

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$7.80 WINDHOEK - 13 October 2017 No. 6440

	CONTENTS	Page
GOVER	NMENT NOTICES	
No. 268	Nkurenkuru Town Planning Amendment Scheme No. 2: Town Planning Ordinance, 1954	2
No. 269	Extension of boundaries of Ondangwa: Townships and Division of Land Ordinance, 1963	2
No. 270	Extension of boundaries of Hentiesbaai: Townships and Division of Land Ordinance, 1963	2
No. 271	Extension of boundaries of Orwetoveni Extension 7: Townships and Division of Land Ordinance, 1963	3
No. 272	Extension of boundaries of Arandis Extension 2: Townships and Division of Land Ordinance, 1963 .	3
No. 273	Extension of boundaries of Kaisosi: Townships and Division of Land Ordinance, 1963	4
No. 274	Declaration of Grootfontein Extension 8 to be an approved township: Townships and Division of Land Ordinance, 1963	d 4
No. 275	Declaration of Okahandja Extention 16 to be an approved township: Townships and Division of Land Ordinance, 1963	5
No. 276	Declaration of Myl 4 Extension 1 to be an approved township: Townships and Division of Land Ordinance, 1963	6
GENERA	AL NOTICES	
No. 408	Windhoek Town Planning Scheme No. 96	7
No. 409	Kapps Farm Town Planning Scheme No. 2	7
No. 410	General Valuation of all ratable and non-ratable properties situated within Oshakati Local Authority Area	7
No. 411	Interim valuation of rateable properties within the Henties Bay Local Authority Area	8
No. 412	Retirement Fund for Local Authorities and Utility Services in Namibia: Statement of unclaimed monies	8
No. 413	Mariental Municipality Tariffs: 2017/2018	9
No. 414	Calling for representations in opposition to applications made to the Minerals Ancillary Rights	11

Government Notices

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 268

NKURENKURU TOWN PLANNING AMENDMENT SCHEME NO. 2: TOWN PLANNING ORDINANCE, 1954

In terms of subsection (2) of section 26 of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954), I give notice that I have under subsection (1) of that section, as read with section 27(1) of that Ordinance, approved the Nkurenkuru Town Planning Amendment Scheme No. 2 of the Town Council of Nkurenkuru.

S. SHANINGWA

MINISTER OF URBAN AND RURAL DEVELOPMENT

Windhoek, 27 September 2017

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 269 2017

EXTENSION OF BOUNDARIES OF ONDANGWA: TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

Under section 29(1) of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I extend the boundaries of the township of Ondangwa Extension 7 to include Portions 64 and 65 of the Farm Ondangwa Townlands No. 882 situated in the Registration Division "A" and represented by Cadastral Diagram A 825/2015 to A826/2015, which must lie open for inspection at the Office of Surveyor-General, Windhoek during office hours.

The property so included is to be known as Erven 7153 and 7154, Ondangwa Extension 7.

S. SHANINGWA

MINISTER OF URBAN AND RURAL DEVELOPMENT

Windhoek, 27 September 2017

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 270

EXTENSION OF BOUNDARIES OF HENTIESBAAI: TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

Under section 29(1) of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I extend the boundaries of the township of Hentiesbaai Extension 3 to include Portions 85 of the Farm Hentiesbaai Townlands No. 133 situated in the Registration Division "G" and represented by Cadastral Diagram A 681/2011 which must lie open for inspection at the Office of Surveyor-General, Windhoek during office hours.

The property so included is to be known as Erf 3111, Hentiesbaai Extension 3.

S. SHANINGWA

MINISTER OF URBAN AND RURAL DEVELOPMENT

Windhoek, 27 September 2017

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 271

EXTENSION OF BOUNDARIES OF ORWETOVENI EXTENSION 7: TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

Under sub section (1) of section 29 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I extend the boundaries of the township of Orwetoveni Extension 7 to include, Portion 66 of the Farm Otjiwarongo Townlands South No. 308 situated in the Registration Division "D" and represented by Cadastral Diagram A294/2016 which must at all times lie open for inspection at the office of the Surveyor-General, Windhoek, during normal office hours.

