

From a point (A on sketch-map P2350) at the junction with district road 3508 generally southsouth-westwards via the place known as Sifuha to a point (B on sketch-map P2350) at the junction with district road 3510at the place known as Bukalo.

MINISTRY OF WORKS AND TRANSPORT

No. 152

PROPOSAL THAT A ROAD BE DECLARED DISTRICT ROAD (NUMBER 4169): DISTRICT OF OUTAPI

In terms of section 20(1)(b) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), it is hereby made known that the Permanent Secretary: Works and Transport proposes that, in the district of Outapi, the road described in the Schedule and shown on sketch-map P2351 by the symbols A-BC be declared a portion of district road (number 4169).

A copy of this notice and the said sketch-map on which the road to which the proposal refers and other proclaimed, minor and private roads in the area are shown, shall for the full period of 30 days, mentioned below, lie open to inspection at the offices of the Roads Authority, Windhoek, and the District Manager, Oshakati, during normal office hours.

Every person having any objection to the above-mentioned proposal is hereby commanded to lodge his or her objection in writing, with the grounds upon which it is based clearly and specifically therein stated, with the Liaison Officer: Roads Boards, Private Bag 12030, Ausspannplatz, within a period of 30 days from the date of publication of this notice.

SCHEDULE

From a point (A on sketch-map P2351) at the junction with main road 67 generally eastwards and more and more south-eastwards to a point (B on sketch-map P2324) at the place known as Ruacana

Primary School; thence generally east-south-eastwards and more and more northeastwards to a point (C on sketch-map P2351) at the junction with district road 3621.

MINISTRY OF WORKS AND TRANSPORT

No. 153

PROCLAMATION OF DISTRICT ROADS AND THE CLOSING OF DISTRICT ROADS 3426 AND 3432: DISTRICT OF RUNDU

It is hereby made known -

It is hereby made known in terms of section 22(2) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), that the Minister has, in the district of Omusati:

- (a) under section 22(1)(b) of the said Ordinance declared:
 - i) district road (number 3473) be proclaimed as described in schedule I and shown on sketch-map P2335 by symbols A-Al;
 - ii) district road (number 3474) be proclaimed as described in schedule II and shown on sketch-map P2335 by symbols B-B1;
 - iii) district road (number 3475) be proclaimed as described in schedule III and shown on sketch-map P2335 by symbols C-C1;
 - iv) district road (number 3477) be proclaimed as described in schedule IV and shown on sketch-map P2335 by symbols D-Dl;
 - v) district road (number 3476) be proclaimed as described in schedule V and shown on sketch-map P2335 by symbols G-G1;
 - vi) district road (number 3478) be proclaimed as described in schedule VI and shown on sketch-map P2335 by symbols T-T1;
 - vii) district road (number 3432) be proclaimed as described in schedule VII shown on sketch-map P2335 by symbols J-J1;
 - viii) district road (number 3479) be proclaimed as described in schedule VIII shown on sketch-map P2335 by symbols K-K1;
 - ix) district road (number 3480) be proclaimed as described in schedule IX shown on sketch-map P2335 by symbols K-K2;
 - x) district road (number 3481) be proclaimed as described in schedule X shown on sketch-map P2335 by symbols L-L1;
 - xi) district road (number 3482) be proclaimed as described in schedule XI shown on sketch-map P2335 by symbols M-Ml;
 - xii) district road (number 3483) be proclaimed as described in schedule XII shown on sketch-map P2335 by symbols 0-01;
 - xiii) district road (number 3484) be proclaimed as described in schedule XIII shown on sketch-map P2335 by symbols P-P1;
 - xiv) district road (number 3485) be proclaimed described in schedule XIV as shown on sketch-map P2335 by symbols Q-Q1;
 - xv) district road (number 3486) be proclaimed as described in schedule XV shown on sketch-map P2335 by symbols R-R1;
 - xvi) district road (number 3487) be proclaimed as described in schedule XVI shown on sketch-map P2335 by symbols S-S1;
 - xvii) district road (number 3488) be proclaimed as described in schedule XVII shown on sketch-map P2335 by symbols T-T1;
 - xviii) district road (number 3489) be proclaimed as described in schedule XVIII shown on sketch-map P2335 by symbols U-U1;
 - xix) district road (number 3490) be proclaimed as described in schedule XIX shown on sketch-map P2335 by symbols V-V1;

- district road (number 3491) be proclaimed as described in schedule XX shown on sketch-map P2335 by symbols W-W1;
- xxi) district road (number 3492) be proclaimed as described in schedule XXI shown on sketch-map P2335 by symbols X-X1;
- xxii) district road (number 3493) be proclaimed as described in schedule XXII shown on sketch-map P2335 by symbols Y-Y1;
- xxiii) district road (number 3494) be proclaimed as described in schedule XXIII shown on sketch-map P2335 by symbols Z-Z1;
- xxiv) district road (number 3495) be proclaimed as described in schedule XXV shown on sketch-map P2335 by symbols A2-A3;
- xxv) district road (number 3496) be proclaimed as described in schedule XXVI shown on sketch-map P2335 by symbols B2-B3;
- xxvi) district road (number 3497) be proclaimed as described in schedule XXVII shown on sketch-map P2335 by symbols B2-B4;
- xxvii) district road (number 3498) be proclaimed as described in schedule XXVIII shown on sketch-map P2335 by symbols C2-C3;
- xxviii) district road (number 3499) be proclaimed as described in schedule XXIX shown on sketch-map P2335 by symbols C2-C4;
- xxix) district road (number 4300) be proclaimed as described in schedule XXX shown on sketch-map P2335 by symbols D2-D3;
- district road (number 4301) be proclaimed as described in schedule XXXI shown on sketch-map P2335 by symbols E2-E3; and
- xxxi) district road (number 4302) be proclaimed as described in schedule XXXII shown on sketch-map P2335 by symbols F-Fl.
- (b) in terms of section 22(1)(c) of the said Ordinance:
 - i) district road 3426 be closed as described in schedule XXXIII shown on sketchmap P2335 by symbols E-E1; and
 - ii) district road 3432 be closed as described in schedule XXXIV shown on sketchmap P2335 by symbols N-N1;
- (c) in terms of section 23(1)(c) of the said Ordinance, the roads described in paragraph (a) above, be declared district roads (numbers 3473, 3474, 3475, 3477, 3476, 3478, 3432, 3479, 3480, 3481, 3482, 3483, 3484, 3485, 3486, 3487, 3488, 3489, 3490, 3491, 3492, 3493, 3494, 3495, 3496, 3497, 3498, 3499, 4300, 4301 and 4302).

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 P2335) at the junction with district road 3402 generally southwards to a point (A1 on sketch-map P2335) at the place known as Uvhungu-vhunga Combine School.

SCHEDULE II

From a point (B on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (B1 on sketch-map P2335) at the place known as Kayengona Combine School.

SCHEDULE III

From a point (C on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (C1 on sketch-map P2335) at the place known as Mayana Combine School.

SCHEDULE IV

From a point (D on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (D1 on sketch-map P2335) at the place known as Ngone Combine School.

SCHEDULE V

From a point (G on sketch-map P2335) at the junction with district road 3402 generally northnorth-eastwards and more and more north-north-westwards to a point (G1 on sketch-map P2335) at the place known as Mutwarantja Senior Primary School.

SCHEDULE VI

From a point (I on sketch-map P2335) at the junction with district road 3402 generally east-northeastwards to a point (Ii on sketch-map P2335) at the place known as Muhopi School.

SCHEDULE VII

From a point (J on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (J1 on sketch-map P2335) at the junction with trunk road 8/4.

SCHEDULE VIII

From a point (K on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (K1 on sketch-map P2335) at the place known as Shambyu Junior Secondary School.

SCHEDULE IX

From a point (K on sketch-map P2335) at the junction with district road 3402 generally northwards to a point (K2 on sketch-map P2335) at the place known as Shambyu Clinic.

SCHEDULE X

From a point (L on sketch-map P2335) at the junction with district road 3402 generally northwards to a point (L1 on sketch-map P2335) at the place known as St. Boniface College.

SCHEDULE XI

From a point (M on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (M1 on sketch-map P2335) at the place known as Mantyenya Junior Primary School.

SCHEDULE XII

From a point (0 on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (01 on sketch-map P2335) at the place known as Tyeye Primary School.

SCHEDULE XIII

From a point (P on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (P1 on sketch-map P2335) at the place known as Mashare Clinic.

SCHEDULE XIV

From a point (Q on sketch-map P2335) at the junction with district road 3402 generally northwards to a point (Q1 on sketch-map P2335) at the place known as Mashare Institute Training Centre.

SCHEDULE XV

From a point (R on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (R1 on sketch-map P2335) at the place known as Mashare Constituency Office.

SCHEDULE XVI

From a point (S on sketch-map P2335) at the junction with district road 3402 generally northwards to a point (S1 on sketch-map P2335) at the place known as Mashare Agricultural Development Institute.

SCHEDULE XVII

From a point (T on sketch-map P2335) at the junction with district road 3402 generally northwards and more and more north-eastwards to a point (T1 on sketch-map P2335) at the place known as Takwasa Mission Hostel.

SCHEDULE XVIII

From a point (U on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (U1 on sketch-map P2335) at the place known as Mupapama Clinic.

SCHEDULE XIX

From a point (V on sketch-map P2335) at the junction with district road 3402 generally northwards to a point (V1 on sketch-map P2335) at the place known as Runjarara School.

SCHEDULE XX

From a point (W on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (W1 on sketch-map P2335) at the place known as Mabbushe Combine School.

SCHEDULE XXI

From a point (X on sketch-map P2335) at the junction with district road 3402 generally northwards to a point (X1 on sketch-map P2335) at the place known as Mabbushe Clinic.

SCHEDULE XXII

From a point (Y on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (Y1 on sketch-map P2335) at the place known as Neyuva Combine School.

SCHEDULE XXIII

From a point (Z on sketch-map P2335) at the junction with district road 3 402 generally northnortheastwards to a point (Z1 on sketch-map P2335) at the place known as Mukuni Junior Primary School.

SCHEDULE XXIV

From a point (A2 on sketch-map P2335) at the junction with district road 3402 generally northwards to a point (A3 on sketch-map P2335) at the place known as Manga Clinic.

SCHEDULE XXV

From a point (B2 on sketch-map P2335) at the junction with district road 3402 generally southsouthwestwards to a point (B3 on sketch-map P2335) at the place known as Shilemo Agricultural Farm.

SCHEDULE XXVI

From a point (B2 on sketch-map P2335) at the junction with district road 3402 generally northnortheast to a point (B4 on sketch-map P2335) at the place known as Shankara.

SCHEDULE XXVII

From a point (C2 on sketch-map P2335) at the junction with district road 3402 generally north-north-westwards to a point (C3 on sketch-map P2335) at the place known as Karakuta Clinic.

SCHEDULE XXVIII

From a point (C2 on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (C4 on sketch-map P233 5) at the place known as Karakuta School.

SCHEDULE XXIX

From a point (D2 on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (D3 on sketch-map P2335) at the place known as Nyondo Combine School.

SCHEDULE XXX

From a point (E2 on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (E3 on sketch-map P2335) at the place known as Karuci Primary School.

SCHEDULE XXXI

From a point (F on sketch-map P2335) at the junction with district road 3402 generally northwards to a point (F1 on sketch-map P2335) at the place known as Gciriku Traditional Authority.

SCHEDULE XXXII

From a point (E on sketch-map P2335) at the junction with district road 3402 generally eastnortheastwards to a point (El on sketch-map P2335) at the place known as Mayana.

SCHEDULE XXXIII

From a point (N on sketch-map P2335) at the junction with district road 3402 generally southwards to a point (Ni on sketch-map P2335) at the junction with trunk road 8/4.

General Notices

LOCAL AUTHORITY COUNCIL OF ARANOS

No. 295

NOTICE OF A VACANCY

Notice is hereby given in terms of section 13(3) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended that a vacancy has occurred within the ARANOS TOWN COUNCIL with the resignation of Councillor E.S. Isaack from the Council with effect from 10 April 2015.

Henceforth, the SWAPO PARTY OF NAMIBIA is hereby requested to, in terms of section 13(4)(a) of the said Act, nominate any member on the election list compiled in respect of the previous election of the Local Authority Council.

S. VISSER ACTING CHIEF EXECUTIVE OFFICER

No. 296

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

Notice is hereby given in terms 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 Grootfontein Local Authority Area will be carried out as from 1 May 2015 in accordance with the provision and stipulations contained in section 67 to 72 inclusive of the aforesaid Local Authorities Act, 1992 (Act No. 23 of 1992).

M. LE ROUX ACTING CHIEF EXECUTIVE OFFICER

Grootfontein, 10 June 2015

No. 297

MATUTURA: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Matutura** situated on Portion 141 of the Remainder of Portion B of Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA CHAIRMAN: TOWNSHIPS BOARD

No. 298

MATUTURA EXTENSION 1: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Matutura Extension 1** situated on Portion 136 of Portion 27 of

Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA

CHAIRMAN: TOWNSHIPS BOARD

No. 299

MATUTURA EXTENSION 2: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Matutura Extension 2** situated on Portion 138 of Portion 27 of Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA

CHAIRMAN: TOWNSHIPS BOARD

No. 300

MATUTURA EXTENSION 3: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Matutura Extension 3** situated on Portion 142 of the Remainder of Portion B of Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held

on **8 September 2015** at **09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA CHAIRMAN: TOWNSHIPS BOARD

No. 301

MATUTURA EXTENSION 4: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Matutura Extension 4** situated on Portion 143 of the Remainder of Portion B of Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA
CHAIRMAN: TOWNSHIPS BOARD

No. 302

MATUTURA EXTENSION 5: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Matutura Extension 5** situated on Portion 144 of the Remainder of Portion B of Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA CHAIRMAN: TOWNSHIPS BOARD No. 303

MATUTURA EXTENSION 6: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Matutura Extension 6** situated on Portion 145 of the Remainder of Portion B of Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA
CHAIRMAN: TOWNSHIPS BOARD

No. 304

MATUTURA EXTENSION 7: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Matutura Extension 7** situated on Portion 146 of the Remainder of Portion B of Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA
CHAIRMAN: TOWNSHIPS BOARD

No. 305

MATUTURA EXTENSION 8: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the

establishment of the township **Matutura Extension 8** situated on Portion 147 of the Remainder of Portion B of Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA
CHAIRMAN: TOWNSHIPS BOARD

No. 306

MATUTURA EXTENSION 9: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Matutura Extension 9** situated on Portion 148 of the Remainder of Portion B of Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA CHAIRMAN: TOWNSHIPS BOARD

No. 307

MATUTURA EXTENSION 10: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Matutura Extension 10** situated on Portion 149 of the Remainder of Portion B of Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held

on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA

CHAIRMAN: TOWNSHIPS BOARD

No. 308

MATUTURA EXTENSION 11: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Matutura Extension 11** situated on Portion 150 of the Remainder of Portion B of Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA CHAIRMAN: TOWNSHIPS BOARD

No. 309

MATUTURA EXTENSION 12: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Matutura Extension 12** situated on Portion 151 of the Remainder of Portion B of Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA

CHAIRMAN: TOWNSHIPS BOARD

No. 310

MATUTURA EXTENSION 13: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF SWAKOPMUND

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Matutura Extension 13** situated on Portion 152 of the Remainder of Portion B of Swakopmund Town and Townlands No. 41 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Swakopmund.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA	
CHAIRMAN: TOWNSHIPS BOARD)

No. 311

OMHITO EXTENSION 1: ESTABLISHMENT OF THE TOWNSHIP: EENHANA TOWN COUNCIL

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Omhito Extension 1** situated on Portion 16 of the Farm Eenhana Townlands No. 859 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Eenhana Town Council.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA	
CHAIRMAN: TOWNSHIPS BOARD	•

No. 312

OMDEL EXTENSION 5: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF HENTIESBAAI

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the

establishment of the township **Omdel Extension 5** situated on Portion 93 of the Farm Hentiesbaai Townlands No. 133 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Hentiesbaai.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA
CHAIRMAN: TOWNSHIPS BOARD

No. 313

KUISEBMOND EXTENSION 8: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF WALVIS BAY

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Kuisebmond Extension 8** situated on Erf 5777, Kuisebmond and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Walvis Bay.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA
CHAIRMAN: TOWNSHIPS BOARD

No. 314 2015

KUISEBMOND EXTENSION 9: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF WALVIS BAY

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Kuisebmond Extension 9** situated on the Remainder of Erf 192, Kuisebmond and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Walvis Bay.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held

on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA CHAIRMAN: TOWNSHIPS BOARD

No. 315

KUISEBMOND EXTENSION 11: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF WALVIS BAY

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Kuisebmond Extension 11** situated on Erf 5763, Kuisebmond and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Walvis Bay.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA
CHAIRMAN: TOWNSHIPS BOARD

No. 316 2015

RUNDU EXTENSION 29: ESTABLISHMENT OF THE TOWNSHIP: RUNDU TOWN COUNCIL

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Rundu Extension 29** situated on Portion 122 of the Farm Rundu Townlands No. 1329 and that the application is lying open for inspection at the Office of the Division Planning, Ministry of Urban and Rural Development, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Rundu Town Council.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **8 September 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **28 August 2015 before 12:00**.

L.D. UYEPA CHAIRMAN: TOWNSHIPS BOARD

NAMIBIA FINANCIAL INSTITUTIONS SUPERVISORY AUTHORITY

No. 317

NOTICE OF CANCELLATION OF REGISTRATION INSURANCE COMPANY FIS LIFE ASSURANCE COMPANY LTD (FIS)

The Registrar for Long-term Insurance in terms of the provisions of the Long-term Insurance Act, 1998 (Act No. 5 of 1998) hereby gives notice to the public that FIS Life Assurance Company Ltd registration number 03/LT/15, has been cancelled as a long-term insurer in respect of the funeral class of insurance business, effective 30 September 2015.

P.N. SHIIMI

REGISTRAR: LONG-TERM INSURANCE

NAMIBIA FINANCIAL INSTITUTIONS SUPERVISORY AUTHORITY

No. 318

WITHDRAWAL OF PROHIBITION TO ISSUE NEW FUNERAL INSURANCE BUSINESS: BONBEN ASSURANCE NAMIBIA LTD (BONLIFE)

The Registrar of Long-term Insurance in terms of section 17(13)(b) of the Long-term Insurance Act, 1998 (Act No. 5 of 1998) (the Act) as per General Gazette No. 219 of 15 July 2014 gave notice to the public that Bonben Assurance Namibia Ltd (Bonlife) registration number 00/LT/09 is prohibited from issuing new insurance policies in respect of the funeral class of the insurance business. The Registrar hereby in terms of Section 17(14)(a) of the Act gives notice to the public that the prohibition of issuing new insurance policies in respect of the funeral class of the insurance business as per General Gazette No. 219 of 15 July 2014 has been withdrawn effective 30 June 2015.

P.N. SHIIMI

REGISTRAR: LONG-TERM INSURANCE

NAMIBIA FINANCIAL INSTITUTIONS SUPERVISORY AUTHORITY

No. 319 2015

MEDICAL AID FUNDS ACT, 1995: ANNOUNCEMENT OF PARTICULARS OF REGISTERED FUNDS

In terms of Section 24(5) of the Medical Aid Funds Act, 1995 (Act No. 23 of 1995), I hereby, in respect of the fund which has been registered by me under Section 25(3), make the following particulars known:

SCHEDULE

NAME OF FUND	ADDRESS	DATE OF REG- ISTRATION	CERTIFICATE NO.
_	Ground floor, Office 2, Heritage Square, 100 Robert Mugabe Avenue, Windhoek, P.O. Box 23148 Windhoek	31 March 2015	2015/MA/020

P. N. SHIIMI REGISTRAR OF MEDICAL AID FUNDS

Windhoek, 15 July 2015

No. 320 2015

PERMANENT CLOSURE OF A PORTION OF REMAINING PORTION 7 OF THE FARM KAMANJAB NO. 190 (STREET), KAMANJAB PROPER

Notice is hereby given in terms of Section 50(3)(a)(ii) of the Local Authority Act, 1992 (Act No. 23 of 1992), that the Village Council of Kamanjab proposes to permanently close a portion (measuring 800m²) of Remaining Portion 7 of the Farm Kamanjab No. 190 as a 'Street'. The proposed street closure is to enable the Village Council to sell the particular portion of land to the neighbouring property owner (Erf 145, Kamanjab). The above street closure is not expected to have any negative impacts on the surrounding properties as the remaining portion of street is only being used by the owner of Erf 145, Kamanjab. Further take note that the Locality Plan indicating the portion to be closed, lies for inspection during normal office hours at the offices of the Village Council.

PERMANENT CLOSURE OF A PORTION (MEASURING 800M²) OF REMAINING PORTION 7 OF THE FARM KAMANJAB NO. 190 (STREET), KAMANJAB PROPER

Further take notice that any person objecting against the proposed street closure as indicated above may lodge such objection together with the grounds thereof, with the Village Secretary, Kamanjab Village Council and with the applicant, in writing on or before Wednesday, 29 July 2015.

The Village Secretary **Applicant:**

> **Urban Green cc** Kamanjab Village Council

PO Box 81 PO Box 11929 Klein Windhoek Kamanjab 067-330051 Tel.: 081 129 5759

No. 321 2015

PERMANENT CLOSURE OF ERF 4904, SWAKOPMUND EXTENSION 10 (MEASURING 2682M²) AS PUBLIC OPEN SPACE

Notice is hereby given in terms of article 50(3)(a)(ii) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the Swakopmund Municipality intends to permanently close Erf 4904 (± 2682m²), Swakopmund Extension 10 as Public Open Space. The Municipality intends to sell Erf 4904 together with Erven 4818 and 4819 whereafter the erven will be consolidated. To enable the consolidation Erf 4909 has to be closed as 'public open space'.

PERMANENT CLOSURE OF ERF 4904 (± 2682M²) AS PUBLIC OPEN SPACE

The locality plan for Consolidated Erf X (that include Erven 4818, 4819 and 4909, Swakopmund Extension 10) lies for inspection during normal office hours at the Swakopmund Municipality or can be obtained from Du bit Town Planning Consultants at the address below.

Objections to the proposed closing of the street portion are to be served on the Secretary: Townships Board, Private Bag 13289, and the Chief Executive Officer, Swakopmund Municipality, PO Box 53, Swakopmund, within 14 days after the appearance of this notice (final date for objections is 15 July 2015) in accordance with Article 50(1)(C) of the above Act.

Applicant: DU TOIT TOWN PLANNING CONSULTANTS

> PO Box 6871 **AUSSPANNPLATZ** WINDHOEK Tel: 061-248010

Fax: 061-248608

No. 322 2015

PERMANENT CLOSURE OF ERVEN IN TSUMEB AS PUBLIC OPEN SPACE

Further note that in terms of Section 50(3)(a)(ii) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the Tsumeb Municipal Council intends to permanently close the following Erven:

- Erven 1/961 and 3/961 Nomtsoub Extension 3, measuring approximately 1346 m² and 2097 m² as a Public Open Space. The intended closure is to allow for the rezoning of Erven 1/961 and 3/961 Nomtsoub Extension 3, from Public Open Space to institutional.
- Erven 4/961, 5/961, 6/961 and 7/961 Nomtsoub Extension 3, measuring approximately 738 m², 868 m², 879 m², 770 m² as Public Open Space. The intended closure is to allow for the rezoning of Erven 4/961, 5/961, 6/961 and 7/961, from Public Open Space to Residential 1.
- Erf 2/961 Nomtsoub Extension 3, measuring approximately 766 m² as Public Open Space. The intended closure is to allow for the rezoning of Erf 2/961 from Public Open Space to Business 1.

Further take notice that the locality plan of the erf lies for inspection during normal office hours at the municipal notice board Customer Care Centre, Main Municipality Offices, Erf 264 TSB, Moses Garoeb Street or can be obtained from Ritta Khiba Planning Consultants, No. 64 Jenner Street, Windhoek-West, Windhoek.

Further take notice that any person objecting to the proposed permanent closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Executive Officer, Tsumeb Municipal Council and with the applicant in writing within 14 days of the last publication of this notice. The last date of objections is the 20th July 2015.

Tsumeb Municipal Council Applicants:

Dept. of Planning

Private Bag 2012, Tsumeb TOWN PLANNER

Ritta Khiba Planning Consultants cc TOWN AND REGIONAL PLANNERS

PO Box 22543, Windhoek

Contacts:

Tel: 061 - 225062/213158 Fax: 061 - 213158/088614935 Cell: 081 3232230/081 5788154 Email: rkhiba@gmail.com

CITY OF WINDHOEK

No. 323 2015

PERMANENT CLOSURE OF A PORTION OF ERF 3816, (PORTION A) OTJOMUISE

Notice is hereby given in terms of Section 50(1)(a)(ii) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the City of Windhoek intends to permanently close a part of ERF 3816, Otjomuise (Portion A measuring ± 209m²) as a Public Open Space. The intended closure will allow the consolidation of Portion A with Erf 3481 Mannheim Street, Otjomuise into one erf.

