

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$5.60 WINDHOEK - 1 February 2013 No. 5126 **CONTENTS** Page **PROCLAMATION** Announcement of appointment of persons as Prime Minister, Ministers and deputy Ministers: No. 3 Namibian Constitution 1 GENERAL NOTICES No. 15 Kalkrand Village Council: Tariff Structure - 2012/2013 Financial Year Town Planning Ordinance No. 18 of 1954: Compilation of Nkurenkuru Town Planning Scheme No. 16 Town Planning Ordinance No. 18 of 1954: Windhoek Town Planning Schemes No. 91 to 94 No. 17 No. 18 City of Windhoek: Permanent closure of Portion A of Erf 931 Hakahana as public open space (the portion is ± 52.05 m² in extent, and will be sold to the owner of Erf 526 Hakahana for consolidation purposes) 7 No. 19 General valuation of rateable and non-rateable properties situated within the Oranjemund Local 8 Authority Area No. 20 Bank of Namibia: Statement of Assets and Liabilities as at close of business on 31 December 2012 . **Proclamation**

by the

PRESIDENT OF THE REPUBLIC OF NAMIBIA

No. 3

ANNOUNCEMENT OF APPOINTMENT OF PERSONS AS PRIME MINISTER, MINISTERS AND DEPUTY MINISTERS: NAMIBIAN CONSTITUTION

In terms of Sub-Article 8 of Article 32 of the Namibian Constitution, I announce that I have, under the powers vested in me by Sub-Article (3)(i)(aa) and (bb) of that Article, appointed the following

persons as Prime Minister, Ministers and Deputy Ministers, respectively, with effect from 04 December 2012:

Dr Hage G. Geingob Prime Minister

Ministers

Nahas Angula Minister of Defence

Pendukeni Iivula-Ithana Minister of Home Affairs and Immigration

Jerry Ekandjo Minister of Youth, National Service, Sport and Culture

Netumbo Nandi-Ndaitwah Minister of Foreign Affairs Immanuel Ngatjizeko Minister of Safety and Security

Charles Ndaxu Namholoh Minister of Regional and Local Government, Housing and

Rural Development

Rosalia Nghidinwa Minister of Gender Equality and Child Welfare

Utoni Nujoma Minister of Justice

Doreen Sioka Minister of Labour and Social Welfare
Uahekua Herunga Minister of Environment and Tourism
Calle Schlettwein Minister of Trade and Industry

Deputy Ministers

Petrus Iilonga Deputy Minister of Defence

Lempy LucasDeputy Minister of Agriculture, Water and ForestryPohamba ShifetaDeputy Minister of Environment and TourismKilus NguvauvaDeputy Minister of Works and Transport

Chief Samuel Ankama Deputy Minister of Fisheries and Marine Resources

Juliet Kavetuna Deputy Minister of Youth, National Service, Sport and Culture

Given under my Hand and the Seal of the Republic of Namibia at Windhoek this day 24th of January, Two Thousand and Thirteen.

Hifikepunye Pohamba

President

BY ORDER OF THE PRESIDENT-IN-CABINET

General Notices

VILLAGES COUNCIL OF KALKRAND

No. 15

TARIFF STRUCTURE - 2012/2013 FINANCIAL YEAR

The Village Council of Kalkrand during its Special Council Meeting held on Thursday, 10th January 2012 has under section 30(1) (u) of the Local Authority Act, 1992 (Act No. 23 of 1992) determined the tariffs and charges for the supply of services rendered by the council, as set out in the schedule.

WATER SERVICES	2011 /2012 Old Tariff N\$	2012 /2013 New Tariff N\$	Percentage %
Deposit		150.00	New