The property so included shall be known as Erf 4398, Orwetoveni Extension 7.

S. SHANINGWA

MINISTER OF URBAN AND RURAL DEVELOPMENT

Windhoek, 27 September 2017

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 272

EXTENSION OF BOUNDARIES OF ARANDIS EXTENSION 2: TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

Under section 29(1) of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), after consultation with the Townships Board, I extend the boundaries of Arandis Extension 2 to include -

- (a) Portion 23 of the Farm Arandis Townlands No. 170 situated in the local authority area of Arandis, Registration Division "G" in the Erongo Region, to be known as Erf 2489, Arandis Extension 2 and represented by Cadastral Diagram A146/2016; and
- (b) Portion 24 of the Farm Arandis Townlands No. 170 situated in the local authority area of Arandis, Registration Division "G" in the Erongo Region, to be known as Erf 2455, Arandis Extension 2 and represented by Cadastral Diagram A147/2016,

which lie open for inspection at the office of the Surveyor-General, Windhoek, during office hours.

S. SHANINGWA MINISTER OF URBAN AND RURAL DEVELOPMENT

Windhoek, 27 September 2017

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 273

EXTENSION OF BOUNDARIES OF KAISOSI: TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

Under section 29(1) of the Townships and Divisions of Land Ordinance, 1963 (Ordinance 11 of 1963), I extend the boundaries of the township of Kaisosi to include Portion 128 of the Farm Rundu Townlands No. 1329 situated in the Registration Division "B" and represented by Cadastral Diagram A75/2015 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 3924, Kaisosi.

S. SHANINGWA

MINISTER OF URBAN AND RURAL DEVELOPMENT

Windhoek, 27 September 2017

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 274

DECLARATION OF GROOTFONTEIN EXTENSION 8 TO BE AN APPROVED TOWNSHIP: TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

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

- (a) declare the area situated on Portion 69 (a portion of Portion A) of the Farm Grootfontein Townlands No. 754, in the Registration Division "B", Otjozondjupa Region, as indicated on General Plan No. B 330 and represented by Surveyor-General Plan (S.G. No. A434/2016) to be an approved township; and
- (b) set out 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, 2 October 2017

SCHEDULE

1. Name of township:

The township shall be called Grootfontein Extension 8.

2. Composition of township:

The township comprises 213 erven numbered 1286 to 1498 and the remainder streets as indicated on General Plan No. B 330 (S.G. No. A434/2016).

3. Reservation of erven:

Erven 1496 to 1498 are reserved for the local authority for the purposes of public open spaces.

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 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 Grootfontein Town Planning Scheme prepared in terms of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954); and
- (b) the building value of the main building, including the outbuilding to be erected on the erf, must be at least four times the prevailing valuation of the erf.

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 275

DECLARATION OF OKAHANDJA EXTENSION 16 TO BE AN APPROVED TOWNSHIP: TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

In terms of Section 13 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I declare the area situated on the Remainder of Portion 114 of the Consolidated Farm Okahandja Townlands No. 277, Registration Division "J" and represented by General Plan No. J 106 to be an approved township.

The conditions, subject to which the application for permission to establish the township concerned has been granted, are set forth the Schedule below in terms of the said section 13.

S. SHANINGWA

MINISTER OF URBAN AND RURAL DEVELOPMENT

Windhoek, 29 September 2017

SCHEDULE

1. Name of township:

The township shall be called Okahandja Extension 16.

2. Composition of township:

The township comprises 51 erven numbered 3309 to 3359 and the remainder streets as indicated on General Plan J 106.

3. Reservation of erven:

The following erven are reserved for the Local Authority:

for Public Open Space purposes: Erven 3354, 3355 and 3359.

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:

The erf must only be used or occupied for purposes which are in accordance with, and the use or occupation of the erf shall at all times be subject to, the provisions of the Okahandja

Town Planning Scheme prepared and approved in terms of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954).

