

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$40.80 WINDHOEK - 1 July 2021 No. 7570

CONTENTS

	CONTENTS	Page
GENERA	AL NOTICES	
No. 258	Municipality of Windhoek: Tariffs 2021/2022	
No. 259	Municipality of Windhoek: Tariffs 2021/2022	
No. 260	Municipality of Windhoek: Tariffs 2021/2022	
No. 261	Municipality of Windhoek: Tariffs 2021/2022	9
No. 262	Municipality of Windhoek: Tariffs 2021/2022	14
No. 263	Municipality of Windhoek: Tariffs 2021/2022	1′
No. 264	Municipality of Windhoek: Tariffs 2021/2022	1′
No. 265	Municipality of Windhoek: Tariffs 2021/2022	24
No. 266	Municipality of Windhoek: Tariffs 2021/2022	20
No. 267	Municipality of Windhoek: Tariffs 2021/2022	2°
No. 268	Municipality of Windhoek: Tariffs 2021/2022	3
No. 259	Municipality of Windhoek: Tariffs 2021/2022	35
No. 270	Municipality of Windhoek: Tariffs 2021/2022	38
No. 271	Municipality of Windhoek: Tariffs 2021/2022	42
No. 272	Municipality of Windhoek: Tariffs 2021/2022	43
No. 273	Municipality of Windhoek: Tariffs 2021/2022	43
No. 274	Municipality of Windhoek: Tariffs 2021/2022	44
No. 275	Municipality of Windhoek: Tariffs 2021/2022	4
No. 276	Municipality of Windhoek: Tariffs 2021/2022	40

Government	Gazette	1	July	<i>y</i> 202

No. 277	Municipality of Windhoek: Tariffs 2021/2022	47
No. 278	Municipality of Windhoek: Tariffs 2021/2022	49
No. 279	Municipality of Windhoek: Tariffs 2021/2022	54
No. 280	Municipality of Windhoek: Tariffs 2021/2022	54
No. 281	Municipality of Windhoek: Tariffs 2021/2022	59
No. 282	Municipality of Windhoek: Tariffs 2021/2022	59
No. 283	Municipality of Windhoek: Tariffs 2021/2022	63
No. 284	Municipality of Windhoek: Tariffs 2021/2022	63
No. 285	Municipality of Windhoek: Tariffs 2021/2022	64
No. 286	Municipality of Windhoek: Tariffs 2021/2022	67

General Notices

MUNICIPALITY OF WINDHOEK

No. 258

TARIFFS 2021/2022

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 following fees, charges and tariffs with effect from 1 July 2021.

DOG LICENCES								
Description	2020/2021			Increase				
Description	Total	Tariff	VAT	Total	in %			
1. Unsterilized Bitches	158	158	Exempt	158	0%			
2. Males & Sterilized Bitches	79	79	Exempt	79	0%			
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								
3. Duplicate License	1	1	Exempt	1	0%			

BY ORDER OF THE COUNCIL

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 259

TARIFFS 2021/2022

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 following fees, charges and tariffs with effect from 1 July 2021.

PARKING FACILITIES,					1
Description	2020/2021		2021/2022		Increase
Description	Total	Tariff	VAT	Total	in %
Taxi Registration Certificate (Every Six Months)	60.38	52.50	7.88	60.38	0%
2. Issue of Duplicate Taxi Registration Certificate	60.38	52.50	7.88	60.38	0%
2. Parking Disc for Disabled Motorist	(0.20	52.50	7.00	(0.20	00/
· For a period of 1 year	60.38	52.50	7.88	60.38	0%
3. Parking Disc for Medical Practitioners	181.13	157.50	23.63	181.13	0%
4. Metered Parking Bay Rentals					
· New Applications	23.10	20.09	3.01	23.10	0%
· Daily Rate per Meter (Excluding Sundays & Public Holidays)	23.10	20.09	3.01	23.10	0%
EXTRAORDINARY	SERVICES	RENDER	ED		
Description	2020/2021	21 2021/2022			Increase
Description	Total	Tariff	VAT	Total	in %
1. Road Accident Report	63.00	54.78	8.22	63.00	0%
2. Statement obtained from Complainants/Witnesses/Victims per statement	63.00	54.78	8.22	63.00	0%
Any additional document per A4 sheet		_			
3. Services rendered by municipal Police Service to the following:					
· Private Institutions or Ministries per hour per person	52.50	45.65	6.85	52.50	0%
· Private Institutions or Ministries per eight hour					

BY ORDER OF THE COUNCIL

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 260

TARIFFS 2021/2022

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 1 July 2021.

AMDI	Schedule A				
AMB	ULANCE SEF		2021/2022		Γ_
Description	2020/2021	1	2021/2022		Increase in %
1.0.0	Total	Tariff	VAT	Total	111 70
1.Basic Life Support					
(a) Urban Areas	1 212 55	1 22 7 02	100.05		
· Up to 45 Minutes	1,313.66	1,225.83	183.87	1,409.70	7.3%
· Up to 60 Minutes	1,720.22	1,605.22	240.78	1,846.00	7.3%
· Every 15 Minutes thereafter, where specially motivated	421.87	393.66	59.05	452.71	7.3%
· Inter-hospital transfer: Every 15 minutes thereafter or part thereof	421.87	393.66	59.05	452.71	7.3%
(b) Long Distance					
Tariff as in 1(a) above plus:					
· Per km (> 100 km) –distance traveled with patient	19.38	18.08	2.71	20.80	7.3%
· Per km (< 100 km) – (BLS return non- patient carrying kilometers) to a maximum	9.61	8.97	1.35	10.32	7.4%
of N\$4093.90					
Schedule B (1)					
2. Intermediate Life Support					
(a) Urban Areas					
· Up to 45 minutes	1,750.74	1,633.66	245.05	1,878.70	7.3%
· Every 15 minutes thereafter where specially motivated	572.77	534.43	80.17	614.60	7.3%
· Inter-hospital transfer: Every 15 minutes thereafter or part thereof	572.77	534.43	80.17	614.60	7.3%
(b) Long Distance					
· Per km(> 100km)-distance traveled with					
patient	28.41	26.52	3.98	30.50	7.4%
· Per km(< 100km) (ILS return –non patient carrying kilometers) to a maximum of N\$4093.90	9.61	8.97	1.35	10.32	7.4%
Schedule B (2)					
3. Emergency Care Technicians					
(c) Urban Area					
· Up to 60 minutes	3,120.69	2,912.00	436.80	3,348.80	7.3%
· Every 15 minutes thereafter, where					
specially motivated	927.70	865.65	129.85	995.50	7.3%
· Inter-hospital transfer: Every 15 minutes thereafter or part thereof	927.70	865.65	129.85	995.50	7.3%
(d) Long Distance					
· Per km (> 100km) –distance traveled with patient	43.51	40.61	6.09	46.70	7.3%
· Per km (< 100km) (ALS- return – non patient carrying kilometers) to a maximum of N\$4093.90	9.61	8.97	1.35	10.32	7.4%
Schedule B (3)					
4. Advanced Life support/Intensive care Unit					
(a) Urban Area					

· Up to 60 minutes	3,917.65	3,655.65	548.35	4,204.00	7.3%
· Every 15 minutes thereafter, where specially motivated	1,282.51	1,196.70	179.50	1,376.20	7.3%
· Inter-hospital transfer: Every 15 minutes thereafter or part thereof	1,282.51	1,196.70	179.50	1,376.20	7.3%
(b) Long Distance					
· Per km (> 100km) –distance traveled with patient	58.50	54.61	8.19	62.80	7.4%
\cdot Per km (< 100km) (ALS- return – non patient carrying kilometers) to a maximum of N\$4093.90	9.61	8.97	1.35	10.32	7.4%
Schedule B (4)					
5. Additional Vehicle or Staff for Intermediate Life Support, Advanced Life Support and Intensive Care Unit					
(a) Resuscitation Fee per incident	4,377.01	4,082.61	612.39	4,695.00	7.3%
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					
Schedule B (5)					
6. Use of Material					
· Subject to regulation 3(4), the actual cost of material supplied from ambulance stock.		Actual cost	0	Actual cost plus VAT	
Schedule B(6)					
7. Stand-By Services per Ambulance per hour or any part thereof (Emergency Medical Services)	2,503.46	2,336.52 per hour or part thereof	350.48	2,687.00 per hour or part thereof	7.3%
	Annexure	<u> </u>			
	BRIGADE SI				
1. Charges per hour or part thereof in resp	pect of the use	e of any-			
(a) Turntable ladder areal apparatus 30metre (flat rate per hour/part thereof)	1,344.64	1,227.71	184.16	1,411.87	5%
(b) Special vehicle i.e. hazmat vehicle, control and communication unit	1,158.41	1,057.68	158.65	1,216.33	5%
(c) Water Tanker/pumper unit (tank capacity 10000L) (GVM +6000kg)	1,342.77	1,226.01	183.90	1,409.91	5%
(d) Heavy rescue/pump vehicle (water tank capacity +3000L)(GVM +6000kg)	1,118.65	1,021.37	153.21	1,174.58	5%
(e)Medium pump vehicle (water tank capacity 1500 to 3500L)	821.04	749.65	112.45	862.09	5%

(f)Light pump (water tank capacity less than 1500L)	590.81	539.44	80.92	620.35	5%
(g)Light Vehicle used as duty vehicle/ response vehicle	493.02	450.15	67.52	517.67	5%
(h) (1) Bronto / Hydraulic Platform (per hour or any part thereof, within a 20km radius	2,222.50	2,029.23	304.39	2,333.62	5%
(h) (2) Bronto / Hydraulic Platform (per km outside a 20km radius)	21.07	19.23	2.88	22.12	5%
(i) Heavy duty rescue and selvage vehicle (GVM +6000kg)	1,176.07	1,073.80	161.07	1,234.87	5%
(j) Rapid response rescue/pump vehicle (water tank capacity less than 1500L) (GVM less 6000kg)	648.23	591.86	88.78	680.64	5%
(k) Rescue vehicle/duties including personnel paid for by MVA Fund	1,771.00	1,617.00	242.55	1,859.55	5%
(l) Field/grass fire vehicles; vehicle specially design for such purpose with or without skid unit (water tank capacity or fixed tank capacity of 2500L and less)	590.81	539.44	80.92	620.35	5%
(m) Filling of Breathing Apparatus per Cylinders (capacity 200 & 300L) (plus fire fighter rate need to be included)	101.86	93.00	13.95	106.95	5%
(n) Fire fighter/personnel member performing official duties	203.72	186.01	27.90	213.91	5%
(o) Fire fighting foam (replace stock with same type, quantity rounded to 25L plus 10%)	2,190.10	1,999.66	299.95	2,299.61	5%
(p) Damping down only (plus fire fighters plus water usage/hour need to be calculated and included)	470.42	429.51	64.43	493.94	5%
2. Traveling charges (only in respect of fire municipal area)	fighting serv	ices rendere	d outside t	he	
Per km or part thereof traveled ,calculated from the point of departure at the fire station up to the return to the station					
-	21.56	19.69	2.95	22.64	5%
Annexure II A (a, b, c, d, e, f, g, h) (2)					
3. Standby Services – per hour or part the					
· Personnel / Firefighter	272.97	249.23	37.38	286.61	5%
Per Heavy/Medium Pump	3,549.26	3,240.63	486.09	3,726.72	5%
. Light Vehicle used as duty vehicle/ response vehicle	493.01	450.15	67.52	517.67	5%
4. Fire Safety					
· Fire Fighting water flow & pressure test	1,104.24	1,008.21	151.23	1,159.45	5%
· Evaluation/Certification of fire extinguishers reconditioning Service Technicians/Service Company	1,232.55	1,125.37	168.81	1,294.18	5%
· 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 in service request.	625.46	571.07	85.66	656.73	5%

5. Protection Services					
C. Checking, testing and refilling of fire-extinuous hose reels (regulation 20):	nguishers, test	ing of fire-ho	ses, testing	of hydraulic	
Checking, testing and refilling of any fire-extinguisher:-					
· CO ²	118.00	107.48	16.12	123.60	5%
· Dry Powder	118.00	107.48	16.12	123.60	5%
· Nitrogen	118.00	107.48	16.12	123.60	5%
· SCBA	118.00	107.48		123.60	5%
	118.00	107.48	16.12	123.00	3%
2. Testing of any fire-hose	110.00	107.40	16.10	122.60	50/
per length	118.00	107.48	16.12	123.60	5%
per patch	12.00	10.96	1.64	12.60	5%
3. Fitting of any fire-hose coupling per single coupling	118.00	107.48	16.12	123.60	5%
6. Proffessional Services					
a) Fire Safety Consultations / per hour	300.00	275.35	41.30	316.65	6%
b) Lecturing / Training Request / per hour	300.00	275.35	41.30	316.65	6%
c) Evacuation Drill / Inspection Report	1,100.00	1,006.42	150.96	1,157.39	5%
7. Call out Fee					
Ambulance services	350.00	319.57	47.93	367.50	5%
Fire Services	350.00	319.57	47.93	367.50	5%
Special Services	350.00	319.57	47.93	367.50	5%
	Annexure II	A			
8. Training					
(a) Fire extinguisher	448.20	1 Day	409.22	61.38	470.60
(b) Basic Fire Fighting Course	7,395.36	2 Weeks	6,752.28	1,012.84	7,765.12
(c) SCBA and Confined Space Rescue	4,930.26	10 Days	4,501.54	675.23	5,176.77
(d) Fire Officer I	4,067.20	10 Days	3,713.53	557.03	4,270.55
(e) Vehicle extrication/entrapment rescue course	4,473.92	10 Days	4,084.88	612.73	4,697.62
(f) Aerial apparatus	4,930.26	15 Days	4,501.54	675.23	5,176.77
(g) Hazmat first response awareness	4,473.92	10 Days	4,084.88	612.73	4,697.62
(h) Challenge (Hazmat first response awareness)	596.97	1 Day	545.06	81.76	626.82
(i) Hazmat first response operation	2,983.20	10 Days	2,723.79	408.57	3,132.36
(j) Challenge (Hazmat first response operation)	896.39	2 Days	818.44	122.77	941.21
(k) Fire Fighter I	10,736.00	40 Days	9,802.43	1,470.37	11,272.80
(l) Challenge (Fire Fighter I)	2,088.90	5 Days	1,907.26	286.09	2,193.35
(m) Fire Service Instructor I	4,067.20	15 Days	3,713.53	557.03	4,270.55
(n) Pump/ Driver Operator	4,068.46	10 Days	3,714.68	557.20	4,271.88
(o) Ventilation	4,068.46	8 Days	3,714.68	557.20	4,271.88
(p) High Angle rescue	3,699.30	10 Days	3,377.62	506.64	3,884.27
(q) Fire Fighter II	4,474.14	20 Days	4,085.08	612.76	4,697.85
(r) Challenge (Fire Fighter II)	2,031.21	2 Days	1,854.58	278.19	2,132.77
(s) First Aid Qualification A (include CPR)	896.39	5 Days	818.44	122.77	941.21
(t) ICS - Introduction	2,088.90	5 Days	1,907.26	286.09	2,193.35
(7) = 2.2 = 2 2 ##########	_, _,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		-,- 07.20		,,

EMERGENCY C		1	OURSES	T	
Description	2020/2021	2021/2022	_		
	Total	Tariff		VAT	Total
1. Emergency Care Practitioner Courses- Basic					
· Assessment Test Fees	1,495.40	1,365.36		204.80	1,570.16
· Registration Costs	8,947.79	8,169.72		1,225.46	9,395.17
Note: A non- refundable deposit of N\$1500.			VAT = N		
registration and the balance will be due on th				1300.00) is p u	yuoic on
2. Emergency Care Practitioner Courses-					
Intermediate (ECP- I)					
· Assessment Test Fees	1,359.44	1,241.22		186.18	1,427
· Registration Costs	18,983.86	17,333.09		2,599.96	19,933
Note: A non- refundable deposit of N1800.0				800.00) is pay	able on
registration and the balance will be due on th			s. notes)		
	CILITY RE				
1. Lecture Hall (63 seats) All Inclusive	1,967.90	1,796.78	269.52	2,066.30	5%
(a)	1,192.73	1,089.01	163.35	1,252.37	5%
(b)	298.21	272.28	40.84	313.12	5%
(c)	179.63	164.01	24.60	188.61	5%
(d)	150.70	137.60	20.64	158.24	5%
(e) Flip Chart	150.70	137.60	20.64	158.24	5%
2. Lecture Room(12 Seats) All Inclusive	1,187.18	1,083.94	162.59	1,246.53	5%
(a) Lecture Room Only	413.00	377.08	56.56	433.64	5%
(b)	298.21	272.28	40.84	313.12	5%
(c)	179.63	164.01	24.60	188.61	5%
(d)	150.70	137.60	20.64	158.24	5%
(e)	150.70	137.60	20.64	158.24	5%
3. Recreational Hall	894.58	816.79	122.52	939.30	5%
4. Single Quarters per room (Only for Training)	270.44	246.92	37.04	283.96	5%
The above tariffs are all per day or part th	ereof	ı			
ISSUE OF D	UPLICATE (CERTIFICA	ΓES		
· Issue of duplicate training certificate on request per certificate	246.51	225.07	33.76	258.83	5%
Government Gazette 6628 Notice 267 dd 1	5 June 2018	l		ļ.	
IN	STRUCTOR	FEES			
· Providing of training classes after hours - per hour	237.60	216.94	32.54	249.48	5%
· Instructor Fees - within CoW area of Juriscidiction - per day	NEW	1,062.50	187.50	1,250.00	
· Instructor Fees - Outside CoW area of Juriscidiction - per day	NEW	2,125.00	375.00	2,500.00	
	Annexure l	II			
Fire	Brigade Serv	ices Levy			
	Total	Tariff	VAT	Total	
Residential	NEW	8.50	1.50	10.00	
Business (SMEs)	NEW	42.50	7.50	50.00	
Business (Large Industrial and Commercial)	NEW	297.50	52.50	350.00	

Government	NEW	42.50	7.50	50.00	
Farming	NEW	42.50	7.50	50.00	
Municipal	NEW	42.50	7.50	50.00	
Church	NEW	17.00	3.00	20.00	
Educational	NEW	42.50	7.50	50.00	
Sport	NEW	17.00	3.00	20.00	
Clubs	NEW	17.00	3.00	20.00	
Tourism	NEW	17.00	3.00	20.00	

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 261 2021

TARIFFS 2021/2022

			INDUSTI	RIAL STAL	LS				
Description				2020/2021	2020/2021 2021/2022				
Name of Stall	Nr of Stalls	Size in m²	Rental Rate per m ² excluding VAT	Total per month	Tariff per month	VAT per month	Total per month	Increase in %	
	13 (1-13)	50	22.22	1,277.85	1,111.17	166.68	1,277.85	0.0%	
	16 (14-30)	55	22.21	1,404.90	1,221.65	183.25	1,404.90	0.0%	
Katutura	2 (31-32)	22.43	22.23	573.30	498.52	74.78	573.30	0.0%	
	18 (33-51)	60	22.22	1,533.00	1,333.04	199.96	1,533.00	0.0%	
	2 (52-53)	100	22.21	2,554.65	2,221.43	333.22	2,554.65	0.0%	
171	11	50	22.22	1,277.85	1,111.17	166.68	1,277.85	0.0%	
Khomasdal	20	100	22.21	2,554.65	2,221.43	333.22	2,554.65	0.0%	
Menarovandu	20 (1-20)	50	26.35	1,515.15	1,317.52	197.63	1,515.15	0.0%	
Menarovandu	2 (21-22)	140	26.35	4,242.00	3,688.70	553.30	4,242.00	0.0%	
	Stall 18 A	50	26.26	1,509.90	1,312.96	196.94	1,509.90	0.0%	
	Stall 18 B	50	26.26	1,509.90	1,312.96	196.94	1,509.90	0.0%	
Wanaheda	6	131.63	35.58	5,385.45	4,683.00	702.45	5,385.45	0.0%	
	C	PEN SI	TES AT TH	E INDUSTF	RIAL STAI	LS			
Open space (906 – storage	m²) - Khoma	sdal Indu	strial stalls	7,100.10	6,174.00	926.10	7,100.10	0.0%	
OPEN TRADING AREAS									
			- F	ood Stands					
Central Business	District			597.45	519.52	77.93	597.45	0.0%	
Northern Industri	al Area			399.00	346.96	52.04	399.00	0.0%	