PERMANENT CLOSURE OF A PORTION OF ERF 3816, (PORTION A) OTJOMUISE AS PUBLIC OPEN SPACE AND THE CONSOLIDATION OF PORTION A WITH ERF 3481, OTJOMU1SE. PORTION A IS TO ASSUME THE SAME ZONING AS ERF 3481 OTJOMU1SE BEING RESIDENTIAL WITH A DENSITY OF 1:150M²

Further take notice that the locality plan of the erf lies for inspection during normal offIce hours at the office of the Division. Urban Planning Room 516, Municipal Offices, Independence Avenue.

Objections to the proposed permanent closure are to be served on the Secretary: Townships Boards, Private Bag 13289, and the Chief Executive Officer, P. 0. Box 59, Windhoek, within 14 days of the last publication of this notice.

Applicants: City of Windhoek

Dept. of Planning P O Box 59, Windhoek

H. RUST

CHIEF URBAN PLANNER

No. 324

PERMANENT CLOSURE OF ERF A OF ERF 389, NKURENKURU PROPER MEASURING ± 3000 M² AS PUBLIC OPEN SPACE

Notice is hereby given in terms of Section 50(3)(a)(ii) and Section 50(3)(a)(iv) of the Local Authorities Act, 1992 (Act No. 23 of 1992), that the Nkurenkuru Town Council intends to permanently close Erf A of Erf 389, Nkurenkuru Proper measuring \pm 3000 m² in extent as Public Open Space. It is the intention of the Nkurenkuru Town Council to subdivide Erf 389, Nkurenkuru into Erf A of Erf 389, Nkurenkuru measuring \pm 3000 m². The proposed public open space closure is to enable the Nkurenkuru Town Council to rezone the Erf to Business in order to be used for Business purposes. The intended rezoning is in order to formalize the existing situation on the ground, as the portion is currently being used for Business purposes which includes a shop, restaurant and a bar. Further take notice that the locality plan of the above erf lies for inspection during normal office hours on the town planning notice board of the Nkurenkuru Town Council and SPC Office, 45 Feld Street, Windhoek.

PERMANENT CLOSURE OF ERF A OF ERF 389, NKURENKURU PROPER MEASURING ± 3000 M² AS PUBLIC OPEN SPACE

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, Nkurenkuru Town Council and with the applicant in writing on or before Friday, 31 July 2015.

Applicant: Stubenrauch Planning Consultants

PO Box 11869 Windhoek Tel: 061-251189 The Chief Executive Officer Nkurenkuru Town Council

PO Box 6004 Nkurenkuru

No. 325

PERMANENT CLOSURE OF PORTION A OF PORTION 32 OF THE REMAINDER OF THE FARM TOWNLANDS OF OUTJO NO. 193 (LUIPERD STREET) AS A STREET

Notice is hereby given in terms of Section 50(3)(a)(ii) and Section 50(3)(a)(iv) of the Local Authorities Act, 1992 (Act No. 23 of 1992), that the Outjo Municipality intends to permanently close Portion A of Portion 32 of the Remainder of the Farm Townlands of Outjo No. 193 (Luiperd Street) measuring \pm 13753 m^2 in extent as a Street. The proposed street closure is to enable the Outjo Municipality to sell the closed portion to the owner of the adjacent Erf 814, Outjo Extension 1. The owner further intends to consolidate the closed portion with Erf 814, Outjo Extension 1. Further take notice that the locality plan of the above erven lies for inspection during normal office hours on the town planning notice board of the Outjo Municipality and SPC Office, 45 Feld Street, Windhoek.

PERMANENT CLOSURE OF PORTION A OF PORTION 32 OF THE REMAINDER OF THE FARM TOWNLANDS OF OUTJO NO 193 (LUIPERD STREET) AS A STREET

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, Outjo Municipality and with the applicant in writing on or before Wednesday, 29 July 2015.

Applicant: Stubenrauch Planning Consultants

PO Box 11869 Windhoek Tel: 061-251189 The Chief Executive Officer

Outjo Municipality

PO Box 51 Outjo

No. 326

PERMANENT CLOSURE OF ERF 2683, RUNDU EXTENSION 8 MEASURING ± 7818 M² AS PUBLIC OPEN SPACE

Notice is hereby given in terms of Section 50(3)(a)(ii) and Section 50(3)(a)(iv) of the Local Authorities Act, 1992 (Act No. 23 of 1992), that the Rundu Town Council intends to permanently close Erf 2683, Rundu Extension 8 measuring ± 7818 m² in extent as Public Open Space. The proposed public open space closure is to enable the Rundu Town Council to rezone the erf to Business in order to consolidate it with adjacent Erf 2516, Rundu Extension 8. This will enable the Rundu Town Council to sell the consolidated Erf to a private developer to be used for Business purposes. Further take notice that the locality plan of the above erven lies for inspection during normal office hours on the town planning notice board of the Rundu Town Council and SPC Office, 45 Feld Street, Windhoek.

PERMANENT CLOSURE OF ERF 2683, RUNDU EXTENSION 8 MEASURING ± 7818 M² AS PUBLIC OPEN SPACE

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 Friday, 31 July 2015.

Applicant: Stubenrauch Planning Consultants

PO BoxII869 Windhoek Tel: 061-251189 The Chief Executive Officer Rundu Town Council

Private Bag 2128

Rundu

OKAKARARA TOWN COUNCIL

No. 327

TARIFFS 2014/2015

The Okakarara Town Council under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as ammended, hereby determine charges, fees and other monies in respect of service rendered for the Financial year end 30 June 2016 as set out in the tarrif schedule below, with effect from 1 July 2015.

	2012/ 2013	2013/ 2014	Increase %	2014/ 2015	2015/ 2016	Increase %
Rates and Taxes						
SITE VALUE RESIDENTIAL						
N\$ per annum	0.075	0.01575	5.00%	0.0165375	0.008268	-199%
IMPROVEMENTS VALUE RESIDENTIAL			5.00%			
N\$ per annum	0.015	0.007875	5.00%	0.00826875	0.016540	-48%
SITE VALUE: BUSINESS						
N\$ per annum	0.025	0.02625	5.00%	0.0275625	0.009500	-289%
IMPROVEMENTS VALUE BUSINESS						
N\$ per annum	0.085	0.008925	5.00%	0.00937125	0.018750	-48%
CEMETERY						
Grave fees						
Children under sixteen years	100.00	105.00	5.00%	110.00	115.50	5%
Adults	200.00	210.00	5.00%	220.00	231.00	5%
NB: digging and Closing excluded						
ANIMAL POUNDING FEES						
ALLOWANCE PAYABLE						
GRAZING FEES (per day)						
Large Livestock per animal	7.85	8.24	5.00%	8.65	9.08	5%
Small Livestock per animal	6.30	6.62	5.00%	7.00	7.35	
DETENTION FEES (per day)						
Large Livestock per animal	7.35	7.72	5.00%	8.00	8.40	5%
Small Livestock per animal	2.60	2.73	5.00%	3.00	3.15	5%
FEEDING FEES (per day)						
Large Livestock per animal	8.40	8.82	5.00%	3.00	3.15	5%
Small Livestock per animal	3.15	3.31	5.00%	3.50	3.68	5%
WATERING FEES (per day)						
Large Livestock per animal	7.20	7.56	5.00%	8.00	8.40	5%
Small Livestock per animal	4.20	4.41	5.00%	5.00	5.25	5%
DAMAGE ASSESSMENT FEES						
Damage caused by animals assessment fee	Actual cost	Actual cost		Actual cost	Actual cost	
PUBLIC HEALTH						
BUILDING PLAN						
(i) Domestic (Residential) Basic charges	new	45.00		55.00	57.75	5%
1.1 RESIDENTIAL					_	
(a) Building not exceeding 10m ²	new	70.00	5.00%	75.00	78.75	5%
(b) Building exceeding 10m ² but not exceeding 40 m ²	new	230.00	5.00%	245.00	257.25	5%
© Building exceeding 40m² but not exceeding 60m²	new	310.00	5.00%	350.00	367.50	5%
(d) Building exceeding 60m² but not exceeding 90 m²	new	390.00	5.00%	410.00	430.50	5%
(e) Building exceeding 90m² but not exceeding 120m²	new	470.00	5.00%	495.00	519.75	5%

new	540.00	5.00%	570.00	598.50	5%
new	620.00	5.00%	655.00	687.75	5%
new	700.00	5.00%	735.00	771.75	5%
new	770.00	5.00%	810.00	850.50	5%
new	3100.00	5.00%	3,255.00	3,417.75	5%
new	6200.00	5.00%	6,510.00	6,835.50	5%
new	340.00	5.00%	360.00	378.00	5%
new					
	120.00	5.00%	130.00	136.50	5%
new	80.00	5.00%	85.00	89.25	5%
new	670.00	5.00%	705.00	740.25	5%
new	810.00	5.00%	850.00	892.50	5%
new	940.00	5.00%	985.00	1,034.25	5%
new	1100.00	5.00%	1,155.00	1,212.75	5%
new	1210.00	5.00%	1,275.00	1,338.75	5%
new	1340.00	5.00%	1,410.00	1,480.50	5%
new	1610.00	5.00%	1,690.00	1,774.50	5%
new	1900.00	5.00%	1,995.00	2,094.75	5%
new	6020.00	5.00%	6,320.00	6,636.00	5%
new	13400.00	5.00%	14,070.00	14,773.50	5%
new	340.00	5.00%	358.00	375.90	5%
new					
new	300.00	5.00%	315.00	330.75	5%
new	350.00	5.00%	365.00	383.25	5%
new	150.00	5.00%	160.00	168.00	5%
new	170.00	5.00%	180.00	189.00	5%
	new	new 620.00 new 700.00 new 770.00 new 3100.00 new 6200.00 new 120.00 new 80.00 new 870.00 new 810.00 new 940.00 new 1100.00 new 1210.00 new 1340.00 new 1340.00 new 1340.00 new 1340.00 new 300.00 new 350.00 new 350.00	new 620.00 5.00% new 700.00 5.00% new 3100.00 5.00% new 6200.00 5.00% new 6200.00 5.00% new 80.00 5.00% new 80.00 5.00% new 810.00 5.00% new 940.00 5.00% new 1100.00 5.00% new 1210.00 5.00% new 1210.00 5.00% new 1240.00 5.00% new 1340.00 5.00% new 1340.00 5.00% new 1610.00 5.00% new 1340.00 5.00% new 1340.00 5.00% new 1340.00 5.00% new 340.00 5.00%	new 620.00 5.00% 655.00 new 700.00 5.00% 735.00 new 770.00 5.00% 810.00 new 3100.00 5.00% 3,255.00 new 6200.00 5.00% 6,510.00 new 340.00 5.00% 360.00 new 80.00 5.00% 705.00 new 810.00 5.00% 85.00 new 940.00 5.00% 850.00 new 1100.00 5.00% 1,155.00 new 1210.00 5.00% 1,275.00 new 1340.00 5.00% 1,275.00 new 140.00 5.00% 1,690.00 new 150.00 5.00% 1,995.00 new 1340.00 5.00% 1,995.00 new 1340.00 5.00% 1,995.00 new 1340.00 5.00% 1,358.00 new 340.00 5.00% 358.00 new 340.00 5.00% 358.00 new 350.00 5.00% 365.00	new 620.00 5.00% 655.00 687.75 new 700.00 5.00% 735.00 771.75 new 770.00 5.00% 810.00 850.50 new 3100.00 5.00% 3,255.00 3,417.75 new 6200.00 5.00% 6,510.00 6,835.50 new 340.00 5.00% 360.00 378.00 new 80.00 5.00% 360.00 378.00 new 670.00 5.00% 360.00 378.00 new 670.00 5.00% 360.00 378.00 new 670.00 5.00% 850.00 89.25 new 400.00 5.00% 850.00 892.50 new 1100.00 5.00% 985.00 1,034.25 new 1210.00 5.00% 1,275.00 1,338.75 new 1340.00 5.00% 1,690.00 1,774.50 new 1610.00 5.00% 14,070.00 14,773.50

1.4 SECOND INSPECTION CALLED						
FOR SAME TIME AND FAILURE TO CALL INSPECTOR						
(a)Second inspection for same residential, coommercial	new	40.00	5.00%	45.00	47.25	5%
(b) Failure to call inspection residential,commercial	new	200.00	5.00%	210.00	220.50	5%
Offences and Penalty for non-compliance						
First offence	new	1000.00		1000	1,050.00	5%
Seconf offence	new	2000.00		2000	2,100.00	5%
Third offence	new	Legal Action	Legal Action	Legal Action	Legal Action	
Illegal Excavation of Sand within the Town Land						
First offence	new	1000.00		1,000.00	1,050.00	5%
Second offence	new	2000.00		2,000.00	2,100.00	5%
Third offence	new	Legal Action		Legal Action	Legal Action	
Identification of Beacons						
per Beacon						
*First	new	30.00	83.00%	55.00	57.75	5%
*Second	new	50.00	50.00%	75.00	78.75	5%
ADMINISTRATION COSTS						
Advertising costs for sale of properties	new	300.00	5.00%	315.00	330.75	5%
Illegal Construction – without Council		2000.00		2,000.00	2,100.00	5%
approval				, 	, , , , , , , , , , , , , , , , , , ,	
FITNESS CERTIFICATE	62.00	66.15	7.00 <i>m</i>	75.00	70.75	
Hawkers	63.00	66.15	5.00%	75.00	78.75	5%
Street Vendors	100.00	100.45	5,000	120.00	126.00	5%
Informal Business	189.00	198.45	5.00%	275.00	288.75	5%
Formal Business	250.00	262.50	5.00%	315.00	330.75	5%
Late Application Fees per month		new		10%	10%	
BUSINESS REGISTRATION CERTIFICATE						
Business Informal	180.00	189.00	5.00%	205.00	215.25	5%
Business Formal	250.00	262.50	5.00%	280.00	294.00	5%
Late Application Fees per month		New		10%	0.11	5%
Clearance Certificate/Valuation Certificate	150.00	157.50	5.00%	165.00	173.25	5%
Inspection	120.00	126.00	5.00%	135.00	141.75	5%
Mileage (p/km)	8.00	8.40	5.00%	15.00	15.75	5%
TOWN PLANNING						
ADMINSTRATION CHARGES (COST)						
Adverts – In Town Boundary	472.50	496.13	5.00%	525.00	551.25	5%
50-100cm						
101cm-200cm						
TOWN MAP						
Large	60.00	63.00	5.00%	70.00	73.50	5%
Small	30.00	31.50	5.00%	35.00	36.75	5%
Photocopy	5.00	5.00	0.00%	5.00	5.25	5%

E N.C. I	5.00	5.00	0.000	5.00	5.05	<i></i>
Fax – National per paper	5.00	5.00	0.00%	5.00	5.25	5%
Fax – International per paper	6.00	6.00	0.00%	6.00	6.30	5%
Receiving Fax – local per page	5.00	5.00	0.00%	5.00	5.25	5%
Receiving Fax – national per page	5.00	5.00	0.00%	5.00	5.25	5%
Receiving Fax – international	5.00	5.00	0.00%	5.00	5.25	5%
RENT MUNICIPAL FACILITIES						
Deposit Sport Facility		New		200.00	210.00	5%
Rental Sport facilities per day	210.00	220.50	5.00%	250.00	262.50	5%
COMMUNITY HALL						
Deposit	100.00	105.00	5.00%	200.00	210.00	5%
Non-Profit Activities	200.00	210.00	5.00%	350.00	367.50	5%
Profit Activities	500.00	525.00	5.00%	550.00	577.50	5%
Plastic Chairs /per chair		New		3.50	3.68	5%
Special Mobile Office per day				100.00	105.00	5%
RENTAL OF PROPERTIES						
SME Stall – Group A	200.00	210.00	5.00%	250.00	262.50	5%
SME Stall – Group B	350.00	367.50	5.00%	400.00	420.00	5%
SME Stall – Group C	400.00	420.00	5.00%	450.00	472.50	5%
Open Market Stall		New		220.00	231.00	5%
Council Chamber (or any part)	210.00	220.50	5.00%	230.00	241.50	5%
House Rent 2 bedroom outside toilet	150.00	157.50	5.00%	175.00	183.75	5%
House Rent 3 bedroom inside toilet	300.00	315.00	5.00%	350.00	367.50	5%
House Rent 2 bedroom inside toilet	200.00	210.00	5.00%	250.00	262.50	5%
House Rent 1 bedroom outside toilet (younger)		New		100.00	105.00	5%
House Rent 1 bedroom outside toilet (Elder)		New		50.00	52.50	5%
SEWERAGE						
COST FOR ADDITIONAL DUST BIN						
Business	36.10	37.91	5.00%	45.00	47.25	5%
Non-Profit Making Organization	20.00	21.00	5.00%	25.00	26.25	5%
BASIC CHARGES						
Residential	36.10	37.91	5.00%	45.00	47.25	5%
Business	72.20	75.81	5.00%	80.00	84.00	5%
Non-Profit Making Organization	25.00	26.25	5.00%	30.00	31.50	5%
GENERAL SERVICES					-	
Connection of New Services – Residential	580.00	609.00	5.00%	650.00	682.50	5%
Connection of New Services – Business	1030.00	1081.50	5.00%	1,140.00	1,197.00	5%
Call out fees (only on customer side)	80.00	84.00	5.00%	90.00	94.50	5%
Cost per Load	250.00	262.50	5.00%	300.00	315.00	5%
Cost per KM	7.00	7.35	5.00%	15.00	15.75	5%
Sewerage Line Blockage – Normal Hours	150.00	157.50	5.00%	165.00	173.25	5%
Sewerage Line Blockage – After Hours	250.00	262.50	5.00%	300.00	315.00	5%
RENTAL EQUIPMENT					-	
Hydroblast sewer	7.00	7.35	5.00%	450.00	472.50	5%
Front – End Loader per hour	350.00	367.50	5.00%	450.00	472.50	5%
Tipper Truck per hour	350.00	367.50	5.00%	450.00	472.50	5%
Tipper Truck per Hour		507.50	5.0070	150.00	172.50	5 10

Sewerage Tanker per hour	350.00	367.50	5.00%	450.00	472.50	5%
Bulldozer	350.00	367.50	5.00%	450.00	472.50	5%
Fire Fighting Machine(call outside town boundaries)				450.00	472.50	5%
All Machine per KM				15.00	15.75	5%
SANITATION						
1. COST FOR ADDITIONAL DUST BIN						
Business	25.00	26.25	5.00%	30.00	31.50	5%
2. BASIC CHARGES						
Residential	50.00	52.50	5.00%	60.00	63.00	5%
Business and other refuse removal	50.00	52.50	5.00%	75.00	78.75	5%
Dumping Site per load				50.00	52.50	5%
OTHER SERVICES						
Sand per Load	200.00	210.00	5.00%	450.00	472.50	5%
Removal of Building Rubbles per load	165.00	173.25	5.00%	185.00	194.25	5%
Illegal Dumping	300.00	315.00	5.00%	335.00	351.75	5%
WATER TARRIFS						
BASIC CHARGES						
Residential	55.00	58.00	5.00%	60.90	63.95	5%
Informal Business	90.00	95.00	5.00%	99.75	104.74	5%
Formal Business	200.00	315.00	5.00%	330.75	347.29	5%
Other Government Institution	300.00	315.00	5.00%	330.75	347.29	5%
Non – Profit Organization	85.00	90.00	5.00%	94.50	99.23	5%
UNIT CHARGES						
Residential	10.00	13.00	5.00%	13.65	14.33	5%
Informal Business	9.05	14.00	5.00%	14.70	15.44	5%
Formal Business	15.00	17.00	5.00%	17.85	18.74	5%
Other Government Institution	15.00	16.00	5.00%	16.80	17.64	5%
Non – Profit Organization	8.00	13.00	5.00%	13.65	14.33	5%
DEPOSIT						
Residential	500.00	525.00	0.00%	525.00	551.25	5%
Business	1575.00	1655.00	5.00%	1,740.00	1,827.00	5%
OTHER CHARGES						
Interest on outstanding debtors account balance	2.00%	2.00%	0.00%	2%	0.02	5%
Disconnection/Reconnection	150.00	160.00	5.00%	170.00	178.50	5%
Connection of New Service – Residential	540.00	570.00	0.00%	570.00	598.50	5%
Connection of New Service - Business	600.00	650.00	5.00%	685.00	719.25	5%
Call out fees (only on customers)	150.00	160.00	5.00%	175.00	183.75	5%
Penalty – Illegal Water Connection	2000.00	2000.00	0.00%	2,000.00	2,100.00	5%
Meter Testing	50.00	50.00	0.00%	55.00	57.75	5%
Fire fighting fees / per month						
Residential per house/houses			New	5.00	5.25	5%
Business per outlet			New	7.50	7.88	5%
Loading zone						
per load			New	200.00	210.00	5%
Occupational Rent						
*						

a) Cuca shops			25.00	new
b) Small business			75.00	new
c) Medium business			175.00	new
d) Large Business			300.00	new
e) Complex			charged as below	
i) On site Value per N\$1.00 per year			0.015	new
ii) On Improvement Value per N\$1.00 per year			0.010	new
f) Chain per unit			charged as below	
i) On site Value per N\$1.00 per year			0.015	new
ii) On Improvement Value per N\$1.00 per year			0.010	new

The above prices are excluding Value added tax (VAT)

J. VIAKONDO CHAIRPERSON OKAKARARA TOWN COUNCIL

LÜDERITZ TOWN COUNCIL

No. 328

TARIFFS 2015/2016

The Lüderiz Town Council under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as ammended, hereby determine charges, fees and other monies in respect of service rendered for the Financial year end 30 June 2016 as set out in the tarrif schedule below, with effect from 1 July 2015.