The building value of the main building, excluding the outbuilding to be erected on the erf must be at least four times the prevailing valuation of the erf.

No erf shall be further subdivided.

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 276

DECLARATION OF MYL 4 EXTENSION 1 TO BE AN APPROVED TOWNSHIP: TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

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

- (a) declare the area situated on Erf 184 of Myl 4, Registration Division "G", in the Erongo Region, as indicated on the General Plan No. G197 (S.G No. A79/2015), to be an approved township; and
- (b) set out 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, 2 October 2017

SCHEDULE

1. Name of township:

The township shall be called Myl 4 Extension 1.

2. Composition of township:

The township comprises of 111 erven numbered 302 to 412 and the remainder streets as indicated on General Plan No. G197.

3. Reservation of erven:

Erven 411 and 412 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 be used or occupied for purposes which are in accordance with, and the use of the occupation of the erf must at all times be subject to, the provisions of the Swakopmund Town Planning Scheme prepared and approved in terms of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954); and
- (b) the building value of the main building, including the outbuilding to be erected on the erf, must be at least four times the prevailing valuation of the erf.

No. 409

General Notices

No. 408

WINDHOEK TOWN PLANNING SCHEME NO. 96

Notice is hereby given in terms of Section 17 of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954), as amended, that the Windhoek City Council intend to submit certain amendments to the Windhoek Town Planning Scheme with Namibia Planning Advisory Board for approval.

The amendments will include the rezoning and reservation of land within the Windhoek Municipal Area.

The Minister of Urban and Rural Development have granted approval for the compilation and submission of Windhoek Amendment Schemes No. 95 to 100.

CHIEF EXECUTIVE OFFICER
WINDHOEK CITY COUNCIL
P O BOX 59
WINDHOEK

2017

KAPPS FARM TOWN PLANNING SCHEME NO. 2

Notice is hereby given in terms of Section 17 of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954), as amended, that the Windhoek City Council intends submitting for approval with the Namibia Planning Advisory Board certain amendments to the Kapps Farm Town Planning Scheme.

The amendments will include the rezoning and reservation of land within the Windhoek Municipal Area.

The Minister of Urban and Rural Development have granted approval for the compilation and submission of Kapps Farm Amendment Schemes No. 1 to 4.

CHIEF EXECUTIVE OFFICER WINDHOEK CITY COUNCIL P O BOX 59 WINDHOEK

OSHAKATI TOWN COUNCIL

No. 410

GENERAL VALAUTION OF ALL RATABLE AND NON-RATEABLE PROPERTIES SITUATED WITHIN OSHAKATI LOCAL AUTHORITY AREA

Notice is hereby given in terms of the provisions of section 66(1) of the Local Authorities Amendment Act, (Act No. 23 of 1992) as amended that a general valuation of all rateable properties situated within Oshakati Local Authority Area will be carried out as from 1 November 2017, in accordance with the provision and stipulations contained in section 67 to 72, inclusive of aforesaid Local Authorites Act, 1992 (Act No. 23 of 1992), as amended.

W. JITA CHIEF EXECUTIVE OFFICER

MUNICIPALITY OF HENTIES BAY

No. 411

INTERIM VALUATION OF RATEABLE PROPERTIES SITUATED WITHIN THE HENTIES BAY LOCAL AUTHORITY AREA

Notice is hereby given in terms of section 66 sub-section (3) of the Local Authorities Act, 1992 (Act 23 of 1992), as amended, that an interim valuation of all rateable property so improved or newly created by way of subdivision or consolidation during the period 2015 until date situated within the local authority area of Henties Bay will be carried out as from 20 September 2017, in accordance with the provisions and stipulations contained in section 67 inclusive of section 72 of the mentioned Act No. 23 of 1992.