Southern Industrial Area			399.00	346.96	52.04	399.00	0.0%
Other Areas	Other Areas		302.40	262.96	39.44	302.40	0.0%
Mobile Food Carts/Vans			2,777.25	1,129.45	169.42	1,298.86	-53.2%
Mobile Icecream Vans/bicycle	es		,	649.00	97.35	746.35	
•							
		OPEN SITI	ES/FACILIT	TIES			
Activity							
Newspaper Vendors/Car Guar	ds/ quarte	rly	267.75	232.83	34.92	267.75	0.0%
Barbeque Sites/ per day			57.75	50.22	7.53	57.75	0.0%
Saturday Street Market/ per da	ay		57.75	50.22	7.53	57.75	0.0%
Undeveloped Sites/ quarterly			544.95	473.87	71.08	544.95	0.0%
Erf 7203 Central Business Dis			0	188.00	28.20	216.20	
Erven 576 KW,Erf R/1254PP sites	and other	similar	0	175.00	26.25	201.25	
153 &154 Otjomuise, Erf R/7. Kat and other similar sites	350 Kat, I	Erf R/6296	0	158.00	23.70	181.70	
Erf 1006 Onganga Street Okus similar markets	ryangava	and other	0	46.31	8.17	54.38	
POST STREET MAI	L OPEN	SPACE/IN	DEPENDE	NCE AVEN	NUE STAN	DS	
Individuals/CBO/None profit or part there	_	rg./ per day	544.00	473.04	70.96	544.00	0.0%
SME/ per day or pa	rt thereof	,	749.00	651.30	97.70	749.00	0.0%
Businesses/ per day or	part there	eof	2,498.00	2,172.17	325.83	2,498.00	0.0%
Gazebo/ per day or p	art therec	of	121.00	105.22	15.78	121.00	0.0%
Containers / mo	Containers / monthly		553.00	480.87	72.13	553.00	0.0%
Usage of open spaces/s	ites/ per e	vent	1,757.00	1,527.83	229.17	1,757.00	0.0%
OPEN STANDS AT	CORNE	R OF STOP	KES AND PA	ATTERSO	N STREET	rs .	
Open Stands (und	ler roof)		87.15	75.78	11.37	87.15	0.0%
	T	MARKE	TS				L
Stalls	Size in m²	Rental rate per m²	Total per month	Tariff per month	VAT per month	Total per month	Increase in %
Pionierspark							
P1	18.7	30.00	677.25	588.91	88.34	677.25	0.0%
P2	9.0	35.00	380.10	330.52	49.58	380.10	0.0%
P3	9.0	35.00	380.10	330.52	49.58	380.10	0.0%
P4	18.7	30.00	677.25	588.91	88.34	677.25	0.0%
P5	9.0	35.00	380.10	330.52	49.58	380.10	0.0%
P6	9.0	35.00	380.10	330.52	49.58	380.10	0.0%
Soweto							
Luxury kiosk (L1-L16)	18	50.00	1,086.75	945.00	141.75	1,086.75	0.0%
Teleshop (L-17)	30	45.50	1,648.50	1,433.48	215.02	1,648.50	0.0%
Semi- Luxury Stalls (SL1-26,28)	12	45.50	659.40	573.39	86.01	659.40	0.0%
Semi- Luxury Stall (SL27)	12	150.00	2,173.50	1,890.00	283.50	2,173.50	0.0%
Weekly stands	4	26.09	126.00	109.57	16.43	126.00	0.0%
Weekly stands (Electricity)	4	38.07	183.75	159.78	23.97	183.75	0.0%
Pyramid	-	-	106.05	92.22	13.83	106.05	0.0%

		57.75	50.22	7.52	57.75	0.00/
-	-	37.73	30.22	7.55	31.13	0.0%
-	-	67.20	58.43	8.77	67.20	0.0%
10	50.00	603.75	525.00	78.75	603.75	0.0%
						0.0%
						0.0%
-	-					0.0%
-	-	-	-	-	-	
-	-	267.75	232.83	34.92	267.75	0.0%
-	-	67.20	58.43	8.77	67.20	0.0%
-	-	67.20	58.43	8.77	67.20	0.0%
4	69.83		268.43	40.27	308.70	0.0%
ice Mark	xet (Ombili)					
14.00	45.50	770	669.26	100.39	769.65	0.0%
12.00	45.50	659	573.39	86.01	659.40	0.0%
11.00	45.50	605	525.91	78.89	604.80	0.0%
8.00	11.00	106	92.22	13.83	106.05	0.0%
-	-	87.15	75.78	11.37	87.15	0.0%
-	-	67.20	58.43	8.77	67.20	0.0%
-	-	155.40	135.13	20.27	155.40	0.0%
-	-	67.20	58.43	8.77	67.20	0.0%
-	-	126.00	109.57	16.43	126.00	0.0%
-	-	67.20	58.43	8.77	67.20	0.0%
-	-	67.20	58.43	8.77	67.20	0.0%
-	-	155.40	135.13	20.27	155.40	0.0%
-	-	67.20	58.43	8.77	67.20	0.0%
-	-	88.20	76.70	11.50	88.20	0.0%
-	-	87.15	75.78	11.37	87.15	0.0%
-	-	67.20	58.43	8.77	67.20	0.0%
5.10	45.50	280.35	243.78	36.57	280.35	0.0%
3.80	45.50	208.95	181.70	27.25	208.95	0.0%
7.70	45.50	423.15	367.96	55.19	423.15	0.0%
-	30.00	399.00	346.96	52.04	399.00	0.0%
_	-	87.15	75.78	11.37	87.15	0.0%
-	-	67.20	58.43	8.77	67.20	0.0%
-	-	67.20	58.43	8.77	67.20	0.0%
-	-	67.20	58.43	8.77	67.20	0.0%
-	-	67.20	58.43	8.77	67.20	0.0%
	14.00	10 51.44 10 150.00 4 69.83 ice Market (Ombili) 14.00 45.50 12.00 45.50 11.00 45.50 8.00 11.00	10	10 50.00 603.75 525.00 10 51.44 621.60 540.52 10 150.00 1,811.25 1,575.00 -	10 50.00 603.75 525.00 78.75	10 50.00 603.75 525.00 78.75 603.75 10 51.44 621.60 540.52 81.08 621.60 10 150.00 1,811.25 1,575.00 236.25 1,811.25 -

- · · · · · ·				5 0.40	0 ==	67.0 0	0.00/
Barbeques (Own Equipment)			67.20	58.43	8.77	67.20	0.0%
Live Chicken	-	-	87.15	75.78	11.37	87.15	0.0%
Bonsmara Market							
Vendor			827.01	719.14	107.87	827.01	0.0%
Barber/ Saloon			1,157.82	1,006.80	151.02	1,157.82	0.0%
Kiosk			1,112.19	967.12	145.07	1,112.19	0.0%
Open trading areas			269.33	234.20	35.13	269.33	0.0%
Barbeque stands			343.99	299.12	44.87	343.99	0.0%
Windhoek Flea							
Lockable stalls	-	-	1,812.12	1,575.76	236.36	1,812.12	0.0%
Open Trading Areas			334.08	290.50	43.58	334.08	0.0%
Food Stands	-	-	410.78	357.20	53.58	410.78	0.0%
Barbeque stands	11.00	58.91	589.02	512.19	76.83	589.02	0.0%
Tukondjeni			'				
Live chicken	-		87.15	75.78	11.37	87.15	0.0%
Wood vendors	-		67.20	58.43	8.77	67.20	0.0%
Barbecue stands	-		155.40	135.13	20.27	155.40	0.0%
Barber shop stands with electricity	-		170.10	147.91	22.19	170.10	0.0%
Open trading area	2m x 2m		67.20	58.43	8.77	67.20	0.0%
Open trading area	2m x 3m		100.80	87.65	13.15	100.80	0.0%
Open trading area Market entrance	-		135.45	117.78	17.67	135.45	0.0%
Open stand with roofing before renovation	-		182.70	158.87	23.83	182.70	0.0%
Open stand with roofing after renovation	-		237.30	206.35	30.95	237.30	0.0%
Twahangana							
Live chicken			87.15	75.78	11.37	87.15	0.0%
Wood vendors			67.20	58.43	8.77	67.20	0.0%
Barbecue stands			135.45	117.78	17.67	135.45	0.0%
Barber shops			126.00	109.57	16.43	126.00	0.0%
Open stands			67.20	58.43	8.77	67.20	0.0%
Limbandungila							
Barbecue stands			126.00	109.57	16.43	126.00	0.0%
Post Street Mall and Semi- N	Iall						
Open stands small	-	-	144.90	126.00	18.90	144.90	0.0%
Okahandja Park							
Open stands	-	-	67.20	58.43	8.77	67.20	0.0%
Fire wood	-	-	67.20	58.43	8.77	67.20	0.0%
Live chicken	-	-	87.15	75.78	11.37	87.15	0.0%
Barbeque stands	2.80	37.65	127.05	110.48	16.57	127.05	0.0%
Kiosks 1 to 10	9.20	39.86	443.10	385.30	57.80	443.10	0.0%
Barber shops (with water) per cubicle	2.80	49.88	169.05	147.00	22.05	169.05	0.0%
Katutura Hospital						-	
Smaller stands (A1-A7)	-	-	67.20	58.43	8.77	67.20	0.0%

Stands (B1-B2)								
No. No.	` ′	-	-	87.15	75.78	11.37	87.15	0.0%
Six (6) lockable stalls	Stands (B1-B2)	-	-	106.05	92.22	13.83	106.05	0.0%
Four (4) lockable stalls	Khomasdal							
Ten (10) Open trading areas	Six (6) lockable stalls	24.00	45.01	1,304.10	1,134.00	170.10	1,304.10	0.0%
Six (6) perimeter stalls 5.29 43.78 280.35 243.78 36.57 280.35 0.0% Six (6) barbeque stands (with barbeque rosters) 4.26 34.73 178.50 155.22 23.28 178.50 0.0% Eveline Street Car Wash 3339.15 294.91 44.24 339.15 0.0% Car wash kiosk 12 90.75 1.293.60 1,124.87 168.73 1,293.60 0.0% SOWETO SMALL BUSINESS INFORMATION CENTRE (SBIC) & OSHETU CONFERENCE Activity Rental per full day- inclusive of equipment 805.35 700.30 105.05 805.35 0.0% Rental per full day- exclusive of equipment 644.70 560.61 84.09 644.70 0.0% Rental per half day- inclusive of equipment 403.20 350.61 52.59 403.20 0.0% Sobretu Conference 403.20 330.61 52.59 403.20 0.0% Rental per half day- exclusive of equipment 403.20 330.61 52.59 403.20 0.0% Sobretu Conference 403.20 328.70 49.30 378.00 0.0% Rental per half day 403.20 328.70 49.30 378.00 0.0% Susiness Development 403.20 328.70 49.30 378.00 0.0% Susiness Planning 403.20 4	Four (4) lockable stalls	19.80	44.86	1,072.05	932.22	139.83	1,072.05	0.0%
Six (6) barbeque stands (with barbeque rosters) 4.26 34.73 178.50 155.22 23.28 178.50 0.0%	Ten (10) Open trading areas	4.40	25.50	135.45	117.78	17.67	135.45	0.0%
Serveline Street Car Wash 1/8.50	Six (6) perimeter stalls	5.29	43.78	280.35	243.78	36.57	280.35	0.0%
Earbeque rosters)		4.26	34.73	178.50	155.22	23.28	178.50	0.0%
Car wash kiosk	- /							
Car wash kiosk 12 90.75 1,293.60 1,124.87 168.73 1,293.60 0.0%				222.17	20101		220.45	
SOWETO SMALL BUSINESS INFORMATION CENTRE (SBIC) & OSHETU CONFERENCE		-	-					
INFORMATION CENTRE (SBIC) & OSHETU CONFERENCE			90.75	1,293.60	1,124.87	168.73	1,293.60	0.0%
Rental per full day- inclusive of equipment 805.35 700.30 105.05 805.35 0.0%	INFORMATION CENTRE (ι					
Rental per full day- exclusive of equipment 644.70 560.61 84.09 644.70 0.0%	Activity							
Rental per half day- inclusive of equipment 563.85 490.30 73.55 563.85 0.0%	Rental per full day- inclusive of	of equipm	ent	805.35	700.30	105.05	805.35	0.0%
Rental per half day- exclusive of equipment 403.20 350.61 52.59 403.20 0.0%	Rental per full day- exclusive of	of equipn	nent	644.70	560.61	84.09	644.70	0.0%
Oshetu Conference Rental per full day 378.00 328.70 49.30 378.00 0.0% Rental per half day 189.00 164.35 24.65 189.00 0.0% BUSINESS DEVELOPMENT & TRAINING PROGRAMMES/SESSIONS Improve Your Business (IYB) 4 days 252.00 219.13 32.87 252.00 0.0% Marketing and Customer Care 2 days 189.00 164.35 24.65 189.00 0.0% Basic Computer Literacy 3 days 126.00 109.57 16.43 126.00 0.0% How to use the Internet 3½ days 126.00 109.57 16.43 126.00 0.0% Basic Accounting 2 days 189.00 164.35 24.65 189.00 0.0% Osting and Pricing 1 day 105.00 19.57 16.43 126.00 0.0% Record and Bookkeeping ½ day 52.50 45.65 6.85 52.50 0.0% Record and Bookkeeping ½ day 52.50 45.65 6.85 </td <td>Rental per half day- inclusive of</td> <td>of equipn</td> <td>nent</td> <td>563.85</td> <td>490.30</td> <td>73.55</td> <td>563.85</td> <td>0.0%</td>	Rental per half day- inclusive of	of equipn	nent	563.85	490.30	73.55	563.85	0.0%
Rental per full day 378.00 328.70 49.30 378.00 0.0%	Rental per half day- exclusive	of equipr	nent	403.20	350.61	52.59	403.20	0.0%
Rental per half day	Oshetu Conference							
BUSINESS DEVELOPMENT & TRAINING PROGRAMMES/SESSIONS	Rental per full day			378.00	328.70	49.30	378.00	0.0%
Improve Your Business (IYB)	Rental per half day			189.00	164.35	24.65	189.00	0.0%
Marketing and Customer Care 2 days 189.00 164.35 24.65 189.00 0.0% Basic Computer Literacy 3 days 126.00 109.57 16.43 126.00 0.0% How to use the Internet 3½ days 126.00 109.57 16.43 126.00 0.0% Basic Accounting 2 days 189.00 164.35 24.65 189.00 0.0% Costing and Pricing 1 day 105.00 91.30 13.70 105.00 0.0% Record and Bookkeeping ½ day 52.50 45.65 6.85 52.50 0.0% Customer Care ½ day 52.50 45.65 6.85 52.50 0.0% Business Planning & Budgeting ½ day 52.50 45.65 6.85 52.50 0.0% SERVICES AT SMALL BUSINESS INFORMATION CENTRE (SBIC) Internet Services per hour 19.95 17.35 2.60 19.95 0.0% Photo Copy/A4 2.10 1.83 0.27 2.10 0.0% Rental	BUSINESS DEVELO	OPMEN'	Γ& TRAIN	NING PROG	RAMMES	S/SESSION	IS	
Basic Computer Literacy	Improve Your Business (IYB)		4 days	252.00	219.13	32.87	252.00	0.0%
How to use the Internet	Marketing and Customer Care		2 days	189.00	164.35	24.65	189.00	0.0%
Basic Accounting 2 days 189.00 164.35 24.65 189.00 0.0%	<u> </u>		3 days	126.00	109.57	16.43	126.00	0.0%
Costing and Pricing	How to use the Internet		3½ days	126.00	109.57	16.43	126.00	0.0%
Record and Bookkeeping ½ day 52.50 45.65 6.85 52.50 0.0%	Basic Accounting		2 days	189.00	164.35	24.65	189.00	0.0%
Customer Care ½ day 52.50 45.65 6.85 52.50 0.0% Business Planning & Budgeting ½ day 52.50 45.65 6.85 52.50 0.0% Marketing ½ day 52.50 45.65 6.85 52.50 0.0% SERVICES AT SMALL BUSINESS INFORMATION CENTRE (SBIC) Internet Services per hour 19.95 17.35 2.60 19.95 0.0% Internet Services per half hour 9.45 8.22 1.23 9.45 0.0% Photo Copy/A4 2.10 1.83 0.27 2.10 0.0% RHINO GARMENTS WAREHOUSE (DAILY RENTAL) Daily Rental fee 23,323.65 20,281.43 3,042.22 23,323.65 0% Rental of Dinning Hall Refundable beakage deposit 50% of total rental fee payable CANCELLATION AND NO-SHOW FOR THE RENTAL OF RHINO GARMENTS Description Fees More than 30 days before arrival 25% of full rental payment is retained 8-14 calendar days before arrival. 50% of full account is 50% of full rental payment is	Costing and Pricing		1 day	105.00	91.30	13.70	105.00	0.0%
Business Planning & Budgeting ½ day 52.50 45.65 6.85 52.50 0.0%	Record and Bookkeeping		½ day	52.50	45.65	6.85	52.50	0.0%
Marketing ½ day 52.50 45.65 6.85 52.50 0.0% SERVICES AT SMALL BUSINESS INFORMATION CENTRE (SBIC) Internet Services per hour 19.95 17.35 2.60 19.95 0.0% Internet Services per half hour 9.45 8.22 1.23 9.45 0.0% Photo Copy/A4 2.10 1.83 0.27 2.10 0.0% RHINO GARMENTS WAREHOUSE (DAILY RENTAL) Daily Rental fee 23,323.65 20,281.43 3,042.22 23,323.65 0% Rental of Dinning Hall Refundable beakage deposit 50% of total rental fee payable CANCELLATION AND NO-SHOW FOR THE RENTAL OF RHINO GARMENTS Description Fees More than 30 days before arrival 25% of full account is retained 25% of full rental payment is retained 8-14 calendar days before arrival 50% of full account is 50% of full rental payment is Solution So	Customer Care		½ day	52.50	45.65	6.85	52.50	0.0%
SERVICES AT SMALL BUSINESS INFORMATION CENTRE (SBIC) Internet Services per hour 19.95 17.35 2.60 19.95 0.0% Internet Services per half hour 9.45 8.22 1.23 9.45 0.0% Photo Copy/A4 2.10 1.83 0.27 2.10 0.0% RHINO GARMENTS WAREHOUSE (DAILY RENTAL) Daily Rental fee 23,323.65 20,281.43 3,042.22 23,323.65 0% Rental of Dinning Hall Refundable beakage deposit 50% of total rental fee payable CANCELLATION AND NO-SHOW FOR THE RENTAL OF RHINO GARMENTS Description Fees More than 30 days before arrival 15-30 calendar days before arrival. 25% of full account is retained 8-14 calendar days before arrival. 50% of full account is 50% of full rental payment is	Business Planning & Budgetin	g	½ day	52.50	45.65	6.85	52.50	0.0%
Internet Services per hour 19.95 17.35 2.60 19.95 0.0% Internet Services per half hour 9.45 8.22 1.23 9.45 0.0% Photo Copy/A4 2.10 1.83 0.27 2.10 0.0% RHINO GARMENTS WAREHOUSE (DAILY RENTAL) Daily Rental fee 23,323.65 20,281.43 3,042.22 23,323.65 0% Rental of Dinning Hall Refundable beakage deposit 50% of total rental fee payable CANCELLATION AND NO-SHOW FOR THE RENTAL OF RHINO GARMENTS Description Fees More than 30 days before arrival No Charge 15-30 calendar days before arrival. 25% of full account is retained 8-14 calendar days before arrival. 50% of full account is 50% of full rental payment is	Marketing		½ day	52.50	45.65	6.85	52.50	0.0%
Internet Services per half hour 9.45 8.22 1.23 9.45 0.0% Photo Copy/A4 2.10 1.83 0.27 2.10 0.0% RHINO GARMENTS WAREHOUSE (DAILY RENTAL) Daily Rental fee 23,323.65 20,281.43 3,042.22 23,323.65 0% Rental of Dinning Hall 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	SERVICES A	ΓSMAL	L BUSINE	SS INFORM	IATION C	ENTRE (S	BIC)	
Photo Copy/A4 2.10 1.83 0.27 2.10 0.0% RHINO GARMENTS WAREHOUSE (DAILY RENTAL) Daily Rental fee 23,323.65 20,281.43 3,042.22 23,323.65 0% Rental of Dinning Hall Refundable beakage deposit 50% of total rental fee payable CANCELLATION AND NO-SHOW FOR THE RENTAL OF RHINO GARMENTS Description Fees More than 30 days before arrival 15-30 calendar days before arrival. 25% of full account is retained 8-14 calendar days before arrival. 50% of full account is 50% of full rental payment is	Internet Services per hour			19.95	17.35	2.60	19.95	0.0%
RHINO GARMENTS WAREHOUSE (DAILY RENTAL) Daily Rental fee 23,323.65 20,281.43 3,042.22 23,323.65 0% Rental of Dinning Hall Refundable beakage deposit 50% of total rental fee payable CANCELLATION AND NO-SHOW FOR THE RENTAL OF RHINO GARMENTS Description Fees More than 30 days before arrival No Charge 15-30 calendar days before arrival. 25% of full account is retained 8-14 calendar days before arrival. 50% of full account is 50% of full rental payment is	Internet Services per half hour			9.45	8.22	1.23	9.45	0.0%
Daily Rental fee 23,323.65 20,281.43 3,042.22 23,323.65 0% Rental of Dinning Hall	Photo Copy/A4			2.10	1.83	0.27	2.10	0.0%
Rental of Dinning Hall Refundable beakage deposit 50% of total rental fee payable CANCELLATION AND NO-SHOW FOR THE RENTAL OF RHINO GARMENTS Description Fees More than 30 days before arrival 15-30 calendar days before arrival. 25% of full account is retained 8-14 calendar days before arrival. 50% of full account is 50% of full rental payment is 50% of full rental payment is	RHINO	O GARN	IENTS WA	REHOUSE	(DAILY R	ENTAL)		
Refundable beakage deposit 50% of total rental fee payable CANCELLATION AND NO-SHOW FOR THE RENTAL OF RHINO GARMENTS Description Fees More than 30 days before arrival 15-30 calendar days before arrival. 25% of full account is retained 8-14 calendar days before arrival. 50% of full account is 50% of full rental payment is 50% of full rental payment is	Daily Rental fee			23,323.65	20,281.43	3,042.22	23,323.65	0%
CANCELLATION AND NO-SHOW FOR THE RENTAL OF RHINO GARMENTS Description Fees More than 30 days before arrival 15-30 calendar days before arrival. 25% of full account is retained 8-14 calendar days before arrival. 50% of full account is 50% of full rental payment is retained	Rental of Dinning Hall							
DescriptionFeesMore than 30 days before arrivalNo Charge15-30 calendar days before arrival. 25% of full account is retained25% of full rental payment is retained8-14 calendar days before arrival. 50% of full account is50% of full rental payment is	Refundable beakage deposit 50	% of tot	al rental fee	payable				
More than 30 days before arrival 15-30 calendar days before arrival. 25% of full account is retained 8-14 calendar days before arrival. 50% of full account is 50% of full rental payment is 50% of full rental payment is	CANCELLATION AND	NO-SHO	OW FOR T	HE RENTA	L OF RHI	NO GARM	ENTS	
15-30 calendar days before arrival. 25% of full account is retained 8-14 calendar days before arrival. 50% of full account is 50% of full rental payment is 50% of full rental payment is	Description					Fees		
retained retained retained 8-14 calendar days before arrival. 50% of full account is 50% of full rental payment is	More than 30 days before arriv	al			No Charge	1		
	_	ival. 25%	of full acco	ount is	25% of full rental payment is			
	=	/al. 50%	of full accou	unt is		l rental pay	ment is	

7 or les	s calendar days before	e arrival. full account is reta	ained Full rental	payment is retained	
				r and a comment of	

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 262

TARIFFS 2021/2022

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 2021 the tariffs in the Outdoor Advertising Regulations promulgated under Government Notice No. 245 of 2008 as set out in the Schedule with effect from 1 July 2021.