BASIC CHARGES			
Residential and Churches	30.00	30.00	0
Business and GRN Institution	110.00	110.00	
Industrial	110.00	110.00	0
NEW TIER SCALE	110.00	110.00	
Kilo Litre	VAT excluded		
115	9.97	11.47	15
1630	9.91	11.76	18
3160		11.76	20
			25
61Upwards		12.46	23
PREPAID WATER SALES		11.00	
Per Cubic Litre	- 150.00	11.90	
Tag/Token	150.00	150.00	
New Connection	272.00		
Residential	350.00	Actual Cost Plus 15%	
Non Residential Residential (Business, Industrial and GRN	350.00	Actual Cost Plus 15%	
MISCELLANEOUS CHARGES			
FOR CONNECTION / DISCONNECTION OF SUPPLY (VAT excluded)			
Disconnection and Reconnection on request	-	100.00	New
Disconnection and reconnection due to none payment of account or breach of contract	-	200.00	New
SPECIAL READING OF METERS			
A special reading taken at request of a consumer questioning the the accuracy of a reading and is found correct	-	30.00	
PROPERTY MANAGEMENT			
P.T.O. (Site Rental) tariffs (per month)			
Residential and Churches sites:			
Up to 1000 m ²	20.00	20.00	
Above 1000-2000 m ²	0.00	25.00	New
Above 2000 - 3000 m ²	0.00	35.00	New
Above 3001-4000m ²	0.00	45.00	New
an additional rental of N\$30.00 per every 1000m ² .			
Business and Industrial sites:			
Up to 1000 m ²	0.00	50.00	New
Above 1000 - 2000 m ²	0.00	100.00	New
Above 2001 - 3000m ²	0.00	150.00	New
For every 1000 m ² or part thereof above 3000 m ² an additional rental of N\$50.00 per every 1 000m ² .			
Rental of plot for selling / Per occasion (Business)	0.00	50.00	New
ACCOMMODATION		22.30	
Rent of Council Flats / Per Month	500	500	
Bed and Breakfast (BandB) per Night		230	
(/r/8			
Single	250	150	

SELLING PRICES FOR IMMOVABLE PROPERTY			
Town Kalkrand			
Residential	N\$10,00 / m ²	N\$10,00 / m ²	
Business and Institutional	N\$40,00 / m ²	N\$40,00 /m ²	
Papagaai			
Residential	-	N\$10,00/ m ²	New
Business and Institutional	-	N\$20,00 /m ²	New
Donkerhoek		·	
Residential	-	N\$7.00 / m ²	New
Business and Institutional	-	N\$20,00 / m ²	New
REFUSE REMOVAL		·	
Removal of domestic refuse at residential and churches per month	32.50	32.50	
Garden Refuse / Disposal (Unified) per load	100.00	100.00	
Removal of refuse at Business.			
Per Month	65.00	65.00	
Removal of refuse at Institution			
4 x per month	130.00	130.00	
Additional Building Ruble N\$200.00 per load	200.00	200.00	
Illegal Dumping of Refuse as per Act No. 23 of 1992	2000.00	2000.00	
SEWERAGE CHARGES			
Basic Charges			
Residential and Churches	10.00	10.00	
Business	25.00	25.00	
Institutional	130.00	130.00	
Pumping Per Load	85.00	85.00	
Sewerage Connection Residential and Churches	-	200.00	
Business	-	600.00	
Institutional	-	700.00	
SUNDRY CHARGES			
Sewerage Pump 1st 80001t	65.00	65.00	
Opening and Cleaning of Sewerage Blockages			
Weekdays	-	150.00	New
After Hours/Weekends/Public Holidays:	-	200.00	
Repair on sewerage system (private property)			
Repair on sewerage system (on private) if any material is need to repair the problem, the cost is calculated on a basis of actual costs plus 15% charges.			New
Penality for dumping flamable contents in the sewerage.	-	2 000.00	New
ASSESSMENT RATES/PROPERTY TAX			
Residential and Church Properties:			
Land	0.09	0.0900	
Improvement	0.0035	0.0035	
GRN / Institutional Properties			
Land	0.09	0.0945	5
Improvement	0.0035	0.0037	7.5