WATER AND OTHER TARRIFS

Tariff Description	2014/2015 Existing Tariff N\$	2015/2016 Proposed Tariff N\$	Increase %
	VATER	I	Γ
Residential: Consumption			
0 - 8 m³ per month	12.85	14.50	13%
9 - 30 m³ per month	18.03	19.83	10%
31 - 60m³ per month	24.94	27.43	10%
60 m ³ > per month	38.02	41.82	10%
Non Residential: Consumption			
0 - 500m³ per month	22.43	25.12	12%
501 - 1000 m³ per month	25.49	28.55	12%
1001 - 1200 m³ per month	28.13	31.50	12%
>1201 m³ per month	30.68	34.37	12%

Departmental	Equivalent to Nam- water Tarriff			
Basic Charges:				
Empty Serviced plots	Empty Serviced erf where water supply is available but not used	34.22	37.64	10%
Diameter of Meter Inlet				
15 mm		34.22	37.64	10%
20mm		78.12	85.93	10%
25mm		113.65	125.02	10%
40mm		317.64	349.40	10%
50mm		444.66	489.13	10%
80mm		635.26	698.79	10%
110mm		826.35	908.99	10%
Pensioners	Exempted			
Pre-paid Users				
Per m ³		12.04	19.83	65%
Per 25 ltr		0.30	0.80	167%
Replacement Tag/Token	Actual Cost + Admin Fee + VAT			
New Connection	Actual Cost + Admin Fee + VAT			
Reconnection due to account in arrears		351.33	351.33	0%
Pensioners	Exempted			
Disconnection/Re-connection on consumer request		150.00	150.00	0%
Security Deposit - Refundable				
Residential, Pensioners and Old Age Homes		672.10	672.10	0%
Government Institutions and NGO's		715.00	715.00	0%
Business	Based on average monthly consumption with minimum of N\$ 2000 (Equivalent to bank guarantee)			
Alteration/Relocation/Repair or Substitution of water meter on consumer request	Actual Cost + Admin Fee + VAT			
Illegal tampering				
First Offence		1,900.00	2,000.00	5%
Second Offence	Legal Action			
S	EWERAGE			
Basic				
Area 7		30.00	30.00	0%
Residential, Government Institutions, NGO's		39.73	43.70	10%
Flats,Business and Industrial		79.63	91.57	15%
Empty Serviced plots	Empty Serviced erf where sewerage ser- vices is available but	39.73	45.69	15%
	not used			

Waste water disposal per m ³				
Residential		3.82	4.20	10%
Business		4.08	4.69	15%
Pumping of Sewerage per load				
Domestic per load	5000 Lt	396.90	396.90	0%
Business per load	5000 Lt	1,732.50	1,732.50	0%
Outside town boudaries per load	5000 Lt	1,732.50	1,732.50	0%
Km Fee		A	A tariff rates	
Blockages				
Residential	Actual Cost + Admin Fee + VAT			
Business	Actual Cost + Admin Fee + VAT			
New Connections	Actual Cost + Admin Fee + VAT			
Illegal connection and or Tampering				
First Offence		1,900.00	2,000.00	5%
Second Offence	Legal Action			
CLEA	ANSING (REFUSE)	,		
Removal of Refuse (Standard Container)	240 Ltr Wheely Bin			
Domestic and Churches		78.12	85.93	10%
Pensioners	Exempted			
Businesses				
One Removal	Per week	135.74	149.31	10%
Two removals	Per week	322.28	354.51	10%
Three removals	Per week	519.93	571.92	10%
Removal of Refuse (Without Standard Container)				
One Removal	Per week	148.24	163.06	10%
Two Removals	Per week	322.28	354.51	10%
Rental of Skip				
Renting and Removal of 6m³ refuse skip	Per load or part thereof	608.77	669.65	10%
Renting	Per month or part thereof	385.00	423.50	10%
Renting	Per week or part thereof	96.25	105.88	10%
Disposal Tariff				
Residential	Per bin	4.13	4.75	15%
Business and Institutions	Per bin	9.08	10.90	20%
Dumping site disposal fee				
Light Delivery Vehicle	Per load	73.95	81.35	10%
Trucks	Per load	139.52	153.47	10%
Bin Rental (240 Ltr Wheely bin)				
For Functions	Per bin	40.00	40.00	
Replacement of 240 Lt Wheely bin	Replacement Cost			

Availablility Fee (Basic)				
Residential and Business	Empty Serviced erf where cleansing ser- vices is available but not used	35.00	38.50	10%
Business	Business that are not using Council's cleaning services		149.31	
Refuse removal services - informal areas	per househould	30.50	30.50	0%
TOV	WN PLANNING			
Building Plans				
Basic Charge - Buildings and Structures		63.00	69.30	10%
Basic Charge - Interior Alteration		63.00	69.30	10%
Boundary Walls	Per running meter	1.20	1.32	10%
Additional Charge	Amount payable based on floor area of building/ Structure per m ²	2.20	2.42	10%
Renewal of Building Permit	That Council charges a renewal fee when the building permit expired after a one year	57.50	60.38	5%
Duplicate of Building Plan				
A 4	per set	50.00	60.00	20%
A 3	per set	70.00	84.00	20%
Town Maps Copies				
A3	per copy	50.00	60.00	20%
A4	per copy	40.00	48.00	20%
Erection of any fence/building without pegs being identified		1,900.00	2,000.00	5%
Illegal Sand Mining on municipal land		1,900.00	2,000.00	5%
Construction without certified building plan			-	
First Offence		1,900.00	2,000.00	5%
Second Offence			Legal Ac- tion	
Removal of Building Rubbles				
Domestic	Per Load or part thereof	356.50	427.80	20%
Business Construction)	Per Load or part thereof	375.00	450.00	20%
Advertising Structures/Signs, Billboards				
≤ 8 m ²	Application Fee	300.00	330.00	10%
	Yearly Renewable Permit	600.00	660.00	10%
>8 m² - 15 m²	Application Fee	300.00	330.00	10%
	Yearly Renewal Permit	750.00	825.00	10%
>15m ²	Application Fee	300.00	330.00	10%
	Yearly Renewal Permit	1,200.00	1,320.00	10%

Banners	per event/banner	200.00	220.00	10%
Any other signs such as signs for sale of goods or projecting signs etc.	per event/ per sign	100.00	110.00	10%
Any other signs such as estate agent boards, posters, on premises signs, etc; cost per sign	per event	200.00	220.00	10%
Auctioneer's Notice Registration fee	per event	300.00	330.00	10%
Unauthorised advertising Structures/Signs, Billboards		1,000.00	1,100.00	10%
PROPERTIES	S (RATES AND TAXES	S)		
Rates and Taxes				
Site/Land Value, per N\$ of value p/a				
Nautilus Proper		0.0497	0.8522	0%
Benguela Proper		0.01700	0.1790	0%
Lüderitz Proper		0.0497	0.5220	0%
Improvements value, per N\$ of value p/a				
Nautilus Proper		0.0099	0.0099	0%
Benguela Proper		0.0050	0.0050	0%
Lüderitz Proper		0.0107	0.0107	0%
Building Clause - per N\$ of value p/a				
Nautilus Proper		0.0099	0.0099	0%
Benguela Proper		0.0050	0.0050	0%
Lüderitz Proper		0.0107	0.0107	0%
Cancellation of Erven Purchased		500.00	550.00	10%
Valuation Certificate		208.73	229.60	10%
Copy of Valuation Certificate		50.00	55.00	10%
Beacons Replacements	Actual Cost + Admin Fee + VAT			
Erf Diagram (Site plan)				
Residential		100.00	110.00	10%
Business and industrial		250.00	275.00	10%
SMEs		70.00	77.00	10%
NGO'S, Government and Parastatals		150.00	165.00	10%
Administration Cost				
Sales of Property- Advertising and gazzeting		395.00	434.50	10%
Sale of Erf and lease Agreements		100.00	110.00	10%
Change of Ownership (Informal Areas)		150.00	165.00	10%
P.T.O. tariffs (Unserviced plots)				
Residential	per m ² /per month	0.55	0.61	10%
Institutions and Business	per m ² /per day	0.30	0.33	10%
Lease (Unserviced plots)	1 /			
<1000m ²	per m ² /per month	1.00	1.10	10%
1001m ² - 10000m ²	per m²/per month	0.50	0.55	10%
10001m² and above	per m²/per month	0.25	0.28	10%
Side Walk Rentals	1 1			
0m ² - 50m ²	Per day	10.70	11.77	10%
51m ² - 100m ²	Per day	9.27	10.20	10%
101m ² - 150m ²	Per day	8.51	9.36	10%
151m ² - 200m ²	Per day	7.10	7.81	10%

House Rentals				
Benguela Proper - Area 2		202.92	223.21	10%
Lüderitz Proper - Staff Houses	2 % Basic Salary			
Room Rental				
Nautilus Single quarters	per room per month	134.75	148.23	10%
Compound	per room per month	93.50	102.85	10%
Benguela Old Kitchen	per room per month	181.50	199.65	10%
Benguela Old Kitchen Shops	m^2	20.00	22.00	10%
Site rental (Informal Areas)				
Area 7		70.00	70.00	0%
Amilema and Surrounding Areas		70.00	70.00	0%
Donkerhoek		70.00	70.00	0%
Old Location		70.00	70.00	0%
	CIVIC BUILDING			
Benguella Hall				
Rental				
Security Deposit - Refundable		750.00	750.00	0%
Meetings, Institutions and Workshops		396.75	396.75	0%
Weddings, Events, Birthdays		991.88	991.88	0%
Dances		991.88	991.88	0%
Dramatic performances		517.50	517.50	0%
Cancellation Fee				
Meetings, Institutions and Workshops		198.38	198.38	0%
Weddings, Events, Birthdays		495.94	495.94	0%
Dances		495.94	495.94	0%
Dramatic performances		258.75	258.75	0%
Other Rentals				
Chair Rental	Each	2.00	2.20	10%
Table rental	Each	20.00	22.00	10%
Broken/Stolen chairs	Actual Cost + Admin Fee + VAT			
Valombola Kinder Garden	m ²	10.00	11.00	10%
Benguela Finance Office	m ²	20.00	22.00	10%
Benguela Hall Office rent	m ²	20.00	22.00	10%
RO	ADS AND STREETS	•	·	
Hiring of Equipment				
Compressor	Per Hour	460.00	552.00	20%
Front- End Loader	Per Hour	553.15	663.78	20%
Grader	Per Hour	503.12	603.74	20%
Tanker	Per Hour	237.82	285.38	20%
Tipper	Per Hour	676.93	812.32	20%
Cherry Picker	Per Hour	676.93	812.32	20%
•	KS AND RECREATION			
Aeroplane Beach and Agate Beach (Events)				
Business	Per day	350.00	350.00	0%
Institution and Individuals	Per day	300.00	300.00	0%
	Per day	500.00	500.00	0%

FII	RE BRIGADE			
Monthly Fire Service Levy				
Residential and Churches	A monthly Fire Service Levy is to be levied for the provi- sion of fire fighting services within town boundaries	1.50	1.50	0%
Business		7.00	7.00	0%
Industial		15.50	15.50	0%
Institutions, Government and parastatals		10.50	10.50	0%
	HEALTH			
Registration of Business Fees				
Formal Food preparation premises	per annum	1,302.44	1,302.44	0%
Formal (Pre Packed) food premises	per annum	868.30	868.30	0%
Formal non food premisess, Shebeens, and Taxi's	per annum	500.94	500.94	0%
Informal premises	per annum	117.78	117.78	0%
Churches and Schools	per annum	45.00	45.00	0%
Occupations	per annum		100.00	
Duplicates Certificates			20.50	
Business Transfer and Name Change			30.00	
Temporary Certificates				
Hawkers and Pedlars	Per day	107.54	34.50	-68%
Cakes and Barbeques	Per day	34.50	34.50	0%
Churches and Schools	Per day	30.50	34.50	13%
Penalty on late payment (Business Registration)				
10% of gazzeted price of registration certificate shall be levied after the expiry date and there after 10% on the outstanding amount every month	Expiry Date: 31 March each year			
Meat Inspection				
Animals - per cattle		29.73	29.73	0%
- per sheep/goat		20.10	20.10	0%
- per pig		23.83	23.83	0%
Slaughtering without permission on public space (Fine)		10.00	10.00	0%
Dog Licences				
Registration				
Female (unspayed)		120.00	120.00	0%
Female (spayed)		96.00	96.00	0%
Male		96.00	96.00	0%
Impoundment of dogs	per day	60.50	60.50	0%
Duplicate License			5.00	
	CEMETERY			
Burial Fees				
Adults	per grave	929.78	1,022.76	10%
Children	per grave	485.38	533.92	10%
Pensioners and Destitute	per grave	929.78	-	-100%

	SUNDRIES					
Copies						
Black A3 per copy		2.50	2.75	10%		
Black A4 per copy		1.90	2.09	10%		
Duplicate Accounts						
Account History Statement			20.00			
Clearance Certificate		198.00	237.60	20%		
Dishonoured Cheques - In addition to bank charges	Per Cheque	140.00	154.00	10%		
Tender Documents						
≤N\$100,000		100.00	110.00	10%		
N\$100,001 - N\$500,000		250.00	275.00	10%		
N\$500,001 - above		500.00	550.00	10%		
Interest on overdue account	Percentage of Outstanding debt	1.25	1.25	0%		
Administration fee is 15% of the actual cost						
Actual cost will be the cost of the material(s), Labour, Transport, Equipments						

H. S. D. NDJALEKA	
CHAIRPERSON OF THE COUNCIL	

MUNICIPALITY OF SWAKOPMUND

No. 329

SCHEDULE

LEVYING OF RATES AND RATEABLE PROPERTY

The Council of the Municipality of Swakopmund under Section 73(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, determines the rates payable in respect of the rateable property for the financial year ending 30 June 2015 as set out in the Schedule. Effective 1 July 2015.

1. LEVYING OF RATES AND RATEABLE PROPERTY

1.1 ALL ERVEN IN TOWNSHIPS

- (a) On the site value of rateable property N\$0.013245 cent per dollar of such value per annum.
- (b) On the improvement value of rateable property N\$0.006115 cent per dollar of such value per annum.

1.2 SMALL HOLDINGS

(a) Businesses:

(i) On site value: N\$0.037065, less 60% per dollar per year.

(ii) On improvement value: N\$0.007459, less 60% per dollar per year.

(b) Agriculture:

- (i) On site value: N\$0.003700, less 60% per dollar per year.
- (ii) On improvement value: N\$0.001500, less 60% per dollar per year.

BY ORDER OF THE COUNCIL

E. U. W. DEMASIUS CHIEF EXECUTIVE OFFICER

Swakopmund, 27 May 2015

MUNICIPALITY OF SWAKOPMUND

No. 330

AMENDMENT OF SEWERAGE AND DRAINAGE REGULATIONS

The Council of the Municipality of Swakopmund under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended further amends the Sewerage and Drainage Regulations promulgated under Government Notice 99 of 1996, as set out in the Schedule: Effective 1 July 2015.

2. SEWERAGE

A. TARIFF STRUCTURES

		2014	/ 2015	2015	/ 2016
		Column 2	Column 3	Column 2	Column 3
1.	Column 2 - Basic Tariffs : Sewerage per month:				
2.	Column 3 - Additional Tariffs per kl water:				
	(i) Households and Sectional Title Deeds	106-40	3.00	127.70	3.60
	(ii) Flats	127.20	4.30	152.60	5.20
	(iii) Senior Citizens	N/A	3.00	118.50	3.60
	(iv) Businesses	127.20	4.30	152.60	5.20
	(v) Old Age Homes, Churches and Charity institutions	106.40	3.00	127.70	3.60
	(vi) Other: Schools, Hostels and Hospitals	127.20	4.30	152.60	5.20
	(vii) Lions Club	86.40	N/A	103.70	N/A
3.	Departmental	98.75	2.40	118.50	2.90
4.	Bungalows	98.75	2.40	118.50	2.90
5.	Undeveloped Erven - basic per month	98.75	N/A	118.50	N/A

B. INDUSTRIAL OR COMMERCIAL WASTE

		2014 / 2015	2015 / 2016
	Every user on whose lot industrial or commercial waste is produced and which is connected to the Councils sewers shall, in addition to the above. mentioned charges for the use of Council's sewers and sewerage works pay to the Council the amount of N\$0.58/kl waste water discharged from such lot into the sewers (for the purpose of determining the amount of waste water it shall be deemed to be 60% of the fresh water used). Provided that institutions using water for cooling purposes only and which have a device installed for cooling water for re. use, shall be exempted from this additional charge, if the cooling installation functions to the satisfaction of the General Manager: Engineering Services: Provided further that where the General Manager: Engineering Services is satisfied that no excess waste water or noxious matter from such lot is admitted to the Council's sewers, the user shall be exempted from the payment of the above - mentioned charge in respect of such a lot.	0.58/kl	0.70
C.	RETURNS , DATE OF PAYMENT ETC		
	(a) Should any person or persons required to furnish a return or returns in terms of this chapter fail to do so within 30 days after been called upon to do so under the hand of the Chief Executive Officer, the Council may make such charge for the use of the Council's sewers as in terms of this tariff, appears to it to be reasonable.		
	(b) Should any building be occupied in sections during construction, these shall be charged for the first month of such occupation 25% for the second month 50%, for the third month 75% and thereafter the full amount of the additional charge in respect of such building.		
	(c) Upon application, and provided notification is made when instruction are given to cut off the water supply, an allowance of one-sixth of the additional charges shall be made to the applicant in respect of each complete calendar month of any half year during which the water to the premises is not in supply.		
D.	HAULED SEWAGE DISPOSAL Disposal anywhere but at the (new) Sewage Treatment Plant Northeast of Town		Fine of N\$600.00, plus cost to clean up spill, plus 25% administration
	(a) Disposal Permit per 6 months	N/A	N\$50.00
	(b) Vehicle registration fee per 6 months	N/A	N\$20.00
	(c) Hauled sewage disposed at Sewage treatment Plant per cubic meter, determined from the full load volumetric capacity of the transport tanker	N/A	N\$15.00
	(d) Mobile Toilet fee per toilet per disposal (trailer mounted or on transport)	N/A	N\$15.00
	(e) Portable drum (~210 litre) per drum	N/A	N\$15.00

BY ORDER OF THE COUNCIL

E. U. W. DEMASIUS CHIEF EXECUTIVE OFFICER

Swakopmund, 27 May 2015

MUNICIPALITY OF SWAKOPMUND

No. 331

AMENDMENT OF REGULATIONS RELATING TO FIRES AND THE MUNICIPAL FIRE BRIGADE

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended further amends the Regulations Relating to Fires and the Municipal Fire Brigade promulgated under Government No. 123 of 1962, as set out in the - Effective 1 July 2015.

FEES FOR SERVICES RENDERED

3. FIRE BRIGADE (VAT Exclusive)

3.		E DRIGADE (VAI Exclusive)	2014 / 2015	2015 / 2016
(a)	non-re the Fi	tariffs are applicable to fire fighting services rendered towards esidents of Swakopmund and are also applicable to cases where re Brigade is called out to emergencies outside the Municipal laries of Swakopmund (VAT Exclusive).		
	(i)	An hourly tariff per vehicle calculated from the time of departure at the fire station up to the return to the station for the first 2 hours or portion thereof.	400.00	440.00 Per Vehicle
	(ii)	An hourly tariff per vehicle calculated after the first 2 hours elapsed for each subsequent hour or portion thereof.	300.00	330.00 Per Vehicle
	(iii)	An hourly tariff for the services of a Chief Fire Officer or portion thereof in respect of every fire.	120.00	132.00
	(iv)	An hourly tariff for the services of a firefighter or portion thereof in respect of every fire.	120.00	132.00
	(v)	Travelling charges only in respect of firefighting services rendered outside the municipal boundaries. Per kilometer or part thereof travelled, calculated from the point of departure at the fire station up to the return to the station (minus 20 kilometer for Municipal Border Boundaries).	N\$8.00/ km	N\$16.00/ km
	(vi)	For water used per m³, plus such other expenses in regard to the supply of water as may be incurred (Bulk Tariff plus distribution and losses)	10.00	24.00
	(vii)	Any cost incurred due to damage of any vehicle, plant or equipment be added to cases where the Fire Brigade is called out to emergencies outside the Municipal boundaries of Swakopmund.	Full cost be recovered	Full cost be recovered
	(viii)	Such other actual expenses as may be incurred by the Council	Full cost be recovered	Full cost be recovered
(b)	Inspe	ction and Protection Services:		
	(i)	For inspection / protection services rendered at public functions an hourly tariff or portion thereof for each fire-fighter.	110.00	120.00
(c)	A mor	hly Fire Service Levy: nthly Fire Service Levy is to be levied for the provision of fire a services within Municipal boundaries of Swakopmund is to be to Municipal service accounts of consumers as follows:		
	(i)	Residential	2.00	2.00
	(ii)	Informal Businesses	11.00	11.00
	(iii)	Formal Businesses	16.50	16.50
(d)	Lectu	re Room Rental		
	(i)	Lecture Room (VAT Exclusive)	220.00 / Day	300.00 / Day

(e)	Clear	ning of Buildings			
	(i)	Cleaning of buildings outside (VAT Exclusive) A tariff for one (1) pumper appliance and two (2) per hour or portion thereof in respect of cleaning a		200.00 / 100.00	750.00
(f)	Trair	ning	Duration	2014 / 2015	2014 /2015
	(i)	Fire Extinguisher Course (without own extinguisher).	1 Day	191.00	330.00
	(ii)	Fire Extinguisher Course (with own extinguisher).	1 Day	102.00	240.00
	(iii)	Basic Fire Fighting Course	3 Days	1 868.00	2 055.00

E. U. W. DEMASIUS CHIEF EXECUTIVE OFFICER

Swakopmund, 27 May 2015

MUNICIPALITY OF SWAKOPMUND

No. 332

AMENDMENT OF STANDARD BUILDING REGULATIONS

The Council of the Municipality of Swakopmund, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended further amends the Standard Building Regulations promulgated under Government Notice 21 of 15 February 1975 (Government Gazette No. 3448 as set out in the schedule: Effective 1 July 2015.

4. STANDARD BUILDING REGULATIONS

APPENDIX B (In terms of regulation 5)

				2015 / 2016	2015 / 2016
(a)	Com	lling of a diagram of	an erf	96.80	106.50
(b)			building, structure or advertising sign subgulations for approval:		
		charge of any plans of for multi - storey bu	or any structure or building with a limit of 5 idlings	181.50	199.50
			based on floor area of building or structure it of N\$5 000,00 for multi-storey buildings.	2.40	2.65
	Addi	onal amount payable	for boundary walls per running meter.	1.40	1.50
	Adve	tising signs, per sign		96.80	120.00
	Encre	achment fees		171.60	190.00
(c)		spection after final in	nspection for purpose of rectifying anom-		
	(i)	deviation from the a	ditions contained in the building permit or pproved building plan. 5 000.00 for multi-storey buildings	326.70	410.00
	(ii)	Penalties for illegal	building activities		
		(aa) For illegal bu month	nildings / structure (per illegal portion per	26.20/m ²	32.00
		(bb) For illegal wa	alls (per running meter per month	26.20/m² per running meter	32.00

(cc) Monitor transgression (Boundary walls)	20.00 per running meter per month	24.00
(dd) Monitor transgression (Building / Structures)	20.00/m² per month	24.00
(ee) Medium transgression	100.00 per running meter per m² per month	120.00
(ff) Major transgression	250.00 per running meter per m² per month	325.00
Penalties for un-approved demolition of a structure		
All areas outside Heritage area	10 000.00	12 000
Heritage Area (apart from reporting for criminal prosecution)	100 000.00	115 000
Penalties will remain in force until building plans are approved.		
Compliance Certificate	594.00	653.40
Printing of Plans		
A0-Long Plot-B/W Print	150.00	165.00
A0-Plot B/W Print	100.00	110.00
1-Plot-B/W Print	50.00	55.00
A2-Plot-B/W Print	25.00	27.50
A3-Plot-B/W Print	15.00	16.50
A0-Long Plot-Colour Print	250.00	275.00
A0-Plot-Colour Print	200.00	220.00
A1-Plot-Colour Print	150.00	165.00
A2-Plot-Colour Print	100.00	110.00
A3-Plot-Colour Print	50.00	55.00
A0-Long Plot-Amendment Scheme	250.00	250.00
A0-Plot-Amendment Scheme	200.00	220.00
A1-Plot-Amendment Scheme	150.00	165.00
A2-Plot-Amendment Scheme	100.00	110.00

E. U. W. DEMASIUS CHIEF EXECUTIVE OFFICER

Swakopmund, 27 May 2015

2015

MUNICIPALITY OF SWAKOPMUND

No. 333

AMENDMENT OF CEMETERY REGULATIONS

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended further amends the Cemetery Regulations promulgated under Government Notice 91 of 1981, as set out in the Schedule: Effective 1 July 2015.

Schedule C is hereby amended -

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

			SWK	TAM	MON
(i)	Res	ervation: Single grave	1 473.00	290.00	290.00
(ii)	Res	ervation: Double grave:	2 900.00	580.00	580.00
(iii)	Bur	ial Fees - Adults (Standard)	2 806.00	560.00	560.00
(iv)	Bur	ial Fees - Children, including still-born children:	1 870.00	342.00	342.00
(v)	time	a second interment in the same grave, at the same e (except for still-born children which are interred of charge):	723.00	139.00	139.00
(vi)		fees set out in paragraph (iii) and (iv) shall be paid espect of the interment of ashes in a new grave.	2 806.00 2 926.00 1 870.00	560.00 580.00 342.00	560.00 580.00 342.00
(vii)	Grav Sing Dou		200.00 350.00	200.00 350.00	200.00 350.00
(viii)	Fee	s for Ashes			
	(a)	For the deposit of ashes in a new grave: Adults Children	1 555.00 947.00	N/A N/A	N/A N/A
	(b)	For the interment of ashes in an existing grave or ashes grave:	257.00	112.00	112.00
(ix)		For the deposit of ashes in a niche:	257.00	N/A	N/A
(x)		interments on Saturdays, Sundays or public holis, an additional charge of -	1140.00	1140.00	1140.00
(xi)	grap the for a	fees payable for a new planting in terms of para- oh (a) (i) or (b)(i) shall also be payable if and when maintenance of a grave space has been interrupted a period of three months or longer due to non-pay- tt of the annual maintenance fees.			
(xii)	For	ling Room fees the storage of a body in the cooling room, per day art of a day.	150.00	N/A	N/A
(xiii)		s for Chapel the use of the chapel:	467.50	N/A	N/A

$\textbf{(B)} \qquad \textbf{Sale or transfer of the exclusive right of interment -} \\$

	SWK	TAM	MON
For the recording of the sale or transfer of the exclusive right of interment, including the issue of a certificate.	250.00	250.00	250.00

(C) Fees in respect of memorial work -

	SWK	TAM	MON
Deposit payable in terms of regulation 51 (not refundable) -	500.00	200.00	200.00

(D) Fees in respect of exhumations -

		SWK	TAM	MON
(a)	If the exhumation is done by Council, including the interment of the mortal remains in a freshly - prepared grave and altering of registers.			
(i)	Before a period of ten years has lapsed since the initial interment -	2 450.00	744.00	744.00

(ii)	After a period of ten years or more has lapsed since the initial interment -	1 622.50	335.50	335.50
(b)	If the exhumation is done by an authorised person, excluding the preparation of a new grave and altering the registers -		186.00	186.00

(E) Fees for Information and Copies

		SWK	TAM	MON
(a)	For the investigation and perusal of registers or documents -	48.40	19.80	19.80
(b)	For a certified copy -	2.50	2.50	2.50

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

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

BY ORDER OF THE COUNCIL

E. U. W. DEMASIUS CHIEF EXECUTIVE OFFICER

Swakopmund, 27 May 2015

MUNICIPALITY OF SWAKOPMUND

No. 334

AMENDMENT OF HEALTH REGULATIONS

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended further amends the Health Regulations promulgated under Government Notice 165 of 1958, as set out in the Schedule: Effective 1 July 2015.