	OUTDO	OR ADVERT	ΓISEMENTS			
		2020/2021		2021/2022		%
Type of Advertisement	Unit/ Period	Total	Tariff	VAT	Total	Increase
A	dvertising Str	cuctures/Signs	s, Billboards:	≤ 24m		
Application fees:	Per	814.80	708.52	106.28	814.80	0.0%
Cost per Application	Application	per application	per application		per application	
Approval Fees:		1,811.25	1,575.00	236.25	1,811.25	0.0%
Cost per Approval excluding 1st year license fee	Per Billboard	per approval, excluding 1st year license fee	per approval, excluding 1st year license fee		per approval, excluding 1st year license fee	
A	dvertising Str	uctures/Signs	s, Billboards:	> 24m		
Application fees:	Dan	814.80	708.52	106.28	814.80	0.0%
Cost per Application	Per Application	per application	per application		per application	
Approval Fees:		4,226.25	3,675.00	551.25	4,226.25	0.0%
Cost per Approval excluding 1st year license fee	Per Billboard	per approval, excluding 1st year license fee	per approval, excluding 1st year license fee		per approval, excluding 1st year license fee	
A	dvertising Str	uctures/Signs	, Billboards:	≥ 40m		
Application fees:	Per	966.00	840.00	126.00	966.00	0.0%
Cost per Application	Application		per application		per application	
Approval Fees:		4,830.00	4,200.00	630.00	4,830.00	0.0%
Cost per Approval excluding 1st year license fee	Per Billboard		per approval, excluding 1st year license fee		per approval, excluding 1st year license fee	

A	dvertising St	ructures/Signs	s, Billboards:	> 81m		
Application fees:	Per	1,509.90	1,312.96	196.94	1,509.90	0.0%
Cost per Application	Application	per application	per application		per application	
Approval Fees:		6,339.90	5,512.96	826.94	6,339.90	0.0%
Cost per Approval excluding 1st year license fee	Per Billboard	per approval, excluding 1st year license fee	per approval, excluding 1st year license fee		per approval, excluding 1st year license fee	
		Banners				
Cost per Banner/per two (2) week period	Per Banner/ fourteen (14) calendar days	423.15	367.96	55.19	423.15	0.0%
An additional N\$ 245.00 per one (1) week will be applicable for each consecutive week						
]	Posters and N	otices			
Cost per poster/day/alloted batch of streets (max.7 predetermined streets for 30 consecutive days)	Per poster/ day	6.04	5.25	0.79	6.04	0.0%
Any other signs not falling		211.05	183.52	27.53	211.05	0.0%
in given categories, such as projecting signs, sidewalk signs > A0 size (1.2m x 0.9m) Cost per sign/day	Per sign/ day	per sign/ day	per sign/ day		per sign/ day	
, 1 5	F	Estate Agents'	Signs		L	
Registration fee/ annum for display of 'for sale, to let, sold and on show' boards	Per agent/	4,226.25	3,675.00	551.25	4,226.25	0.0%
Cost per agent/calendar year	twelve (12) months	per agent/	per agent/		per agent/	
	Hionuis	Twelve (12) months	Twelve (12) months		Twelve (12) months	
		Auctioneer's			(12) months	
Registration fee/annum for display of auction notices'	Per	5,132.40	4,462.96	669.44	5,132.40	0.0%
	auctioneer/ Twelve (12) months	per auctioneer/ twelve (12) months	per auctioneer/ twelve (12) months		per auctioneer/ twelve (12) months	
An additional cost per sign/ day (erected on street lamp poles)	Per sign/ day	360.15	313.17	46.98	360.15	0.0%
			per sign/ day		per sign/ day	
Admin to Seizing and Co	nfiscation of s	•	ng removal/dis	mantling		ng any
A 1. 1111 1		other fine	<u> </u>	551.05	4.226.25	0.007
Any billboards Cost per billboard	Per Billboard	4,226.25 per	3,675.00 per	551.25	4,226.25 per	0.0%
		billboard	billboard		billboard	

Any other signs such as		452.55	393.52	59.03	452.55	0.0%
estate agent boards, posters, on premises signs, etc; Cost	Per sign	per sign	per sign		per sign	
per sign		1 0	1 0		1 0	
L	icence fee/anı	num: Approve	ed Billboards	≤ 24m		
Cost per annum	Twelve (12) months	1,389.15	1,207.96	181.19	1,389.15	0.0%
		per annum	per annum		per annum	
L	icence fee/anr	num :Approve	ed Billboards	> 24m		
Cost per annum	Twelve (12) months	2,777.25	2,415.00	362.25	2,777.25	0.0%
		per annum	per annum		per annum	
	ŗ	Frailer Adver	tising			
	24-Hour	71.40	62.09	9.31	71.40	0.0%
Cost per trailer/24 hours	Day	per trailer / 24 hours	per trailer / 24 hours		per trailer / 24 hours	
	Vehicul	ar Advertising	g (3rd party)			
		2020/2021		2021/2022		0/
Type of Advertisement	Unit/ Period	Total	Tariff	VAT	Total	% Increase
Vehicular Advertising (3	24 11	138.60	120.52	18.08	138.60	0%
	24-Hour Day	per vehicle/24	per vehicle/24		per vehicle / 24 hours	
		hours	hours		/ 24 110013	
		NEW TARI				
	Licence	s fee/annum I				<u> </u>
		2020/2021		2021/2022	<u> </u>	%
Type of Advertisement	Unit/ Period	Total	Tariff	VAT	Total	Increase
					Current tariff plus	
I ata Cana	Cost Per			0.15	15% after 7	
Late fees:	License			0.15	days from	
					the last day	
					of license	
1	Advertising St	tructures/Sign	ıs, Billboards	LED	Γ	Γ
Application fees:	Per	2,257.74	1,963.25	294.49	2,257.74	0.0%
Cost per Application	Application	per application	per application		per application	
Approval Fees:		8,241.88	7,166.85	1,075.03	8,241.88	0.0%
	_	per	per		per	
Cost per Approval excluding	Per	approval,	approval,		approval,	
1st year license fee	Billboard	excluding	excluding		excluding	
,		1st year	1st year		1st year	
		license fee	license fee	LED	license fee	
	Licence fee/an	num: Approv	ed Billboards	SLED	I	<u> </u>
Cost per annum	Twelve (12) months	9,798.00	8,520.00	1,278.00	9,798.00	0.0%

BY ORDER OF THE COUNCIL DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 263

TARIFFS 2021/2022

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 following fees, charges and tariffs with effect from 1 July 2021.

ZOO PARK A	MPHITHEA	TRE RENTA	L FEES		
	2020/2021	20/2021 2021/2			%
Description	Total	Tariff	VAT	Total	Increase
· Corporate	5,250.00	4,565.22	684.78	5,250.00	0.0%
· Private	2,625.00	2,282.61	342.39	2,625.00	0.0%
· Set-up per day	-	-	-	-	0.0%
Refundable Deposit – including Cleaning and Breakage	2,000.00	2,000.00	Exempt	2,000.00	0%
CANCELLATION AND NO-SHOW	FEES FOR R	ENTAL OF 2	ZOO PARK	AMPHITHI	EATRE
Description				Fees	
More than 30 calendar days	before arrival		No charge		
15 – 30 calendar days before arrival 25% of full account is re			tained		
8 – 14 calendar days before arrival 50% of full account is retain				tained	
7 calendar days and less be	fore arrival		Full accoun	nt is retained	

BY ORDER OF THE COUNCIL

DR. J. AMUPANDA
CHAIRPERSON

No. 264

MUNICIPALITY OF WINDHOEK

TARIFFS 2021/2022

BUSINESS REGISTRA	TION PER	NATURE O	F BUSINES	SS		
Description	2020/2021		2021/2022		Increase	
Description	Total	Tariff	VAT Total		in %	
ACCOMMODATION AND FOOD SERVICE ACTIVITIES						
ACCOMMODATION						
Camping Grounds, recreational vehicle parks and trailer parks						
Camping Grounds, recreational vehicle parks and trailer parks	809.37	738.99	110.85	849.84	5%	

Short term Accommodation Activities					
Backpackers	585.55	534.63	80.19	614.83	5%
Guesthouse/Bed & Breakfast	2530.00	2,310.00	346.50	2,656.50	5%
Hotels/Lodges	2852.00	2,604.00	390.60	2,994.60	5%
Resorts	3443.79	3,144.33	471.65	3,615.98	5%
Self Catering	1771.00	1,617.00	242.55	1,859.55	5%
FOOD AND BEVERAGE SERVICE ACTIVITIES		1			
Beverage serving activities					
Bar/Shebeen	1875.00	1,711.96	256.79	1,968.75	5%
Gambling house	1875.00	1,711.96	256.79	1,968.75	5%
Clubs	1875.00	1,711.96	256.79	1,968.75	5%
Other (Beverage serving activities)	1875.00	1,711.96	256.79	1,968.75	5%
Restaurants and mobile food service	1873.00	1,/11.90	230.79	1,908.73	370
activities					
Catering	1765.25	1,611.75	241.76	1,853.51	5%
Restaurants and mobile food service activities	2022.85	1,846.95	277.04	2,123.99	5%
Take Aways	1765.25	1,611.75	241.76	1,853.51	5%
Cafeteria	1765.25	1,611.75	241.76	1,853.51	5%
Coffee Shop	2029.75	1,853.25	277.99	2,131.24	5%
ADMINISTRATIVE				,	
Activities of employment placement agencies					
Employment Placement agencies	586.50	535.50	80.33	615.83	5%
Combined facilities support activities					
Car wash	920.00	840.00	126.00	966.00	5%
General cleaning of buildings	586.50	535.50	80.33	615.83	5%
Other building and industrial cleaning activities	586.50	535.50	80.33	615.83	5%
Rental and leasing activities					
Renting and leasing of motor vehicles	941.00	859.17	128.88	988.05	5%
Renting and leasing of other personal and	561.00	512.22	76.83	589.05	5%
household goods	301.00	312.22	70.03	367.03	<i>370</i>
Renting and leasing of personal and household goods	561.00	512.22	76.83	589.05	5%
Renting and leasing of recreational and sports goods	561.00	512.22	76.83	589.05	5%
Renting of video tapes and disks	561.00	512.22	76.83	589.05	5%
Renting and leasing of other machinery, equipment and tangible goods	941.00	859.17	128.88	988.05	5%
Travel Agency, Tour Operator, Reservation Sevice & Related Activities					
Tour operator activities	586.50	535.50	80.33	615.83	5%
Travel agency activities	586.50	535.50	80.33	615.83	5%
Security and Investigation Activities	360.30	333.30	00.33	013.03	3/0
Private Security Activities	586.50	535.50	80.33	615.83	5%
Security systems service activities	586.50	535.50	80.33	615.83	
AGRICULTUR				013.83	5%
	1		1	500.20	<i>5</i> 0/
Fishing and aquaculture	561.20	512.40	76.86	589.26	5%

Gathering of non-wood forest products	563.50	514.50	77.18	591.68	5%
Hunting, trapping and related service activities	2852.00	2,604.00	390.60	2,994.60	5%
Logging	561.20	512.40	76.86	589.26	5%
Plant propagation	563.50	514.50	77.18	591.68	5%
Silviculture and other forestry activities	561.20	512.40	76.86	589.26	5%
Support services to forestry	563.50	514.50	77.18	591.68	5%
CC	DNSTRUCT	ION			
CIVIL ENGINEERING					
Construction of roads and railways	1082.15	988.05	148.21	1,136.26	5%
Construction of buildings	1082.15	988.05	148.21	1,136.26	5%
CONSTRUCTION OF CIVIL ENGINEERING PROJECTS					
Specialized construction activities					
Demolition and site preparation	1082.15	988.05	148.21	1,136.26	5%
Demolition	1082.15	988.05	148.21	1,136.26	5%
CREATIVE, ARTS AN	D ENTERTA	AINMENT A	ACTIVITIE	S	
Botanical and zoological gardens and nature reserves activities	941.00	859.17	128.88	988.05	5%
Gambling and betting activities	1875.00	1,711.96	256.79	1,968.75	5%
Libraries, archives, museums and other cultural activities	566.00	516.78	77.52	594.30	5%
	EDUCATIO	N			
Cultural education	585.00	534.13	80.12	614.25	5%
Educational support activities	585.00	534.13	80.12	614.25	5%
General secondary education	539.00	492.13	73.82	565.95	5%
Higher education	585.00	534.13	80.12	614.25	5%
Pre-primary and primary education	539.00	492.13	73.82	565.95	5%
Sports and recreation education	585.00	534.13	80.12	614.25	5%
Technical and vocational secondary education	585.00	534.13	80.12	614.25	5%
FINANCIALAN	D INSURAN	NCE ACTIV	ITIES	<u>.</u>	
Insurance	586.50	535.50	80.33	615.83	5%
Trusts, funds and similar financial entities	920.00	840.00	126.00	966.00	5%
HUMAN HEALTH A	ND SOCIAI	WORK AC	CTIVITIES		
Human Health					
Hospital activities	753.00	687.52	103.13	790.65	5%
Medical and dental practice activities	644.00	588.00	88.20	676.20	5%
Residential care activities	644.00	588.00	88.20	676.20	5%
Social work activities	644.00	588.00	88.20	676.20	5%
INFORMATIO	N AND COM	MUNICAT	TION		
Publishing activities					
Book publishing	920.00	840.00	126.00	966.00	5%
Printing and Reproduction	920.00	840.00	126.00	966.00	5%
Publishing of directories and mailing lists	920.00	840.00	126.00	966.00	5%
Publishing of newspapers, journals and periodicals	920.00	840.00	126.00	966.00	5%
Other publishing activities	920.00	840.00	126.00	966.00	5%
Radio broadcasting					
Radio broadcasting	920.00	840.00	126.00	966.00	5%

Sound recording and music publishing activities					
Sound recording and music publishing	020.00	940.00	126 00	966.00	£0/
activities	920.00	840.00	126.00	900.00	5%
Telecommunications					
Satellite telecommunications activities	773.00	705.78	105.87	811.65	5%
Wired telecommunications activities	773.00	705.78	105.87	811.65	5%
Wireless telecommunications activities	773.00	705.78	105.87	811.65	5%
Television programming and broadcasting activities					
Television programming and broadcasting activities	773.00	705.78	105.87	811.65	5%
MA	NUFACTUR	RING			
MANUFACTURING OF BEVERAGES					
Beverage Manufacturers	2818.00	2,572.96	385.94	2,958.90	5%
MANUFACTURE OF COKE AND REFINED PETROLEUM PRODUCTS					
Manufacture of coke and refined petroleum products	941.00	859.17	128.88	988.05	5%
MANUFATURING OF FOOD PRODUCTS					
Manufacture of bakery products		Į.	Į.	1	
Bakery	1765.00	1,611.52	241.73	1,853.25	5%
Bakery Products	1765.00	1,611.52	241.73	1,853.25	5%
Manufacture of dairy products			I		
Manufacturing of dairy products	2818.00	2,572.96	385.94	2,958.90	5%
Manufacture of grain mill products					
Manufacturing of grain mill products	2818.00	2,572.96	385.94	2,958.90	5%
Manufacture of macaroni, noodles,		<u> </u>	,	· ·	
couscous and similar farinaceous products					
Food Factory	2818.00	2,572.96	385.94	2,958.90	5%
Manufacture of Vegetable and animal oils and fats					
Oil and Fat Manufacturer	2818.00	2,572.96	385.94	2,958.90	5%
Processing and preserving of fruit and vegetables					
Food Factory	2818.00	2,572.96	385.94	2,958.90	5%
Processing and preserving of meat	,			<u>'</u>	
Slaughterhouse	1638.00	1,495.57	224.33	1,719.90	5%
Abattoir	1386.00	1,265.48	189.82	1,455.30	5%
Butchery	2818.00	2,572.96	385.94	2,958.90	5%
MANUFACTURE OF PREPARED ANIMAL FEEDS					
Animal Feed Manufacturers	2818.00	2,572.96	385.94	2,958.90	5%
MANUFACTURE OF TEXTILES					
Manufacture of textiles	941.00	859.17	128.88	988.05	5%
Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials					

Sawmilling and planing of wood	941.00	859.17	128.88	988.05	5%
Tanning and dressing of leather;					
manufacture of Leather Products dressing and dyeing of fur					
Manufacture of Leather Products	941.00	859.17	128.88	988.05	5%
Printing and reproduction of recorded	741.00	037.17	120.00	700.03	370
media					
Printing and Reproduction	920.00	840.00	126.00	966.00	5%
MINING	G AND QUA	RRYING			
Mining of hard coal & Lignite	940.70	858.90	128.84	987.74	5%
Mining of iron ores	940.70	858.90	128.84	987.74	5%
Mining of metal ores	940.70	858.90	128.84	987.74	5%
Mining support service activities	940.70	858.90	128.84	987.74	5%
Other Mining & Quarrying	940.70	858.90	128.84	987.74	5%
OTHER S	SERVICE AC	CTIVITIES			
Activities of trade unions	566.00	516.78	77.52	594.30	5%
Funeral and related activities	707.00	645.52	96.83	742.35	5%
Repair of computers and personal and household goods	235.00	214.57	32.18	246.75	5%
Washing and (dry-) cleaning of textile and fur products	586.00	535.04	80.26	615.30	5%
Other personal service activities					
Hairdressing and other beauty treatment (formal)	539.00	492.13	73.82	565.95	5%
Hairdressing and other beauty treatment (informal)	198.00	180.78	27.12	207.90	5%
PROFESSIONAL, SCIEN	TIFIC AND	ΓΕCHNICA	LACTIVI	ΓIES	
Accounting, bookkeeping and auditing activities; tax consultancy	586.50	535.50	80.33	615.83	5%
Activities of head offices; management consultancy activities	586.50	535.50	80.33	615.83	5%
Advertising and market research	586.50	535.50	80.33	615.83	5%
Architectural and engineering activities; technical testing and analysis	586.50	535.50	80.33	615.83	5%
Legal Activities	586.50	535.50	80.33	615.83	5%
Research and experimental development on natural sciences and engineering	586.50	535.50	80.33	615.83	5%
Research and experimental development on social sciences and humanities	586.50	535.50	80.33	615.83	5%
Veterinary Services	644.00	588.00	88.20	676.20	5%
REALE	STATE ACT	TVITIES			
Real estate activities	586.50	535.50	80.33	615.83	5%
	ORT AND S	TORAGE			
Other land transport		г		ı	
Freight transport by road	585.35	534.45	80.17	614.62	5%
Passenger air transport	-0	I	221	ا در در	
Passenger air transport	585.35	534.45	80.17	614.62	5%
Transport via Railways	505.35	524.45	00.15	(14.62	50.1
Freight rail transport	585.35	534.45	80.17	614.62	5%
Passenger rail transport, interurban	585.35	534.45	80.17	614.62	5%