R.S. OCHS CHIEF EXECUTIVE OFFICER

RETIREMENT FUND FOR LOCAL AUTHORITIES AND UTILITY SERVICES IN NAMIBIA

No. 412

STATEMENT OF UNCLAIMED MONIES

In terms of Section 93(1) of the Administration of Estates Act, 1965, notice is hereby given that the undermentioned amounts which were held by the following Pension Fund:

RFLAUN Pension Fund;

Or by any agent on his behalf, on 30 November 2017, have remained unclaimed for a period of five years or more by the rightful owners. Should these amounts not be claimed within three months of the date of publication hereof, they will be deposited in the Guardian's Fund of the Master of the High Court of Namibia to the credit of the rightful owners.

	Retirement fund for local authorities in Namibia						
Company Number	Surname	Initials Date of Birth Employer		Benefit Post Tax			
100104	Abiatal	CN	20 October 1988	Eenhana Town Council	407.40		
15044	Mameja	JH	19 January 1978	City of Windhoek	22,584.40		
14871	Marais	F	27 June 1975	City of Windhoek	12,229.72		
15601	Matengu	JM	9 March 1981	City of Windhoek	11,552.03		
15679	Mbaha	JV	20 July 1969	City of Windhoek	6,384.50		
90100069	Shonena	JР	8 July 1976	Helao Nafidi Town Council	570.02		
100226	Hengombe	Н	5 August 1974	Okahandja Municipality	168.44		
100135	Andreas	V	4 January 1951	Luderitz Town Council	960.48		
20012	Feris	MM	17 March 1951	Rehoboth Municipality	1,541.34		
1490	Estate late: Ramo	P	11 June 1952	Walvis Bay Municipality	48,398.95		

5009	Muatumbulange E Ifo Muatumbulange	В	5 November 1945	Gobabis Municipality	664.78
7614806	Makando	AS	1 March 1979	City of Windhoek	22,639.43
961182	Abraham	M	19 July 1960	Walvis Bay Municipality	46,505.15
100112	Paulus	A	24 April 1981	Eenhana Town Council	402.60
78100159	Simeon	J	6 September 1955	Grootfontein Municipality	29,570.87
91100094	Elias	A	15 December 1952	Otjiwarongo Municipality	21,472.00
7611172	Sakeus	S	10 October 1952	City of Windhoek	15,903.68
95100154	Sakaria	Е	2 February 1952	Tsumeb Municipality	42,039.18

MARIENTAL MUNICIPALITY

No. 413

TARIFF STRUCTURE 2017/2018

Description	Current Tariffs 2016 / 2017N\$	Prosed Tariffs 2017/2018 N\$	Increase 2017 /2018 N\$	Increase 2017/ 2018 %
Sport Fields:				
Rugby & Soccer Field rent per day	909.56	1,500.00	590.44	65
Rugby & Soccer Field rent per day(Practice Field)	150.00	150.00	-	-
Netball Field per day	154.00	154.00	-	-
Netball Field rent per day(Practice Field)	NEW	30.00		
Sport Fields Breakage Fee per day (Deposit)	749.85	824.84	74.99	10
Average Increase				
Economic & Community Development				
Advertising Boards per square meter per month up to 6 square meter	275.00		(275.00)	(100)
Outdoor Advertising:				
Standard board < - 2,5m2	NEW	100.00		
Standard board > - 2,5m2	NEW	40,00 p/m2		
Back Light Billboard - all sizes per month	NEW	1,000.00		
Banners/Flag - all sizes per day	NEW	50.00		
Average Increase				
Finance : Consumer Deposits				
Instituitional Deposit	4,000.00	10,000.00	6,000.00	150
Consumer Deposit: Town Conventional Electricity and Water - Minimum or average Account	1,000.00	3,000.00	2,000.00	200
Consumer Deposit: Town Pre-paid Electricity and Water - Minimum or average Account	NEW	800.00		
Consumer Deposit: Empelheim Conventional Electricity and Water - Minimum or average Account	800.00	1,000.00	200.00	25
Consumer Deposit: Empelheim Pre-paid Electricity and Water - Minimum or average Account	NEW	800.00		