The Tariff Schedule is hereby amended -

6. HEALTH REGULATIONS

SCHEDULE

			2014 / 2015	2015 / 2016
1.	(a)	(i) Removal of domestic refuse at residential premises per polythene bag once weekly, or per refuse container once weekly: per month Otto Bins included	74.50	80.10
		(i) Senior Citizens	N/A	66.10
		(iii) Disposal Fees: per month (new tariff)	3.95	4.20
	(b)	Removal of domestic refuse at business premises per refuse container: per month		
		(i) twice weekly monthly (Otto Bins included)	229.90	247.10
		(ii) thrice weekly monthly (Otto Bins included)	344.85	370.70

		(iii) more than thrice weekly monthly (Otto Bins included)	459.90	494.40
		(iv) Disposal Fees : Permanent (New Tariff)	133.10	143.10
		Removal of refuse other than domestic refuse, per truck load or part thereof.	511.50	549.90
	(d)	Removal of garden refuse inside erf boundaries, per truck load or part thereof. Garden refuse means all refuse from flowers, grass, plants and shrubs or as otherwise stipulated by the head of the Health Department	110.10	118.30
	(e)	Removal of garden refuse placed on pavements, per truck load or part thereof	259.70	279.20
	(f)	Emptying of a bulk refuse container		
		(i) twice weekly	1 149.60	1 235.80
		(ii) thrice weekly	1 609.00	1 729.70
		(iii) Caravan park	2 990.35	3 214.60
		(iv) Refuse Cages Businesses (three times per week)	3 448.30	3 706.90
		Minimum charge in respect of		
	(g)	Minimum charges levied on unoccupied houses including undeveloped erven per month	61.50	66.10
	(h)	Domestic Refuse removal Plots and Rossmund		
		(i) Occupied plots – Agriculture / Residential – only per container per month	107.10	115.10
		(ii) Plots with registered business per container per month	331.90	356.80
	(i)	Removal of carcasses of dead animals per truck load or part thereof.	456.50	490.70
	(j)	Removal of condemned products (food etc.) per truck or part thereof.	620.20	666.70
	(k)	Special events bin rental (cost per month for one bin divide by four) x days rented – per bin.	21.45	23.00
	(1	Tourism – per month	9 942.55	10 688.20
2.	DISP	OSAL FEES – BUSINESS OUTSIDE BORDERS OF SWAKO	PMUND	
	(a)	0-8m ³	300.10	322.60
	(b)	9-20 m ³	565.70	608.10
	(c)	21-40 m ³	1 309.65	1 407.90
	(d)	41-80 m ³	2 620.75	2 817.30
	(e)	80m³ and More	2 994.75	3 219.30

6. GENERAL HEALTH REGULATION (BUSINESS REGISTRATION FEES) – VAT Exclusive

			2014 / 2015	2015 / 2016
1.		Applications for renewal of business registrations shall be submitted to the General Manager: Health Services on or before 31 March of each year; the date on the official municipal receipt to be accepted as the date of application.		
2.		A late fee of 10% per month shall be charged in addition to the registration fee retrospective from 1 January of the relevant year for applications received after 31 March of that year		
3.	(a)	Registration Businesses (Food Premises)	850.00	935.00
	(b)	Registration of All business non-food	450.00	495.00
	(c)	Home Industries	250.00	275.00
	(d)	Hawkers (Informal Traders)	120.00	132.00

7. ABBATOIR INSPECTION FEES (VAT Exclusive)

(a)	Cattle	12.10	20.90
(b)	Small Stock	3.60	11.00
(c)	Pigs	7.30	11.00

8. DOG IMPOUNDING / LICENCE FEES

1.	Impo	unding Fees: per dog (VAT Exclusive) plus 15% administration fee	57.50	75.00
2.	Licen	sing Fees:		
	(a)	Dog Taxes per dog: maximum of 2 dogs	50.00	50.00
	(b)	State Pensioner per dog: limited to 1 dog	16.00	16.00
	(c)	Sterilised per dog: limited to 1 dog	16.00	16.00
	(d)	For third dog	150.00	150.00
	(e)	For fourth dog	250.00	250.00

BY ORDER OF THE COUNCIL

E. U. W. DEMASIUS CHIEF EXECUTIVE OFFICER

Swakopmund, 27 May 2015

MUNICIPALITY OF SWAKOPMUND

No. 335

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

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, determined the tariff structure for the supply of water in the Swakopmund Town and Townlands with effect from 1 July 2012. Effective 1 July 2015.

			2014 / 2015	2015 / 2016
1.	(a)	Swakopmund:		
		(i) Basic Tariff: For water supplied, for the first 8m³ at N\$ 7.95/m³	63.60	63.60
		(ii) Plus meter rent : 20mm /diameter (meter rent will be charged according to diameter size of meter)	6.50	6.50
	(b)	Basic Tariff for Senior Citizens		
		(i) Basic Tariff: Including 8m³ at N\$2.75/m³	22.00	22.00
		(ii) Plus meter rent : 20mm /diameter	3.00	3.00
	(c)	Staggered tariffs for water Consumption		
		(i) 9m³ to 30m³ at per/m³	11.65	12.30
		(ii) 31m ³ to 60m ³ at per/m ³	16.30	17.30
		(iii) More than 60m³ at per/m³	24.10	25.90
		Small Holdings		
	(d)	(i) Basic Tariff: Including 8m³ at N\$ 9-20	73.60	73.60
		(ii) Plus meter rent : 20mm /diameter	6.50	6.50
	(e)	Water Tariffs for Smallholding Owners – only applicable for Owners involved in Agricultural and farming activities:		
		(i) 9m³ to 30m³ at per/m³	9.70	11.15
		(ii) 31m³ to 60m³ at per/m³	11.70	12.30
		(iii) More than 60m ³ at per/m ³	12.60	13.40

2.		Effluent Water: per kl (Sewerage)		
		(a) Consumer per kl	4.10	4.90
		(b) Rossmund	1.20	1.40
		(c) Sport Clubs	2.15	2.60
		(d) (i) Lions Club 0-9m ³	16.30	19.55
		(ii) Lions Club 30-60m ³	20.15	24.20
3.		Water Leakage: A special tariff per kl where proven water leakage is experienced (over 60 kl. Water) Credit will be issued in respect of additional sewerage based on the average water consumption for the past 6 (six) months. However no credit be allowed where the leakage was experienced in the house / premises which have gone through the sewerage system.	N/A	N/A
4.		Rent for water meters, per meter per month		
		Ordinary meters (per month)		
	(i)	20mm (Senior Citizens)	3.30	3.30
	(ii)	20mm	6.50	6.50
	(iii)	25mm	12.00	15.00
	(iv)	32mm	22.00	27.50
	(v)	40mm	29.70	37.10
	(vi)	50mm	45.70	50.30
	(vii)	80mm	56.70	62.40
	(viii)	100mm	86.90	95.60
	(ix)	150mm	191.40	210.50
5.		Water Connection / Disconnection		
	(a)	For replacement of a seal which has been tampered with by the consumer (VAT exclusive)	800.00	860.00
	(b)	For the special reading of a meter on request of the consumer (VAT Exclusive)	110.00	110.00
	(c)	For the disconnection of the water supply upon termination of service on request by consumer (VAT Exclusive)	120.00	120.00
	(d)	For the reconnection of water supply after disconnection on request by the consumer (VAT Exclusive)	120.00	120.00
	(e)	For reconnection of the water after the water supply was disconnected on account of violation of regulations (VAT Exclusive)	200.00	200.00
	(f)	Monies payable for any testing (VAT Exclusive)	300.00	300.00
	(g)	Refundable Deposit on Services account.	200.00	300.00
	(h)	The actual cost of labour and materials, plus a surcharge of 15% shall be payable by the consumer for all new water connections.		
6.		Departmental		
		Per m ³	7.40	7.40
7.		Undeveloped erven		
		Monthly availability fee	48.70	52.35

E. U. W. DEMASIUS CHIEF EXECUTIVE OFFICER

Swakopmund, 27 May 2015

MUNICIPALITY OF SWAKOPMUND

No. 336

AMENDMENT OF THE CHARGES AND FEES IN RESPECT OF PUBLIC HALLS

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, further amends the charges and fees in respect of public halls, as set out in the Schedule: Effective 1 July 2015.

The tariff Schedule is hereby amended-

8. DEPARTMENTAL TARIFFS

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

		2014	/ 2015	2015 / 2016	
		Town Hall	Meduletu	Town Hall	Meduletu
1.	DEPOSITS			2500.00 (weddings and music shows)	2500.00 (weddings and music shows)
	A deposit shall be payable in all instances in addition to the tariff of lease (No VAT) - original receipt must be submitted for refund purposes.	1 137.00	1 059.50	1 350.00	1 350.00
2.	MUSIC SHOWS and WEDDINGS ETC. Before 24:00	1 996.00	732.00	2195.60	805.20
	After 24:00 per hour	266.00	213.00	500.00	400.00
	Kitchen (by day or by night or part thereof)	240.00	N/A	250.00	
3.	DRAMATIC PERFORMANCES, CON- CERTS AND SIMILAR FUNCTIONS				
	Professional	932.00	732.00	1025.20	805.20
	Amateur	705.00	133.00	775.00	146.30
	Educational Institutions	266.00	213.00	292.60	234.30
4.	FUND RAISING				
	By day	932.00	492.50	1025.20	541.75
	By night	1 198.00	645.50	1317.80	709.50
5.	FORMAL MEETINGS				
	By day	1 304.00	399.00	1434.40	409.00
	By night	1 970.00	532.00	2167.00	585.20
6.	FILM SHOWS				
	Films	1 358.00	450.00	1493.80	495.00
7.	RELIGIOUS MEETINGS				
	By day (2 hour sessions)	532.00	411.00	585.20	452.10
	By day (3 hour or longer sessions)	968.00	968.00	1064.80	1064.80
	By night	665.00	532.00	731.50	585.20
8.	PUBLIC MEETINGS				
	By day	1 186.00	399.00	1304.60	438.90
	By night	1 791.00	432.00	1970.10	475.20

9.	SPORT PURPOSES				
	For practices : Amateur (per occasion)	242.00	153.00	266.20	168.30
	Professional (per occasion)	339.00	200.00	372.90	220.00
	Matches where entrance fees are charged				
	Amateur (per occasion)	785.00	399.00	863.50	438.90
	Professional (per occasion)	996.00	499.00	1095.60	548.90
10.	EXHIBITIONS	1 863.00	1 863.00	2049.30	2049.30
11.	BLOOD TRANSFUSION CLINICS				
	By day or by night or part thereof	Free of charge subject to deposit fees payable.			

E. U. W. DEMASIUS CHIEF EXECUTIVE OFFICER

Swakopmund, 27 May 2015

MUNICIPALITY OF SWAKOPMUND

No. 337

AMENDMENT OF THE CHARGES AND FEES IN RESPECT OF TOURISM FACILITIES

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, further amends the charges and fees in respect of tourism facilities, as set out in the Schedule: Effective 1 July 2015.

The tariff Schedule is hereby amended-

9. B. TOURISM FACILITIES

BUNGALOWS (VAT INCLUSIVE)

		2014 / 2015 Peak Periods	2014 / 2015 Non-Peak Periods	2015 / 2016 Peak Periods	2015 / 2016 Non-Peak Periods
B.1.	BUNGALOWS (VAT included)				
	Rest houses Tariffs per day (BED levy excluded)				
	Fish	409.00	387.00	450.00	426.00
	Welwitschia	504.00	468.00	545.00	524.00
	Gecko	504.00	468.00	555.00	515.00
	Dunes	785.00	691.00	825.00	725.00
	Spitzkoppe	948.00	805.00	948.00	805.00
	Brandberg A Brandberg B	1 060.00 1 134.00	915.00 979.00	1060.00 1190.00	915.00 960.00
	Moon Valley	1 287.00	1 002.00	1352.00	1052.00
	Key deposits (No VAT):				
	Brandberg	200.00	200.00	200.00	200.00
	Moon Valley	300.00	300.00	300.00	300.00
	Fish, Gecko, Welwitschia, Dunes and Spitzkoppe	150.00	150.00	150.00	150.00
	Conference Room	600.00	600.00	600.00	600.00

	Peak Season: 20th December to 05 January Public Holidays: Easter, Independence, H Non – Peak Season: Period not mentioned above DSTV Charges per day minimum 2 days	leroes , and Asc	eension days		
	A key deposit shall be payable in all inst VAT) - original receipt must be submitt			of accommo	dation (No
	In the event of the cancellation the following rules shall apply:				
(i)	+30 days prior to the arrival / event			10% ca	ncellation fee
(ii)	30 -15 days prior to the arrival / event			25% ca	ncellation fee
(iii)	14 -8 days prior to the arrival / event			50% ca	ncellation fee
(iv)	7 – 4 days prior to the arrival / event			75% ca	ncellation fee
(v)	3 -0 days prior to the arrival / event			100% ca	ncellation fee
(vi)	No Show			100% ca	ncellation fee
(vii)	Lease of Conference Room (VAT Inclusive)				
	External Clients: per day	500.80	500.80	600.80	600.80
	Departmental: per day	400.00	400.40	400.00	400.40

Ε.	U.	W	. DI	EM.	AS	IUS	S		
C1	HTI	EF.	EX	EC	IJΤ	TV	E (FF	CER

Swakopmund, 27 May 2015

MUNICIPALITY OF SWAKOPMUND

No. 338

AMENDMENT OF THE CHARGES AND FEES IN RESPECT OF SPORT FACILITIES

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, further amends the charges and fees in respect of sport facilities, as set out in the Schedule: Effective 1 July 2015.

The tariff Schedule is hereby amended-

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

		2014 / 2015	2015 / 2016
1.	MEMBERSHIP (ANNUAL FEES) Payable on or before February each year:		
	Schools: Based on the development fee per child per annum: Up to N\$250.00 N\$250.00 to N\$1 000.00 N\$1 000.00 and above	1 930.00 2 655.00 3 461.00	2 123.00 2 920.00 3 807.10
	Clubs	2 063.00	2 372.45
	Other Users per Occasion	620.50	682.55
	Entertainment Area per Occasion	725.50	798.05
2.	SPORTFIELDS Fees per event (except training) by Members		
	All school sports Fees per event (except training) by:	Free of charge	Free of charge

Clubs (Members) Soccer	306.00	35
17	306.00	35
Rugby Cricket	230.30	25
Nethall	230.30	25
Basket Ball	186.00	20
Softball	186.00	20
Volleyball	186.00	20
Tennis	186.00	20
Hockey	186.00	20
Clubs (Non-Members)	100.00	
Soccer	872.50	90
		90
Rugby Cricket	872.50	
	700.60	77
Netball Reglet Ball	700.60	77
Basket Ball Softball	700.60	7°.
	459.50	
Volleyball Tennis	459.50 459.50	50
Hockey	459.50	50
All weekend Tournaments / Events rates for Members	999.99	04
Refundable deposit (payable in addition to the rental fee)	800.00	88
Refundable deposit for events other than sports	3 000.00	3 30
Soccer	577.00	6.
Rugby	577.00	63
Cricket	420.60	40
Netball	420.60	40
Basket Ball	340.00	3′
Softball	340.00	3′
Volleyball	340.00	3′
Tennis	340.00	3′
Hockey	340.00	3'
All weekend Tournaments / Events rates for Non-Members		
Refundable deposit (payable in addition to the rental fee)	800.00	88
Refundable deposit for events other than sports	3 000.00	3 30
Soccer	1 580.00	1 73
Rugby	1 580.00	1 73
Cricket	1 273.00	1 40
Netball	1 273.00	1 40
Basket Ball	835.00	91
Softball	835.00	91
Volleyball	835.00	91
Tennis	835.00	91
Hockey	835.00	9
Fees are inclusive of all Municipal services except electricity. Clubs are permitted to collect fees from community members intending to attend their functional activities. NB: Principle of 'no pay – no play' will be applied strictly.		

	Deposit A deposit shall be payable in all instances in addition to the tariff of lease (no VAT) - original receipt must be submitted for refund purposes. Fees include all Municipal services except electricity. (Clubs are permitted to collect entrance fee from community intending to attend their functional activities.) NB: Principle of 'No Pay - No Play' will be applied strictly.	484.00	532.40
	A refundable deposit will be payable for hiring of sport fields for events such as music shows	1 815.00	1 996.50
3.	MUSIC SHOWS		
	Per Show (VAT inclusive)		5 000.00
	Refundable deposit to be paid		15 000.00

E. U. W. DEMASIUS CHIEF EXECUTIVE OFFICER

Swakopmund, 27 May 2015

MUNICIPALITY OF SWAKOPMUND

No. 339

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

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, further amends the charges and fees in respect of labour pool -, implement charges and stores levies, as set out in the Schedule: Effective 1 July 2015.

The tariff Schedule is hereby amended-

11. LABOUR POOL CHARGES

		2014 / 2015	2015 / 2016
F.	IMPLEMENT CHARGES		
	Sundry Implements: dry rates per hour	300.00	350.00
	Trucks	290.00	335.00
	Hiab Truck	320.00	370.00
	Bulldozers	550.00	635.00
	Graders	475.00	550.00
	Road Rollers	370.00	425.00
	Water Tankers	370.00	425.00
	Tractors	200.00	230.00
	Front - End Loader	450.00	550.00
	TLB - Back Hoe	440.00	540.00
	Vacuum Pump	250.00	290.00
	Sundry Implements: per day		
	Concrete Mixer	290.00	335.00
	Concrete	290.00	335.00
	Plate Vibrators	290.00	335.00
	Portable Generator Set	290.00	335.00

	Portable Water Pump	290.00	335.00
	Bitumen Spraying Machine	290.00	335.00
	Hydroblast	290.00	335.00
	Compactor	330.00	380.00
	Lawn Mover	330.00	380.00
	Compressor	500.00	600.00
G.	STORES LEVIES		
	17% On Stores Stock		
	7 % On Direct Purchases		
	Capital Items: Maximum of N\$2 000.00 per item		

E. U. W. DEMASIUS
CHIEF EXECUTIVE OFFICER

Swakopmund, 27 May 2015

MUNICIPALITY OF SWAKOPMUND

No. 340

AMENDMENT OF THE CHARGES AND FEES IN RESPECT OF OTHER TARIFFS

The Council of the Municipality of Swakopmund under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, further amends the charges and fees in respect of other tariffs, as set out in the Schedule: Effective 1 July 2015.

The tariff Schedule is hereby amended-

12. H. OTHER TARIFFS

		2014 / 2015	2015 / 2016
	Lease of Erven - RUL: (Tamariskia): 66	3 359.00	3 694.90
	Lease of Street Space : per m ² per month (VAT Exclusive)	5.30	6.75
	Hiring of tables and chairs and other equipment (VAT Inclusive)		
	Per chair per day	9.50	10.45
	Per Podium	66.50	73.15
	Per Stage	93.00	102.30
	(d) Per Spectator Stand (Pavilion)	93.00	150.00
	(e) Transport of Spectator Stands / Stages	653.00	653.00
	Deposit amount for items (a) to € above (No VAT)	720.00	720.00
	A deposit shall be payable in all instances in addition to the tariff of lease (No VAT) - original receipt must be submitted for refund purposes.		
4.	Sand Mining		
	Deposit (VAT Exclusive)	6 433.90	7 077.30
	Permit per annum (VAT Exclusive)	25 727.90	28 300.70
5.	Low Cost Housing Insurance (Monthly premium)	6.00	6.00
6.	Interest on overdue accounts		
	All Municipal Services	15% per annum	15% per annum

	Built Together Loan Instalments	0.83% per annum	0.83% per annum
	All other loan accounts	1.25% per annum	1.25% per annum
7.	Lease of Public Open Spaces		
	Mobile Kiosk Sites (per month / per site VAT Inclusive)	345.00	379.50
	Fresh Product Sites (per month / per stall)	857.50	943.25
	Hawkers' Sites (per m ² / per month)	5.00	5.50
	A deposit shall be payable in all instances in addition to the tariff of lease (No VAT) – original receipt must be submitted for refund purposes.		
8.	Lease of Municipal Land (Public Open Spaces)		
	For an area of 16m ² or less (VAT Excluded)		
	(i) Daily	60.50	150.00
	(ii) Weekends	91.00	200.00
	(iii) Weekly	121.00	250.00
	(iv) Monthly	363.00	750.00
	For an area bigger than 16m ² (VAT Excluded)		
	(i) Daily	91.00	200.00
	(ii) Weekends	121.00	250.00
	(iii) Weekly	151.00	300.00
	(iv) Monthly	605.00	1 200.00
	Business Stalls x 15 stalls (Erf 4352): 1 - 3, 14 - 16, 21 – 29 per month	N/A	459.00
	Business Stalls x 12 stalls (Erf 4352): 4 – 11, 17 – 20 per month	N/A	359.00
	Business Stalls x 2 stalls (Erf 4352): 33/34; 35/36 per month	N/A	359.00
	Business Stalls x 2 stalls (Erf 4352): 32; 37 per month per day	N/A	250.00
	Business Stalls x 10 stalls (Erf 4354 A) per month	N/A	359.00
	Open Markets (Erf 1823) per month	N/A	94.00
	Open markets (Erf 3251): 1 – 42 per month	N/A	94.00
	Open Markets (Erf 3251): 43 – 59 per month	N/A	50.00
	Business Stalls x 27 (Erf 4354 B) per month	N/A	326.00
	Open Stalls x 32 (Erf 4354 B) per month	N/A	73.00
	Braai Area (Erf 4354 B) per month	N/A	73.00
9.	Rental Income		
	Erongo RED Garage Rental - per month (Excluding VAT)	514.00	565.40
	Erongo RED Garage Rental - per month (Excluding VAT)	257.00	282.70
	Erf 63 Lockable Stalls x 25 per month	326.00	358.60
	Erf 63 Open Stalls x 32 per month	73.00	80.30
	Erf 63 Braai Area x 89 per month	73.00	80.30
10.	Hiring Of Training Room Facility (per occasion)		2 500.00

E. U. W. DEMASIUS CHIEF EXECUTIVE OFFICER

Swakopmund, 27 May 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 341

AMENDMENT OF RATE FORMULA 2015/2016

The Council of the Municipality of Windhoek, under Section 73(1) read with Section 76 of the Local Authorities Act, 1992 (Act No. 23 of 1992) hereby gives notice that for the year 2015/2016 financial year there shall be levied in monthly instalments against owners of any rateable property, on the basis of the valuation, as shown on the main valuation roll, the rate calculated and expressed in cent per dollar of such valuation per annum, as set out in the Table with effect from 1 July 2015.

RATE FORMULA 2015/2016

ASSESSMENT RATE TARIFFS FOR WINDHOEK				
		On Site Value	On Improvement Value	
15-07-2015	15-07-2016	N\$0.000996	N\$0.000513	

NOTES: Assessment Rates are exempted for VAT purposes

ASSESSMENT RATE TARIFFS FOR BRAKWATER				
Period From To		O C'4- V-l	O I	
		On Site Value	On Improvement Value	
15-07-2015	15-07-2016	N\$0.0000839	N\$0.0000447	

NOTES:

Assessment Rates are exempted for VAT purposes

BY ORDER OF THE COUNCIL

M. KAZAPUA CHAIRPERSON

Windhoek, 2 July 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 342

GENERAL AMENDMENT OF SEWERAGE TARIFFS

The Council of the Municipality of Windhoek, under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), has determined its Sewerage tariffs with effect from 1 July 2015, as follows:

	SEWERAGE			
Tariff Description Code		Tariff	VAT	Total
SE 01	Residential Houses Erf Size $\leq 400 \text{ m}^2 12.5 \text{m}^3$ @ 10.52 Erf Size $> 400 \text{ m}^2 \leq 900 \text{m}^2 15 \text{m}^3$ @ 10.52 Erf Size $> 900 \text{m}^2 18 \text{m}^3$ @ 10.52 With swimming bath $+ 1 \text{m}^3$ @ 10.52	131.48 157.78 189.34 10.52	0% 0% 0% 0%	131.48 157.78 189.34 10.52

				Γ
SE 01	Vacant Residential Erven	101.40	10.72	151.00
	Erf Size $\leq 400 \text{ m}^2 12.5 \text{m}^3$ @ 10.52	131.48	19.72	151.20
	Erf Size > $400 \text{ m}^2 \le 900\text{m}^2 \ 15\text{m}^3 \ @ \ 10.52$ Erf Size > $900\text{m}^2 \ 18\text{m}^3 \ @ \ 10.52$	157.78 189.34	23.67 28.40	181.45 217.74
CE 02				
SE 02	Flats (Including Sectional Titles) 12m³ per flat @ 10.52	126.22	0%	126.22
SE 03	Hostels- Tariff (10.52) x 85% of water consumption with a Minimum 18m³ @ 10.52m³	10.52	1.58	12.10
SE 04	Hospitals, Nursing Homes	10.52	1.58	12.10
	Old Age Homes Tariff (10.52) x 85% of water consumption with a Minimum 18m³ @ 10.52/m³	10.52	0%	10.52
SE 05	Schools, Colleges and Universities- Tariff (10.52) x 85% of water consumption with a Minimum 18m³ @ 10.52/m³	10.52	1.58	12.10
SE 06	Churches and Church Halls- Tariff (10.52) x85% of water consumption with a Minimum 18m³ @ 10.52/m³	10.52	1.58	12.10
SE 07	All other categories (Pensions, Businesses) Tariff x % from water consumption (% determined by Chief Engineer: Bulk and Waste Water) Minimum18m³ (Usually 85%) @ 10.52/m³	10.52	1.58	12.10
SE 08	Vacant Erf Non- Residential 18m³ x area/1000 x Tariff	10.52	1.58	12.10
SE 20	Katutura (As per special agreement for households in informal settlements)	19.46	0%	19.46
NSR	Night Soil Removal (2 x Per Week)			
	Residential	611.96	0%	611.96
	Non-Residential	611.96	91.80	703.76
Renting of	of Chemical Toilets (Per Day)	928.45	138.27	1067.72
lations No $IET = L_1$ Where $L_1 = Con^2$	Effluent Tariff in terms of Sewerage and Drainage Regu- o 312 gazetted 11 November 2010 $+ L_2 + L_3$ veyance Tariff $12*At)*Rn + Qi/Qt*(Rm+Rrs)$		15%	
At= Total	a of specific industrial premises I area served by sewerage network 1,636,002.00			
Rm = N\$	2,763,708.00 1,409,418.00			
Qi = Indu	astrial effluent generated on specific premises			
Qt = Tota	al effluent treated at Ujams WWTP			
= 3,33 0.15(Pi/2)	tment Cost 38,800.75 * Qi/Qt*(0.6 (CODi/3314) + 0.15(Ni/96) + 5) + 0.1(Ssi/1132)) ff for L ₂ is N\$ 19.823/m ³			
	alty for Exceeding Limits on some Pollutants Unit Cost)(Pt-Limit)/Base Unit			
to the mu	imptying of septic tanks from Industrial sites not linked unicipal sewer the conveyance tariff will be based on the set to collect the effluent from the site.			