Warehousing and support activities for					
transportation					
Warehousing and storage for transportation	1175.00	1,072.83	160.92	1,233.75	5%
Warehousing and support activities	1175.00	1,072.83	160.92	1,233.75	5%
WATER SUPPLY, SEWERAGE, WAST	ΓE MANAGI	EMENT AN	D REMEDI	AL ACTIVI	TIES
Waste collection, treatment and disposal activities; materials recovery					
Collection of non-hazardous waste	941.00	859.17	128.88	988.05	5%
Collection of hazardous waste	941.00	859.17	128.88	988.05	5%
Waste treatment and disposal					
Treatment and disposal of non-hazardous waste	941.00	859.17	128.88	988.05	5%
Treatment and disposal of hazardous waste	941.00	859.17	128.88	988.05	5%
WHOLESALE AND RETAIL TRADE, R	REPAIR OF	MOTOR VE	HICLES A	ND MOTOC	CYCLE
Maintenance and repair of motor vehicles					
Maintenance and repair of motor vehicles (Formal)	941.00	859.17	128.88	988.05	5%
Maintenance and repair of motor vehicles (Informal)	235.00	214.57	32.18	246.75	5%
Non-specialized wholesale trade					
Non-specialized wholesale trade	633.00	577.96	86.69	664.65	5%
Other specialized wholesale					
Wholesale of construction materials, hardware, plumbing and heating equipment and supplies	633.00	577.96	86.69	664.65	5%
Wholesale of metals and metal ores	633.00	577.96	86.69	664.65	5%
Wholesale of solid, liquid and gaseous fuels and related products	859.00	784.30	117.65	901.95	5%
Wholesale of waste and scrap and other products n.e.c.	633.00	577.96	86.69	664.65	5%
Retail sale of automotive fuel in specialized stores					
Retail sale of automotive fuel in specialized stores	859.00	784.30	117.65	901.95	5%
Retail sale of cultural and recreational goods in specialised stores					
Retail sale of books, newspapers and stationary in specialised stores	561.00	512.22	76.83	589.05	5%
Retail sale of games and toys in specialised stores	561.00	512.22	76.83	589.05	5%
Retail sale of music, and video recordings in specialised stores	561.00	512.22	76.83	589.05	5%
Retail sale of sporting equipment in specialised stores	561.00	512.22	76.83	589.05	5%
Retail sale of food, beverages and tobacco in specialized stores		,		· ·	
Bottle Store	1875.00	1,711.96	256.79	1,968.75	5%
Retail sale of food in specialized stores	1608.85	1,468.95	220.34	1,689.29	5%
Supermarket 1 (Butchery, bakery, restaurant/coffee shop, take away)	3662.75	3,344.25	501.64	3,845.89	5%
Supermarket 2 (Butchery, bakery, take away)	2647.88	2,417.63	362.64	2,780.27	5%

Supermarket 3 (restaurant/coffee shop, retailer)	1897.50	1,732.50	259.88	1,992.38	5%
Retail sale of information and					
communications equipment in specialized					
stores					
Retail sale of audio and video equipment in	561.00	512.22	76.83	589.05	5%
specialized stores	301.00	312.22	70.03	369.03	370
Retail sale of computers, peripheral units,					
software and telecommunications equipment	561.00	512.22	76.83	589.05	5%
in specialized stores					
Retail sale of other household equipment in specialised stores					
Retail sale of carpets, rugs, wall and floor	561.00	512.22	76.83	589.05	5%
coveings in specialised stores	301.00	312.22	70.83	369.03	370
Retail sale of hardware, paints and glass in	632.50	577.50	86.63	664.13	5%
specialised stores	032.30	377.30	80.03	004.13	3 / 0
Retail sale of textiles in specialised stores	561.00	512.22	76.83	589.05	5%
Retail sale via stalls and markets					
Retail sale via stalls and markets of food,	100.00	100.70	27.12	207.00	50/
beverages and tobacco products	198.00	180.78	27.12	207.90	5%
Retail sale via stalls and markets of textiles,	100.00	100.50	27.12	207.00	50/
clothing and footware	198.00	180.78	27.12	207.90	5%
Sale of motor vehicles	,	,	,	,	
Sale of motor vehicle parts and accessories	941.00	859.17	128.88	988.05	5%
Sale of motor vehicles	941.00	859.17	128.88	988.05	5%
Sale, maintenance and repair of motorcycles	7.11.00	007.17	120.00	700.00	
and related parts and accessories	941.00	859.17	128.88	988.05	5%
Wholesale of food, beverages and tobacco					
Wholesale of household goods					
Wholesale of textiles, clothing and footwear	633.00	577.96	86.69	664.65	5%
Wholesale of other household goods	633.00	577.96	86.69	664.65	5%
	033.00	377.90	80.09	004.03	370
Wholesale of machinery, equipment and supplies					
Wholesale of agricultural machinery, equipment and supplies	633.00	577.96	86.69	664.65	5%
Wholesale of computers, computer					
peripheral equipment and software	633.00	577.96	86.69	664.65	5%
Wholesale of electronic and					
telecommunications equipment and parts	633.00	577.96	86.69	664.65	5%
Wholesale of other machinery and equipment	941.00	859.17	128.88	988.05	5%
Wholesale trade, except of motor vehicles	741.00	037.17	120.00	700.03	370
and motorcycles					
Wholesale of agricultural raw materials and	I				
live animals	633.00	577.96	86.69	664.65	5%
	SS REGIST	RATION			
Temporary Certificate of Registration	92.00	84.00	12.60	96.60	5%
Duplicate Certificate of Registration	148.35	135.45	20.32	155.77	5%
	140.33	133.43	20.32	133.77	370
Change of business ownership, trade name and Contact Details	148.35	135.45	20.32	155.77	5%
and Contact Details					

Change Of Premises		Tariffs for new reg- istration/ renewal		Tariffs for new reg- istration/ renewal	
		per nature will be ap- plicable		per nature will be ap- plicable	
Business Registration Late Renewal		50% per cent of the current financial year tarriff to be charged, plus the current financial year (renewal year).	0.15	Current tariff plus 15% after 7 days from the last day of registra- tion.	
Re-inspection fee	172.50	157.50	23.63	181.13	5%

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 265

TARIFFS 2021/2022

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 2021 the tariffs in the Health Regulations promulgated under Government Notice 285 of 1952 (the Health Regulations) as set out in the Schedule, with effect from 1 July 2021.

DAIR	Y INSPECT	IONS					
Description	2020/2021	2020/2021 2021/2022			Increase		
Description	Total	Tariff	VAT	Total	in %		
Inspection Fee	961.40	877.80	131.67	1,009.47	5%		
FOOD CONDEMNATION							
Condemnation fees	1143.96	1,044.49	156.67	1,201.16	5%		
FORESTR	Y RELATEI	D PERMIT					
Administration: Processing of wood permit per load (m3)	28.75	26.25	3.94	30.19	5%		
Inspection Fee(Outside Windhoek) N\$ 200	230.00	210.00	31.50	241.50	5%		
plus 1.04p/km				plus N\$	1.04 p/km		
Removal of Protected Trees for development (NEW)	230	210.00	31.50	241.50	5%		

115	Charcoal Production & Importation permit					_
Products (7 day permit)		115	105.00	15.75	120.75	5%
Products (monthly permit)		115	105.00	15.75	120.75	5%
Products (one day permit)	1	345	315.00	47.25	362.25	5%
Carcasses weighing up to 45 kg or any portion thereof 23,00 21,00 3.15 24,15 5%		29	26.25	3.94	30.19	5%
Departion thereof Carcasses weighing more than 45 kg or any portion thereof A3.70 A3.90 A5.89 A5.8	MEA	T INSPECT	TION			
Name		23.00	21.00	3.15	24.15	5%
Administration: Processing of Meat Permits for Personal Use		43.70	39.90	5.99	45.89	5%
Solution Solution	MI	EAT PERMI	TS		I	
SOUND BROADCASTING PERMIT SOWN		57.50	52.50	7.88	60.38	5%
Administration - (Processing and Printing of a Permit)		172.50	157.50	23.63	181.13	5%
Noise Inspection (Fuel, Vehicle Maintenance and Man hours)	SOUND BRO	DADCASTI	NG PERMIT	Γ		
T125.00 T157.00 T157	, , , , , , , , , , , , , , , , , , , ,	172.50	157.50	23.63	181.13	5%
Application fee (Pre-inspection: Fuel, Vehicle Maintenance and Man hour)		1725.00	1,575.00	236.25	1,811.25	5%
Maintenance and Man hour 1150.00 1,050.00 137.50 1,207.50 5% Lease of burrow pit quarry per year (Council property) plus p/m3 tarriff 24345.63 22,228.62 3,334.29 25,562.91 5% Operation of sand mining quarry (Private property)	PERMIT FOR COMMI	ERCIAL SA	LE OF SAN	D, GRAVE	L	
Department Department Department Description Des	1 1 1	1150.00	1,050.00	157.50	1,207.50	5%
Sand mining p/m3 24.96 32.55 4.88 37.43 50% Monitoring fee (annual x2) 1150.00 1,050.00 157.50 1,207.50 5% Duplication of permit 1150.00 1,050.00 157.50 1,207.50 5% Exempt 142.80 5% per permit per permit per permit per permit per permit per permit		24345.63	22,228.62	3,334.29	25,562.91	5%
Monitoring fee (annual x2)						
Duplication of permit 1150.00 1,050.00 157.50 1,207.50 5%	Sand mining p/m3	24.96	32.55	4.88	37.43	50%
Permit to keep animals	Monitoring fee (annual v2)	1150.00	1.050.00	157.50	1.207.50	=0/
Permit to keep animals	Triomtoring for (allitual A2)	1130.00	1,030.00		-,	5%
Permit to keep animals			·			
Per permit Per	Duplication of permit	1150.00	1,050.00			
Description 2020/2021 2021/2022 Increase in % Total Tariff VAT Total 5% 128.06 134.46 Exempt 134.46 5% Per call Out Fees per call out out out out out out out out out per call per call per call out out out out out Per call Cost Polis 15% Cost plus 15% Polis 15% Out out Cost Polis 15% Out	Duplication of permit PERMITS	1150.00 S TO KEEP A	1,050.00 ANIMALS	157.50	1,207.50	5%
Total Tariff VAT Total in % Call Out Fees 128.06 134.46 Exempt 134.46 5% Per call out	Duplication of permit PERMITS	1150.00 TO KEEP A	1,050.00 ANIMALS 142.80	157.50	1,207.50	5%
Total Tariff VAT Total Im %	Duplication of permit PERMITS Permit to keep animals	1150.00 S TO KEEP A 136.00 per permit	1,050.00 ANIMALS 142.80 per permit	157.50	1,207.50	5%
Call Out Fees per call out	Duplication of permit PERMITS Permit to keep animals PE	1150.00 S TO KEEP A 136.00 per permit ST CONTR	1,050.00 ANIMALS 142.80 per permit OL	157.50 Exempt	1,207.50	5%
Name	Duplication of permit PERMITS Permit to keep animals PE	1150.00 S TO KEEP A 136.00 per permit ST CONTRO 2020/2021	1,050.00 ANIMALS 142.80 per permit OL	157.50 Exempt 2021/2022	1,207.50 142.80 per permit	5% 5% Increase
Insecticide Cost plus 15% VAT Actual Cost Plus 15% VAT 15% Plus 15% VAT Relocation of rock rabbits 690 630.00 94.50 724.50 5% Removal of bees 1035 945.00 141.75 1,086.75 5%	Duplication of permit PERMITS Permit to keep animals PE	1150.00 S TO KEEP A 136.00 per permit ST CONTRO 2020/2021 Total	1,050.00 ANIMALS 142.80 per permit OL Tariff	157.50 Exempt 2021/2022 VAT	1,207.50 142.80 per permit Total	5% 5% Increase in %
Removal of bees 1035 945.00 141.75 1,086.75 5%	Duplication of permit PERMITS Permit to keep animals PE Description	1150.00 S TO KEEP A 136.00 per permit ST CONTRO 2020/2021 Total 128.06 per call	1,050.00 ANIMALS 142.80 per permit OL Tariff 134.46 per call	Exempt 2021/2022 VAT Exempt per call	1,207.50 142.80 per permit Total 134.46 per call	5% 5% Increase in %
Inside the premises 1035 945.00 141.75 1,086.75 5%	Duplication of permit PERMITS Permit to keep animals PE Description Call Out Fees	1150.00 S TO KEEP A 136.00 per permit ST CONTRO 2020/2021 Total 128.06 per call out Actual Cost plus 15%	1,050.00 ANIMALS 142.80 per permit OL Tariff 134.46 per call out Actual	Exempt 2021/2022 VAT Exempt per call out	1,207.50 142.80 per permit Total 134.46 per call out Actual Cost plus 15%	5% 5% Increase in %
	Duplication of permit PERMITS Permit to keep animals PE Description Call Out Fees Insecticide	1150.00 TO KEEP A 136.00 per permit ST CONTRO 2020/2021 Total 128.06 per call out Actual Cost plus 15% VAT	1,050.00 ANIMALS 142.80 per permit OL Tariff 134.46 per call out Actual Cost	Exempt 2021/2022 VAT Exempt per call out	1,207.50 142.80 per permit Total 134.46 per call out Actual Cost plus 15% VAT	5% 5% Increase in % 5%
Outside the premises 805 735.00 110.25 845.25 5%	Duplication of permit PERMITS Permit to keep animals PE Description Call Out Fees Insecticide Relocation of rock rabbits	1150.00 TO KEEP A 136.00 per permit ST CONTRO 2020/2021 Total 128.06 per call out Actual Cost plus 15% VAT	1,050.00 ANIMALS 142.80 per permit OL Tariff 134.46 per call out Actual Cost	Exempt 2021/2022 VAT Exempt per call out	1,207.50 142.80 per permit Total 134.46 per call out Actual Cost plus 15% VAT	5% 5% Increase in % 5%
	Duplication of permit PERMITS Permit to keep animals PE Description Call Out Fees Insecticide Relocation of rock rabbits Removal of bees	1150.00 S TO KEEP A 136.00 per permit ST CONTRO 2020/2021 Total 128.06 per call out Actual Cost plus 15% VAT 690	1,050.00 ANIMALS 142.80 per permit OL Tariff 134.46 per call out Actual Cost 630.00	Exempt 2021/2022 VAT Exempt per call out 15% 94.50	1,207.50 142.80 per permit Total 134.46 per call out Actual Cost plus 15% VAT 724.50	5% 5% Increase in % 5%

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 266

TARIFFS 2021/2022

	R	ENTAL OF 1	PARKS			
		2020/2021		2021/2022	<u> </u>	Increase
Acti	vity	Total	Tariff	VAT	Total	in %
l	Park for functions (excluding the hitheatre)	462.00	401.74	60.26	462.00	0%
Aug	ustino Neto Park/Aussspanplatz	462.00	401.74	60.26	462.00	0%
Sout	hern Entrance Park	462.00	401.74	60.26	462.00	0%
UN	Plaza Park	462.00	401.74	60.26	462.00	0%
Snyr	nan Circle	462.00	401.74	60.26	462.00	0%
Refu	ndable Deposit (All Parks)	400.00	400.00	-	400.00	
	NU	RSERY PRO	DDUCTS			
A at:		2020/2021		2021/2022	2	Increase
Acti	vity	Total	Tariff	VAT	Total	in %
	Palm leaves to the public, nizations, clubs and schools per leaf	13.65	11.87	1.78	13.65	0%
	2. Greenery to the public and organizations per bunch (15 pieces)		19.17	2.88	22.05	0%
	TREES DAMA	AGED/CUT	DOWN			
Desc	ription	Total	Tariff	VAT	Total	
	s damaged by vehicles (accidents),		calculated as per		calculated as	
prote Boar	ected trees cut down in front of Bill ds		as per approved formula	15%	per approved formula	
	Factors					
	ractors		1	2	3	4
	Size of tree – girth, height, width and	Sm	nall	Medium	Large	Very Large
a	trunk size	0 - 4 1	metres	4 -8 metres	8 - 16 metres	16+metres
b	Useful life expectancy	10 - 20) years	20 - 40 years	40 - 100 years	100+
с	Importance of position in landscape (location & function, cultural & historical value)	Li	ttle	Some	Considerable	Great

d	Presence of other trees, surrounds &	Many	Some	Few	Great
u	aesthetics	10 or more	10-Apr	4-Jan	None
e	Relation to the setting, location, foliage, cover & aesthetics	Barely suitable	Fairly suitable	Very Suitable	Especially suitable
f	Form, shape, size, height, appr weight and look of tree	Poor	Fair	Good	Very Good
g	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

DR.	J.	AM	UP	AN	DA
CHA	\II	RPF	RS	ON	

MUNICIPALITY OF WINDHOEK

No. 267

TARIFFS 2021/2022

SWIMMING POOLS								
SWIMMING POOL ADMISSION FEES		2020/2021	2021/2022		Increase in %			
		TOTAL	TARIFF	VAT	TOTAL			
1	ADMISSION TICKETS							
	Mondays to Sundays, public holidays included, per session							
1.1	Olympia Swimming Pool: Persons 18 years and older (per person)	21.00	18.26	2.74	21.00	0%		
1.2	Western Suburbs Swimming Pool:Persons 18 years and older (per person)	10.50	9.13	1.37	10.50	0%		

	Individuals					
7	RESERVATION OF SWIMMING POOL LAPA'S					
6	USE OF COUNCIL'S PUBLIC ADRESS SYSTEM PER SESSION	46.20	40.17	6.03	46.20	0%
5.1	Per 50m lane, per month (Mondays to Fridays), one hour coaching per day (20 hours per month), excluding public holidays	502.95	437.35	65.60	502.95	0%
5	COACHING FEE					
	Only Mondays to Fridays during school terms, excluding public holidays					
4.2	School monthly ticket (per school)	502.95	437.35	65.60	502.95	0%
	Only Mondays to Fridays during school terms, excluding public holidays					
4.1	School season ticket (per child)	16.80	14.61	2.19	16.80	0%
4	SCHOOL SEASON TICKET					
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)	5.25	4.57	0.68	5.25	0%
3	ADMISSION FEES FOR SCHOOLS					
	Monthly ticket (31 days from date of purchase)	157.50	136.96	20.54	157.50	0%
	Swim season (01 August to 31 May)	472.50	410.87	61.63	472.50	0%
2.2	Children of school going age, pensioners, retarded persons (per person)					
	Monthly ticket (31 days from date of purchase)					
	Swim season (01 August to 31 May)	262.50	228.26	34.24	262.50	0%
2.1	Persons 18 years and older (per person)	787.50	684.78	102.72	787.50	0%
2	SEASON AND MONTHLY TICKETS					
1.7	Persons 60 years and older who can produce proof thereof and retarded persons (per person)	10.50	9.13	1.37	10.50	0%
1.6	Pre-school children, up to 2 years old	F.O.C	F.O.C	-	F.O.C	
1.5	Pre-school children, 2-6 years old (per child)	5.25	4.57	0.68	5.25	0%
1.4	Western Suburbs Swimming Pool:Children of school going age (per child)	7.35	6.39	0.96	7.35	0%
1.3	Olympia Swimming Pool:Children of school going age (per child)	10.50	9.13	1.37	10.50	0%

7.1.1	Per morning, Mondays to Thursdays	336.00	292.17	43.83	336.00	0%
	(08:00 to 13:00) excluding public holidays					
7.1.2	Per afternoon, Mondays to Thursdays	336.00	292.17	43.83	336.00	0%
	(13:00 to 18:00) excluding public holidays					
7.1.3	Per evening, Mondays to Thursdays	502.95	437.35	65.60	502.95	0%
	(18:00 to 00:00) excluding public holidays					
7.1.4	Per morning, Fridays and Saturdays	1,341.90	1,166.87	175.03	1,341.90	0%
	(08:00 to 13:00) including public holidays					
7.1.5	Per afternoon, Fridays and Saturdays	1,341.90	1,166.87	175.03	1,341.90	0%
	(13:00 to 18:00) including public holidays					
7.1.6	Per evening, Fridays and Saturdays	1,676.85	1,458.13	218.72	1,676.85	0%
	(18:00 to 00:00) including public holidays					
7.1.7	Per morning, Sundays (08:00 to 13:00) including public holidays	1,844.85	1,604.22	240.63	1,844.85	0%
7.1.8	Per afternoon, Sundays (13:00 to 18:00 including public holidays	1,844.85	1,604.22	240.63	1,844.85	0%
7.1.9	Per evening, Sundays (18:00 to 00:00) including public holidays	2,029.65	1,764.91	264.74	2,029.65	0%
7.2	Gala Functions – NASU/CLUBS (50% for school Gala)					
7.2.1	Full Day	6,300.00	5,478.26	821.74	6,300.00	0%
7.2.2	Half Day	3,150.00	2,739.13	410.87	3,150.00	0%
7.3	Corporate Functions					
7.3.1	Per morning, Mondays to Thursdays	2,625.00	2,282.61	342.39	2,625.00	0%
7.3.2	Per afternoon, Mondays to Thursdays	2,625.00	2,282.61	342.39	2,625.00	0%
	(13:00 to 18:00) excluding public holidays					
7.3.3	Per evening, Mondays to Thursdays	3,675.00	3,195.65	479.35	3,675.00	0%
	(18:00 to 00:00) excluding public holidays					
7.3.4	Per morning, Fridays and Saturdays	3,150.00	2,739.13	410.87	3,150.00	0%
	(08:00 to 13:00) including public holidays					
7.3.5	Per afternoon, Fridays and Saturdays	3,150.00	2,739.13	410.87	3,150.00	0%
	(13:00 to 18:00) including public holidays					
7.3.6	Per evening, Fridays and Saturdays	4,200.00	3,652.17	547.83	4,200.00	0%

	(18:00 to 00:00) including public holidays					
7.3.7	Per morning, Sundays (08:00 to 13:00) including public holidays	3,150.00	2,739.13	410.87	3,150.00	0%
7.3.8	Per afternoon, Sundays (13:00 to 18:00 including public holidays	3,150.00	2,739.13	410.87	3,150.00	0%
7.3.9	Per evening, Sundays (18:00 to 00:00) including public holidays	3,675.00	3,195.65	479.35	3,675.00	0%
7.4	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	91.35	79.43	11.92	91.35 per hour or part thereof	0%
7.5	Organized groups of handicapped persons under the protection and supervision of a registered welfare organization	-	F.O.C.	F.O.C.	F.O.C.	
7.6	Refundable Deposit for rent of lapa after hours and swimming pool per event	1,500.00	1,500.00	-	1,500.00	0%
8	BRAKWATER RECREATION PARK ADMISSION FEE					
	Mondays to Sundays, public holidays included, per session					
8.1	Persons 18 years and older (per person)	21.00	18.26	2.74	21.00	0%
8.2	Children of school going age (per child)	10.50	9.13	1.37	10.50	0%
8.3	Charge per vehicle	10.50	9.13	1.37	10.50	0%
8.4	Persons 60 years and older who can produce proof thereof and retarded persons (per person)	10.50	9.13	1.37	10.50	0%
8.5	Corporate Events per day	1,575.00	1,369.57	205.43	1,575.00	0%
8.6	Private Events per day	525.00	456.52	68.48	525.00	0%
CAN	CELLATION AND NO-SHOW FOR TI	HE RENTA	L OF SWI	MMING	POOL LA	PAS
	Description		Fees			
More	than 30 calendar days before arrival		No charge			
15	– 30 calendar days before arrival		25% of full rental payment is retained			

8 – 14 calendar days before arrival	50% of full rental payment is retained
7 calendar days and less before arrival	Full rental payment is retained
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

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 268

TARIFFS 2021/2022

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 following fees, charges and tariffs with effect from 1 July 2021.