	T			
Consumer Deposit: Hardap Electricity - Minimum or average Account	NEW	3,000.00		
Consumer Deposit: Aimablaagte - Minimum or average Account	490.00	580.00	90.00	18
Consumer Deposit: Informal Settlements - Minimum or average Account	490.00	490.00	-	-
Late Fees - % per month	2.00		-	-
Clearance Certificate	100.00	200.00	100.00	100
Photocopies A4 per copy	3.00	4.00	1.00	33
Photocopies A3 per copy	5.00	6.00	1.00	20
Fax Send per copy	7.50	8.00	0.50	7
Fax Received per copy	3.00	4.00	1.00	33
Average Increase				
Technical:				
Rent Machines: Dozer - per hour	1,000.00	1,050.00	50.00	5
Rent Machines: Road Grader - per hour	1,000.00	1,050.00	50.00	5
Rent Machines: Front End Loader - per hour	726.00	750.00	24.00	3
Rent Machines: Water Truck - per hour	726.00	750.00	24.00	3
Rent Machines: J.C.B per hour	630.00	661.50	31.50	5
Rent Machines: Plate Compacter - per day	450.00	500.00		
Garden Soil per load 4m³	270.00			-
Garden Soil per cubic meter	NEW	100.00		
Aub Sand per cubic meter	NEW	120.00		
Cost / Rent of Lorries per km	18.00	20.00	2.00	11
Average Increase				
Sewerage:				
Sewerage per toilet per month - General Residential	37.39	37.39	-	-
Sewerage number of toilets per month - Business etc.	59.39	59.39	-	-
Sewerage : Basic for Car Wash	178.17	178.17		
Sewerage basic per 1500 square meter per month per each 500 square meter	19.34	20.31	0.97	5
Sewerage per Child for Hostels per month	7.23	7.95	0.72	10
Sewerage Blockages per hour - Town	390.00	390.00	-	-
Sewerage Blockages per hour - Out of town + km	493.00	493.00	-	-
Sewerage Pump in town per load After hour	New	tariff +Actual cost		
Sewerage Pump out of town per load + km : After Hours	New	tariff +Actual cost		
Sewerage Pump out of town per load + km	367.50	385.88	18.38	5
Sewerage Pump in town per load	203.50	213.68	10.18	5
Cost / Rent of Truck per km	18.00	20.00	2.00	11
Average Increase				26

P. NGHIWILEPO CHIEF EXECUTIVE OFFICE

MINISTRY OF MINES AND ENERGY

No. 414 2017

CALLING FOR REPRESENTATIONS IN OPPOSITION TO APPLICATIONS MADE TO THE MINERALS ANCILLARY RIGHTS COMMISSION: MINERALS (PROSPECTING AND MINING) ACT, 1992

In terms of subsection (3) of section 109 of the Minerals (Prospecting and Mining) Act, 1992 (Act 33 of 1992), it is hereby made known that -

- (a) the person, whose name is set out in the first column of the Table below and who is a holder of the licence specified opposite that name in the second column, has in terms of subsection (1) of that section applied to the Minerals Ancillary Rights Commission (hereinafter "MARC") for the granting of the rights mentioned in the fourth column of that Table;
- (b) any interested person who wishes to oppose an application referred to in paragraph (a) must deliver written representations and three copies of those representations to the Secretary of the MARC: 1st Floor, Room 109, Ministry of Mines and Energy, 1 Aviation Road, Windhoek, or must send such written representations and such copies by registered mail for the attention of the Secretary of the MARC to Private Bag 13297, Windhoek, so as to reach the Secretary on or before 20 October 2017;
- (c) the Commission shall hear representations submitted to it under paragraph (b) in the Boardroom of Ministry of Mines and Energy Building, 2nd Floor, room 221, 1 Aviation Road, Windhoek, during the period commencing on 30 October 2017 from 09h00 until 16h30; and
- (d) any person whose interests may be prejudicially affected by the granting of the rights mentioned in the Table below may appear before the MARC personally or through a legal representative during the period referred to in paragraph (c).