Effective 15 July 2015		
L ₃ = Qi(Unit Cost)(Pt-Limit)/Base Unit		
Effective 15 July 2015		

NOTES:

- 1. The supply of sewerage service to all **residential account holders** is zero–rated for VAT purposes.
- 2. The supply of sewerage services to all **non-residential account holders** is rated at 15% for VAT purposes.
- 3. The monthly availability charge for all vacant land (residential included) is not regarded as an incidental supply to the supply of land, and is therefore rated at 15% VAT.

BY ORDER OF THE COUNCIL

M. KAZAPUA		
CHAIRPERSON		Windhoek, 2 July 2015
	MUNICIPAL COUNCIL OF WINDHOEK	

No. 343

GENERAL AMENDMENT OF TARIFFS

The Council of the Municipality of Windhoek, under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), has determined the followed fees, charges and tariffs with effect from 1 July 2015:

BUSINESS REGISTRATION					
Description	Tariff	VAT	Total		
Temporary Certificate of Registration	39.61	5.94	45.55		
Duplicate Certificate of Registration	66.00	9.90	75.90		
Change of business ownership, trade name and Contact Details	66.00	9.90	75.90		
Change Of Premises	tariffs for new registration/ renewal per nature will be applicable				

BY ORDER OF THE COUNCIL

M. KAZAPUA	
CHAIRPERSON	Windhoek, 2 July 2015
	

MUNICIPAL COUNCIL OF WINDHOEK

No. 344 2015

GENERAL AMENDMENT OF TARIFFS

The Council of the Municipality of Windhoek, under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), has determined the followed fees, charges and tariffs with effect from 1 July 2015:

	SMS SERVICES				
DESCRIPTION Tariff VAT					
269001	Sms Self-Reading Service	1.00	-	1.00	
269002	Sms Balance Enquiries Service	1.00	-	1.00	

Notes:

15% VAT is applicable to MTC Business Customers.

BY ORDER OF THE COUNCIL

M. KAZAPUA CHAIRPERSON

Windhoek, 2 July 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 345

GENERAL AMENDMENT OF TARIFFS

The Council of the Municipality of Windhoek, under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), has determined the followed fees, charges and tariffs with effect from 1 July 2015:

DOG LICENCES					
Desc	cription	Tariff	VAT	Total	
1.	Unsterilized Bitches	33.00	Exempt	33.00	
2.	Males and Sterilized Bitches Licenses paid after the last day of February are subject to a penalty equal to 10% of the tariff for each month calculated from January	16.50	Exempt	16.50	
3.	Duplicate License	0.55	Exempt	0.55	

BY ORDER OF THE COUNCIL

M. KAZAPUA CHAIRPERSON

Windhoek, 2 July 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 346

GENERAL AMENDMENT OF TARIFFS

The Council of the Municipality of Windhoek, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the Water Miscellaneous Tariffs under Annexure "A" attached to Water Supply Regulations (the Regulations) promulgated under General Notice No. 367 of 1996 as set out in the Schedule with effect from 1 July 2015.

	WATER MISCELLANEOUS S	ERVICES		
WATER REGULATIONS	DESCRIPTION	TARIFF	VAT	TOTAL
3.1 RE	CPAIR OR SUBSTITUTION OF	WATER METE	R	
Paragraph 3 Annex A Regulations 12(3) and 25(9)	Repair and substitution of water meter up to 20mm	600.00	90.00	690.00
Paragraph 3 Annex A Regulations 12(3) and 25(9)	Repair and substitution of water meter larger than 20mm	Actual Cost plus 15% admin fee to a minimum of N\$ 600.00	15%	
	3.2 WATER SERVICE CONNE	ECTIONS		
Paragraph 4 Annex A	15mm connection	Actual cost + 15% admin fee to a minimum of 2,040.00	15%	
	20mm connection	Actual cost + 15% admin fee to a mini- mum of 2,200.00	15%	
	25mm connection	Actual cost + 15% admin fee to a mini- mum of 2,760.00	15%	
	40mm connection	Actual cost + 15% admin fee to a mini- mum of 3,850.00	15%	
	50mm connection	Actual cost + 15% admin fee to a mini- mum of 5,670.00	15%	
	80mm connection	Actual cost + 15% admin fee to a minimum deposit of 24,110.00	15%	
	100mm connection	Actual cost + 15% admin fee to a mini- mum deposit of 27,110.00	15%	

	150mm connection	Actual cost + 15% ad- min fee to a minimum deposit fee of 43,890.00	15%	
	3.3 FIRE CONNECTIO	1		
D 154 A			1.50	
Paragraph 5 Annex A	Supply, laying and connection of fire connection for:	Actual cost + 15% admin fee to a minimum deposit fee as per cor- responding diameter under item 4	15%	
3.4 WA	TER CONNECTIONS and DISC	CONNECTION	S	
Paragraph 6(ii)(a) Regulations 5(3),21(3),22(4), 41(5)	Reconnection after a disconnection by way of a hood	350.00	52.50	402.50 payable in advance
Paragraph 6(ii)(b) Regulation 5(3),21(3),22(4), 41(5)	Reconnection after disconnection at the water meter	350.00	52.50	402.50 payable in advance
Paragraph 6(ii)(c) Regulation 5(3),21(3),22(4), 41(5)	Reconnection after disconnection at the main supply	350.00	52.50	402.50 payable in advance
	3.5 TESTING OF METE	RS		
Paragraph 7 Annex A Regulation 17	Testing of water meter <40mm	300.00	45.00	345.00 payable in advance
	40mm and larger	Actual cost as levied by manufacturer + 15% admin fee	15%	Full deposit +VAT pay- able in ad- vance of test
	3.6 MISCELLANEOUS	S		
Paragraph 8(1) of Annex A	Work not separately specified	Actual cost + 15%	15%	
		admin fee		
Paragraph 8 (2) of Annex A	Late fees The Council may exempt any consumer or class of consumer from paying late fees.	interest at a rate prescribe of the Prescril 1975 (Act 55 charged in res of a magistrate where accounts 15th of the mon which ser	rate not executed under the ded Rate of 1975), pect of a just a court, so are outstanth follow	stallation or acceeding the the provisions of Interest Act, which may be udgement debt hall be payable anding after the ing that during e supplied.
Paragraph 8(3) Regulation 70 (5)	Installation of water meter to measure production from borehole	Actual Cost plus 15% admin fee	15%	
Paragraph 8 (4) Regulation 4(4)	Connection on entering into agreement of supply with Council (no electricity connection involved)	53.05	7.95	61.00

Paragraph 8 (6) Regulation 6(4)(b),10(4), 11(2) (b)	Alteration/Relocation of water meter at the request of the consumer on same water pipe	Actual Cost plus 15% admin fee to a minimum of N\$ 600.00	15%	Minimum deposit of 690.00
Paragraph 8(7) Regulation 6(4)(b),10(4), 11(2) (b)	Alteration /Relocation of water meter at request of consumer on new connection pipe	Actual Cost plus 15% admin fee to a minimum of N\$600.00	15%	Full deposit required
Paragraph 8	General Surcharge on pre- scribed charges with special water restrictions in accor- dance with Regulation 22(1((c) (iii)	Nil		Nil
Paragraph 8 (9) Regulation 13(5)	Special Reading	120.00	18.00	138.00
Paragraph 8 (10)	Artisan called to locate and rectify private faults	350.00	52.50	402.50
Paragraph 8(11)	Registration as plumbing contractor Renewal of registration Duplicate registration card	300.00 100.00 50.00	45.00 15.00 7.50	345.00 115.00 57.50

Μ.	K	\ZA	\P	UA	L
СН	ΙΑΙ	RP	EF	2SC	N

Windhoek, 2 July 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 347

GENERAL AMENDMENT OF TARIFFS

The council of the Municipality of Windhoek, under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), read with Regulation 3 of the Waste Management Regulations No. 16 of 2011, further amends the tariffs with effect from 1 July 2015, as set out in the Schedule.

1. I	1. REFUSE REMOVAL- DOMESTIC							
Tariff Code	Description	Tariff	VAT	Total				
RF01	(i) Domestic Refuse Removal once per week per 240 Litre refuse container	97.52 per refuse container provided per month or part of a month	0%	97.52 per refuse container provided per month or part of a month				
RF04	(ii) Domestic refuse removal once per week per 130 Litre refuse container	76.54 per refuse container provided per month or part of a month	0%	76.54 per refuse container provided per month or part of a month				

RF20	(iii)	Informal Settlement Refuse Removal once per week per refuse container	25.80 per refuse container provided per month or part of a month	0%	25.80 per refuse container provided per month or part of a month
2. F	FFIIC	E REMOVAL- BUSINESSES and INDUSTRI	l .		of a month
				12.00	226.20
RF05	(i)	Removal once per week per 240 Litre refuse container	292.51 per refuse container provided per month or part of a month	43.88	336.39 per refuse container provided per month or part of a month
RF06	(ii)	Removal once per week per 660 Litre refuse	638.88	95.83	734.71
KI 00	(II)	container	per refuse container provided per month or part of a month	93.63	per refuse container provided per month or part of a month
RF02	(iii) contai	Removal twice per week per 240 Litre refuse iner	585.02 per refuse container provided per month or part of a month	87.75	672.77 per refuse container provided per month or part of a month
RF03	(i)	Removal three times per week per 240 Litre refuse container	877.54 per refuse container provided per month or part of a month	131.63	1009.17 per refuse container provided per month or part of a month
RF08	(ii)	Minimum charge for the availability of service provision	62.00 per month or part of a month	9.30	71.30 per month or part of a month
3. REFU	JSE RI	EMOVAL- INSTITUTIONS NOT FOR GAIN			
RF09	(i)	Refuse removal once per week per refuse container for: Educational Institutions, Public Hospitals, Churches, Welfare, Youth Sporting Organizations, Government Ministries, Regional and Local Government, Embassies, Departmental	per refuse container provided per month or part of a month	0%	per refuse container provided per month or part of a month
4. AD H	OC R	EFUSE REMOVAL			1
ADH01	(i)	Domestic Ad Hoc Refuse removal per refuse container per day	97.52 per refuse container provided per day or part of a day	0%	97.52 per refuse container provided per day or part of a day
ADH02	(ii)	Non- Domestic Ad Hoc Refuse removal per re- fuse container per day	292.51 per refuse container provided per day or part of a day	43.88	336.39 per refuse container provided per day or part of a day
5. R	RENTA	AL OF 240L WHEELIE BINS (DELIVERED a	nd COLLECTI	ED BY C	OUNCIL)
RDC01	(i)	Rental per 240 Litre refuse container per day including Sundays and Public holidays	54.82 per container per day	8.22	63.04 per container per day

6. F	REMO'	VAL OF CARCASSES			
CARCL	(i)	Removal of any carcass of large stock from any premises or place within the township area Schedule C 1(f)	485.20 per carcass	72.78	557.98 per carcass
CARCS	(ii)	Removal of any carcass of small stock including the carcasses of pets Schedule C 1(g)	261.06 per carcass	39.16	300.22 per carcass
7. F	REMO	VAL OF REFUSE IN BULK			
BRR01	(i)	Removal of Bulky waste including iron, building rubble, garden refuse and metal	826.50 per load or portion of a load	123.97	950.47 per load or portion of a load
	(ii)	Removal of a larger quantity or, any type of bulky waste Schedule C 1(b)	On application	15%	On application
8. I	OISPOS	SAL OF GENERAL REFUSE AT KUPFERBE	ERG WASTE D	ISPOSA	L SITE
	(i)	by means of sedan motor vehicles (including a sedan motor vehicle with a trailer)	0.00	0%	0.00
	(ii)	by means of light delivery vehicles with a payload mass of 1500 kg and less on Saturdays and Sundays	0.00	0%	0.00
RFK- UPF	(iii)	by means of vehicles in (ii) on weekdays and all other trucks and commercial vehicles every day of the week per ton or part thereof	223.91	33.59	257.50
WBRIN		by means of vehicles in (iii) where the weighe at Kupferberg is inoperative	34.56 per cubic meter or part thereof	5.18	39.74 per cubic meter or par thereof
	(iv)	per tyre of tyres up to 40 cm rim size	0.00	0%	0.00
	(v)	per tyre of tyres larger than 40cm rim size	0.00	0%	0.00
	(vi)	on site of clean and recyclable paper, card- board, plastic ,glass, metal or cans at the recy- cling yard	0.00	0%	0.00
AFHDIS	(vii)	after hours disposal of any refuse or waste, an additional amount per load disposed off	1980.65	297.10	2277.75
WAOUT	(viii)	by persons residing outside the borders of Windhoek, and for which authorization has been granted by Council, an additional amount per cubic meter or ton or part thereof lule C (j)(i),(ii),(iii),(iv),(v),(vi),(vii),(viii)	2278.19	341.73	2619.92
		OF HAZARDOUS WASTE AT KUPFERBERG R OR TON OR PART THEREOF	WASTE DISE	POSAL S	ITE PER
EXCPR	(i)	Any material excluding pre-treatment	406.81	61.03	467.84
RQPRA	(ii)	Any material requiring pre-treatment by ash blending (fly-ash)	848.85	127.33	976.18
RQPRL	(iii)	Any material requiring pre-treatment with lime	1099.03	164.85	1263.88
MEDKG	(iv)	Medical waste per kg	30.39	4.56	34.95
ABSCM	(v)	Asbestos contaminated material per cubic meter	94.33	14.15	108.48
CAGRT	(vi)	Animal carcasses > 50kg to be trenched per unit	79.95 per unit	11.99	91.94 per unit
CAGRT	(vii)	Animal carcasses < 50 kg to be trenched per	23.56 per unit	3.53	27.09

WAOUT	(viii)	Waste from Outside Windhoek by persons residing outside the borders of Windhoek, and for which authorization has been granted by Council, an additional amount per cubic meter or ton or part thereof	2933.44	440.02	3373.46
10. LICE	NSING	G AND REGISTRATION FEES			
REGISTI	RATIC	ON FEES			
REG	(i)	Registration fees payable every two (2) years by all generators of waste required to register with the City for waste management purposes	1379.98	207.00	1586.98
LICENSI	NG FI	EES			
LIC	(i)	Licensing fees payable annually by all waste contractors (transporters of waste) for gain are required to be licensed with the City for Waste management purposes	766.66	115.00	881.66
WASTE	MANII	FEST DOCUMENT			
WMD	(i)	Purchasable at the City of Windhoek Cash hall	39.95	6.00	45.95
11. GENI	ERAL	REFUSE REMOVAL CHARGE (SOLID WAS	TE MANAGE	MENT C	HARGE)
A monthly Solid Waste Management charge payable in respect of every erf is levied according to the formula:					
SWM Charge = (LV+IV) of Erf charged (LV+IV) Total of all erven in Windhoek X 10527023.12			Tariff per N\$ value		
	Total O	Tan civen in Windhock A 1032/023.12			
where LV= Land Value as determined by the Valuation Court IV = Improvement Value of buildings as determined by the Valuation Court in terms of the Part XIV of the Local Authorities Act,1992(Act 23 of 1992)					
Residential		N\$0.000205	15%	N\$0.000235	
Non- Residential			N\$0.000205	15%	N\$0.000235

NOTES:

- 1. The supply of refuse removal service to all **residential account holders** is zero –rated for VAT purposes.
- 2. The supply of refuse removal service to all **non- residential account holders** is rated at 15% for VAT purposes.
- 3. The supply of all other refuse related services (residential included) are rated at 15 % for VAT purposes.
- 4. The monthly availability charge for all vacant land (residential included) is not regarded as an incidental supply to the supply of land, and is therefore rated at 15% VAT.

BY ORDER OF THE COUNCIL

M. KAZAPUA	
CHAIRPERSON	Windhoek, 6 July 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 348

GENERAL AMENDMENT OF TARIFFS

The Council of the Municipality of Windhoek, under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), further amends from 1 July 2015 the tariffs in the Health Regulations promulgated under Government Notice 285 of 1952 (the Health Regulations) as set out in the Schedule.

SCHEDULE

Government Notice 185 of 2014 is hereby repealed and Schedule C of the Health Regulations is hereby substituted for the following Schedule:

BUSINESS REGISTRATION PER NATURE OF BUSINESS Description							
Abattoir (Slaughter House)	521.41	78.21	599.62				
Abattoir (Processing)	782.78	117.42	900.20				
Administrative Office							
Accountant	261.35	39.20	300.55				
Administrative Office	261.35	39.20	300.55				
Architecture	261.35	39.20	300.55				
Cleaning Services	261.35	39.20	300.55				
Construction	261.35	39.20	300.55				
Consultancy	261.35	39.20	300.55				
Insurance Agencies	261.35	39.20	300.55				
Law Firm	261.35	39.20	300.55				
Property Development	261.35	39.20	300.55				
Property Rental	261.35	39.20	300.55				
Real Estate	261.35	39.20	300.55				
Sales Agent	261.35	39.20	300.55				
Airfreight Services							
Courier	261.35	39.20	300.55				
Transportation	261.35	39.20	300.55				
Home Occupation							
Home Shop (informal)	108.59	16.29	124.88				
Creche's (Informal)	108.59	16.29	124.88				
Kindergarten (Informal)	108.59	16.29	124.88				
Pre-Schools (Informal)	108.59	16.29	124.88				
Administrative Office	261.35	39.20	300.55				
Bottle Trading	108.59	16.29	124.88				
Milk Farms							
Milk Farms	797.28	119.59	916.87				
Dry Cleaner and Laundry							
Dry Cleaner and Laundry	261.35	39.20	300.55				
Educational Institution							
Crèche's	239.58	35.94	275.52				
Kindergarten	239.58	35.94	275.52				
Pre-School	239.58	35.94	275.52				
Private Schools	261.35	39.20	300.55				
Private Universities	261.35	39.20	300.55				
Training Institution	261.35	39.20	300.55				

Financial Institution			
Banks	261.35	39.20	300.55
Cash Loans	239.58	35.94	275.52
Foreign Exchange	261.35	39.20	300.55
Post Office	261.35	39.20	300.55
Food Factory			
Bottle Water Plants	521.41	78.21	599.62
Breweries/Beverages	782.78	117.42	900.20
Butchery (manufacturing)	782.78	117.42	900.20
Dairy manufacturing: Yoghurt and Juices	782.78	117.42	900.20
Food Premises			
Bakery	782.78	117.42	900.20
Butchery	782.78	117.42	900.20.
Cafeteria	782.78	117.42	900.20
Catering	782.78	117.42	900.20
Coffee/Tea Shop	900.18	135.03	1035.21
Hotels	1056.74	158.51	1215.25
Restaurants	900.18	135.03	1035.21
Soup Kitchens	108.61	16.29	124.90
Take away	782.78	117.42	900.20
Funeral Undertakers			
Funeral Under Takers (with mortuary)	261.35	39.20	300.55
Funeral Undertakers (General Dealer)	239.58	35.94	275.52
General Dealer			
Supermarket 1: Coffee Shop, Butchery, Bakery, Liquor and Take	782.78	117.42	900.20
Away	717.53	107.63	825.16
Supermarket 2: Bakery, Butchery, Take Away	717.53	107.63	825.16
Supermarket 3: Pre-Packed Food and Hardware	239.58	35.94	275.52
General Dealers (Non-Food)	239.58	35.94	275.52
Retail (Non-Food) Wholesale/Retail	261.55	39.20	300.55
Health Facilities			
Apothecary	239.58	35.94	275.52
Bio kinetics	239.58	35.94	275.52
Blood Transfusion Services	239.58	35.94	275.52
Dentist Dentist	239.58	35.94	275.52
Gym	239.58	35.94	275.52
Massage Parlour	239.58	35.94	275.52
Medical Practitioner	239.58	35.94	275.52
Optician	239.58	35.94	275.52
Orthodontist	239.58	35.94	275.52
Physiotherapist	239.58	35.94	275.52
Private Clinics	261.35	39.20	300.55
Private Hospitals	261.35	39.20	300.55
Private Laboratories	239.58	35.94	275.52
Psychologist	239.58	35.94	275.52
Specialist Practice	261.35	39.20	300.55
Wellness Centre	239.58	35.94	275.52
Hairdresser			
Beauty Salon	239.58	35.94	275.52
Hairdresser	239.58	35.94	275.52
Barbershop	239.58	35.94	275.52
Hospitality			
Back packers/Boarding House	261.35	39.20	300.55
Bed And Breakfast	939.32	140.90	1080.22
Guesthouse (food Preparation)	939.32	140.90	1080.22
Guesthouse Self Catering	261.35	39.20	300.55
Hotel/Lodges	1056.18	158.43	1214.61