(1) Reservation of grave space per ye	ar						
2020/2021 2021/2022							
Standard section	Total	Tariff	VAT @ 15%	Total	Increase in %		
Conventional	97	84	12.60	96.60	0%		
Medium	195	170	25.47	195.30	0%		
Higher	292	254	38.07	291.90	0%		
Tariffs are payable pro rata if reserved d	luring the course of a	year					
(2) Internment fees							

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

			2020/2021	2021/2022				
Name of Cemetery	Grave depth	Week or weekend or public holiday	Total	Tariff	VAT @ 15%	Total	Increase in %	
	8'	Week	1,087	945	141.78	1,087	0%	
Katutura	8' (150% X above)	Saturday, Sunday or Public Holiday	1,632	1,419	212.87	1,632	0%	
	For a second or third internment in same grave							
	-8' (40% X above)	Week	435	378	56.74	435	0%	
	- 8' (40% X above)	Saturday, Sunday or Public Holiday	652	567	85.04	652	0%	
(b) Medium standa	ard section							
(For the purpose of deemed to be a "me			cation and O _I	oanganda Co	emeteries	shall be		
	8'	Week	1,377	1,197.00	179.55	1,376.55	0%	
Old Location	8' (150% X above)	Saturday, Sunday or Public Holiday	2,063	1,794.13	269.12	2,063.25	0%	
	For a second or third internment in same grave							
	- 8' (40% X above)	Week	550	478.43	71.77	550.20	0%	
	- 8' (40% X above)	Saturday, Sunday or Public Holiday	826	718.57	107.78	826.35	0%	
771	8'	Week	1,295	1,125.78	168.87	1,294.65	0%	
Khomasdal	4'	Week	757	658.30	98.75	757.05	0%	
	8' (150% X above)	Saturday, Sunday or Public Holiday	1,940	1,687.30	253.10	1,940.40	0%	
	4' (150% X above)	Saturday, Sunday or Public Holiday	1,135	987.00	148.05	1,135.05	0%	

	For a second or third internment in same grave						
	- 8' (40% of above)	Week	518	450.13	67.52	517.65	0%
	- 8' (40% of above)	Saturday, Sunday or Public Holiday	776	674.74	101.21	775.95	0%
Oponganda	8'	Week	1,087	945.00	141.75	1,086.75	0%
Oponganua	4'	Week	711	618.13	92.72	710.85	0%
	8' (150% X above)	Saturday, Sunday or Public Holiday	1,632	1,418.87	212.83	1,631.70	0%
	4' (150% X above)	Saturday, Sunday or Public Holiday	1,066	926.74	139.01	1,065.75	0%
	For a second or third internment in same grave			-			
	- 8' (40% of above)	Week	435	378.26	56.74	435.00	0%
	- 8' (40% of above)	Saturday, Sunday or Public Holiday	652	566.96	85.04	652.00	0%
(c) Higher standard	d section						
(For the purpose of section")	f tariffs the Gamma	ams Cemeter	y shall be dee	emed to be a	"higher s	standard	
C	8'	Week	1,940	1,687	253.04	1,940	0%
Gammams	4'	Week	1,940	1,687	253.04	1,940	0%
	8' (150% X above)	Saturday, Sunday or Public Holiday	2,912	2,532	379.83	2,912	0%
	4' (150% X above)	Saturday, Sunday or Public Holiday	2,912	2,532	379.83	2,912	0%
	For a second or third internment in same grave						
	- 8' (40% of above)	Week	776	675	101.22	776	0%
	- 8' (40% of above)	Saturday, Sunday or Public Holiday	1,164	1,012	151.83	1,164	0%
(3) Cooling room							
	er day or portion of	f a day	17	15	2.22	17	0%
(4) Exhumation							

Cost and preparation (cost) of new grave, altering registers and cost (if any) of authorised person. Cortificed extract from Register of Burials 88 77 11.48 88 0%						
Certified extract from Register of Burials 88 77 11.48 88 9%	performing all related services, but excluding cost and preparation (cost) of new grave, altering	145	126	18.91	145	0%
Certificate of transfer and register of Burials 88 77 11.48 88 0%						
a grave space		88	77	11.48	88	0%
Application fees for approval of memorial works 88		88	77	11.48	88	0%
Refundable deposit on memorial works 300 274 - 300.00 0%	Application fees for approval of memorial works					
Commentation fees	Application fees for approval of memorial works	88	77	11.50	88.20	0%
Adult, child (above 12 years) and Remains (each) 950 826.09 123.91 950 0% Child (under 12 years) (each) 475 413.04 61.96 475 0% (7) Niche in columbarium Placement of urn containing ashes 135 117.39 17.61 135 0% (8) Book of Remembrance Entry to a maximum of thirty words (kept at Crematorium) 55 47.83 7.17 55 0% (9) Interment of cremated ashes in existing grave in cemetery Internment of cremated ashes in ash grave in cemetery Internment of cremated ashes in ash grave in cemetery Internment of a grave per annum Per annum Supply & planting of a grave per annum Per annum Supply & planting of one standard container 126 per annum Per annum Per annum (11) Granite plaques for the Wall of Remembrance Supply & fit of Red Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of Grey Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of Black Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of Black Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.3 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274.43 2,	Refundable deposit on memorial works	300	274	-	300.00	0%
Child (under 12 years) (each)	(6) Cremation fees					
Columbarium	Adult, child (above 12 years)and Remains (each)	950	826.09	123.91	950	0%
Placement of urn containing ashes 135 117.39 17.61 135 0%	Child (under 12 years) (each)	475	413.04	61.96	475	0%
Comparison of the Wall of Remembrance Comp	(7) Niche in columbarium					
Entry to a maximum of thirty words (kept at Crematorium) (9) Interment of ashes Internment of cremated ashes in existing grave in cemetery Internment of cremated ashes in ash grave in cemetery Internment of cremated ashes in ash grave in cemetery Internment of cremated ashes in ash grave in cemetery Internment of cremated ashes in ash grave in cemetery Internment of cremated ashes in ash grave in cemetery Internment of cremated ashes in ash grave in cemetery Internment of cremated ashes in ash grave in cemetery Internment of cremated ashes in ash grave in and grave in cemetery Internment of cremated ashes in ash grave in ash grave in and grave in cemetery Internment of cremated ashes in existing grave in and grave in an an an an and grave in an	Placement of urn containing ashes	135	117.39	17.61	135	0%
Crematorium S5 47.83 7.17 S5 0%	(8) Book of Remembrance					
Internment of cremated ashes in existing grave in cemetery	1 2	55	47.83	7.17	55	0%
Internment of cremated ashes in ash grave in cemetery	(9) Interment of ashes					
Commetery 153 117.39 17.61 135 0% 135 0% 135		55	47.83	7.17	55	0%
Planting of a grave per annum	_	135	117.39	17.61	135	0%
Planting of a grave per annum	(10) Planting fees for graves					
126 per annum per annum 16.43 per annum 16.43 per annum	Planting of a grave per annum		per	65.61	per	0%
Remembrance 2104 1,829.57 274.43 2,104 0% Supply & fit of Grey Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of Black Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274 2,104 0% 12) Use of New Chapel per funeral or cremation service 351 305.22 45.78 351 0% Saturday, Sunday or Public Holiday 525 456.52 68.48 525 0% 13) Use of Old Chapel per funeral or cremation service 175 152.17 23 175 0%	Supply & planting of one standard container		per	16.43	per	0%
Supply & fit of Grey Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of Black Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274 2,104 0% 12) Use of New Chapel per funeral or cremation service 351 305.22 45.78 351 0% Saturday, Sunday or Public Holiday 525 456.52 68.48 525 0% 13) Use of Old Chapel per funeral or cremation service 175 152.17 23 175 0% Week 175 152.17 23 175 0%	` '					
Supply & fit of Black Plaque 2104 1,829.57 274.43 2,104 0% Supply & fit of White Plaque 2104 1,829.57 274 2,104 0% 12) Use of New Chapel per funeral or cremation service 351 305.22 45.78 351 0% Saturday, Sunday or Public Holiday 525 456.52 68.48 525 0% 13) Use of Old Chapel per funeral or cremation service 175 152.17 23 175 0%	Supply & fit of Red Plaque	2104	1,829.57	274.43	2,104	0%
Supply & fit of White Plaque 2104 1,829.57 274 2,104 0% 12) Use of New Chapel per funeral or cremation service 351 305.22 45.78 351 0% Saturday, Sunday or Public Holiday 525 456.52 68.48 525 0% 13) Use of Old Chapel per funeral or cremation service 175 152.17 23 175 0%	Supply & fit of Grey Plaque	2104	1,829.57	274.43	2,104	0%
12) Use of New Chapel per funeral or cremation service Week 351 305.22 45.78 351 0% Saturday, Sunday or Public Holiday 525 456.52 68.48 525 0% 13) Use of Old Chapel per funeral or cremation service Week 175 152.17 23 175 0%	Supply & fit of Black Plaque	2104	1,829.57	274.43	2,104	0%
Week 351 305.22 45.78 351 0% Saturday, Sunday or Public Holiday 525 456.52 68.48 525 0% 13) Use of Old Chapel per funeral or cremation service 175 152.17 23 175 0%	Supply & fit of White Plaque	2104	1,829.57	274	2,104	0%
Week 351 305.22 45.78 351 0% Saturday, Sunday or Public Holiday 525 456.52 68.48 525 0% 13) Use of Old Chapel per funeral or cremation service Tremation service Week 175 152.17 23 175 0%						
Saturday, Sunday or Public Holiday 525 456.52 68.48 525 0% 13) Use of Old Chapel per funeral or cremation service Week 175 152.17 23 175 0%						
13) Use of Old Chapel per funeral or cremation service Week 175 152.17 23 175 0%						0%
cremation service 175 152.17 23 175 0%		525	456.52	68.48	525	0%
Saturday, Sunday or Public Holiday 263 228.70 34 263 0%	Week	175	152.17	23	175	0%
<u> </u>	Saturday, Sunday or Public Holiday	263	228.70	34	263	0%

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 & Environment on place of residence shall be final.

4. **"per year"** means from 1 July to 30 June.

BY ORDER OF THE COUNCIL

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 269

TARIFFS 2021/2022

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 following fees, charges and tariffs with effect from 1 July 2021.

2. CEMETERIES/CREMATIONS (Persons not residing in, or owning fixed property within, the municipal area of Windhoek)

(1) Reservation of grave space per year

	2020/2021		2021/2	2022	
Standard section	Total	Tariff	VAT @ 15%	Total	Increase in %
Conventional	290	252.00	37.80	289.80	0%
Medium	587	510.39	76.56	586.95	0%
Higher	877	762.39	114.36	876.75	0%

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")

			2020/2021		2021	/2022	
Name of Cemetery	Grave depth	Week or weekend or public holiday	Total	Tariff	VAT @ 15%	Total	Increase in %
	8'	Week	2,609	2,268.91	340	2,609	0%
Katutura	8' (150% X above)	Saturday, Sunday or Public Holiday	3,914	3,403.83	511	3,914	0%
	For a second or third internment in same grave						
	-8' (40% X above)	Week	1,044	907.57	136	1,044	0%
	- 8' (40% X above)	Saturday, Sunday or Public Holiday	1,566	1,361.35	204	1,566	0%
b) Medium star	ndard section						

	8'	Week	3,301	2,870.43	431	3,301	0%
Old Location	8' (150% X above)	Saturday, Sunday or Public Holiday	4,953	4,306.96	646	4,953	0%
	For a second or third internment in same grave						
	- 8' (40% X above)	Week	1,321	1,148.70	172	1,321	0%
	- 8' (40% X above)	Saturday, Sunday or Public Holiday	1,981	1,722.61	258	1,981	0%
Vhomadal	8'	Week	3,106	2,700.87	405	3,106	0%
Khomasdal	4'	Week	1,817	1,580.00	237	1,817	0%
	8' (150% X above)	Saturday, Sunday or Public Holiday	4,659	4,051.30	608	4,659	0%
	4' (150% X above)	Saturday, Sunday or Public Holiday	2,724	2,368.70	355	2,724	0%
	For a second or third internment in same grave						
	- 8' (40% of above)	Week	1,242	1,080.00	162	1,242	0%
	- 8' (40% of above)	Saturday, Sunday or Public Holiday	1,864	1,620.87	243	1,864	0%
Onenganda	8'	Week	2,609	2,268.70	340	2,609	0%
Oponganda	4'	Week	1,706	1,483.48	223	1,706	0%
	8' (150% X above)	Saturday, Sunday or Public Holiday	3,913	3,402.61	510	3,913	0%
	4' (150% X above)	Saturday, Sunday or Public Holiday	2,559	2,225.22	334	2,559	0%
	For a second or third internment in same grave						
	- 8' (40% of above)	Week	1,043	906.96	136	1,043	0%
	- 8' (40% of above)	Saturday, Sunday or Public Holiday	1,566	1,361.74	204	1,566	0%

(For the purpose section")	e of tariffs the Gamma	ms Cemetery	y shall be dee	med to be a	"higher st	andard	
,	8'	Week	5,822	5,062.61	759	5,822	0%
Gammams	4' Week			5,062.61	759	5,822	0%
	8' (150% X above) 8' (150% X above) 4' (150% X above) Saturday, Sunday or Public Holiday Sunday or Public Holiday		8,734	7,594.78	1,139	8,734	0%
			8,734	7,594.78	1,139	8,734	0%
	For a second or third internment in same grave						
	- 8' (40% of above)	Week	2,329	2,025.22	304	2,329	0%
	- 8' (40% of above)	Saturday, Sunday or Public Holiday	3,493	3,037.39	456	3,493	0%
(3) Cooling roo	om						
Storage of body per day or portion of a day			50	43.48	7	50	0%
(4) Exhumation	(4) Exhumation						
If done by any other authorised person performing all related services, but excluding cost and preparation (cost) of new grave, altering registers and cost (if any) of authorised person.		435	378.26	57	435	0%	
(5) Register an	d Office Fees						
Certified extract	t from Register of Bur	ials	88	76.52	11	88	0%
Certificate of tra	ansfer and registering	transfer of a	88	76.52	11	88	0%
Application fees	s for approval of mem	orial works	88	76.52	11	88	0%
Refundable dep	osit on memorial work	ΚS	315	273.91	41	315	0%
(6) Cremation	fees						
Adult, child (ab	ove 12 years)and Rem	nains (each)	1,662	1,445.22	217	1,662	0%
Child (under 12	years) (each)		831	722.61	108	831	0%
(7) Niche in col	lumbarium						
Placement of ur	n containing ashes		238	206.96	31	238	0%
(8) Book of Rea	membrance						
` ′	mum of thirty words (kept at	97	84	13	97	0%
(9) Interment of	of ashes	,					
Internment of cremated ashes in existing grave in cemetery		97	84	13	97	0%	
Internment of concernetery	Internment of cremated ashes in ash grave in cemetery			206.96	31	238	0%
(10) Planting fo	ees for graves						
Planting of a gra	ave per annum		880 per annum	765 per annum	115	880 per annum	0%
Supply & planti	ing of one standard co	ntainer	222 per annum	193 per annum	29	222 per annum	0%

(11) Granite plaques for the Wall of Remembrance					
Supply & fit of Red Plaque	3681	3,201	480	3,681	0%
Supply & fit of Grey Plaque	3681	3,201	480	3,681	0%
Supply & fit of Black Plaque	3681	3,201	480	3,681	0%
Supply & fit of White Plaque	3681	3,201	480	3,681	0%
12) Use of New Chapel per funeral or cremation service					
Week	613	533	80	613	0%
Saturday, Sunday or Public Holiday	920	800	120	920	0%
13) Use of Old Chapel per funeral or cremation service					
Week	307	267	40	307	0%
Saturday, Sunday or Public Holiday	460	400	60	460	0%
3. CREMATIONS (Persons that are not Namibian citizens)					
14) Cremation fees					
Adult, child (above 12 years and remains (each)	3048	2,650	398	3,048	0%
Child (under 12 years) (each)	1384	1203	181	1,384	0%

- 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 & Environment on place of residence shall be final.
- 4. "per year" means from 1 July to 30 June

BY ORDER OF THE COUNCIL

DR. J	. AM	UPAN	NDA
CHA	[RPE]	RSO	N

MUNICIPALITY OF WINDHOEK

No. 270

TARIFFS 2021/2022

JOHN YA OTTO NANKUDHU SOCCER FIELD							
Description	2020/2021	2	2021/2022		% Increase		
Description	Total	Tariff	VAT	Total	Therease		
1. Utilization of the Field for soccer games and/	502.95	437.35	65.60	502.95	0%		
or athletics per day	per day	per day	03.00	per day	070		

2. Utilization of the Field for soccer practice, including use of the ablution facility. (Mondays to Fridays only & excluding public holidays)	43.05	37.43 per hour	5.62	43.05 per hour	0%
3. Utilization of the Field for music shows or similar events, including use of ablution facility, per event	5031.6	4,375.30 per event	656.30	5,031.60 per event	0%
4. Utilization of the electricity point	59.85 per hour	52.04 per hour	7.81	59.85 per hour	0%
5. Refundable deposit for utilization of the field for music shows or similar events.	1676.85 per event	1,458.13 per event	218.72	1,676.85 per event	0%
6. Utilization of the field for music shows or similar events for schools; welfare and charitable organisations-50 % of the fee in paragraph 3.	2515.8 per event	2,187.65 per event	328.15	2,515.80 per event	0%
KHOMASDAL SP	ORTS GRO	OUND			
1. Utilization of the A Field for soccer games and or athletics per day (not including lights)	759 per day	660.00 per day	99.00	759.00 per day	0%
2. Utilization of the A-Field for music shows or similar events.	7593 per event	6,602.61 per event	990.39	7,593.00 per event	0%
3. Utilization of the B and C Fields for Music shows or similar events.	5062 per event	4,401.74 per event	660.26	5,062.00 per event	0%
4. Refundable deposit for utilization of the A and the B and C fields for music shows or similar events.	2531 per event	2,200.87 per event	330.13	2,531.00 per event	0%
5. Utilization of the Tennis Courts for tennis practice, per court, per hour (Mondays to Fridays only, excluding public holidays)	50.4 per court per hour	43.83 per court per hour	6.57	50.40 per court per hour	0%
6. Utilization of the Netball Courts for Netball or volleyball practice, per court, per hour. (Mondays to Fridays only, excluding public holidays)	50.4 per court per hour	43.83 per court per hour	6.57	50.40 per court per hour	0%
7. Utilization of the Tennis Courts for tennis games, per court, per day	759 per court per day	660.00 per court per day	99.00	759.00 per court per day	0%
8. Utilization of the Netball Courts for Netball or volleyball games, per court, per day	759 per court per day	660.00 per court per day	99.00	759.00 per court per day	0%
9. Utilization of the A Field flood lights per light, per hour	191 per floodlight per hour	166.09 per floodlight per hour	24.91	191.00 per floodlight per hour	0%
10. Utilization of the B or C Field for practice, per field, per hour	64 per field, per hour	55.65 per field, per hour	8.35	64.00 per field, per hour	0%
11. Rental of one Barbeque Unit per event	127.05 per barbeque unit, per event/ day	110.48 per barbecue unit, per event/ day	16.57	127.05 per barbeque unit, per event/ day	0%
12. Utilization of the six Netball Court lights per hour	64.05 per six floodlights per hour	55.70 per six floodlights per hour	8.35	64.05 per six floodlights per hour	0%
13. Utilization of electricity point per hour	89.25 per hour	77.61 per hour	11.64	89.25 per hour	0%