TABLE

	Column 1	Column 2	Column 3	Column 4
Date of Hearing	Name of Licence Holder	Type of Licence	Nature of rights requred	Description of land in respect of which the right is required
30 October 2017	Peralin (Pty) Ltd	Mining Claim 68113-68117	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence Right under section 109	Farm: Gocheganas No. 26 District: Windhoek Region: Khomas Reg. Division: M
30 October 2017	Jeano Foelscher	Mining Claim 68681	(1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Ameib No. 60 District: Usakos Region: Erongo Reg. Division: H
30 October 2017	Karola Morline /Guidao-Oas	Non-Exclusive Prospecting Licence No. 7925	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Wilson Fontein No. 110 District: Karibib Region: Erongo Reg. Division: H

30 October 2017	Christoffel Montzinger	Non-Exclusive Prospecting Licence No. 4603	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Kromrivier No. 359 District: Karasburg Region: Karas Reg. Division: T
30 October 2017	Black Rock Natural Resources CC	Non-Exclusive Prospecting Licence No. 7797	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Rehoboth Town Lands No. 302 District: Rehoboth Region: Hardap Reg. Division: M
30 October 2017	Asser Simon	Non-Exclusive Prospecting Licence No. 6901	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Goas District: Karibib Region: Erongo Reg. Division: H
30 October 2017	Martin Haraseb	Non-Exclusive Prospecting Licence No. 7740	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Ombujomaere No. 6 District: Karibib Region: Erongo Reg. Division: H
30 October 2017	Falco Eumir Arthur Gruner	Non-Exclusive Prospecting Licence No. 7169	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Dorsrivier No. 15 District: Karibib Region: Erongo Reg. Division H
30 October 2017	Emmanuel Tex	Non-Exclusive Prospecting Licence No. 7449	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: RwinHill No. 99 District: Karibib Region: Erongo Reg. Division: H
30 October 2017	Isak Tomas Uukoniro	Non-Exclusive Prospecting Licence No. 7647	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Mon Repos No.58 District: Karibib Region: Hardap Reg. Division: H
30 October 2017	Gideon K Kapatanenwa	Non Exclusive Prospecting Licence No. 6521	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Onuir Waag No. 15 District: Usakos Region: Erongo Reg. Division: G
30 October 2017	Nilifavali Tukondjelen Thomas	Non-Exclusive Prospecting Licence No. 7146	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Ameib No.61 District:Usakos Region: Erongp Reg. Division: G
30 October 2017	Timotheus Xoagub	Non-Exclusive Prospecting Licence No. 2875	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Wilson Fontein No. 110 District: Karibib Region: Erongo Reg. Division: H

30 October 2017	Petrus Arnoster	Mining Claim	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Naus No. 609 District: Rehoboth Region: Hardap Reg. Division: M
30 October 2017	Fredrika Lukas	Non-Exclusive Prospecting Licence No. 5938	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Riksburg No. 43 District: Karibib Region: Erongo Reg. Division: H
30 October 2017	Alfons Gertze	Non-Exclusive Prospecting Licence No. 5761	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Witputs No. District: Noordoewer Region: Karas Reg. Division: T
30 October 2017	James Wallace	Non-Exclusive Prospecting Licence No. 1949	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: Otjakatjongo No. 3 District: Karibib Region: Erongo Reg. Division: H
30 October 2017	Stephanus Gariseb	Non-Exclusive Prospecting Licence No. 6071	Right under section 109 (1) (a) to enter upon land in order to carry on operations authorized by such licence	Farm: No. 28, Khomas Region

RUACANA TOWN COUNCIL

No. 415

TARIFFS FOR 2017/2018

Tariff Description	Note	Existing Tariff N\$	Proposed Tariff N\$	Increase %
Approval of building plans				
As Build plan		-	200.00	100%
Illegal Building / Building without approved Plan			2,000.00	100%
Sale of Properties				
Residential	per m²	50.00	60.00	17%
Business / Institution	per m²	75.00	90.00	17%

Notes:

Tariffs do not include VAT

BY CHAIRPERSON OF COUNCIL L. SHIKALE