Cardis	Informal Trade		T T	
Food Carts		00.54	14.02	114 47
Hawkers				
Informal Markets 99.54 14.93 11.447 Beauty Salon 99.54 14.93 114.47 Hairdresser 99.54 14.93 114.47 Barbershop 99.54 14.93 114.47 Liquor Outlets 521.42 78.21 599.63 Bottle Store 521.42 78.21 599.63 Club 521.42 78.21 599.63 Gambling House 521.42 78.21 599.63 Skebeen 227.26 34.09 261.35 Carwash 261.35 39.20 300.55 Motor Garage Filling Stations 239.58 35.94 275.52 Service Stations 261.35 39.20 300.55 Service Stations 261.35 39.20 300.55 Nor-Food Featory 261.35 39.20 300.55 Nor-Food Featory 261.35 39.20 300.55 LiP Gas 261.35 39.20 300.55 Nor-Food Featory 261.35 <td></td> <td></td> <td></td> <td></td>				
Beatty Salon 99.54 14.93 11.447 Barbershop 99.54 14.93 11.447 Barbershop 99.54 14.93 11.447 Liquor Outlets Sept. 142 78.21 599.63 Bar 521.42 78.21 599.63 Bottle Store 521.42 78.21 599.63 Club 521.42 78.21 599.63 Scheben 227.26 34.09 261.35 599.63 Scheben 227.26 34.09 261.35 599.63 Carwash 261.35 39.20 300.55 Motor Garage 21.35 39.20 300.55 Filling Stations 239.58 35.94 275.52 Service Stations 261.35 39.20 300.55 Non-Food Factory 261.35 39.20 300.55 Defenced 261.35 39.20 300.55 LP Gas 261.35 39.20 300.55 Defenced Stations 261.35 39.20 300.55				
Hairffesser 99.54 14.93 114.47 Barbershop 99.54 14.93 114.47 Liquor Outets 1 1 Bart \$21.42 78.21 \$99.63 Bottle Store \$21.42 78.21 \$99.63 Gambling House \$21.42 78.21 \$99.63 Shebeen 227.26 34.99 261.35 \$99.63 Carwash 261.35 39.20 300.55 Carwash 261.35 39.20 300.55 Wotor Garage 261.35 39.20 300.55 Filling Stations 239.58 35.94 275.52 Service Stations 261.35 39.20 300.55 Scrappard 239.38 35.94 275.52 Car Dealer 261.35 39.20 300.55 Nor-Food Factory 261.35 39.20 300.55 Chemicals 261.35 39.20 300.55 Updicate 261.35 39.20 300.55 Bard				
Barbershop 99.54 14.93 114.47 Liquor Outlets				
Page				
Bar 521.42 78.21 599.63 Bottle Store 521.42 78.21 599.63 Club 521.42 78.21 599.63 Gambling House 521.42 78.21 599.63 Shebeen 227.26 34.09 261.35 Carwash 261.35 39.20 300.55 Filling Stations 239.58 35.94 275.52 Service Stations 261.35 39.20 300.55 Non-Food Factory Chemicals 261.35 39.20 300.55 Non-Food Factory 261.35 39.20 300.55 Chemicals 261.35 39.20 300.55 Lighter 261.35 39.20 300.55 Chemicals 261.35 39.20 300.55 Lighter 261.35 39.20 300.55 Chemicals 261.35 39.20 300.55 Chemicals 261.35 39.20 <td>•</td> <td>77.54</td> <td>14.73</td> <td>117.77</td>	•	77.54	14.73	117.77
Bottle Store	-	521.42	79 21	500.62
Club	—		1	
Gambling House \$21,42 78,21 \$99,63 Shebeen 227,26 34.09 261.35 Carwash 261.35 39,20 300.55 Motor Garage Filling Stations 239,58 35,94 275,52 Scrapyard 239,58 35,94 275,52 20a,055 Car Dealer 261,35 39,20 300,55 Scrapyard 239,58 35,94 275,52 Car Dealer 261,35 39,20 300,55 Non-Food Factory 261,35 39,20 300,55 Chemicals 261,35 39,20 300,55 Joinery 261,35 39,20 300,55 Welding 261,35 39,20 300,55 Welding 261,35 39,20 300,55 Taxidermics 261,35 39,20 300,55 Welding 261,35 39,20 300,55 Taxidermics 261,35 39,20 300,55 Warehouse 261,35 39,20 300,55 <td></td> <td></td> <td></td> <td></td>				
Shebeen 227.26 34.09 261.35 Carwash 261.35 39.20 300.55 Motor Garage Filling Stations 239.58 35.94 275.52 Scrapyard 239.58 35.94 275.52 Car Dealer 261.35 39.20 300.55 Non-Foot Factory 261.35 39.20 300.55 Non-Foot Factory 261.35 39.20 300.55 LP Gas 261.35 39.20 300.55 Welding 261.35 39.20 300.55 Welding 261.35 39.20 300.55 Welding 261.35 39.20 300.55 Welding 261.35 39.20 300.55 Warehouse 20 300.55 39.20 300.55 Warehouse 261.35 39.20 300.55 300.55 300.55 300.55 300.55 300.55 300.55 300.55 300.55 300.55 300.55 300.55 300.55 300.55 300.55 300.55 <td></td> <td></td> <td></td> <td></td>				
Carwash 261.35 39.20 300.55 Motor Garage Filling Stations 239.58 35.94 275.52 Service Stations 261.35 39.20 300.55 Scrapyard 239.58 35.94 275.52 Car Dealer 261.35 39.20 300.55 Non-Food Factory Chemicals 261.35 39.20 300.55 Non-Food Factory 261.35 39.20 300.55 Welding 261.35 39.20 300.55 LP Gas 261.35 39.20 300.55 Welding 261.35 39.20 300.55 Welding 261.35 39.20 300.55 Welding 261.35 39.20 300.55 Welding 261.35 39.20 300.55 Warehouse 261.35 39.20 300.55 Warehouse 261.35 39.20 300.55 Chemicals 261.35 39.20 300.55 Food 521.42 78.21 <td></td> <td></td> <td></td> <td></td>				
Motor Garage				
Motor Garage	Carwash	261.35	39.20	300.55
Filling Stations		201100	53.25	00000
Service Stations 261.35 39.20 300.55 Scrapyard 239.58 35.94 275.52 Car Dealer 261.35 39.20 300.55 Non-Food Factory Chemicals 261.35 39.20 300.55 Joinery 261.35 39.20 300.55 Welding 261.35 39.20 300.55 Warehouse 261.35 39.20 300.55 Chemicals 261.35 39.20 300.55 Food 521.42 78.21 599.63 Liquor 521.42 78.21 599.63 Non-Fo		239.58	35 94	275 52
Scrapyard Car Dealer 239.58 as 35.94 as 39.20 as 300.55 Non-Food Factory 261.35 as 39.20 as 300.55 Chemicals Joinery 261.35 as 39.20 as 300.55 Joinery 261.35 as 39.20 as 300.55 LP Gas 261.35 as 39.20 as 300.55 Welding 261.35 as 39.20 as 300.55 Obnoxious Trade Hides and Skin 261.35 as 39.20 as 300.55 Taxidernies 261.35 as 39.20 as 300.55 Warehouse 261.35 as 39.20 as 300.55 Warehouse 261.35 as 39.20 as 300.55 Workshop 521.42 as 21 as 599.63 as 39.20 as 300.55 Non-Food 261.35 as 39.20 as 300.55 Workshop (Formal) 261.35 as 39.20 as 300.55 Workshop (Formal) 261.35 as 39.20 as 300.55 Workshop (Formal) 261.35 as 39.20 as 300.55 Spray Painting 261.35 as 39.20 as 300.55 Steel (Welding) 261.35 as 39.20 as 300.55 Workshop (Informal market)				
Car Dealer 261.35 39.20 300.55 Non-Food Factory Chemicals 362.03 300.55 Lorgas 261.35 39.20 300.55 Lorgas 261.35 39.20 300.55 Welding 261.35 39.20 300.55 Obnoxious Trade Hides and Skin 261.35 39.20 300.55 Taxidermies 261.35 39.20 300.55 Warehouse Chemicals 261.35 39.20 300.55 Food 521.42 78.21 599.63 Liquor 521.42 78.21 599.63 Non-Food 261.35 39.20 300.55 Storage Facility 261.35 39.20 300.55 Workshop (Formal) 261.35 39.20 300.55 Workshop (Formal) 261.35 39.20 300.55 Spray Painting 261.35 39.20 300.55 Spray Painting 261.35 39.20 300.55				
Non-Food Factory Chemicals 261.35 39.20 300.55 Joinery 261.35 39.20 300.55 LP Gas 261.35 39.20 300.55 Welding 261.35 39.20 300.55 Welding 261.35 39.20 300.55 Obnoxious Trade Hides and Skin 261.35 39.20 300.55 Taxidernies 261.35 39.20 300.55 Warehouse 261.35 39.20 300.55 Chemicals 261.35 39.20 300.55 Food 521.42 78.21 599.63 Liquor 521.42 78.21 599.63 Non-Food 261.35 39.20 300.55 Workslop (Formal) 261.35 39.20 300.55 Workslop (Formal) 261.35 39.20 300.55 Spray Painting 261.35 39.20 300.55 Spray Painting 261.35 39.20 300.55 Steel (Welding) 261.				
Chemicals 261.35 39.20 300.55				
Joinery 261.35 39.20 300.55 LP Gas 261.35 39.20 300.55 LP Gas 261.35 39.20 300.55 Chemicals 261.35 39.20 300.55 Warehouse 261.35 39.20 300.55 High and Skin 261.35 39.20 300.55 Warehouse 261.35 39.20 300.55 Warehouse 261.35 39.20 300.55 Workshope 261.35 39.20 300.55 Workshope 261.35 39.20 300.55 Workshope 261.35 39.20 300.55 Warehouse 261.35 39.20 300.55 Warehous	,	261.35	39.20	300.55
Page			1	
Obnoxious Trade Idides and Skin 261.35 39.20 300.55 Taxidermies 261.35 39.20 300.55 Warehouse Second 521.42 78.21 599.63 Liquor 521.42 78.21 599.63 300.55 599.63 300.55 500.63 39.20 300.55 300.55 300.55 500.63 300.55 3				
Obnoxious Trade Idides and Skin 261.35 39.20 300.55 Taxidermies 261.35 39.20 300.55 Warehouse Second 521.42 78.21 599.63 Liquor 521.42 78.21 599.63 300.55 599.63 300.55 500.63 39.20 300.55 300.55 300.55 500.63 300.55 3		261.35	39.20	
Taxidermies 261.35 39.20 300.55 Warehouse Chemicals 261.35 39.20 300.55 Food 521.42 78.21 599.63 Liquor 521.42 78.21 599.63 Non-Food 261.35 39.20 300.55 Storage Facility 261.35 39.20 300.55 Workshop (Formal) Taxid 59.20 300.55 Workshop (Formal) 261.35 39.20 300.55 General Workshop 261.35 39.20 300.55 Spany Painting 261.35 39.20 300.55 Steel (Welding) 261.35 39.20 300.55 Upholstery 261.35 39.20 300.55 Workshop (Informal market) 261.35 39.20 300.55 Workshop (Informal market) 108.58 16.29 124.87 Spray Painting 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 Upholstery 108.58				
Taxidermies 261.35 39.20 300.55 Warehouse Chemicals 261.35 39.20 300.55 Food 521.42 78.21 599.63 Liquor 521.42 78.21 599.63 Non-Food 261.35 39.20 300.55 Storage Facility 261.35 39.20 300.55 Workshop (Formal) Taxid 59.20 300.55 Workshop (Formal) 261.35 39.20 300.55 General Workshop 261.35 39.20 300.55 Spany Painting 261.35 39.20 300.55 Steel (Welding) 261.35 39.20 300.55 Upholstery 261.35 39.20 300.55 Workshop (Informal market) 261.35 39.20 300.55 Workshop (Informal market) 108.58 16.29 124.87 Spray Painting 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 Upholstery 108.58	Hides and Skin	261.35	39.20	300.55
Chemicals 261.35 39.20 300.55 Food 521.42 78.21 599.63 Liquor 521.42 78.21 599.63 Non-Food 261.35 39.20 300.55 Storage Facility 261.35 39.20 300.55 Workshop (Formal) Mechanical Workshop 261.35 39.20 300.55 Panel Beating 261.35 39.20 300.55 Spray Painting 261.35 39.20 300.55 Steel (Welding) 261.35 39.20 300.55 Steel (Welding) 261.35 39.20 300.55 Workshop (Informal market) 261.35 39.20 300.55 Workshop (Informal market) 108.58 16.29 124.87 Panel Beating 108.58 16.29 124.87 Spray Painting 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 U				
Food 521.42 78.21 599.63 Liquor 521.42 78.21 599.63 Non-Food 261.35 39.20 300.55 Storage Facility 261.35 39.20 300.55 Workshop (Formal)	Warehouse			
Food 521.42 78.21 599.63 Liquor 521.42 78.21 599.63 Non-Food 261.35 39.20 300.55 Storage Facility 261.35 39.20 300.55 Workshop (Formal)	Chemicals	261.35	39.20	300.55
Non-Food Storage Facility 261.35 261.35 39.20 390.55 Workshop (Formal) 261.35 39.20 390.55 Mechanical Workshop General Workshop 261.35 261.35 39.20 390.55 300.55 39.20 300.55 Panel Beating Spray Painting 261.35 261.35 39.20 390.55 300.55 39.20 300.55 Steel (Welding) 261.35 261.35 39.20 390.55 300.55 Wood Work/Joinery 261.35 261.35 39.20 39.20 300.55 Workshop (Informal market) 108.58 16.29 16.29 124.87 Panel Beating Spray Painting Steel (Welding) 108.58 16.29 16.29 124.87 Spray Painting Steel (Welding) 108.58 16.29 16.29 124.87 Upholstery 108.58 16.29 16.29 124.87 Zoo 261.35 261.35 39.20 300.55 PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 per call out 34.09 per call out 261.35 per call out				
Non-Food Storage Facility 261.35 261.35 39.20 39.20 300.55 300.55 Workshop (Formal) 261.35 39.20 390.55 300.55 Mechanical Workshop 261.35 39.20 300.55 300.55 General Workshop 261.35 39.20 300.55 300.55 Panel Beating 261.35 39.20 300.55 300.55 Spray Painting 261.35 39.20 300.55 300.55 Upholstery 261.35 39.20 300.55 300.55 Workshop (Informal market) 261.35 39.20 300.55 300.55 Workshop (Informal market) 108.58 16.29 124.87 124.87 Panel Beating 108.58 16.29 124.87 124.87 Spray Painting 108.58 16.29 124.87 124.87 Upholstery 108.58 16.29 124.87 16.29 124.87 Zoo 261.35 39.20 300.55 39.20 300.55 Zoo 261.35 39.20 300.55 39.20 300.55 Bestription Tariff VAT Total • Call Out Fees 227.26 per call out 34.09 per call out 261.35 per call out <	Liquor	521.42	78.21	599.63
Workshop (Formal) 261.35 39.20 300.55 General Workshop 261.35 39.20 300.55 Panel Beating 261.35 39.20 300.55 Spray Painting 261.35 39.20 300.55 Steel (Welding) 261.35 39.20 300.55 Upholstery 261.35 39.20 300.55 Wood Work/Joinery 261.35 39.20 300.55 Workshop (Informal market) 261.35 39.20 300.55 Workshop (Informal market) 108.58 16.29 124.87 Panel Beating 108.58 16.29 124.87 Spray Painting 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 Upholstery 108.58 16.29 124.87 Zoo 261.35 39.20 300.55 Zoo 261.35 39.20 300.55 Zoo 261.35 39.20 300.55 Zoo 261.35 39.20 300.55 <td></td> <td>261.35</td> <td>39.20</td> <td>300.55</td>		261.35	39.20	300.55
Mechanical Workshop 261.35 39.20 300.55 General Workshop 261.35 39.20 300.55 Panel Beating 261.35 39.20 300.55 Spray Painting 261.35 39.20 300.55 Steel (Welding) 261.35 39.20 300.55 Upholstery 261.35 39.20 300.55 Workshop (Informal market) 261.35 39.20 300.55 Workshop (Informal market) 108.58 16.29 124.87 Panel Beating 108.58 16.29 124.87 Spray Painting 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 Upholstery 108.58 16.29 124.87 Zoo 261.35 39.20 300.55 Zoo 261.35 39.20 300.55 Description Tariff VAT Total • Call Out Fees 227.26 34.09 per call out	Storage Facility	261.35	39.20	300.55
General Workshop 261.35 39.20 300.55 Panel Beating 261.35 39.20 300.55 Spray Painting 261.35 39.20 300.55 Steel (Welding) 261.35 39.20 300.55 Upholstery 261.35 39.20 300.55 Wood Work/Joinery 261.35 39.20 300.55 Workshop (Informal market) 108.58 16.29 124.87 Panel Beating 108.58 16.29 124.87 Spray Painting 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 Upholstery 108.58 16.29 124.87 Zoo 261.35 39.20 300.55 Zoo 261.35 39.20 300.55 PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 34.09 261.35 per call out per call out	Workshop (Formal)			
Panel Beating 261.35 39.20 300.55 Spray Painting 261.35 39.20 300.55 Steel (Welding) 261.35 39.20 300.55 Upholstery 261.35 39.20 300.55 Wood Work/Joinery 261.35 39.20 300.55 Workshop (Informal market) Telegrater 108.58 16.29 124.87 Panel Beating 108.58 16.29 124.87 Spray Painting 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 Upholstery 108.58 16.29 124.87 Zoo 261.35 39.20 300.55 PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 34.09 261.35 per call out per call out	Mechanical Workshop	261.35	39.20	300.55
Spray Painting 261.35 39.20 300.55 Steel (Welding) 261.35 39.20 300.55 Upholstery 261.35 39.20 300.55 Wood Work/Joinery 261.35 39.20 300.55 Workshop (Informal market) Mechanical 108.58 16.29 124.87 Panel Beating 108.58 16.29 124.87 Spray Painting 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 Upholstery 108.58 16.29 124.87 Zoo 261.35 39.20 300.55 PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 34.09 261.35 per call out per call out per call out	General Workshop	261.35	39.20	300.55
Steel (Welding) 261.35 39.20 300.55 Upholstery 261.35 39.20 300.55 Wood Work/Joinery 261.35 39.20 300.55 Workshop (Informal market) Mechanical 108.58 16.29 124.87 Panel Beating 108.58 16.29 124.87 Spray Painting 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 Upholstery 108.58 16.29 124.87 Zoo 261.35 39.20 300.55 PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 34.09 261.35 per call out per call out per call out				
Upholstery 261.35 39.20 300.55 Workshop (Informal market) 261.35 39.20 300.55 Mechanical 108.58 16.29 124.87 Panel Beating 108.58 16.29 124.87 Spray Painting 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 Upholstery 108.58 16.29 124.87 Zoo 261.35 39.20 300.55 PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 34.09 261.35 per call out per call out per call out				
Wood Work/Joinery 261.35 39.20 300.55 Workshop (Informal market) Mechanical Panel Beating Spray Painting Spray Painting Steel (Welding) 108.58 16.29 124.87 108.5				
Workshop (Informal market) Informal market Informal market <th< td=""><td></td><td></td><td>1</td><td></td></th<>			1	
Mechanical 108.58 16.29 124.87 Panel Beating 108.58 16.29 124.87 Spray Painting 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 Upholstery 108.58 16.29 124.87 Zoo 261.35 39.20 300.55 PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 34.09 261.35 per call out	· · · · · · · · · · · · · · · · · · ·	261.35	39.20	300.55
Panel Beating 108.58 16.29 124.87 Spray Painting 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 Upholstery 108.58 16.29 124.87 Zoo 261.35 39.20 300.55 PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 34.09 261.35 per call out per call out per call out				
Spray Painting 108.58 16.29 124.87 Steel (Welding) 108.58 16.29 124.87 Upholstery 108.58 16.29 124.87 Zoo 261.35 39.20 300.55 PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 34.09 261.35 per call out per call out				
Steel (Welding) 108.58 16.29 124.87 Upholstery 108.58 16.29 124.87 Zoo 261.35 39.20 300.55 PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 34.09 261.35 per call out per call out			1	
Upholstery 108.58 16.29 124.87 Zoo 261.35 39.20 300.55 PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 per call out 34.09 per call out 261.35 per call out				
Zoo 261.35 39.20 300.55 PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 per call out 34.09 per call out 261.35 per call out				
Zoo 261.35 39.20 300.55 PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 per call out per call out per call out 34.09 per call out 261.35 per call out	- ·	108.58	16.29	124.87
PEST CONTROL Description Tariff VAT Total • Call Out Fees 227.26 34.09 261.35 per call out per call out		264.07	20.50	200.55
DescriptionTariffVATTotal• Call Out Fees227.26 per call out per call out34.09 per call out261.35 per call out		261.35	39.20	300.55
• Call Out Fees 227.26 34.09 261.35 per call out per call out		F. 100	****	m
per call out per call per call out	-			
	Call Out Fees			
		per can out	1 -	per can out

Insecticide	Actual Cost	+15%	Actual Cost plus 15% VAT
Relocation of rock rabbits	363.00	54.45	417.45
 Removal of bees Inside the premises Outside the premises 	568.17 441.91	85.23 66.29	653.40 508.20
MEAT INSPECTION			
Description	Tariff	VAT	Total
Carcasses weighing up to 45 kg or any portion thereof	13.21	1.98	15.19
Carcasses weighing more than 45 kg or any portion thereof	25.08	3.77	28.85
Condemnation fees	573.80	86.07	659.87
PERMITS TO KEEP ANIMA	LS		
Description	Tariff	VAT	Total
Permit to keep animals	75.90 per permit	Exempt	75.90 per permit

M.	KAZ	APU	$J\mathbf{A}$
CH	ATR	PER	SON

Windhoek, 2 July 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 349

GENERAL AMENDMENT OF TARIFFS

	JOHN YA OTTO NANKUDHU SOCCER FIELD					
DES	CRIPTION	Tariff	VAT	Total		
1.	Utilization of the Field for soccer games and or athletics, including use of the ablution facility, per day	315.65 per day	47.35	363.00 per day		
Utilization of the Field for soccer practice, including use of the ablution facility. (Mondays to Fridays only and excluding public holidays)		26.78 per hour	4.02	30.80 per hour		
3. Utilization of the Field for music shows or similar events, including use of the ablution facility, per event		3156.52 per event	473.48	3630.00 per event		
4.	Utilization of the electricity point	37.30 per hour	5.60	42.90 per hour		
5.	Refundable deposit for utilization of the field for music shows or similar events.	1210.00 per event		1210.00 per event		
6.	6. Utilization of the field for music shows or similar events for schools; welfare and charitable organisations-50 % of the fee in paragraph 3.		236.74	1815.00 per event		
	KHOMASDAL SPORTS GR	OUND				
DESCRIPTION		Tariff	VAT	Total		
1.	Utilization of the A Field for soccer games and or athletics per day (not including lights)		47.35	363.00 per day		

		I		
2.	Utilization of the A-Field for music shows or similar events.	3156.52 per event	473.48	3630.00 per event
3.	Utilization of the B and C Fields for Music shows or	2104.34	315.66	2420.00
	similar events.	per event		per event
4.	Refundable deposit for utilization of the A and the B and	1210.00		1210
	C fields for music shows or similar events.	per event		per event
5.	Utilization of the Tennis Courts for tennis practice, per	21.04	3.16	24.20
	court, per hour (Mondays to Fridays only, excluding	per court		per court
	public holidays)	per hour		per hour
6.	Utilization of the Netball Courts for Netball or volleyball	21.04	3.16	24.20
	practice, per court, per hour.	per court		per court
	(Mondays to Fridays only, excluding public holidays)	per hour		per hour
7.	Utilization of the Tennis Courts for tennis games, per	315.65	47.35	363.00
	court, per day	per court		per court
		per day		per day
8.	Utilization of the Netball Courts for Netball or volleyball	315.65	47.35	363.00
	games, per court, per day	per court		per court
		per day		per day
9.	Utilization of the A Field flood lights per light, per hour	79.39	11.91	91.30
	· · · · · · · · · · · · · · · · · · ·	per floodlight		per floodlight
		per hour		per hour
10.	Utilization of the B or C Field for practice, per field, per	26.78	4.02	30.80
10.	hour	per field,	4.02	per field,
	noul	per hour		per hour
11.	Rental of one Barbeque Unit per event	52.61	7.89	60.50
11.	Rental of one Barbeque out per event	per	7.07	per
		barbecue unit,		barbeque unit,
		per event/day		per event/day
12.	Utilization of the six Netball Court lights per hour	26.78	4.02	30.80
12.	Cumzation of the six rectoan Court fights per flour	per six	1.02	per six
		floodlights		floodlights
		per hour		per hour
13.	Utilization of electricity point per hour	37.30	5.60	42.90
13.	offization of electricity point per nour	per hour	3.00	per hour
1/1 A	B and C fields rentals for music shows or similar events	Permeer		Permeen
14. A,	for schools; welfare and charitable organisations-50 % of			
	the fee in paragraph 2 and 3			
	the fee in paragraph 2 and 5			
•	Paragraph 2	1578.26	236.74	1815.00
	8 1	per event		per event
		1		
•	Paragraph 3	1052.17	157.83	1210.00
		per event		per event
	UN PLAZA			
DESC	CRIPTION	Tariff	VAT	Total
		1	''	1000
1.	Utilization of the basketball and netball courts for basket-	315.65	47.35	363.00
1.	ball and netball games per court per day	per court	71.33	per court
	our and notour games per court per day	per court per day		per court per day
2	Hilipotion of the heal-off-11 and most 11 and 6	1	4.02	
2.	Utilization of the basketball and netball courts for prac-	26.78	4.02	30.80
	tice per court per hour (Weekdays only excluding public holidays)	per court per hour	[per court per hour
2		 	215.55	<u> </u>
3.	Utilization of the Basketball and Netball courts for Music	2104.34	315.66	2420.00
	shows or similar events	per event		per event

4.	Refundable deposit for utilization of the field for music	1210.00	0.00	1210.00
	shows or similar events.	per event		per event
5.	Utilization of all or part of the basketball court lights per	26.78	4.02	30.80
	hour	per light		per light
		per hour		per hour
6.	Utilization of electricity point per hour	37.30	5.60	42.90
		per hour		per hour
7.	Basketball and netball courts rental for schools; welfare			
	and charitable organisations-50 % of the fee in paragraph			
	1,2 and 3	157.00	22.67	101.50
•	Paragraph 1	157.83	23.67	181.50
		per court per day		per court per day
		perday		per day
•	Paragraph 2	13.39	2.01	15.40
		per court		per court
		per hour		per hour
	Davis arranh 2	1052.17	157.83.	1210.00
•	Paragraph 3	per event	137.63.	per event
	CAM NILIOMA CTADIII			per event
DEC	SAM NUJOMA STADIU		X/A/D	TD : 4 : 1
	CRIPTION	Tariff	VAT	Total
1.	Utilization of the Main stadium for soccer, including	2630.44	394.56	3025.00
	the parking areas (not including private area, committee room, closed kiosks or lights)	per soccer event		per soccer event
1	9 7		025.00	
1.	Utilization of the Main Stadium for events other than soc- cer, including the parking areas (not including Private	5500.00	825.00	6325.00
	area, committee room, closed kiosks or lights), four closed	per event other than		per event other than
	and two open kiosks, subject to the utilization of the artifi-	soccer		soccer
	cial protective covering to be installed and removed by an	30001		355551
	approved contractor, which is to be paid by the lessee			
3.	Utilization of the Main field for practice Monday to Fri-	52.61	7.89	60.50
	day only (excluding Public holidays)	per hour		per hour
4.	Utilization of the private area per event excluding cater-	1052.17	157.83	1210.00
	ing	per event		per event
5.	Utilization of the training field for soccer practice (not	26.78	4.02	30.80
	including lights)	per hour		per hour
6.	Utilization of the Training field for music concerts or	3156.52	473.48	3630.00
	similar events, including parking area and limited ablu-	per event		per event
	tion facilities			
7.	Utilization of the main stadium lights	79.39	11.91	91.30
		per hour		per hour
		per one main mast light		per one main mast light
8.	Utilization of the training field lights	26.78	4.02	30.80
ο.	Utilization of the training field lights	per hour	4.02	per hour
9.	Rental of conference room	F 110 01		F 220
<i>9</i> . ●	Half day	315.65	47.35	363.00
•	Full day	526.09	78.91	605.00
10.	Rental of one (1) closed kiosk	263.04	39.46	302.50
		per kiosk		per kiosk
		per event		per event
11.	Rental of informal stalls	26.78	4.02	30.80
		per stall		per stall
		per event		per event