14. A, B and C fields rentals for music shows					
or similar events for schools; welfare and					
charitable organisations-50 % of the fee in paragraph 2 & 3					
Paragraph 2	3795.75	3,300.65	495.10	3,795.75	0%
	per event	per event		per event	
Paragraph 3	2530.5 per event	2,200.43 per event	330.07	2,530.50 per event	0%
UN PI	-	per event		per event	
Utilization of the basketball and netball	502.95	437.35		502.95	
courts for basketball and netball games per	per court	per court	65.60	per court	0%
court per day	per day	per day		per day	
2. Utilization of the basketball and netball	43.05	37.43		43.05	
courts for practice per court per hour	per court	per court	5.62	per court	0%
(Weekdays only excluding public holidays)	per hour	per hour		per hour	
3. Utilization of the Basketball and Netball	3353.7	2,916.26	437.44	3,353.70	0%
courts for Music shows or similar events	per event	per event	437.44	per event	070
4. Refundable deposit for utilization of the field	1676.85	1,458.13	218.72	1,676.85	0%
for music shows or similar events.	per event	per event	210.72	per event	0 / 0
5. Utilization of all or part of the basketball	43.05	37.43		43.05	
court lights per hour	per light	per light	5.62	per light	0%
0 r	per hour	per hour		per hour	
6. Utilization of electricity point per hour	59.85	52.04	7.81	59.85	0%
	per hour	per hour		per hour	
7. Basketball and netball courts rental for schools; welfare and charitable organisations -					
50 % of the fee in paragraph 1,2 & 3					
50 70 of the fee in paragraph 1,2 & 5	252	219.13		252.00	
Paragraph 1	per court	per court	32.87	per court	0%
	per day	per day	32.07	per day	070
	22.05	19.17		22.05	
Paragraph 2	per court	per court	2.88	per court	0%
	per hour	per hour		per hour	
	1676.85	1,458.13		1,676.85	
Paragraph 3	per event	per event	218.72	per event	0%
	per event	per event		per event	
SAM NUJOM	IA STADIUN	<u>/I</u>		,	
1. Utilization of the Main stadium for soccer,	5183.85	4,507.70		5,183.85	
including the parking areas (not including	per soccer	per soccer	676.15	per soccer	0%
private area, committee room, closed kiosks or	event	event		event	
lights)		0.424.42		10.020.10	
1. Utilization of the Main stadium for soccer, including the parking areas (not including		9,424.43 per event		10,838.10 per event	
private area, committee room, closed kiosks or	10838.1	other than	1,413.67	other than	0%
lights)		soccer		soccer	
3. Utilization of the Main field for practice	1				
Monday to Friday only (excluding Public	173.25	150.65	22.60	173.25	0%
holidays)	per hour	per hour		per hour	
4. Utilization of the private area per event	2073.75	1,803.26	270.40	2,073.75	00/
excluding catering	per event	per event	270.49	per event	0%
5. Utilization of the training field for soccer	88.2	76.70	11.50	88.20	0%
practice (not including lights)	per hour	per hour	11.50	per hour	U%
6. Utilization of the Training field for music	6220.2	5,408.87		6,220.20	
concerts or similar events, including parking	per event	per event	811.33	per event	0%
area and limited ablution facilities	Por event	Por event		Por Cyclit	

156.45 per hour per hour per hour per hour per one main mast light light light light light light
7. Utilization of the main stadium lights
main mast light light light light light light
Second Part
8. Utilization of the training field lights
8. Utilization of the training field lights per hour per hour per hour 9. Rental of conference room • Half day 621.6 540.52 81.08 621.60 0% • Full day 915.6 796.17 119.43 915.60 0% 518.7 451.04 518.70 per kiosk per kiosk per event per event per event per event per event per event per stall 11.50 per stall 0%
9. Rental of conference room 621.6 540.52 81.08 621.60 0% • Full day 915.6 796.17 119.43 915.60 0% • Full day 518.7 451.04 518.70 18.70
Half day 621.6 540.52 81.08 621.60 0% Full day 915.6 796.17 119.43 915.60 0% 10. Rental of one (1) closed kiosk per kiosk per kiosk per kiosk per event 67.66 per kiosk per event 0% 88.2 76.70 88.20 11. Rental of informal stalls per stall per stall 11.50 per stall 0%
Full day 915.6 796.17 119.43 915.60 09 518.7 451.04 per kiosk per event per event per event 88.2 76.70 11. Rental of informal stalls 915.60 09 67.66 per kiosk per event per event per event 11. Rental of informal stalls 915.60 09 67.66 per kiosk per kiosk per event per event 11. Sental of informal stalls 915.60 09 67.66 per kiosk per event per event 11. Sental of informal stalls
518.7 451.04 518.70 10. Rental of one (1) closed kiosk per kiosk per event per event per event 288.2 76.70 88.20 11. Rental of informal stalls per stall per stall 11.50 per stall 0%
10. Rental of one (1) closed kiosk per kiosk per event per stall per stall per stall 11.50 per stall 0%
per event per ev
88.2 76.70 88.20 11. Rental of informal stalls per stall per stall 11.50 per stall 0%
11. Rental of informal stalls per stall per stall 11.50 per stall 0%
per event per event per event
12. Refundable deposit for stadium and main 2073.75 1,803.26 270.49 2,073.75 0%
field 2073.73 1,803.20 270.49 2,073.73 07
13. Refundable deposit for the use of the
Sam Nujoma Main Stadium for events other 9425 8,195.65 9,425.00
than soccer, including the parking areas (not per event per event 1,229.35 per event per event 1,229.35
including private area, committee room, closed other than other than other than
kiosks or lights) and four closed and two open soccer soccer kiosks, per event other than soccer
14 Refundable denosit for Training field for
music concerts or similar events 2073.75 1,803.26 270.49 2,073.75 0%
73.5 63.91 0.50 73.50
15. Utilization of electricity point 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 2591.4 2,253.39 338.01 2,591.40 0%
Paragraph 3 86.1 74.87 11.23 86.10 0%
Paragraph 4 1036.35 901.17 135.18 1,036.35 0%
• Paragraph 5 44.1 38.35 5.75 44.10 0%
Paragraph 6 3110.1 2,704.43 405.67 3,110.10 0%
Paragraph 9 310.8 270.26 40.54 310.80 0%
518.7 451.04 67.66 518.70 0%
17. Entrance ticket sales levy in favour of
Council Nil Nil Nil Nil Nil N/A

No. 271

TARIFFS 2021/2022

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 following fees, charges and tariffs with effect from 1 July 2021.

KATU	JTURA, K	HOMASDA	AL & UN PL	AZA COM	MUNITY HA	ALLS	
2020/2021					2021/2	2022	
Description			Total	Monthly Rental	VAT	Total	Increase in %
A Refundable Deposit							
(15% VAT will be charged if deposit is utilized for repairs of all hall's fittings and client be held responsible for all costs pertaining to the repair of the damage)			700	700.00	Exempt	700.00	0%
Daily Rental Fee			800	695.65	104.35	800.00	0%
Daily Rental Fee per C	hurch Servi	ce	800	695.65	104.35	800.00	0%
KINDI	ERGARTE	NS, DOCT	ORS CONS	ULTING RO	OMS & KI	OSKS	
		KI	NDERGART	TENS			
			2020/2021		2021/2	2022	
Description	Size in m ²	Rental rate per m ²	Total	Monthly Rental	VAT	Total	Increase in %
Susulu Kindergarten	180	13.53	3080	2,678.26	401.74	3,080.00	0%
Come Together Kindergarten	180	13.53	3080	2,678.26	401.74	3,080.00	0%
Anton Lubowski Kindergarten	500	8	4400	3,826.09	573.91	4,400.00	0%
DOCTORS CONSULT				NG ROOM	S		
Doctors Consulting Rooms	76	26.32	2530	2,200.00	330.00	2,530.00	0%
			KIOSKS				
Kiosks							
Kiosk No.58	31	11.49	391.6	340.52	51.08	391.60	0%
Kiosk No.61	35	11.49	442.2	384.52	57.68	442.20	0%
Kiosk No.62	35	11.49	442.2	384.52	57.68	442.20	0%
Kiosk No.63	31	11.49	391.6	340.52	51.08	391.60	0%
	RENT	AL OF AM	IPHITHEAT	RE AT UN	PLAZA		
			2020/2021		2021/2	2022	
Description			Total	Monthly Rental	VAT	Total	Increase in %
Rental of Amphitheatre at UN Plaza 470.8			470.8	409.39	61.41	470.80	0%
CANCELLATION A	AND NO-S		THE RENT		MMUNITY	HALLS & A	AMPHI-
Description				Fees			
More than 30 c	alendar day	s before arr	rival		No ch	arge	
15 – 30 cale	ndar days b	efore arriva	.1	25% of full rental payment is retained			

50% of full rental payment is retained

8 – 14 calendar days before arrival

7 calendar days and less before arrival	Full rental payment is retained
/ carcillati days and less before arrivar	i dii fentai payment is retained

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 272

TARIFFS 2021/2022

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 following fees, charges and tariffs with effect from 1 July 2021.

		POST	STREET MA	ALL KIOSKS	}		
Description			2020/2021				
Type of kiosk	Size in m ²	Rental rate per m ² excluding VAT	Total per month	Tariff per month	VAT per month	Total per month	Increase in %
Kiosk No 1	28	93.93	3,024.67	2,630.15	394.52	3,024.67	0%
Kiosk No 3	28	93.93	3,024.67	2,630.15	394.52	3,024.67	0%
Kiosk No 4	28	93.93	3,024.67	2,630.15	394.52	3,024.67	0%
Kiosk No 5	28	93.93	3,024.67	2,630.15	394.52	3,024.67	0%
Kiosk No 6	20	93.93	2,160.48	1,878.68	281.80	2,160.48	0%
Bird Cage	45	93.93	4,861.08	4,227.03	634.05	4,861.08	0%
CANTEEN AT THE RHINO GARMENT WAREHOUSE (DAILY RENTAL)		2020/2021	2021/2022			Increase in %	
Size in m ²			Total	Tariff	VAT	Total	
Daily Rental fee			5,750.00	5,000.00	750.00	5,750.00	0%
Refundable beak	age deposit	50% of total r	ental fee payal	ble			

BY ORDER OF THE COUNCIL

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No.273

TARIFFS 2021/2022

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 2021/2022 financial year these 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 month (to get per annum multiply rate below by 12 month), as set out in the Table with effect form 1 July 2021.

	1. ASSESSMENT	RATE TARI	FFS FOR V	VINDHOEI	K					
Tariff Code	Description	2020/2021		% Increase						
Tariff Code RW 01	On Site Value	0.000920	0.000920	-	0.000920	0%				
Tariff Code RW 02	On Improvement Value	0.000545	0.000545	-	0.000545	0%				
	INTERIM TARIFF FOR BRAKWATER AND EXTENDED AREAS									
		Monthly	Annual	Monthly	Annual					
	On Site Value	0.0001840	0.0002208	0.0001840	0.000221					
	On Improvement Value	0.0001090	0.0013080	0.0001090	0.001308					

NOTES:

- 1. Assessment Rates are exempted for VAT purposes
- 2. The above rates apply to Windhoek, Brakwater and all Estates within the Extended Boundaries of Windhoek.
- 3. The **interim tariff** is for Brakwater and Extended Bounderies

BY ORDER OF THE COUNCIL

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 274

TARIFFS 2021/2022

PARKING FEES & CHARGES- CITY CENTRE PARKADE									
	2020/2021	2020/2021 2021/2022				0/ 1			
Number of hours parked and any portion thereof	Total	Tariff	VAT	Total	Rounded Off	% In- crease			
First 20 Minutes	1.58	1.37	0.21	1.58	2.00	0%			
21 – 60 Minutes	4.73	4.11	0.62	4.73	5.00	0%			
2 Hours	6.83	5.93	0.89	6.83	7.00	0%			
3 Hours	8.93	7.76	1.16	8.93	9.00	0%			
4 Hours	12.08	10.50	1.58	12.08	12.00	0%			
5 Hours	14.18	12.33	1.85	14.18	14.00	0%			
6 Hours	16.28	14.15	2.12	16.28	16.50	0%			
7 Hours	31.50	27.39	4.11	31.50	31.50	0%			
8 Hours	42.00	36.52	5.48	42.00	42.00	0%			
9 Hours	47.25	41.09	6.16	47.25	47.00	0%			

10 Hours	52.50	45.65	6.85	52.50	52.50	0%
11 Hours	57.75	50.22	7.53	57.75	58.00	0%
12 Hours	68.25	59.35	8.90	68.25	68.00	0%
Night time parking, whether over- night or a portion thereof, per day	73.50	63.91	9.59	73.50	73.50	0%
Lost Tickets	52.50	45.65	6.85	52.50	52.50	0%
Permanent Parkers (inclusive entrance & exit card, non-refundable)	945.00	821.74	123.26	945.00	945.00	0%
Employee Parking						
Open Parking	44.00	38.26	5.74	44.00	44.00	0%
Underroof Parking	176.50	153.48	23.02	176.50	176.50	0%

- 1. Daytime hours mean: 07h00 to 19h00 on Weekdays and 08h00 to 14h00 on Saturdays.
- 2. Hour includes a portion of an hour.

BY ORDER OF THE COUNCIL

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 275

TARIFFS 2021/2022

	WATER SEC	CURITY DEPOS	SITS				
D	2020/2021		2021/2022				
Description	Total	Tariff	VAT	Total	Increase		
RESIDENTIAL							
Regulation 5							
1. Residential (For a water connection on an erf)							
Erf Size ≤ 400 m ²	375.0	375.0	Exempt	375.00	0%		
Erf Size > 400 m ² ≤ 900m ²	600.0	600.0	Exempt	600.00	0%		
Erf Size > 900m ²	900.0	900.0	Exempt	900.00	0%		
Flats including Sectional Titles	375.0	375.0	Exempt	375.00	0%		
	per unit	per unit		per unit			
2. Large Residential							
Hotels, Hostels, Body Corporates	Based on average monthly consumption with a minimum of	Based on average monthly consumption with a minimum of	Exempt	Based on average monthly consumption with a minimum of			

	1,500	1,500		1,500	0%
BUSINESS					
The following fees are	payable in advance:				
1. Commercial	750	750.00	Exempt	750.00	0%
2. Industrial	Based on average monthly consumption with a minimum of	Based on average monthly consumption with a minimum of		Based on average monthly consumption with a minimum of	0%
	DUPLICATE M	UNICIPAL ACC	OUNTS		•
Description	2018/19	Tariff	VAT	Total	% Increase
Duplicate Accounts	18.11	15.75	2.36	18.11	00

DR.	J. A	M	UPA	NI)A
CHA	AIR'	PE	RS(N	

MUNICIPALITY OF WINDHOEK

No. 276

TARIFFS 2021/2022

The Council of the Municipality of Windhoek has

DETERMINATION OF INTEREST PAYABLE ON UNPAID DEBTS

Description

- 1.Unpaid debts in respect of charges, fees, rates and/or other moneys as determined and payable under the Local Authorities Act. 1992 (Act No. 23 of 1992) or on unpaid debts under any other law, the Council will charge interest, at a rate, not exceeding the rate prescribed under the provisions of the Prescribed Rate of Interest Act, 1975 (Act No. 55 of 1975), which may be charged in respect of judgment debt of a magistrate's court and which will be adjusted in line with the same determined and adjusted from time to time. Fixed interest rate is thus for the time being determined at 20% per annum. All previous notices in respect of payment of late fees or interest rates on late payments are rescinded.
- 2. A rate levied shall, as from 01 July 2008, be paid in respect of a financial year or any part of a financial year in monthly installments as on the 1st day of each month or the first day of the month following the month in which such owner is so required to pay such levy after transfer into owners name and, thereafter, on the first day of each succeeding month.

INTEREST RATE FOR LAND SALES	
Interest Rate for Land Sales	15% per annum

NOTES:

The Interest Rate for Land Sales is adjusted accordingly as per the financial institution of the Municipality of Windhoek.

BY ORDER OF THE COUNCIL

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 277

TARIFFS 2021/2022

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 and further amends the tariffs with effect from 1 July 2021 as follows:

	SEWERAC	GE TARIFFS				%
Tariff	Description	2020/2021		2021/2022		Increase
Code	Description	Total	Tariff	VAT	Total	
	Residential Houses					
	Erf Size $\leq 400 \text{ m}^2 12.5 \text{m}^3 @ 15.12$	189	189.00		189.00	0%
SE01	Erf Size > $400 \text{ m}^2 \le 900\text{m}^2 \ 15\text{m}^3$ @ 15.12	227	227.00		227.00	0%
	Erf Size > 900m ² 18m ³ @ 15.12	272	272.00		272.00	0%
	With swimming bath + 1 m ³	15.12	15.12		15.12	0%
	Vacant Residential Erven					
	Erf Size $\leq 400 \text{ m}^2 12.5 \text{m}^3 @ 15.12$	218	189.57	28.43	218.00	0%
SE01	Erf Size > $400 \text{ m}^2 \le 900\text{m}^2 \ 15\text{m}^3$ @ 15.12	261	226.96	34.04	261.00	0%
	Erf Size > 900m ² 18m ³ @ 15.12	312	271.30	40.70	312.00	0%
SE 02	Flats (Including Sectional Titles) 12m³ per flat @ 15.12/m³	181	181.00		181.00	0%
SE 03	Hostels 85% of water consumption with a Minimum 18 m³ @ 15.07/m³	17.3	15.07	2.26	17.30	0%
	Hospitals, Nursing Homes	17.3	15.07	2.26	17.30	0%
SE 04	Old Age Homes 85% of water consumption with a Minimum 18 m³ @ 15.07/m³	15.1	15.10		15.10	0%
SE 05	Schools, Colleges & Universities 85% of water consumption with a Minimum 18 m³ @ 15.07/m³	17.3	15.07	2.26	17.30	0%
SE 06	Churches & Church Halls 85% of water consumption with a Minimum 18 m³ @ 15.07/m³	17.3	15.07	2.26	17.30	0%
	All other categories (Pensions, Businesses)					
SE 07	% from water consumption (% determined by Chief Engineer: Bulk & Waste Water)					
	Standard at 85% of water consumption with a Minimum 18 m³ @ 15.07/m³	17.3	15.07	2.26	17.30	0%
SE 08	Vacant Erf Non- Residential 18m³ x area/1000 x Tariff	17.3	15.07	2.26	17.30	0%

	Katutura (As per Special					
SE 20	Agreement for households in					
	Informal Settlements)	27.8	27.80		27.80	0%
	Night Soil Removal (2 x Per Week)					
NSR	· Residential	876	876.00		876.00	0%
	· Non-Residential	1008	876.52	131.48	1,008.00	0%
Renting o	of Chemical Toilets (Per Day)	1,529.00	1,329.57	199.43	1,529.00	0%
	Effluent Tariff in terms of Sewerage nage Regulations No 312 gazetted 11 er 2010					
$IET = L_1$	$+L_2+L_3$					
Where						
$L_1 = Con$	veyance Tariff					
= Ai/(12*At)*Rn + Qi/Qt*(Rm+Rrs)					
Ai = Area	a of specific industrial premises					
At= Total	area served by sewerage network					
Rn = N\$	1,889,582.00					
Rm = N\$	3,192,082.00					
Rrs = N\$	1 627,878.00					
Qi = Indu premises	strial effluent generated on specific					
Qt = Tota	l effluent treated at Ujams WWTP			15%		
$L_2 = Treat$	tment Cost					
	764 * Qi/Qt*(0.6 (CODi/3314) + 06) + 0.15(Pi/25) + 0.1(Ssi/1132))					
L ₃ = Pena Pollutants	alty for Exceeding Limits on some					
= Qi(Unit Cost)(Pt-Limit)/Base Unit					
Industrial sewer the	mptying of septic tanks from I sites not linked to the municipal conveyance tariff will be based on I cost to collect the effluent from the					
Effective	1 July 2021					
$L_3 = Qi(U)$	Unit Cost)(Pt-Limit)/Base Unit					
Effective	1 July 2021					

- 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

No. 278

TARIFFS 2021/2022

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 2021, as set out in the Schedule.