Commercial/Industrial/Business			
Land	0.09	0.0945	5
Improvement	0.0035	0.0037	7.5
TOWN LANDS			
Leasing P/M Per large scale stock per month	3.00	3.00	
P/M Per small stock per month	1.00	1.00	
Grazing Fee P/M Per small scale stock	0.50	1.00	
P/M Per large scale stock	1.50	1.50	
FIRE BRIGADE			
THE FOLLOWING FEES SHALL BE PAID TO THE COUNCIL IN RESPECT OF THE			
FOLLOWING SERVICES BY THE OWNER OR OCCUPIER OF THE PREMISES ON WHICH SERVICES			
FIRE FIGHTING			
For each first 2 hours or portion thereof	-	50.00	New
For each subsequent hour or portion thereof	-	60.00	New
For the sevices of the Fire Officer in respect of every fire	-	50.00	New
For the services of volunteered firemen or portion thereof in respect of each and every such fireman.	-	20.00	New
For water used per M3 plus such other expenses in regard to the supply of water as may be incurred (bulk tariff).			New
The value of any actual damage to the property of the council or its agent or the firemen plus 20%			New
When Brigade is called out but renders no actual			
service			
For the fire engine		50.00	New
For each fireman, including the volunteer		50.00	New
THE USE OF FIRE FIGHTING EQUIPMENT:			
Fire extinguisher C0 ² per hald an hour		150.00	New
Use of "Jaws of Life" per hald an hour		70	New
Fire extinguisher - Dry Power	-	150.00	New
ADVERTISEMENTS			
Up to 3 m ²			
1. Before Construction Per m ²	0.00	10.00	New
2. Monthly Licence Fee	-	20.00	New
3. Annual Licence Fee	0.00	240.00	New
From 3 m ² Upwards			
1. Before Construction Per m ²	0.00	20.00	New
2. Monthly Licence Fee	-	40.00	New
2. Annual Licence Fee	0.00	480.00	New
Rotating boards	0.00	50.00	New
Temporary sign-per month or part thereof	0.00	50.00	New
Illegal adverts regardles of size	0.00	2000.00	New
Storage fees of illigal board advert 1 per day	0.00	50.00	New
BUILDINGS PLAN			
Normal Residential	2.50	2.50	

Illegal Construction	2000.00	2000.00	
CEMETERY			
For the exclusive right of burial per grave: An Adult	0	100	
Burial Fees			
A child - Normal Grave	15	15	
MISCELLANEOUS CHARGES			
Street Vendor (Temporary Per Day)			
Class: A Hawkers and Pedlars P/M	0.00	50.00	New
Class: B Cakes P/M	0.00	5.00	New
Class: C Meat P/M	0.00	20.00	New
IMPLEMENT CHARGES: (SUNDRIES)			
Fax: Incoming	1.50	5.10	240
Outgoing	2.00	5.10	155
Photocopy	1.50	2.00	34
Email per hour	30.00	30.00	
Rental of Chairs Deposit Refundable		30.00	New
Per Chair Per Day	1.00	1.00	
Table per day/per table Deposit Refundable	-	20.00	New
Per Chair Per Day			
Tent per day: Small	50.00	150.00	199
Big	100.00	250.00	150
Leasing of other Machinery			
Sewerage Tanker per load	150.00	150.00	
Tractor per hour	50.00	50.00	
Tractor per KM	11.50	11.50	
Supply of building materials within town land			
If collected by council:			
Building Sand per Load	150.00	150.00	
Garden Soil per Load	150.00	150.00	
Supply of Gravel	150.00	150.00	
If collected by Private Customer			
Building Sand per Load	0.00	50.00	New
Garden Soil per Load	0.00	50.00	New
Sales of Bricks / Blocks Supply of Gravel	0.00	50.00	New
(A) Supper Bricks	0.65	1.60	146
(B) Block Brick	2.00	6.80	240
(C) Small Brick		1.25	New
(D) Interlocks		1.1	New

No. 16

TOWN PLANNING ORDINANCE NO. 18 OF 1954: COMPILATION OF NKURENKURU TOWN PLANNING SCHEME

Notice is hereby given in terms of Section 17 of the Town Planning Ordinance, 1954 (Ordinance 18 of 1954) as amended, that the Honourable Minister of Regional and Local Government, Housing and Rural Development granted approval for compilation of the Nkurenkuru Town Planning Scheme.

The Town Planning Scheme shall contain such provisions, as may be deemed necessary to coordinate and harmonise development within the Scheme Boundary of Nkurenkuru. Please take note that the Resolution Map depicting the Local Authority Boundary and the Scheme area as indicated on Nku/003-1O lays for inspection during office hours at the Offices of the Nkurenkuru Town Council and SPC office, 45 Feld Street, Windhoek.