12.	Refundable deposit for stadium and main field	1210.00		1210.00
13.	Refundable deposit for the use of the Sam Nujoma Main Stadium for events other than soccer, including the parking areas (not including private area, committee room, closed kiosks or lights) and four closed and two open kiosks, per event other than soccer	5500.00 per event other than soccer		5500.00 per event other than soccer
14.	Refundable deposit for Training field for music concerts or similar events	1210.00		1210.00
15.	Utilization of electricity point per hour	37.30 per hour	5.60	42.90 per hour
16.	Stadium rental for schools; welfare and charitable organisations-50 % of the fee in paragraphs 1,3,4,5,6 and 9			
•	Paragraph 1	1315.22	197.28	1512.50
•	Paragraph 3	26.30	3.95	30.25
•	Paragraph 4	526.09	78.91	605.00
•	Paragraph 5	13.39	2.01	15.40
•	Paragraph 6	1578.26	236.74	1815.00
•	Paragraph 9	157.83	23.67	181.50
		263.04	39.46	302.50
17.	Entrance ticket sales levy in favour of Council	Nil	Nil	Nil

Μ.	KAZAPUA
CH	IAIRPERSON

Windhoek, 2 July 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 350

GENERAL AMENDMENT OF TARIFFS

The Council of the Municipality of Windhoek, under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), has determined the followed fees, charges and tariffs with effect from 1 July 2015:

1. CEMETERIES/CREMATIONS (Windhoek ratepayers, residents and their dependents)

(1) Reservation of grave space per year						
Standard section	Tariff	VAT @ 15%	Total			
Conventional	66.00	9.90	75.90			
Medium	133.91	20.09	154.00			
Higher	199.91	29.99	229.90			
Tariffs are payable pro rata if reserved during the course of a year						

(2) Internment fees

(a) Conventional standard section

(For the purpose of tariffs the Katutura Cemetery shall be deemed to be a conventional standard section")

Name of Cemetery	Grave depth	Week or weekend or public holiday	Tariff	VAT @ 15%	Total
Katutura	8'	Week	545.70	81.85	627.55
	8' (150% X above)	Saturday, Sunday or Public Holiday	818.55	122.78	941.33
	For a second or third internment in same grave -8' (40% X above) -8' (40% X above)	Week Saturday, Sunday or Public Holiday	218.28 327.44	32.74 49.11	251.02 376.55
	(b) Medium standard section (For the purpose of tariffs the Khomasdal, Old Location and Opanganda Cemeteries shall be deemed to be a "medium standard sections")				
Old Location	8'	Week	690.61	103.59	794.20
	8' (150% X above)	Saturday, Sunday or Public Holiday	1035.93	155.39	1191.32
	For a second or third internment in same grave - 8' (40% X above) - 8' (40% X above)	Week Saturday, Sunday or Public Holiday	276.24 414.37	41.44 62.16	317.68 476.53
Khomasdal	8'	Week	649.48	97.42	746.90
	4'	Week	379.74	56.96	436.70
	8' (150% X above)	Saturday, Sunday or Public Holiday	974.22	146.13	1120.35
	4' (150% X above)	Saturday, Sunday or Public Holiday	569.61	85.44	655.05
	For a second or third internment in same grave - 8' (40% of above) - 8' (40% of above)	Week Saturday, Sunday or Public Holiday	259.80 389.70	38.97 58.45	298.77 448.15
Oponganda	8'	Week	545.70	81.85	627.55
- Landming	4'	Week	356.78	53.52	410.30
	8' (150% X above)	Saturday, Sunday or Public Holiday	818.55	122.78	941.33
	4' (150% X above)	Saturday, Sunday or Public Holiday	535.17	80.28	615.45

	For a second or third internment				
	in same grave - 8' (40% of above) - 8' (40% of above)	Week Saturday, Sunday or Public Holiday	218.28 327.44	32.74 49.11	251.02 376.55
	(c) Higher standard section (For the purpose of tariffs the Gammams Cemetery shall be deemed to be a "higher standard section")				
Gammams	8'	Week	1217.65	182.65	1400.30
	4'	Week	1217.65	182.65	1400.30
	8' (150% X above)	Saturday, Sunday or Public Holiday	1826.48	273.97	2100.45
	4' (150% X above)	Saturday, Sunday or Public Holiday	1826.48	273.97	2100.45
	For a second or third internment in same grave - 8' (40% of above) - 8' (40% of above)	Week Saturday, Sunday or Public Holiday	487.06 730.61	73.06 109.59	560.12 840.20
(3) Cooling ro	oom dy per day or portion of	a day	10.52	1.58	12.10
services	other authorised person s, but excluding cost and altering registers and co-	d preparation (cost) of new	90.87	13.63	104.50
	nd Office Fees d extract from Register	of Burials	55.48	8.32	63.80
• Certific space	ate of transfer and regis	tering transfer of a grave	55.48	8.32	63.80
-	ation fees for approval of	f memorial works	55.48	8.32	63.80
	n fees child (above 12 years)ar under 12 years) (each)	nd Remains (each)	595.91 297.78	89.39 44.67	685.30 342.45
(7) Niche in co	olumbarium urn containing ashes		85.13	12.77	97.90
(8) Book of Ro Entry to a max	emembrance cimum of thirty words (l	kept at Crematorium)	34.44	5.16	39.60
	nent of cremated ashes in	n existing grave in cemetery n ash grave in cemetery	34.44 85.13	5.16 12.77	39.60 97.90
	fees for graves g of a grave per annum		315.65 per annum	47.35	363.00 per annum
• Supply	and planting of one star	ndard container	79.39 per annum	11.91	91.30 per annum

(11) Granite plaques for the Wall of Remembrance			
Supply and fit of Red Plaque	1320.00	198.00	1518.00
Supply and fit of Grey Plaque	1320.00	198.00	1518.00
Supply and fit of Black Plaque	1320.00	198.00	1518.00
Supply and fit of White Plaque	1320.00	198.00	1518.00
12) Use of New Chapel per funeral or cremation service			
• Week	220.00	33.00	253.00
Saturday, Sunday or Public Holiday	330.00	49.50	379.50
13) Use of Old Chapel per funeral or cremation service			
• Week	110.00	16.50	126.50
Saturday, Sunday or Public Holiday	165.00	24.75	189.75

NOTES:

- 1. **Burials and other services** under items 1 and 2, item 1(5) only excluded, on Saturdays, Sundays and Public Holidays: Tariff as under 1 or 2 plus a surcharge of 50%.
- 2. **All fees** (Tariffs) payable in advance.
- 3. **The decision** of the Strategic Executive: Economic Development and Environment on place of residence shall be final.
- 4. **"per year"** means from 1 July to 30 June
- 2. **CEMETERIES/CREMATIONS** (Persons not residing in, or owning fixed property within, the municipal area of Windhoek)

(1) Reservation of grave space per year			
Standard section	Tariff	VAT @ 15%	Total
Conventional	198.00	29.70	227.70
Medium	401.74	60.26	462.00
Higher	599.74	89.96	689.70

Tariffs are payable pro rata if reserved during the course of a year

(2) Internment fees

(a) Conventional standard section

(For the purpose of tariffs the Katutura Cemetery shall be deemed to be a conventional standard section")

Name of Cemetery	Grave depth	Week or weekend or public holiday	Tariff	VAT @ 15%	Total
Katutura	8'	Week	1637.09	245.56	1882.65
	8' (150% X above)	Saturday, Sunday or Public Holiday	2455.65	368.35	2824.00
	For a second or third internment in same grave -8' (40% X above) -8' (40% X above)	Week Saturday, Sunday or Public Holiday	654.84 982.26	98.23 147.34	753.07 1129.60

Old Location	(b) Medium standard section (For the purpose of tariffs the Khomasdal, Old Location and Opanganda Cemeteries shall be deemed to be a "medium standard sections") 8' 8' (150% X above) For a second or third internment	Week Saturday, Sunday or Public Holiday	2071.83 3107.76	310.77 466.16	2382.60 3573.92
	in same grave				
	- 8' (40% X above)	Week	828.74	124.31	953.05
	- 8' (40% X above)	Saturday, Sunday or Public Holiday	1243.11	186.47	1429.58
Khomasdal	8'	Week	1948.43	292.27	2240.70
	4'	Week	1139.22	170.88	1310.10
	8' (150% X above)	Saturday, Sunday or Public Holiday	2922.68	438.40	3361.08
	4' (150% X above)	Saturday, Sunday or Public Holiday	1708.84	256.33	1965.17
	For a second or third internment in same grave - 8' (40% of above) - 8' (40% of above)	Week Saturday, Sunday or Public Holiday	779.39 1169.07	116.91 175.36	896.30 1344.43
Oponganda	8'	Week	1637.09	245.56	1882.65
Oponganda	4'	Week	1070.35	160.55	1230.90
	8' (150% X above)	Saturday, Sunday or Public Holiday	2455.65	368.35	2824.00
	4' (150% X above)	Saturday, Sunday or Public Holiday	1605.54	240.83	1846.37
	For a second or third internment in same grave - 8' (40% of above) - 8' (40% of above)	Week Saturday, Sunday or Public Holiday	654.84 982.26	98.23 147.34	753.07 1129.60
	(c) Higher standard section (For the purpose of tariffs the Gammams Cemetery shall be deemed to be a "higher standard section")				
Gammams	8'	Week	3652.97	547.95	4200.92
	4'	Week	3652.97	547.95	4200.92
	8' (150% X above)	Saturday, Sunday or Public Holiday	5479.45	821.92	6301.37
	4' (150% X above)	Saturday, Sunday or Public Holiday	5479.45	821.92	6301.37

I	For a second or				
	hird internment				
	n same grave				
	8' (40% of above)	Week	1461.19	219.18	1680.37
-	8' (40% of above)	Saturday, Sunday or	2101.79	220 77	2520.55
		Public Holiday	2191.78	328.77	2520.55
(3) Cooling room					
Storage of body	per day or portion of	a day	31.58	4.74	36.32
(4) Exhumation					
		n performing all related	272.61	40.89	313.50
		ration (cost) of new grave,			
altering registers	and cost (if any) of a	uthorised person.			
(5) Register and					
	extract from Register		55.48	8.32	63.80
	e of transfer and reg	istering transfer of a grave	55.48	8.32	63.80
space	C C	f	55.40	0.22	(2.90
	on fees for approval of	of memorial works	55.48	8.32	63.80
(6) Cremation fe			10.15.05	1 7 5 10	4400.00
	ld (above 12 years) a	and Remains (each)	1042.87	156.43	1199.30
	der 12 years) (each)		521.10	78.17	599.27
(7) Niche in colu					
Placement of urn	containing ashes		148.97	22.35	171.32
(8) Book of Rem					
Entry to a maxim	um of thirty words (kept at Crematorium)	60.26	9.04	69.30
(9) Interment of	ashes				
		n existing grave in cemetery	60.26	9.04	69.30
• Internmen	t of cremated ashes i	n ash grave in cemetery	148.97	22.35	171.32
(10) Planting fee	es for graves				
 Planting o 	of a grave per annum		552.39	82.86	635.25
			per annum		per annum
 Supply an 	d planting of one sta	ndard container	138.93	20.84	159.77
			per annum		per annum
	ques for the Wall of	Remembrance			
	d fit of Red Plaque		2310.00	346.50	2656.50
	d fit of Grey Plaque		2310.00	346.50	2656.50
11 2	d fit of Black Plaque		2310.00	346.50	2656.50
	d fit of White Plaque		2310.00	346.50	2656.50
	Chapel per funeral o	or cremation service	207.5		==
• Week	C 1 D 11' II	1. 1	385.00	57.75	442.75
	Sunday or Public Ho	•	577.50	86.63	664.13
	Chapel per funeral o	r cremation service			
• Week			192.50	28.88	221.38
 Saturday, 	Sunday or Public Ho	liday	288.74	43.31	332.05

NOTES:

- 1. **Burials and other services** under items 1 and 2, item 1(5) only excluded, on Saturdays, Sundays and Public Holidays: Tariff as under 1 or 2 plus a surcharge of 50%.
- 2. **All fees** (Tariffs) payable in advance.
- 3. **The decision** of the Strategic Executive: Economic Development and Environment on place of residence shall be final.
- 4. **"per year"** means from 1 July to 30 June

M. KAZAPUA
CHAIRPERSON

Windhoek, 2 July 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 351

GENERAL AMENDMENT OF TARIFFS

	SWIMMING POOLS			
	SWIMMING POOL ADMISSION FEES	TARIFF	VAT	TOTAL
1	ADMISSION TICKETS			
	Mondays to Sundays, public holidays included, per session			
1.1	Persons 18 years and older (per person)	5.74	.86	6.60
1.2	Children of school going age (per child)	3.83	.57	4.40
1.3	Pre-school children, 2-6 years old (per child)	2.87	.43	3.30
1.4	Pre-school children, up to 2 years old	F.O.C	-	F.O.C
1.5	Persons 60 years and older who can produce proof thereof and retarded persons (per person)	3.83	.57	4.40
2	SEASON AND MONTHLY TICKETS			
2.1	Persons 18 years and older (per person) Swim season (01 August to 31 May) Monthly ticket (31 days from date of purchase)	210.44 47.83	31.56 7.17	242.00 55.00
2.2	Children of school going age, pensioners, retarded persons (per person) Swim season (01 August to 31 May) Monthly ticket (31 days from date of purchase)	105.22 28.70	15.78 4.30	121.00 33.00
3	ADMISSION FEES FOR SCHOOLS			
3.1	Learners from any school, in classes of 30 or less and accompanied by a Teacher, on weekdays between 10:00 and 18:00 (per child)	2.87	.43	3.30
4	SCHOOL SEASON TICKET			
4.1	School season ticket (per child) Only Mondays to Fridays during school terms, excluding public holidays	10.52	1.58	12.10
4.2	School monthly ticket (per school) Only Mondays to Fridays during school terms, excluding public holidays	315.66	47.34	363.00
5	COACHING FEE			
5.1	Per 50m lane, per month (Mondays to Fridays), one hour coaching per day (20 hours per month), excluding public holidays	315.66	47.34	363.00
6	USE OF COUNCIL'S PUBLIC ADRESS SYSTEM PER SESSION	28.70	4.30	33.00
7	RESERVATION OF SWIMMING POOL			
7.1	Per morning, Mondays to Thursdays (08:00 to 13:00) excluding public holidays	210.44	31.56	242.00

7.2	Per afternoon, Mondays to Thursdays (13:00 to 18:00) excluding public holidays	210.44	31.56	242.00
7.3	Per evening, Mondays to Thursdays (18:00 to 00:00) excluding public holidays	315.66	47.34	363.00
7.4	Per morning, Fridays and Saturdays (08:00 to 13:00) including public holidays	841.74	126.26	968.00
7.5	Per afternoon, Fridays and Saturdays (13:00 to 18:00) including public holidays	841.74	126.26	968.00
7.6	Per evening, Fridays and Saturdays (18:00 to 00:00) including public holidays	1052.17	157.83	1210.00
7.7	Reservation of the swimming pool per "club nights" by swimming clubs or other approved organizations not more than once per week per club or organization during the hours specified by Council, including water polo matches, but excluding swimming galas or an organized function, (includes registered coaches) per hour or part thereof	57.39	8.61	66.00 per hour or part thereof
7.8	Organized groups of handicapped persons under the protection and supervision of a registered welfare organization	F.O.C.	F.O.C.	F.O.C.
7.9	Refundable Deposit for rent of lapa after hours per event	550.00	0.00	550.00

CLUB MEMBERS AND REGISTERED COACHES

Notwithstanding anything to the contrary contained in this Schedule of Fees, club members and registered coaches, exclusive of registered coaches referred to in paragraph 7.7 of this Schedule, shall use monthly or season tickets or pay the admission charges referred to in paragraph 1.1 or 1.2 of this Schedule in order to obtain admission to the bath.

BY ORDER OF THE COUNCIL

M. KAZAPUA	
CHAIRPERSON	Windhoek, 2 July 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 352

GENERAL AMENDMENT OF TARIFFS

ZOO PARK					
Acti	vity	Tariff	VAT	Total	
Ren	tal of Zoo Park for functions (excluding the amphitheatre)	289.83	43.47	333.30	
NURSERY PRODUCTS					
Desc	cription	Tariff	VAT	Total	
1.	Palm leaves to the public, organizations, clubs and schools per leaf	8.11	1.22	9.33	
2.	Greenery to the public and organizations per bunch (15 pieces)	13.88	2.08	15.96	

TREES DAMAGED/CUT DOWN									
De	scription			Tariff		VAT	Total		
Trees damaged by vehicles (accidents), protected trees cut down in front of Bill Boards			calculated per appro- formula	ved	15%	calculated as per approved formula			
	Factors			Evaluation	on Fa	ctor			
		1		2		3	4		
a	Size of tree – girth, height, width and trunk size	Small 0 – 4 metres		4 – 8 8 – 16		4 – 8		8 – 16	Very large 16 + Metres
b	Useful life expectancy	10 – 20 years	20	– 40 years	40 – 100 years		100 + Years		
С	Importance of position in landscape (location and function, cultural and historical value)	Little		Some	Con	siderable	Great		
d	Presence of other trees, surrounds and aesthetics	Many 10 or more		Some 4 - 10	Few 1 - 4		None		
e	Relation to the setting, location, foliage, cover and aesthetics	Barely suit- able	Fa	airly suit- able	s	Very uitable	Especially suitable		
f	Form, shape, size, height, appr weight and look of tree	Poor		Fair		Good	Very good		
gg	Special factors – botanical value of species, growth rate, flowers, indigenous or exotic, evergreen or deciduous	None		One		Two	Three +		

Using the formula, as an example:

A 15 year old non-indigenous tree on a centre traffic island in a suburb can be calculated as follow:

A 2 x B 3 x C 3 x D 2 x E 2 x F 3 x G 2 x 6 = N\$ 2 592.00

A 25 year old non-indigenous tree in town can be calculated as follow:

A 2 x B 3 x C 3 x D 2 x E 4 x F 4 x G 2 x 6 = N\$ 6 912.00

A palm tree on a traffic island of 40 years can be calculated as follow:

A 3 x B 3 x C 3 x D 2 x E 4 x F 4 x G 3 x 6 = N\$ 15 500.00

An indigenous tree with protected status of 40 years old can be calculated as follow:

A 3 x B 4 x C 4 x D 1 x E 4 x F 4 x G 4 x 6 = N\$ 18 432.00

BY ORDER OF THE COUNCIL

M. KAZAPUA	
CHAIRPERSON	Windhoek, 2 July 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 353

GENERAL AMENDMENT OF TARIFFS

POST STREET MALL KIOSKS								
Type of kiosk	Size in m ²	Rental rate per m ² exclud- ing VAT	Monthly rental	VAT	Total N\$ per month			
Kiosk No 1	24.21	114.40	2769.67	415.45	3185.12			
Kiosk No 3	28	114.40	3203.26	480.49	3683.75			
Kiosk No 4	28	114.40	3203.26	480.49	3683.75			
Kiosk No 5	28	114.40	3203.26	480.49	3683.75			
Kiosk No 6	20	114.40	2288.04	343.21	2631.25			
Bird Cage	45	114.40	5148.09	772.21	5920.30			

	INDUSTRIAL STALLS								
Name of Stall	Number of Stalls	Size in m ²	Rental Rate per m ² exclud- ing VAT	Monthly Rental	VAT	Total N\$ per month			
	13 (1-13)	50	15.34	767.05	115.06	882.11			
	16 (14-30)	55	15.34	843.76	126.56	970.32			
Katutura	2 (31-32)	22.43	15.34	344.10	51.61	395.71			
	18 (33-51)	60	15.34	920.46	138.07	1058.53			
	2 (52-53)	100	15.34	1534.10	230.12	1764.22			
Khomasdal	11	50	15.34	767.05	115.06	882.11			
Kiioiliasuai	20	100	15.34	1534.10	230.12	1764.22			
Menarovandu	20 (1-20)	50	17.26	863.08	129.46	992.54			
Menarovandu	2 (21-22)	140	17.26	2416.61	362.49	2779.10			
Wanaheda	6	131.63	23.66	3113.77	467.07	3580.84			

OPEN SITES AT THE INDUSTRIAL STALLS						
Description Monthly vAT Total N\$ p rental VAT month						
Usage of Open spaces/sites at the Industrial Stalls	1213.20	181.98	1395.18			
	per event per		per event per			
	day		day			
Open Space – Khomasdal Industrial Stalls - Storage	3360.79	504.12	3864.91			

OPEN TRADING AREAS						
- Food Stands						
Area	Rental	VAT	Total N\$ per month			
Central Business District	373.35	56.00	429.35			
Northern Industrial Area	246.85	37.03	283.88			
Southern Industrial Area	246.85	37.03	283.88			
Other Areas	186.81	28.02	214.83			
Mobile Food Carts/Others	1641.92	246.29	1888.21			
- Open Sites/ Facilities						
Activity Rental VAT T						
Newspaper Vendors/Car Guards	116.20	17.43	133.63 yearly			
Barbeque Sites	34.86	5.23	40.09 per day			
Saturday Street Market	34.86	5.23	40.09 per day			
Undeveloped Sites	348.59	52.29	400.88 yearly			

Post Street Mall Open Space/Independence Avenue Stands			
Individuals/CBO/None profit making org.	345.26	51.79	397.05 per day or
• SME	450.00	67.50	part thereof 517.50 per day or
• Corporates	1500.00	225.00	part thereof 1725.00 per day or part thereof
Gazebo	76.72	11.51	88.23 per set/ per day or part thereof
Containers	332.47	49.87	382.34 monthly
Usage of open spaces/sites at the markets etc.	1054.96	158.24	1213.20 per event
- Open Stands at Corner of Stokes and Patterson Streets			
Activity	Rental	VAT	Total N\$ per month
Open Stands (under roof)	45.47	6.82	52.29

	MA	RKETS			
Stalls	Size in m ²	Rental rate per m ²	Monthly Rental	VAT	Total N\$ per month
Pionierspark	,				
P1	18.70	19.882	371.79	55.77	427.56
P2	9.00	26.470	238.23	35.73	273.96
P3	9.00	26.470	238.23	35.73	273.96
P4	18.70	19.882	371.79	55.77	427.56
P5	9.00	26.470	238.23	35.73	273.96
P6	9.00	26.470	238.23	35.73	273.96
Soweto					
Luxury kiosk (L1-L16)	18	39.726	715.08	107.26	822.34
Teleshop (L-17)	30	33.445	1003.36	150.50	1153.86
Semi- Luxury Stalls (SL1-26,28)	12	34.399	412.79	61.92	474.71
Semi- Luxury Stall (SL27) (Not an SME)	12	116.198	1394.37	209.16	1603.53
Weekly stands	4	18.920.	75.68	11.35	87.03
Weekly stands (Electricity)	4	27.602	110.41	16.56	126.97
Pyramid	-	-	63.91	9.59	73.50
Barbeque	-	-	61.58	9.24	70.82
Daily stands	-	-	34.86	5.23	40.09
Soweto Market Bus stop traders	-	-	40.42	6.06	46.48
Oshetu Community			,		
Lockable kiosks	10	38.214	382.14	57.32	439.46
Lockable kiosks with water	10	41.272	412.72	61.91	474.63
Lockable stalls (L17,L28)(Not an SME)	10	116.198	1161.98	174.30	1336.28
Open Stands	-	-	53.45	8.02	61.47
Barbeque stands before renovation	-	-	81.34	12.20	93.54
Barbeque stands after renovation	-	-	139.43	20.92	160.35