Tariff	Description	2020/2021	:	2021/2022		%
Code		Total	Tariff	VAT	Total	Increase
	(i) Domestic Refuse	143.00	150.46		150.00	
		per refuse	per refuse		per refuse	
		container	container		container	
RF01	Removal once per week per	provided	provided		provided	5%
	240 Litre refuse container	per month	per month		per month	
		or part of a	or part of a		or part of a	
		month	month		month	
		112.00	117.84		118.00	
	(") 5	per refuse	per refuse		per refuse	
DE04	(ii) Domestic refuse removal	container	container		container	50/
RF04	once per week per 130 Litre refuse container	provided	provided		provided	5%
	refuse container	per month or part of a	per month or part of a		per month or part of a	
		month	month		month	
		34.40	36.19		36.20	
	(iii) Informal Settlement Refuse Removal once per	per refuse	per refuse		per refuse	
		container	container		container	
RF20		provided	provided		provided	5%
	week per refuse container	per month	per month		per month	
		or part of a	or part of a		or part of a	
		month	month		month	
REFUS	E REMOVAL- BUSINESSES &	INDUSTRIE	ES			
		491.00	448.30		516.00	
		per refuse	per refuse		per refuse	
	(i) Removal once per week	container	container		container	
RF05	(i) Removal once per week per 240 Litre refuse container	provided	provided	67.25	provided	5%
	per 2 to Entre teruse container	per month	per month		per month	
		or part of a	or part of a		or part of a	
		month	month		month	
		1,073.00	979.70		1,127.00	
		per refuse	per refuse		per refuse	
DE0.6	(ii) Removal once per week	container	container	146.05	container	50/
RF06	per 660 Litre refuse container	provided	provided	146.95	provided	5%
		per month	per month		per month	
		or part of a month	or part of a month		or part of a month	
		982.80	897.34		1,031.94	
		per refuse container	per refuse container		per refuse container	
RF02	(iii) Removal twice per week	provided	provided	134.60	provided	5%
NI UZ	per 240 Litre refuse container	per month	per month	134.00	per month] 3/0
		or part of a	or part of a		or part of a	
		month	month		month	

RF03	(iv) Removal three times per week per 240 Litre refuse container	1,474.00 per refuse container provided per month or part of a month	1,345.83 per refuse container provided per month or part of a month	201.87	1,548.00 per refuse container provided per month or part of a month	5%
RF08	(v) Minimum charge for the availability of service provision	95.00 per month or part of a month	86.74 per month or part of a month	13.01	100.00 per month or part of a month	5%
3. REFUS	E REMOVAL- 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 & Local Government, Embassies, Departmental	per refuse container provided per month or part of a month	per refuse container provided per month or part of a month		per refuse container provided per month or part of a month	5%
4. AD HO	C REFUSE REMOVAL					
ADH01	(i) Domestic Ad Hoc Refuse removal per refuse container per day	per refuse container provided per day or part of a day	150.46 per refuse container provided per day or part of a day		150.00 per refuse container provided per day or part of a day	5%
ADH02	(ii) Non- Domestic Ad Hoc Refuse removal per refuse container per day	491.00 per refuse container provided per day or part of a day	per refuse container provided per day or part of a day	67.25	516.00 per refuse container provided per day or part of a day	5%
5. RENTAL	OF 240L WHEELIE BINS (DE	ELIVERED &	& COLLECT	ED BY C	OUNCIL)	
RDC01	(i) Rental per 240 Litre refuse container per day including Sundays and Public holidays	92.00 per container per day	80.00 per container per day	12.00	92.00 per container per day	0%
6. REMOVA	AL OF CARCASSES					
CARCL	(i) Removal of any carcass of large stock from any premises or place within the township area Schedule C 1(f)	815.00 per carcass	744.13 per carcass	111.62	856.00 per carcass	5%
CARCS	(ii) Removal of any carcass of small stock including the carcasses of pets Schedule C 1(g)	439.00 per carcass	400.83 per carcass	60.12	461.00 per carcass	5%
7. REMOVA	AL OF REFUSE IN BULK					
BRR01	(i) Removal of Bulky waste including iron, building rubble, garden refuse and metal	1,389.00 per load or portion of a load	1,268.22 per load or portion of a load	190.23	1,458.00 per load or portion of a load	5%

		T			<u> </u>	
	(ii) Removal of a larger quantity or, any type of bulky waste Schedule C 1(b)	On application	On application		On application	
8. DISPOSA	AL OF GENERAL REFUSE AT	KUPFERBI	ERG WASTE	DISPOS	AL SITE	
	(i) by means of sedan motor vehicles (including a sedan motor vehicle with a trailer)	-	-	-		
	(ii) by means of light delivery vehicles with a payload mass of 1500 kg and less on Saturdays and Sundays	-	-	-	-	
RFKUPF	(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	376.00	343.30	51.50	395.00	5%
	BUT by means of vehicles in (iii) where the weighbridge at Kupferberg is inoperative					
WBRIN		92.00 per cubic meter or part thereof	84.00 per cubic meter or part thereof	12.60	97.00 per cubic meter or part thereof	5%
	(iv) per tyre of tyres up to 40 cm rim size	-	-	-	-	
	(v) per tyre of tyres larger than 40cm rim size	-	-	-	-	
	(vi) on site of clean and recyclable paper, cardboard, plastic ,glass, metal or cans at the recycling yard	-	-	-	-	
AFHDIS	(vii) after hours disposal of any refuse or waste, an additional amount per load disposed off	3,327.00	3,037.70	455.65	3,493.00	5%
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 Schedule C (j)(i), (ii), (iii),	3,828.00	3,495.13	524.27	4,019.00	5%
0 DISDOSA	(iv), (v), (vi), (vii), (viii) AL OF HAZARDOUS WASTE A	T KUDEED	PEDC WAST	TE DISDO	CAL CITE D	FD
	TER OR TON OR PART THEF		DENG WASI	E DISTU	SAL SHE F.	Ŀĸ
EXCPR	(i) Any material excluding pre-treatment	684.00	624.52	93.68	718.00	5%
RQPRA	(ii) Any material requiring pre-treatment by ash blending (fly-ash)	1,426.00	1,302.00	195.30	1,497.00	5%
RQPRL	(iii) Any material requiring pre-treatment with lime	1,847.00	1,686.39	252.96	1,939.00	5%

MEDKG	(iv) Medical waste per kg	51.50	47.02	7.05	54.10	5%
ABSCM	(v) Asbestos contaminated material per cubic meter	159.00	145.17	21.78	167.00	5%
CAGRT	(vi) Animal carcasses > 50kg to be trenched per unit	134.00 per unit	122.35 per unit	18.35	141.00 per unit	5%
CAGRT	(vii) Animal carcasses < 50 kg to be trenched per unit	39.60	36.16	5.42	41.58	5%
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	4,929.00	4,500.39	675.06	5,175.00	5%
10. LICENS	SING AND REGISTRATION FI	EES				
REGISTRA	ATION 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	2,319.00	2,117.35	317.60	2,435.00	5%
LICENSIN	G FEES					
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	1,288.00	1,176.00	176.40	1,352.00	5%
WASTE MA	ANIFEST DOCUMENT					
WMD	(i) Purchasable at the City of Windhoek Cash hall	67.20	61.36	9.20	70.56	5%
	AL REFUSE REMOVAL CHAI K AND EXTENDED AREAS	RGE (SOLID	WASTE MA	ANAGEM	ENT CHAR	GE) FOR
payable i	Solid Waste Management charge n respect of every erf is levied cording to the formula:					
	te (LV+IV) of Erf charged Total of all erven in Windhoek X 12,737,697.98					
LV= Lar IV = Improdetermined of the Par	Value as determined by the Valuation Court rovement Value of buildings as by the Valuation Court in terms t XIV of the Local Authorities 1992 (Act No. 23 of 1992)					
	Residential	0.000224 Effective as from	0.000204 Effective as from	0.000031	0.000235 01/07/2021	5%
	Non- Residential	0.000224 Effective as from	0.00031 Effective as from	0.000031	0.000235 Effective as from	5%

Brakewater and Extended Boundaries		0.000052	0.00047	0.000007	0.000054	5%
12. HEALT	H CARE RISK WASTE (HCRV	V) FACILITY	Y TARIFFS			
HC01	HCRW treatment for Whk residents (per kg of waste treated)	32.72	29.88	4.48	34.36	5%
HC02	HCRW treatment for non-Whk residents (per kg of waste treated)	40.93	37.37	5.61	42.98	5%
HC03	Transportation of HCRW within Whk (8 containers and more per removal)	457.82	418.01	62.70	480.71	5%
HC07	Transportation of HCRW within Whk (1-7 containers, per container)	66.35	60.58	9.09	69.67	5%
	Transportation of HCRW from outside Whk (excludes treatment costs)	-	0.00	0.00	0.00	
HC04	(i) Gobabis (per container)	193.20	176.40	26.46	202.86	5%
HC05	(ii) Okahandja (per container)	115.92	105.84	15.88	121.72	5%
HC06	(iii) Rehoboth (per container)	103.85	94.82	14.22	109.04	5%
HC08	Container replacement (per container)	422.63	385.88	57.88	443.76	5%
	Charges for Non-compliance to site requirements	-	0.00	0.00	0.00	
HC09	(i) Incorrect waste in containers (per container)	525.00	479.35	71.90	551.25	5%
HC10	(ii) Licence expired (per occurrence)	525.00	479.35	71.90	551.25	5%
HC11	(iii) Containers not sealed (per occurrence)	525.00	479.35	71.90	551.25	5%
HC12	(iv) Incorrect completion of waste manifest document	525.00	479.35	71.90	551.25	5%
HC13	(v) No waste manifest accompanying the waste	525.00	479.35	71.90	551.25	5%

- 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.
- 5. The above rates apply to Windhoek, Brakwater and all Estates within the Extended Boundaries of Windhoek.

BY ORDER OF THE COUNCIL

No. 279

TARIFFS 2021/2022

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 following Roads, Storm Water Tariffs, fees, charges and tariffs with effect from 1 July 2021.

SIDEWALK RENT			
Description	Tariff	VAT	Total
Sidewalk Rent per month	calculated as per approved formula	15%	calculated as per approved formula
Using the formula:			
Sidewalk Rent per month = $\frac{1\% \text{ of Municipal Site Value x Lease}}{\text{Area in m}^2}$			
Area of Erf in m ²			

BY ORDER OF THE COUNCIL

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 280

TARIFFS 2021/2022

	Physical									
		2020/2021	-							
Tariff Tariff Code	Nature of Test	Total	Tariff	VAT	Total	% Increase				
CHEM0086	Alk/SO4.Cl Ratio	59.80	52.00	7.80	59.80	0%				
CHEM0080	ССРР	50.83	44.20	6.63	50.83	0%				
CHEM0050	Colour	115.12	100.10	15.02	115.12	0%				
CHEM0020	Conductivity	61.30	53.30	8.00	61.30	0%				
CHEM0085	CorRatio	25.42	22.10	3.32	25.42	0%				
CHEM0010	pН	68.77	59.80	8.97	68.77	0%				
CHEM0082	pHs	38.87	33.80	5.07	38.87	0%				
CHEM0083	Sat Ind	38.87	33.80	5.07	38.87	0%				
CHEM0087	SO4.Cl/Alk Ratio	38.87	33.80	5.07	38.87	0%				
CHEM0084	Stab Ind	25.42	22.10	3.32	25.42	0%				

CHEM0030	TDS calc	46.35	40.30	6.05	46.35	0%
CHEM0040	Turbidity	94.19	81.90	12.29	94.19	0%
AAS0710	TWSS	171.93	149.50	22.43	171.93	0%
		Inorganic				
Tariff Code	Nature of Test					
CHEM0250	Ammonia (NH3-N)	143.52	124.80	18.72	143.52	0%
AN_CN_COMP	An/Cat calc	38.87	33.80	5.07	38.87	0%
NW0360	Arsenic	334.88	291.20	43.68	334.88	0%
NW0380	Boron	137.54	119.60	17.94	137.54	0%
CHEM0140	Br	272.09	236.60	35.49	272.09	0%
CHEM0210	Calcium hardness	143.52	124.80	18.72	143.52	0%
DWT0350	Chemical Balance	38.87	33.80	5.07	38.87	0%
CHEM0090	Cl	155.48	135.20	20.28	155.48	0%
CHEM0730	C1O2	352.82	306.80	46.02	352.82	0%
CHEM0740	ClO3	352.82	306.80	46.02	352.82	0%
CHEM0160	CN	566.61	492.70	73.91	566.61	0%
CHEM0110	F	165.95	144.30	21.65	165.95	0%
CHEM0190	K	155.48	135.20	20.28	155.48	0%
CHEM0230	Magnesium hardness	143.52	124.80	18.72	143.52	0%
CHEM0200	Na	155.48	135.20	20.28	155.48	0%
CHEM0120	Nitrate (NO3-N)	224.25	195.00	29.25	224.25	0%
CHEM0130	Nitrite (NO2-N)	158.47	137.80	20.67	158.47	0%
CHEM0260	Ortho phosphate (P)	143.52	124.80	18.72	143.52	0%
CHEM0570	p alkalinity	110.63	96.20	14.43	110.63	0%
CHEM0280	Si	118.11	102.70	15.41	118.11	0%
CHEM0100	SO4	155.48	135.20	20.28	155.48	0%
CHEM0170	Sulphide	324.42	282.10	42.32	324.42	0%
CHEM0320	TKN	387.21	336.70	50.51	387.21	0%
CHEM0060	Total alkalinity	143.52	124.80	18.72	143.52	0%
CHEM0070	Total hardness	46.35	40.30	6.05	46.35	0%
CHEM0270	Total phosphate	315.00	273.91	41.09	315.00	0%
		Organic				
Tariff Code	Nature of Test					
CHEM0770	BDOC	3,564.08	3,099.20	464.88	3,564.08	0%
AAS0010	BOD	559.13	486.20	72.93	559.13	0%
CHEM0780	BUV	2,081.04	1,809.60	271.44	2,081.04	0%
DWT0080	CHBr3	188.37	163.80	24.57	188.37	0%
DWT0060	CHCl2Br	188.37	163.80	24.57	188.37	0%
DWT0050	CHCl3	188.37	163.80	24.57	188.37	0%
DWT0070	CHClBr2	188.37	163.80	24.57	188.37	0%
CHEM0350	COD	276.58	240.50	36.08	276.58	0%
CHEM0340	DOC	315.45	274.30	41.15	315.45	0%
CHEM0380	Formaldehyde	599.50	521.30	78.20	599.50	0%
AAS0360	Oil & grease	618.93	538.20	80.73	618.93	0%
CHEM0560	Oxygen absorbed	158.47	137.80	20.67	158.47	0%
CHEM0370	Phenol	599.50	521.30	78.20	599.50	0%

DWT0030	THM potential	1,629.55	1,417.00	212.55	1,629.55	0%
CHEM0330	Total organic carbon	266.11	231.40	34.71	266.11	0%
DWT0040	t-THM	901.49	783.90	117.59	901.49	0%
CHEM0360	UV 254	94.19	81.90	12.29	94.19	0%
DWT0920	VOC	1,605.63	1,396.20	209.43	1,605.63	0%
		Solids				
Tariff Code	Nature of Test					30
CHEM0500	%FS:500° = Ash	158.47	137.80	20.67	158.47	0%
DWT1000	%Total solids_ sludge	158.47	137.80	20.67	158.47	0%
CHEM0490	%TS:105° = FS	158.47	137.80	20.67	158.47	0%
CHEM0510	%VS:500°	158.47	137.80	20.67	158.47	0%
CHEM0430	FDS:500°	158.47	137.80	20.67	158.47	0%
CHEM0470	FSS:500°GF	158.47	137.80	20.67	158.47	0%
CHEM0400	FTS:500°	158.47	137.80	20.67	158.47	0%
FLD0150	Settleable Solids	146.51	127.40	19.11	146.51	0%
FLD0160	Sludge Volume Index	128.57	111.80	16.77	128.57	0%
CHEM0420	TDS:180°	158.47	137.80	20.67	158.47	0%
CHEM0390	TS:105°	158.47	137.80	20.67	158.47	0%
CHEM0450	TSS	158.47	137.80	20.67	158.47	0%
CHEM0460	TSS:105°GF	158.47	137.80	20.67	158.47	0%
CHEM0410	VS:500°	158.47	137.80	20.67	158.47	0%
CHEM0440	VS:500°	158.47	137.80	20.67	158.47	0%
CHEM0480	VSS:500°GF	158.47	137.80	20.67	158.47	0%
		Metals	I		I	
Tariff Code	Nature of Test					
DWT0550	Ag	158.47	137.80	20.67	158.47	0%
CHEM0300	Al	149.50	130.00	19.50	149.50	0%
AAS0770	Aluminium	149.50	130.00	19.50	149.50	0%
DWT0540	Au	158.47	137.80	20.67	158.47	0%
AAS0170	Barium (Ba)	137.54	119.60	17.94	137.54	0%
CHEM0670	BrO3	378.24	328.90	49.34	378.24	0%
NW0170	Ca	143.52	124.80	18.72	143.52	0%
CHEO0220	Ca as CaCO3	143.52	124.80	18.72	143.52	0%
CHEM0620	Cd	164.45	143.00	21.45	164.45	0%
CHEM0750	Chromate	143.52	124.80	18.72	143.52	0%
CHEM0720	Chromium VI	143.52	124.80	18.72	143.52	0%
AAS0090	Cobalt (Co)	137.54	119.60	17.94	137.54	0%
AAS0080	Copper (Cu)	149.50	130.00	19.50	149.50	0%
AAS0300	Cr as CR6+	143.52	124.80	18.72	143.52	0%
CHEM0660	Cu	149.50	130.00	19.50	149.50	0%
CHEM0290	Fe	158.47	137.80	20.67	158.47	0%
CHEM0680	Fe-dis	171.93	149.50	22.43	171.93	0%
NW0390	Gold	158.47	137.80	20.67	158.47	0%
DWT0460	Hg	447.01	388.70	58.31	447.01	0%
AAS0800	Lead	149.50	130.00	19.50	149.50	0%
AAS0140	Magnesium (Mg)	158.47	137.80	20.67	158.47	0%

AAS0060	Manganese (Mn)	158.47	137.80	20.67	158.47	0%
NW0400	Mercury	447.01	388.70	58.31	447.01	0%
CHEM0310	Mn	158.47	137.80	20.67	158.47	0%
DWT0900	Mo	158.47	137.80	20.67	158.47	0%
CHEM0630	Ni	149.50	130.00	19.50	149.50	0%
CHEM0640	Pb	149.50	130.00	19.50	149.50	0%
DWT0500	Se	433.55	377.00	56.55	433.55	0%
NW0430	Silver	158.47	137.80	20.67	158.47	0%
DWT0520	Sn	236.21	205.40	30.81	236.21	0%
NW0440	Tin	236.21	205.40	30.81	236.21	0%
CHEM0760	Total Chromium	143.52	124.80	18.72	143.52	0%
CHEM0650	Zn	137.54	119.60	17.94	137.54	0%
]	Field analysi	is	'	'	
Tariff Code	Nature of Test					
FLD0140	Conductivity	61.30	53.30	8.00	61.30	0%
FLD0100	Dichloramine	173.42	150.80	22.62	173.42	0%
FLD0070	Dissolved Oxygen	86.71	75.40	11.31	86.71	0%
FLD0060	DO % saturation	86.71	75.40	11.31	86.71	0%
FLD0040	Free chlorine	122.59	106.60	15.99	122.59	0%
CHEM0580	Free Cl2	122.59	106.60	15.99	122.59	0%
FLD0090	Monochloramine	173.42	150.80	22.62	173.42	0%
FLD0110	Nitrogen trichloride	173.42	150.80	22.62	173.42	0%
FLD0080	Ozone	86.71	75.40	11.31	86.71	0%
FLD0170	Redox potential	110.63	96.20	14.43	110.63	0%
FLD0150	Settleable Solids	146.51	127.40	19.11	146.51	0%
FLD0160	Sludge Volume Index	128.57	111.80	16.77	128.57	0%
FLD0010	Temperature	86.71	75.40	11.31	86.71	0%
FLD0050	Total chlorine	122.59	106.60	15.99	122.59	0%
FLD0030	Turbidity	94.19	81.90	12.29	94.19	0%
	Mic	robiology W	ater			
Tariff Code	Nature of Test					
MICR0010	HPC	179.40	156.00	23.40	179.40	0%
MICR0015	YEA HPC	179.40	156.00	23.40	179.40	0%
MICR0020	Total coliform	243.69	211.90	31.79	243.69	0%
MICR0030	Faecal coliform	243.69	211.90	31.79	243.69	0%
MICR0040	E Coli Tryptone	165.95	144.30	21.65	165.95	0%
MICR0050	Enterococci	327.41	284.70	42.71	327.41	0%
MICR0050	Faecal streptococci	327.41	284.70	42.71	327.41	0%
MICR0060	Pseudomonas	242.19	210.60	31.59	242.19	0%
MICR0070	Clostridium spores	255.65	222.30	33.35	255.65	0%
MICR0080	Clostridium viable	255.65	222.30	33.35	255.65	0%
MICR0090	Som. coliphage	396.18	344.50	51.68	396.18	0%
MICR0091	Som. coliphage 100ml	396.18	344.50	51.68	396.18	0%

% Moisture_	110.62	06.20	1/1/2	110.62	0%
Notions of Total	Sludge		ı	Ι	
Transport to SA		373.10	55.97	429.07	0%
			-		0%
					0%
Sample preparation	581.56	505.70	75.86	581.56	0%
Sample handling	581.56	505.70	75.86	581.56	0%
Nature of Test					
A	Administrati	ve			
VA/ALK Ratio	222.76	193.70	29.06	222.76	0%
Total chlorine	122.59	106.60	15.99	122.59	0%
Free Cl2	122.59	106.60	15.99	122.59	0%
Lime Test: %CaO	433.55	377.00	56.55	433.55	0%
Sieve analysis	1113.78	968.50	145.28	1,113.78	0%
Carbon isotherms	3706.00	3,222.61	483.39	3,706.00	0%
Chlorine demand	1113.78	968.50	145.28	1,113.78	0%
Nature of Test		•			
Brucella milkring	137.54	119.60	17.94	137.54	0%
Antibiotic BR-test	230.23	200.20	30.03	230.23	0%
-					0%
					0%
					0%
` '					0%
	179 40	156.00	23 40	179 40	0%
1	ici obiology 1	VIIIK			
			128.90	988.20	07
		- 1			0%
•					0%
					0%
	-				0%
	-				0%
		-			0%
					0%
(viable)	765.44	665.60	99.84	765.44	0%
identification	429.07	373.10	55.97	429.07	0%
	Biology				
Viruses	2,102.00	1,827.83	274.17	2,102.00	0%
Colilert Ecoli	243.69	211.90	31.79	243.69	0%
	Nature of Test Algal identification Ascaris ova (viable) Chlorophyll A Crypto 100Lg Geosmin Giardia 100Lg Giardia RW MIB Microcystin Salmonella Waterflea lethality Mi Nature of Test HPC (milk) Brilliant green bile Coliform count Phosphatase Tryptone Antibiotic BR-test Brucella milkring Treat Nature of Test Chlorine demand Carbon isotherms Sieve analysis Lime Test: %CaO Free Cl2 Total chlorine VA/ALK Ratio Nature of Test Sample handling Sample preparation Dilution Dilution Transport to SA	Viruses 2,102.00	Viruses	Viruses	Nature of Test

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 281

TARIFFS 2021/2022

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 following fees, charges and tariffs with effect from 1 July 2021.