Applicant: Stubenrauch Planning Consultants

PO Box 11869 Windhoek The Chief Executive Officer Nkurenkuru Town Council P.O Box 6004

Nkurenkuru

No. 17

TOWN PLANNING ORDINANCE NO. 18 OF 1954: WINDHOEK TOWN PLANNING SCHEMES NO. 91 TO 94

Notice is hereby given in terms of Section 17 of the Town Planning Ordinance, 1954 (Ordinance 18 of 1954), as amended, that the Windhoek City Council intends submitting for approval with the Namibia Planning Advisory Board certain amendments to the Windhoek Town Planning Scheme.

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

The Honourable Minister of Regional and Local Government, Housing and Rural Development have granted approval for the compilation and submission of Windhoek Amendment Schemes No. 91 to 94.

The Chief Executive Officer Windhoek City Council PO Box 59 Windhoek

CITY OF WINDHOEK

No. 18 2013

PERMANENT CLOSURE OF PORTION A OF ERF 931 HAKAHANA AS PUBLIC OPEN SPACE (THE PORTION IS ± 52.05M² IN EXTENT, AND WILL BE SOLD TO THE OWNER OF ERF 526 HAKAHANA FOR CONSOLIDATION PURPOSES)

Notice is hereby given in terms of article 50(1)(a)(ii) of the Local Authorities Act of 1992 (Act 23 of 1992) that the City of Windhoek proposes to permanently close the under mentioned portion as indicated on locality plan, which lies for inspection during office hours at the office of Urban Policy, Room 519, Municipal Offices, Independence Avenue.

PERMANENT CLOSURE OF PORTION A OF ERF 931 HAKAHANA AS PUBLIC OPEN SPACE (THE PORTION IS ± 52.05M² IN EXTENT, AND WILL BE SOLD TO THE OWNER OF ERF 526 HAKAHANA FOR CONSOLIDATION PURPOSES)

Objections to the proposed closing are to be served on the Secretary: Townships Board, Private Bag 13289, and the Chief Executive Officer, P.O. Box 59, Windhoek, within 14 days after the appearance of this notice in accordance with Article 50(3)(a)(iv) of the above Act.

B. MUTRIFA CHIEF URBAN PLANNER

No. 19

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

Notice is hereby given in terms of the provisions of section 66 (1) of the Local Authorities Amendment Act, 2000 (Act No. 24 of 2000) that a general valuation of all rateable and non-rateable properties situated within the Oranjemund Local Authority area will be carried out as from 01 February 2013, in accordance with the provisions and stipulations contained in section 67 to 72, inclusive, of the Local Authorities Act, 1992 (Act No, 23 of 1992).

CHAIRPERSON OF THE COUNCIL

BANK OF NAMIBIA

No. 20

STATEMENT OF ASSETS AND LIABILITIES AS AT CLOSE OF BUSINESS ON 31 DECEMBER 2012

		31-12-2012 N\$	30-11-2012 N\$
ASSETS			
External:			
Rand Cash IMF - SDR Holdin	gs	161 233 402 79 983 012	143 744 690 82 679 632
Investments	Rand CurrencyOther CurrencyInterest Accrued	5 467 278 417 9 113 555 428 31 719 343	5 627 721 390 9 500 574 340 30 453 804
Domestic:			
Currency Inventory Loans and Advance		82 381 557 44 358 274	87 012 192 44 288 684
Fixed Assets Other Assets		309 068 173 256 389 693 15 545 967 299	289 644 851 246 783 147 16 052 902 730
LIABILITIES			
Share capital General Reserve Revaluation Reserve Building Reserve	/e	40 000 000 790 084 134 1 099 414 867 150 000 000	40 000 000 790 084 134 1 334 150 514 150 000 000

Government Gazette 1 February 2013

I. W. SHIIMI GOVERNOR		E. TJIPUKA CHIEF FINANCIAL OFFICER	
		15 545 967 299	16 052 902 730
Other Liabilities		123 702 805	120 903 086
IMF - SDR Allocati	ion	1 711 248 376	1 768 942 954
	Other	25 366 056	26 076 045
	Bankers - Current	1 626 123 250	998 136 776
	Bankers - Reserve	584 895 369	577 592 207
Deposits:	Government	6 596 531 583	7 724 019 091
Currency in Circula	ntion	2 773 340 545	2 497 737 609
Unrealised Gains Reserve		5 260 314	5 260 314
Development Fund Reserve		20 000 000	20 000 000