Fire wood areas	_		40.67	6.10	46.77
Car wash	-	-	40.42	6.06	46.48
Okuryangava Municipal Office Marke	et (Ombili)	<u> </u>	40.42	0.00	+0.40
One (1) luxury stall	14	36.098	505.37	75.81	581.18
Two (2) semi-luxury stalls	12	36.317	435.81	65.37	501.18
One (1) small stall	11	36.438	400.82	60.12	460.94
Ten (10) open trading areas	8	8.715	69.72	10.46	80.18
Lyeeta	0	0.713	09.72	10.40	80.18
Fire wood		_	40.67	6.10	46.77
Live chicken	-		52.29	7.84	60.13
Barbecue Stands	-	-	81.34	12.20	93.54
Open stands	-	-	40.67	6.10	46.77
-	-	-	75.53	11.33	86.86
Barber Shops Prepaid electricity	-	-	15.55	11.55	80.80
Nangheda Kaduuluma			40.67	(10	46.77
Open stands small	-	-	40.67	6.10	46.77
Barbeques (Own Equipment)	-	-	40.67	6.10	46.77
Barbeques (Municipal Equipment)	-	-	81.34	12.20	93.54
Live chicken	-	-	52.29	7.84	60.13
Fire Wood		-	40.67	6.10	46.77
Kiosks (1-3)	5.10	34.213	174.48	26.17	200.65
Kiosks (4 -7)	3.80	35.385	134.46	20.17	154.63
Kiosks (9-10)	7.70	37.589	289.43	43.42	332.85
Eliazer Tuhadeleni			1		
Lockable stalls (no electricity)	11	21.661	238.27	35.74	274.01
Live Chicken	-	-	52.29	7.84	60.13
Fire Wood	-	-	40.67	6.10	46.77
Open Stands	-	-	40.67	6.10	46.77
Onghendambala					
Open stands small	-	-	40.67	6.10	46.77
Fire wood	-	-	40.67	6.10	46.77
Live Chicken	-	-	52.29	7.84	60.13
Windhoek Flea					
Open stands small before renovation	-	-	55.58	8.34	63.92
Open stands small after renovation	-	-	200.00	30.00	230.00
Lockable Stalls	-	-	935.00	140.25	1075.25
Tukondjeni					
Live chicken	-	-	52.29	7.84	60.13
Wood vendors	-	-	40.67	6.10	46.77
Barbecue stands	-	-	81.34	12.20	93.54
Barber shop stands with electricity	-	-	102.25	15.34	117.59
Open trading area	2m x 2m	-	40.67	6.10	46.77
Open trading area	2m x 3m	-	60.42	9.06	69.48
Open trading area Market entrance	-	-	81.34	12.20	93.54
Open stand with roofing before renovation	-	-	109.62	16.44	126.06
Open stand with roofing after renovation	-	-	142.51	21.38	163.89

Twahangana					
Live chicken	-	-	52.29	7.84	60.13
Wood vendors	-	-	40.67	6.10	46.77
Barbecue stands	-	-	81.34	12.20	93.54
Barber shops	-	-	75.53	11.33	86.86
Open stands	-	-	40.67	6.10	46.77
Limbandungila					
Barbecue stands	-	-	75.53	11.33	86.86
Post Street Mall and Semi- Mall					
Open stands small	-	-	87.15	13.07	100.22
Okahandja Park					
Open stands	-	-	40.67	6.10	46.77
Fire wood	-	-	40.67	6.10	46.77
Live chicken	-	-	52.29	7.84	60.13
Barbeque stands	2.80	23.655	66.23	9.93	76.16
Kiosks 1 to 10	9.20	31.571	290.45	43.57	334.02
Barber shops (with water) per cubicle	2.80	39.507	110.62	16.59	127.21
Katutura Hospital					
Smaller stands (A1-A7)	-	-	40.67	6.10	46.77
Stands (C1-C12)	-	-	52.29	7.84	60.13
Stands (B1,B2)	-	-	63.91	9.59	73.50
Khomasdal					
Six (6) lockable stalls	24.00	35.353	848.46	127.27	975.73
Four (4) lockable stalls	19.80	35.533	703.56	105.53	809.09
Ten (10) Open trading areas	4.40	18.486	81.34	12.20	93.54
Six (6) perimeter stalls	5.29	37.513	198.45	29.77	228.22
Six (6) barbeque stands (with barbeque rosters)	4.26	27.276	116.20	17.43	133.63
Eveline Street Car Wash					
Car wash	-	-	211.90	31.78	243.68

SOWETO SMALL BUSINESS INFORMAT	ION CENTRE	(SBIC) & OSH	ETU CON	NFERENCE
Activity	Activity			Total
Rental per full day- inclusive of equipment		667.16	100.07	767.23
Rental per full day- exclusive of equipment		533.74	80.06	613.80
Rental per half day- inclusive of equipment		467.02	70.05	537.07
Rental per half day- exclusive of equipment		333.59	50.04	383.63
Oshetu Conference				
Rental per full day	313.04	46.96	360.00	
Rental per half day		156.52	23.48	180.00
BUSINESS DEVELOPMENT &	TRAINING PR	OGRAMMES/S	SESSION	S
Activity	Activity Duration			Total
Improve Your Business (IYB)	4 days	208.70	31.30	240.00
Marketing and Customer Care	2 days	156.52	23.48	180.00
Basic Computer Literacy	3 days	104.35	15.65	120.00
How to use the Internet	3 1/2 days	104.35	15.65	120.00
Basic Accounting	2 days	156.52	23.48	180.00

Costing & Pricing	1 day	87.26	13.09	100.35
Record & Bookkeeping	1/2 day	43.56	6.54	50.10
Customer Care	1/2 day	43.56	6.54	50.10
Business Planning & Budgeting	1/2 day	43.56	6.54	50.10
Marketing	1/2 day	43.56	6.54	50.10
SERVICES AT SMALL B	USINESS INFORMA	ATION CENTR	E (SBIC)	
Activity	Tariff	VAT	Total	
Internet Services per hour	16.35	2.45	18.80	
Internet Services per half hour		8.17	1.23	9.40
Photo Copy/ A4		1.74	0.26	2.00

M. KAZAPUA CHAIRPERSON

Windhoek, 2 July 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 354

GENERAL AMENDMENT OF TARIFFS

The Council of the Municipality of Windhoek, under Section 30 (1) (u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), substituted Annexures I and II of the Fire Regulations promulgated under Government Gazette No 176 of 2010, as amended from time to time, with the following Annexures I and II respectively, with effect from 01 July 2015:

FIRE BRIGADE SERVICES			
Description	Tariff	VAT	Total
1. Charges per hour or part thereof in respect of the use of any-			
(a)Turntable ladder areal apparatus 30 metre (flat rate per hour/ part thereof)	878.46	131.77	1010.23
(b)Special vehicle i.e. hazmat vehicle, control and communication unit	756.80	113.52	870.32
(c)Water Tanker/pumper unit (tank capacity 10000L) (GVM +6000kg)	877.25	131.58	1008.83
(d)Heavy rescue/pump vehicle (water tank capacity +3000L) (GVM+6000kg)	730.84	109.62	840.46
(e)Medium pump vehicle (water tank capacity 1500 to 3500L)	536.40	80.46	616.86
(f)Light pump (water tank capacity less than 1500L)	385.99	57.89	443.88
(g)Light Vehicle used as duty vehicle/response vehicle	322.10	48.31	370.41
(h)(1) Bronto/Hydraulic Platform (per hour or day part thereof, within a 20km radius)	1452.00	217.80	1669.80
(2) Bronto/Hydraulic Platform (per km outside a 20km radius)	13.75	2.06	15.81
(i)Heavy duty rescue and salvage vehicle (GVM+6000kg)	768.35	115.25	883.60
(j)Rapid response rescue/pump vehicle (water tank capacity less than 1500L) (GVM less than 6000kg)	423.50	63.52	487.02
(k) Rescue vehicle/duties including personnel paid for by MVA Fund	596.53	89.47	686.00
(1) Field/grass fire vehicles, vehicle specially designed for such purpose with or without skid unit (water tank capacity or fixed tank capacity of 2500L and less)	385.99	57.89	443.88

	Filling of Breathing Apparatus per Cylinder (capac L) (fire fighter rate to be calculated and included)	city 200 &	66.55	9.98	76.53
	Fire Fighter/personnel member performing official	l duties	133.10	19.96	153.06
(o)F	irefighting foam (replace stock with same type, qu ded to 25L)	-	1430.83	214.62	1645.45
	amping down only (fire fighters, water usage/hound and included)	r to be calcu-	307.34	46.10	353.44
2. Tr	raveling charges (only in respect of firefighting	services rende	ered outside th	e municip	oal area)
•	Per km or part thereof traveled ,calculated from departure at the fire station up to the return to t		14.11	2.12	16.23
3. St	andby Services – per hour or part thereof				
•	Per Fireman		178.35	26.75	205.10
•	Per Heavy/Medium Pump		2318.80	347.82	2666.62
4. Fi	ire Safety				
•	Fire Fighting water flow & pressure test		721.41	108.21	829.62
•	Evaluation/Certification of fire extinguishers re Service Technicians/Service Company	conditioning	805.25	120.79	926.04
Fire Investigation on special request Note: This fee is to be charged when an independent request for a fire investigation is required and does not form part of any other service request			408.63	61.29	469.92
5. Pı	rotection Services				
C.	Checking, testing and refilling of fire-extinguish reels (regulation 20):	hers, testing of	fire-hoses, test	ing of hyd	lraulic hose
1. •	Checking, testing and refilling of any fire-extinguisher:- CO ² Dry Powder Nitrogen		The cost of its contents and material, plus 20% thereof and N\$85.18 for handling and labour	15%	The cost of its contents and material, plus 20% thereof and N\$97.96 for handling and labour
2. Testing of any fire-hose		N\$85.18 per length, tested plus N\$8.47 per patch	15%	N\$97.96 per length, tested plus N\$9.74 per patch	
3.	Fitting of any fire-hose coupling		N\$85.18 per single coupling	15%	N\$97.96 per single coupling
	Annex	ure II	1 0		1 6
6. Tr	raining	Duration	Tariff	VAT	Total
(a)	Fire extinguisher	1 Day	292.82	43.92	336.74
	Basic Fire Fighting Course	2 Weeks	4831.53	724.73	5556.26
(h)	SCBA and Confined Space Rescue	10 Days	3221.02	483.15	3704.17
(b)	ъсъл ини Сопјина грасе Кезсие	10 Days		398.57	3055.73
(c)	Fire Officer I	10 De	2657 16		
(c) (d)	Fire Officer I	10 Days	2657.16		
(c) (d) (e)	Vehicle extrication/entrapment rescue course	10 Days	2922.87	438.43	3361.30
(c) (d) (e) (f)	Vehicle extrication/entrapment rescue course Aerial apparatus	10 Days 15 Days	2922.87 3221.02	438.43 483.15	3361.30 3704.17
(c) (d) (e) (f) (g)	Vehicle extrication/entrapment rescue course Aerial apparatus Hazmat first response awareness	10 Days 15 Days 10 Days	2922.87 3221.02 2922.87	438.43 483.15 438.43	3361.30 3704.17 3361.30
(c) (d) (e) (f) (g) (h)	Vehicle extrication/entrapment rescue course Aerial apparatus Hazmat first response awareness Challenge (Hazmat first response awareness)	10 Days 15 Days 10 Days 1 Day	2922.87 3221.02 2922.87 390.00	438.43 483.15 438.43 58.50	3361.30 3704.11 3361.30 448.50
(c) (d) (e) (f) (g)	Vehicle extrication/entrapment rescue course Aerial apparatus Hazmat first response awareness	10 Days 15 Days 10 Days	2922.87 3221.02 2922.87	438.43 483.15 438.43	3361.30 3704.1 ^o 3361.30

(k)	Fire Fighter I	40 Days	7014.37	1052.16	8066.53
(1)	Challenge (Fire Fighter I)	5 Days	1364.29	204.64	1568.93
(m)	Fire Service Instructor I	15 Days	2657.16	398.57	3055.73
(n)	Pump/ Driver Operator	10 Days	2658.00	398.70	3056.70
(o)	Ventilation	8 Days	2658.00	398.70	3056.70
(p)	High Angle rescue	10 Days	2416.37	362.46	2778.83
(q)	Fire Fighter II	20 Days	2922.87	438.43	3361.30
(r)	Challenge (Fire Fighter II)	2 Days	1327.01	199.05	1526.06
(s)	First Aid Qual A (include CPR)	5 Days	585.64	87.85	673.49

EMERGENCY CARE PRACTITIONER COURSES					
Description	Tariff	VAT	Total		
1. Emergency Care Practitioner Courses- Basic					
Assessment Test Fees	976.95	146.54	1123.49		
Registration Costs	5845.75	876.86	6722.61		
Note: A non- refundable deposit of N\$ 1098.07 (N\$954.84 + N\$143.23 VAT = N\$ 998.25) is payable on registration and the balance will be due on the day the course commences. (This will include a prescribed textbook and all handout notes)					
2. Emergency Care Practitioner Courses- Intermediate (ECP- I)					
Assessment Test Fees	976.95	146.54	1123.49		
Registration Costs	13642.73	2046.41	15689.14		
Note: A non- refundable deposit of N\$ 1098.07 (N\$954.84 + N\$143.23 VAT = N\$ 998.25) is payable on registration and the					
balance will be due on the day the course commences. (This will include a prescribed textbook and all handout notes)					

FACILITY RENTALS						
Description	Tariff	VAT	Total			
1. Lecture Hall (63 seats) All Inclusive	1286.23	192.93	1479.16			
(a) Lecture Hall Only	779.24	116.89	896.13			
(b) VCR & Monitor	194.81	29.22	224.03			
(c) Overhead Projector	117.37	17.61	134.98			
(d) White Board	98.01	14.70	112.71			
(e) Flip Chart	98.01	14.70	112.71			
2. Lecture Room(12 Seats) All Inclusive	775.61	116.34	891.95			
(a) Lecture Room Only	269.83	40.47	310.30			
(b) VCR & Monitor	194.81	29.22	224.03			
(c) Overhead Projector	117.37	17.61	134.98			
(d) White Board	98.01	14.70	112.71			
(e) Flip Chart	98.01	14.70	112.71			
3. Recreational Hall	584.43	87.66	672.09			
4. Single Quarters per room (Only for Training)	176.66	26.50	203.16			
The above tariffs are all per day or part thereof						

ISSUE OF DUPLICATE CERTIFICATES					
Description	Tariff	VAT	Total		
Issue of duplicate training certificate on request	161.06 per certificate	24.16	185.22 per certificate		
INSTRUCTOR FEES					
Description	Tariff	VAT	Total		
Providing of training classes after hours	155.73 per hour	23.36	179.09 per hour		
	or any part thereof		or any part thereof		

M. KAZAPUA CHAIRPERSON

Windhoek, 2 July 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 355

GENERAL AMENDMENT OF TARIFFS

The Council of the Municipality of Windhoek, under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), substituted Schedule B of the Regulations relating to Ambulance Services and Charges promulgated under General Notice No. 332 of 1999, amended from time to time, with the following Schedules, with effect from 01 July 2015.

Schedule B 1					
AMBULANCE SERVICES (for Non- Me	dical Aid Fund Pati	ents)			
Description	Tariff	VAT	Total		
1.Basic Life Support					
(a) Urban Areas					
• Up to 45 Minutes	853.74	128.06	981.80		
• Up to 60 Minutes	1118.00	167.70	1285.70		
Every 15 Minutes thereafter, where specially motivated	274.17	41.13	315.30		
(b) Long Distance					
Tariff as in 1(a) above plus:					
• Per km(> 100 km) –distance traveled with patient	12.61	1.89	14.50		
• Per km(< 100 km) – (BLS return non-patient carrying k meters) to a maximum of N\$ 3 434.60	<i>ilo-</i> 6.25	0.94	7.19		
2. Intermediate Life Support					
(a) Urban Areas					
• Up to 45 minutes	1137.83	170.67	1308.50		
• Every 15 minutes thereafter where specially motivated	372.26	55.84	428.10		
(b) Long Distance					
• Per km(> 100km)-distance traveled with patient	18.43	2.77	21.20		
• Per km(< 100km) (ILS return –non patient carrying kiloters) to a maximum of N\$ 3 434.60	ome- 6.25	0.94	7.19		

3. Ac	Ivanced Life support/Intensive care Unit			
(a)	Urban Area			
•	Up to 60 minutes	2546.09	381.91	2928.00
•	Every 15 minutes thereafter, where specially motivated	833.48	125.02	958.50
(b)	Long Distance			
•	Per km (> 100km) –distance traveled with patient	38.00	5.70	43.70
•	Per km (< 100 km) (ALS- return – non patient carrying kilometers) to a maximum of N\$ 3 434.60	6.25	0.94	7.19
4.	Additional Vehicle or Staff for Intermediate Life Support, Advanced Life Support and Intensive Care Unit			
(a)	Resuscitation Fee per incident	2844.61	426.69	3271.30
Note	A resuscitation fee may be billed when a second vehicle (a response car or ambulance) with staff (inclusive of a paramedic) attempt to resuscitate the patient using full ALS interventions. These interventions must include one or more of the following: Administration of advance cardiac life support Cardio version – synchronised (defibrillation) External cardiac pacing Endotracheal intubation (oral or nasal) with assisted ventilation			
5. •	Use of Material Subject to regulation 3(4), the actual cost of material supplied from ambulance stock.	Actual cost	15%	Actual cost plus VAT

	Schedule B 2						
	AMBULANCE SERVICES (For Patients who belong to a Medical Aid Fund)						
Desc	ription	Tariff	VAT	Total			
1.Bas	sic Life Support						
(a)	Urban Areas						
•	Up to 45 Minutes	907.48	136.12	1043.60			
•	Up to 60 Minutes	1188.44	178.26	1366.70			
•	Every 15 Minutes thereafter, where specially motivated	291.48	43.72	335.20			
•	Inter- hospital transfer: every 15 Minutes thereafter or part thereof	291.48	43.72	335.20			
(b)]	Long Distance						
Tarif	f as in 1(a) above plus:						
•	Per km(> 100 km) –distance traveled with patient	13.40	2.01	15.41			
•	Per km(< 100 km) – (BLS return non-patient carrying kilometers) to a maximum of N\$ 3434.60	6.64	1.00	7.64			
2. Int	ermediate Life Support						
(a)	Urban Areas						
•	Up to 45 minutes	1209.57	181.43	1391.00			
•	Every 15 minutes thereafter where specially motivated	395.74	59.36	455.10			
•	Inter- hospital transfer: every 15 Minutes thereafter or part thereof	395.74	59.36	455.10			
(b)	Long Distance						
•	Per km(> 100km)-distance traveled with patient	19.65	2.95	22.60			
•	Per km(< 100km) (ILS return –non patient carrying kilometers) to a maximum of N\$ 3 434.60	6.64	1.00	7.64			

 3. Advanced Life support/Intensive care Unit (a) Urban Area Up to 60 minutes Every 15 minutes thereafter, where specially motivated Inter- hospital transfer: every 15 Minutes thereafter or part thereof 	2706.52 886.00 886.00	405.98 132.90 132.90	3112.50 1018.90 1018.90
 (b) Long Distance Per km (> 100km) −distance traveled with patient Per km (< 100km) (ALS- return − non patient carrying kilometers) to a maximum of N\$ 3434.60 	40.43 6.64	6.07 1.00	46.50 7.64
4. Additional Vehicle or Staff for Intermediate Life Support, Advanced Life Support and Intensive Care Unit			
(a) Resuscitation Fee per incident	3023.83	453.57	3477.40
Note: A resuscitation fee may be billed when a second vehicle (a response car or ambulance) with staff (inclusive of a paramedic) attempt to resuscitate the patient using full ALS interventions. These interventions must include one or more of the following: Administration of advance cardiac life support Cardio version – synchronised (defibrillation) External cardiac pacing Endotracheal intubation (oral or nasal) with assisted ventilation			
 5. Use of Material Subject to regulation 3(4), the actual cost of material supplied from ambulance stock. 	Actual cost	15%	Actual cost plus VAT
6.Stand-By Services per Ambulance per hour or any part thereof (Emergency Medical Services)	1703.68 per hour or part thereof	255.55	1959.23 per hour or part thereof

M. KAZAPUA	
CHAIRPERSON	

Windhoek, 1 July 2015

MUNICIPAL COUNCIL OF WINDHOEK

No. 356

The Council of the Municipality of Windhoek, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the Water Basic Tariffs and Water Consumption Tariffs under Annexure "A" attached to Water Supply Regulations (the Regulations) promulgated under General Notice No. 367 of 1996 as set out in the Schedule with effect from 1 July 2015.

Annexure A

Each consumer shall pay, in addition to any other tariff payable in terms of any other paragraph of this Annexure, the following basic charge to the Council whether water was consumed or not, determined according to the diameter of the meter inlet:

1. WATER BASIC TARIFFS						
BASIC CHARGE	TARIFF	VAT TOTAL			IAL	
Diameter of meter inlet		Domestic	Non-Domestic	Domestic	Non-Domestic	
15 mm	34.18	0%	5.13	34.18	39.31	
20 mm	81.87	0%	12.28	81.87	94.15	

64

Commercial Consumers

25 mm	133.28	0%	19.99	133.28	153.27
40 mm	873.61	0%	131.04	873.61	1004.65
50 mm	1538.25	0%	230.74	1538.25	1768.99
80 mm	5040.67	0%	756.10	5040.67	5796.77
>80 mm	12306.28	0%	1845.94	12306.28	14152.22
Fire connections	1397.55	0%	209.63	1397.55	1607.18

2. WATER CONSUMPTION TARIFFS- POTABLE For water supplied in addition to the basic charge referred to in paragraph 1: 2.1 CONSUMER **Tariff Description** Tariff per VAT **Total** Code Kiloliter WA 10 Domestic 0 - 0.200 kl per day (0-6kl p.m.) 13.86 0% 13.86 0.201 – 1.50 kl per day (6-45 kl p.m.) 23.02 0% 23.02 1.50 kl - 1.70 kl per day (45 - 50 kl p.m.) 42.45 0% 42.45 90.00 0% 90.00 more than 1.70 kl per day (> 50 kl p.m.) • Domestic - times of limited water availability 0% $0 - 0.200 \text{ m}^3 \text{ per day}$ 13.86 13.86 0% $0.201 - 1.2 \text{ kl/m}^3 \text{ per day}$ 23.02 23.02 1.2 kl - 1.7 kl per day (36 - 50 kl p.m.) 42.45 0% 42.45 more than 1.7 kl per day (> 50 kl p.m.) 90.00 0% 90.00 WA 12 Business Consent - Flat Tariff 25.59 3.84 29.43 WA 13 Domestic with Flat (Special Arrangement) 0% $0 - 0.200 \text{ m}^3/\text{day} (0-6 \text{ m}^3/\text{mth})$ 13.86 13.86 $0.201 - 1.50 \text{ m}^3/\text{day} (6-45 \text{ m}^3/\text{mth})$ 23.02 0% 23.02 $1.50 \text{ kl} - 1.70 \text{ m}^3/\text{day} (45 - 50 \text{ m}^3/\text{mth})$ 0% 42.45 42.45 more than 1.70 m^3/day (> 50 m^3/mth) 90.00 0% 90.00 Or during times with limited water available for supply $0 - 0.200 \text{ m}^3/\text{day} (0.6 \text{ m}^3/\text{mth})$ 13.86 0% 13.86 $0.201 - 1.50 \text{ m}^3/\text{day} (6-45 \text{ m}^3/\text{mth})$ 0% 23.02 23.02 $1.50 \text{ kl} - 1.70 \text{ m}^3/\text{day} (45 - 50 \text{ m}^3/\text{mth})$ 42.45 0% 42.45 more than 1.70 m³/day (> 50 m³/mth) 90.00 0% 90.00 WA 20 Non-Domestic 25.59 3.84 29.43 WA 22 25.59 0% 25.59 Flats/Legal entities 5 or more Units with Communal meter/s WA 26 Sport Fields (grass) which cannot be connected to 3.96 0.59 4.55 purified effluent network (with effect from 16-06-97) 19.98 19.98 WA 50 Communal Water Points 0% (special agreements) 25.59 25.59 WA 66 **EPZ** Enterprices 0% WA 70 **Brakwater Consumers** 15.65 2.35 18.00 2.2 SEMI-PURIFIED WATER **Tariff Consumer description** Tariff per VAT **Total** Code kilolitre 60 Country Club 2.96 0.44 3.40 Consumers with small pressure pumps 2.96 0.44 3.40 61 62 3.81 0.57 4.38 Consumers without pressure pumps 63 3.81 0.57 4.38 **Municipal Consumers**

10.04

1.51

11.55

1.Where for any interim period between meter readings an estimation is made by the Council of the volume of water supplied to a domestic consumer referred to in subparagraph 2.1 for the purpose of rendering an account, the charge for the volume so estimated may, at the discretion of the Council, be calculated either at the appropriate tariff applying to such volume of water or the tariff specified in subparagraph 2.1 relating to 0-0.200kl per day (0-6kl p.m.) and any adjustment to an amount so charge shall be reflected on the first account rendered after the first ensuing reading of the meter.

NOTES:

- 1. The supply of water to all **residential account holders** is zero –rated for VAT purposes.
- 2. The supply of water to all **non- residential account** holders is rated at 15% for VAT purposes.
- 3. The supply of all other water related services is rated at 15% for VAT purposes.

BY ORDER OF THE COUNCIL	
M. KAZAPUA	
CHAIRPERSON	Windhoek, 6 July 2015