VALUATION ROLL, VALUATION CERTIFICATES, ETC.									
	2020/2021		2021/2022						
Description	Total	Tariff	VAT	Total	% Increase				
1. Valuation Roll on paper	1267.875	1,102.50	165.38	1,267.88	0%				
2. Valuation Roll on CD	1267.875	1,102.50	165.38	1,267.88	0%				
3.Comparable sales per page	37.191	32.34	4.85	37.19	0%				
4. Valuation Certificates	26.565	23.10	3.47	26.57	0%				
5.Copy of Valuation Card drawing per card	84.525	73.50	11.03	84.53	0%				

BY ORDER OF THE COUNCIL

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 282

TARIFFS 2021/2022

CITY MAPS									
	2020/2021	2020/2021 2021/2022							
Description	Total	Tariff	VAT	Total	% Increase				
(a) City map 1:50 000	23	20	3	23	0%				
(b) City map 1:20 000	57.5	50	7.5	57.5	0%				
(c) City map 1:10 000	115	100	15	115	0%				
(d) City map 1: 5 000	575	500	75	575	0%				

	STREET MA	APS			
(a) Street map 1:20 000	28.75	25.00	3.75	28.75	0%
(b) Street map (pocket foldable edition)	17.25	15.00	2.25	17.25	0%
ľ	NOTING SHE	EETS			
(a) Copy of noting sheets (copy of edition	8.63	7.50		8.63	0%
200#)	per A2 sheet	per A2 sheet	1.13	per A2 sheet	
(b) Printed noting sheets (on demand – latest information):					
A0	69 per sheet plus N\$300/h	60.00 per sheet plus N\$300/h	9.00	69.00 per sheet plus N\$300/h	0%
A1	34.5 per sheet plus N\$300/h	30.00 per sheet plus N\$300/h	4.50	34.50 per sheet plus N\$300/h	0%
A2	17.25 per sheet plus N\$300/h	15.00 per sheet plus N\$300/h	2.25	17.25 per sheet plus N\$300/h	0%
A3	9.2 per sheet plus N\$300/h	8.00 per sheet plus N\$300/h	1.20	9.20 per sheet plus N\$300/h	0%
A4	4.6 per sheet plus N\$300/h	4.00 per sheet plus N\$300/h	0.60	4.60 per sheet plus N\$300/h	0%
(c) Digital noting sheets (pdf)	345 per hour plus media	300.00 per hour plus media	45.00	345.00 per hour plus media	0%
(d) Digital noting (cadastral only) noting sheet data	86.25 basic charge plus media	75.00 basic charge plus media	11.25	86.25 basic charge plus media	0%
NOTING SHI	EETS WITH	LAND USE	DATA		
(a) Printed land use zoning maps (colour prints):					
A0	184 per sheet plus N\$450/h	160.00 per sheet plus N\$450/h	24.00	184.00 per sheet plus N\$450/h	0%
A1	92 per sheet plus N\$450/h	80.00 per sheet plus N\$450/h	12.00	92.00 per sheet plus N\$450/h	0%
A2	46 per sheet plus N\$450/h	40.00 per sheet plus N\$450/h	6.00	46.00 per sheet plus N\$450/h	0%
A3	23 per sheet plus N\$450/h	20.00 per sheet plus N\$450/h	3.00	23.00 per sheet plus N\$450/h	0%
A4	11.5 per sheet plus N\$450/h	10.00 per sheet plus N\$450/h	1.50	11.50 per sheet plus N\$450/h	0%
(b) Digital land use zoning maps (pdf)	517.5 per hour plus media	450.00 per hour plus media	67.50	517.50 per hour plus media	0%

(c) Digital town planning land use data	517.5 per hour plus media	450.00 per hour plus media	67.50	517.50 per hour plus media	0%
(a) Printed aerial photography (colour	AL PHOTO	JKAPH Y			
prints):					
A0	184 per sheet plus N\$450/h plus N\$10/km²	160.00 per sheet plus N\$450/h plus N\$10/km²	24.00	184.00 per sheet plus N\$450/h plus N\$10/km ²	0%
A1	92 per sheet plus N\$450/h plus N\$10/km²	80.00 per sheet plus N\$450/h plus N\$10/km²	12.00	92.00 per sheet plus N\$450/h plus N\$10/km²	0%
A2	46 per sheet plus N\$450/h plus N\$10/km ²	40.00 per sheet plus N\$450/h plus N\$10/km²	6.00	46.00 per sheet plus N\$450/h plus N\$10/km²	0%
A3	23 per sheet plus N\$450/h plus N\$10/km²	20.00 per sheet plus N\$450/h plus N\$10/km²	3.00	23.00 per sheet plus N\$450/h plus N\$10/km²	0%
A4	12 per sheet plus N\$450/h plus N\$10/km²	10.00 per sheet plus N\$450/h plus N\$10/km²	1.50	11.50 per sheet plus N\$450/h plus N\$10/km²	0%
(b) Printed aerial photography (b/w prints):					
A0	46 per sheet plus N\$450/h plus N\$5/ km²	40.00 per sheet plus N\$450/h plus N\$5/ km²	6.00	46.00 per sheet plus N\$450/h plus N\$5/ km²	0%
A1	46 per sheet plus N\$450/h plus N\$5/ km²	40.00 per sheet plus N\$450/h plus N\$5/ km²	6.00	46.00 per sheet plus N\$450/h plus N\$5/ km²	0%
A2	23 per sheet plus N\$450/h plus N\$5/ km²	20.00 per sheet plus N\$450/h plus N\$5/ km²	3.00	23.00 per sheet plus N\$450/h plus N\$5/ km²	0%
A3	12per sheet plus N\$450/h plus N\$5/ km²	10.00 per sheet plus N\$450/h plus N\$5/ km²	1.50	11.50 per sheet plus N\$450/h plus N\$5/ km²	0%

	1		1	, , , , , , , , , , , , , , , , , , , ,	
A4	5.75per sheet plus N\$450/h plus N\$5/ km²	5.00 per sheet plus N\$450/h plus N\$5/ km²	0.75	5.75 per sheet plus N\$450/h plus N\$5/ km²	0%
(c) Digital aerial photography (pdf)	518 per hour plus N\$70/km² for data	450.00 per hour plus N\$70/km² for data	67.50	517.50 per hour plus N\$70/km² for data	0%
(d) Digital aerial photography data (1:8 000 full set)	89,125 plus N\$450/h plus media	77,500.00 plus N\$450/h plus media	11,625.00	89,125.00 plus N\$450/h plus media	0%
(e) Digital aerial photography data (1:30 000 full set)	35,075 plus N\$450/h plus media	30,500.00 plus N\$450/h plus media	4,575.00	35,075.00 plus N\$450/h plus media	0%
(f) Digital aerial photography data (1:8 000 per tile)	518 per tile plus N\$450/h plus media	450.00 per tile plus N\$450/h plus media	67.50	517.50 per tile plus N\$450/h plus media	0%
(g) Digital aerial photography data (1:30 000 per tile)	345 per tile plus N\$450/h plus media	300.00 per tile plus N\$450/h plus media	45.00	345.00 per tile plus N\$450/h plus media	0%
	MEDIA			,	
(a) Media: 1 CD	11.5	10.0	1.5	11.5	0%

- 1. Print-out from MapGuide: Free
- 2. Any other copies: Refer to separate listing of copying fees
- 3. Land surveying: Not done for public public is referred to private company
- 4. GIS data capture/data analysis/maps: Not done for public public is referred to private company
- 5. Drawing of house plans: Not done for public public is referred to private company
- 6. Special purpose maps on demand: Not done for public public is referred to private company
- 7. Any other service: Requires special Management Committee approval

BY ORDER OF THE COUNCIL

DR. J. AMUPANDA CHAIRPERSON

No. 283

TARIFFS 2021/2022

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 following fees, charges and tariffs with effect from 1 July 2021

PARKING FEI	ES ON STRE	EET PARKI	NG		
Description	2020/2021		2021/2022		%
The state of the s	Total	Tariff	VAT	Total	Increase
Class A (time limit- 1 hour)- Core of CBD	8	6.96	1.04	8.00	0%
Class B (time limit- 1 hour)- Inner CBD	5	4.35	0.65	5.00	0%
Class C (time limit- 1 hour)- Periphery	3	2.61	0.39	3.00	0%
TRAFFIC AC	COMMODA	TION PLA	NS		
Approval of Traffic Accommodation Plan	1050 per plan	913.04 per plan	136.96	1,050.00 per plan	0%
ROAD CONSTRUCTION AND OR	STORMWA	TER ACCO	OMMODA	TION PLAN	IS
Work Type	2020/2021		2021/2022		
Work Type	Min/ Limit	Tariff	Fee	Min/ Limit	% Increase
Flood Report and Construction drawings	Minimum N\$1 000.00 to a Maximum of N\$ 15 000.00		5% of Consul- tancy fee	Minimum N\$1 000.00 to a Maximum of N\$ 15 000.00	0%
Township Developments	N\$ 25 000.00		5% of Consul- tancy fee	N\$ 25 000.00	0%

BY ORDER OF THE COUNCIL

DR. J. AMUPANDA	
CHAIRPERSON	

MUNICIPALITY OF WINDHOEK

No. 284

TARIFFS 2021/2022

Urban Planning and Sustainable Development Application fees							
	2020/2021			2021/2022	2		% In-
Category of development	Applica- tion fee	Hourly tariff	Min. cost units	VAT	Total Profes- sional Fee	Applica- tion fee	crease
Subdivision and Consoli- dation of er- ven/ portions	10% of To- tal Profes- sional Fee	1,000	As per calculated cost units as per Town and Regional Planners Scale of Fees Table	15%	1,000 X minimum cost unit Plus 15% VAT	10% of To- tal Profes- sional Fee	0%
Resident Occupation Applications	200		217.39	32.61	250.00	250	0%
Street and Place Naming and Renaming Applications	250		217.391	32.61	250	250	0%
Consent Use Table B of TPS	2,000.00		1739.13	260.87	2000	2000	0%
Resident Occupation Applications	200.00		217.39	32.61	250	250	0%
Township Establishment	10% of To- tal Profes- sional Fee	1,000	As per calculated cost units as per Town and Regional Planners Scale of Fees Table	15%	1000 X minimum Cost Unit Plus 15% VAT	10% of To- tal Profes- sional Fee	0%
Sectional Title Fees	N\$ 500.00 per applica- tion plus N\$ 5.00 per unit				N\$ 500.00 per applica- tion plus N\$ 5.00 per unit	N\$ 500.00 per applica- tion plus N\$ 5.00 per unit	0%

DR. J. AMUPANDA
CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 285

TARIFFS 2021/2022

BUILDING PLANS & INSPECTIONS						
Description	2020/2021		2021/2022	,	%	
_	Total	Tariff	VAT	Total	Increase	
1. BUILDING PLANS						
(a) Dwellings						
In respect of buildings ,other than dwellings unde or	r a developm	ent scheme	referred to	in subparag	raph (b)	
Building not exceeding 30m ²	241.50	210.00	31.50	241.50	0%	
Buildings exceeding 30m² but not exceeding 70m²	322.35	280.30	42.05	322.35	0%	
Buildings exceeding 70m ² but not exceeding 130m ²	1062.60	924.00	138.60	1062.60	0%	
Buildings exceeding 130m² but not exceeding 400m²	1417.50	1232.61	184.89	1417.50	0%	
Buildings exceeding 400m² but not exceeding 500m²	2480.10	2156.61	323.49	2480.10	0%	
Buildings exceeding 500m ²	3542.70	3080.61	462.09	3542.70	0%	
(b) Buildings						
Buildings not exceeding 70m ²	1062.60	924.00	138.60	1062.60	0%	
Buildings exceeding 70m² but not exceeding 90m²	1369.20	1190.61	178.59	1369.20	0%	
Buildings exceeding 90m² but not exceeding 110m²	1666.35	1449.00	217.35	1666.35	0%	
Buildings exceeding 110m² but not exceeding 130m²	1968.75	1711.96	256.79	1968.75	0%	
Buildings exceeding 130m² but not exceeding 180m²	2713.20	2359.30	353.90	2713.20	0%	
Buildings exceeding 180m² but not exceeding 230m²	3477.60	3024.00	453.60	3477.60	0%	
Buildings exceeding 230m² but not exceeding 300m²	4524.45	3934.30	590.15	4524.45	0%	
Buildings exceeding 300m² but not exceeding 400m²	6021.75	5236.30	785.45	6021.75	0%	
Buildings exceeding 400m² but not exceeding 500m²	7527.45	6545.61	981.84	7527.45	0%	
Buildings exceeding 500m² but not exceeding 1 000m²	15053.85	13090.30	1963.55	15053.85	0%	
Buildings exceeding 1 000m² but not exceeding 2 000m²	17710.35	15400.30	2310.05	17710.35	0%	
Buildings exceeding 2 000m² but not exceeding 3 000m²	28336.35	24640.30	3696.05	28336.35	0%	
Buildings exceeding 3 000m ²	61985.70	53900.61	8085.09	61985.70	0%	
(c) Development Schemes						
In case of dwellings under development scheme in the same township comprising more than 30 dwellings, none of which exceeds 70m², and to be erected exclusively on erven zoned as "residential' with a density of not less than 250m² area per dwelling and to which no						
building value restriction is applicable:						
· Per Dwelling	322.35	280.30	42.05	322.35	0%	

(d) Dwellings under a Self- Help Scheme					
In the case of a dwelling not exceeding 60m ²					
under a self-help scheme to be erected on an erf					
zoned as "residential" with a density of not less					
than 250m² area per dwelling and to which no					
building value restriction is applicable:					
For a dwelling not exceeding 40m ²	113.40	98.61	14.79	113.40	0%
· For a dwelling exceeding 40m² but not exceeding 70m²	322.35	280.30	42.05	322.35	0%
In this subparagraph "self-help scheme" means a scheme provided by government or an institution to assist people who do not qualify for an ordinary housing loan from a bank or building					
society.	222.25	200.20	12.05	222.25	00/
(e) Boundary Wall or Swimming Pool	322.35	280.30	42.05	322.35	0%
2. INSPECTIONS					
(a) The fees prescribed under paragraph (1) include fees for a first inspection of every stage of the building operation to be inspected and for the final inspection upon completion of the building: Provided that where, in relation to dwellings under a development scheme referred to in paragraph (1) (b), any such inspection is called for, not less than 10 dwellings are presented ready for inspection per attendance of the stage required to be inspected, failing which an inspection fee shall be payable for the inspection called for.	322.35	280.30	42.05	322.35	0%
(b) If for any reason not attributable to the employee of Council charged with the function of carrying out inspections, any stage of building operations required to be inspected for approval is not approved upon the first inspection, a fee shall be payable for each subsequent occasion such employee is required to attend at the building for inspecting that stage for approval.	322.35	280.30	42.05	322.35	0%
3. RE-APPROVAL OF PLANS					
That Council charges a re-approval fee when previously approved plans are re-submitted after expiring of the original approval.	125.00	108.70	16.30	125.00	0%
4. RE- SCRUTINIZING OF PLANS					
That Council charges a re-scrutinizing fee when plans, submitted for approval, receive a third postcard, and for each and every postcard thereafter, to notify the owner / architect/draught person about corrections needed on the said plan.	241.50	210.00	31.50	241.50	0%
5. RE- SUBMISSION ON BUILDING PLANS					
(a) Council charges a re-submission fee, calculated on the standard fees for building plans and inspections, when a building plan is resubmitted after it was cancelled following 6 months after it was returned due to discrepancies on the plan and where no resubmission was done by the owner / architect / draught person.					

(b) If a building plan is submitted and circulated for scrutinizing and due to discrepancies on the plan, except for issues regarding rezoning, consolidation, subdivision, cannot be approved, the plan be cancelled after 6 months and archived as not approved.					
6. COMPLIANCE CERTIFICATES					
Building Compliance Certificate per Inspection in residential areas designated for low income housing	161.70	140.61	21.09	161.70	0%
Buildings Compliance Certificate per Inspection in residential areas designated for middle income housing	805.35	700.30	105.05	805.35	0%
Building Compliance Certificate per Inspection in residential areas designated for high income housing	0	900.3	135.05	1035.35	NEW
Building Compliance Certificate per Inspection in all business areas			210.05	1610.35	NEW
Buliding Compliance Certificate per Inspection on all farms	0	2400.00	360.00	2,760.00	NEW
7. SUBSCRIPTION FEES					
Subscription fees for list of Approved plans per annum	120.75	105.00	15.75	120.75	0%
8. COPIES AND INSPECTION OF BUILDING PLANS					
· A4	5.00	4.35	0.65	5.00	0%
· A3	10.00	8.70	1.30	10.00	0%
· A2	24.15	21.00	3.15	24.15	0%
· A1	33.60	29.22	4.38	33.60	0%
· A0	42.00	36.52	5.48	42.00	0%

DR. J. AMUPANDA CHAIRPERSON

MUNICIPALITY OF WINDHOEK

No. 286

TARIFFS 2021/2022

HIRING OF BUSSES						
Description	2020/2021 2021/2022					
Description	Total	Tariff	VAT	Total	Increase	
Hiring of Busses within Windhoek						
· Bus Hire within Windhoek Normal	3,143	2,733	410	3,143	0%	
· Bus Hire within Windhoek to Schools	1,658	1,442	216	1,658	0%	

Hiring of Busses outside Windhoek per km	71.4	62	9.31	71.40	0%		
Hiring of Busses to Businesses	3,626	3,153	473	3,626	0%		
SMART CARD REPLACEMENT							
	2020/2021			% Increase			
Description	Total	Tariff	VAT	Total	increase		
Smart card replacement to Bus Driver	52.5	55	Exempt	55.00	5%		
Smart card replacement to Client	42	45	Exempt	45.00	7%		
BUS TICKETS							
Description	Total	Tariff	VAT	Total	Increase		
Smart Card Fee per Trip	7	8	Exempt	7.50	7%		
Cash Fare per Trip	8	9	Exempt	8.50	6%		