

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$58.80

WINDHOEK - 20 November 2015

No. 5880

CONTENTS

Page

PROCLAMATION

No. 37 Amendment of Proclamation No. 33 of 1 October 2015: Electoral Act, 2014 1

GOVERNMENT NOTICES

No. 273 Publication of completion of voters' registers and inspection of registers for general election for members of regional councils and local authority councils: Electoral Act, 2014 7

No. 274 Publication of political party and organisation lists of duly nominated and declared candidates, in respect of a general election for local authority councils: Electoral Act, 2014 13

No. 275 Declaration of candidates duly nominated for election as members of regional councils: Electoral Act, 2014 115

Proclamation

by the

PRESIDENT OF THE REPUBLIC OF NAMIBIA

No. 37

2015

AMENDMENT OF PROCLAMATION NO. 33 OF 1 OCTOBER 2015:
ELECTORAL ACT, 2014

Under the powers vested in me by section 64(1)(c) of the Electoral Act, 2014 (Act No. 5 of 2014), I amend Proclamation No. 33 of 1 October 2015 as set out in the Schedule.

Given under my Hand and the Seal of the Republic of Namibia at Windhoek, this 19th day of November, Two Thousand and Fifteen.

HAGE GOTFRIED GEINGOB**President****BY ORDER OF THE PRESIDENT-IN-CABINET****SCHEDULE**

Proclamation No. 33 of 1 October 2015 is amended by:

(a) the substitution for Schedule A of the following Schedule:

“SCHEDULE A

REGIONAL COUNCILS ELECTIONS				
COLUMN 1	COLUMN 2	COLUMN 3	COLUMN 4	
REGION	CONSTITUENCY	PLACE WHERE PUBLIC SITTING WILL BE HELD	RETURNING OFFICER	
			SURNAME	NAME
ERONGO	Arandis	Arandis Constituency Office	Mushimba	Tomas N.
	Daures	Daures Constituency Office	Muheua	Clemence M.
	Karibib	Karibib Constituency Office	Nanus	Charmaine Z.
	Omaruru	Omaruru Constituency Office	Hoveka	Gellio M.
	Swakopmund	Swakopmund Constituency Office	Neshuku	Siegfried
	Walvis Bay Rural	Walvis Bay Rural Constituency Office	Elikana	Victoria N.
	Walvis Bay Urban	Walvis Bay Urban Constituency Office	Namwandi	Stephanus N.
HARDAP	Aranos	Aranos Constituency Office	Eiseb	Pauline M.
	Daweb	Daweb Constituency Office	Fleermuys	Stephanus
	Gibeon	Gibeon Constituency Office	Kariseb	Elsie G.
	Mariental Rural	Mariental Rural Constituency Office	Matesu	Domingo
	Mariental Urban	Mariental Urban Constituency Office	Pienaar	Ernst F.
	Rehoboth Rural	Rehoboth Rural Constituency Office	Jacobs	Blossom S.
	Rehoboth Urban West	Rehoboth Urban West Constituency Office	Engelbrecht	Cato
	Rehoboth Urban East	Rehoboth Urban East Constituency Office	Minaar	Lydia
//KARAS	Berseba	Berseba Constituency Office	Witbooi	Eduards S.
	Karasburg East	Karasburg East Constituency Office	Pieters	Johannes P.
	Karasburg West	E.H.W. baard Primary School, Noordoewer (Karasburg west)	Petrus	Elina L.
	Keetmanshoop Rural	Keetmanshoop Rural Constituency Office (Aroab)	Keramen	Rosalin Y.
	Keetmanshoop Urban	Keetmanshoop Urban Constituency Office	Dawids	Flory F.M.
	Oranjemund	Oranjemund Constituency Office	Both	Berendt

KAVANGO EAST	Mashare	Mashare Constituency Office	Kashipare	Matheus H.
	Mukwe	Mukwe Constituency Office	Kakororo	Thadeus M.
	Ndiyona	Ndiyona Constituency Office	Hausiku	Andreas K.M.
	Ndonga-Linena	Ndonga-Linena Combined School	Shininge	Calvin S.
	Rundu Rural	Rundu Rural Constituency Office	Sau	Ronginus S.M.
	Rundu Urban	Rundu Urban Constituency Office	Mupiri	Elizabeth
KAVANGO WEST	Kapako	Kapako Constituency Office	Petrus	Tapalo E.
	Mankumpi	Mankumpi Constituency Office	Siranda	Asser H.
	Mpungu	Mpungu Constituency Office	Hantoka	Hausona M.
	Musese	Musese Constituency Office	Tjunda	Venatius M.
	Ncamagoro	Ncamagoro Constituency Office	Sinime	Johannes H.
	Ncuncuni	Ncuncuni Constituency Office	Muronga	Martha N.
	Nkurenkuru	Nkurenkuru Constituency Office	Jesaya	Festus N.
	Tondoro	Tondoro Constituency Office	Mupiri	Rudolph S.
KHOMAS	John Pandeni	Habitat Research and Development Centre	Black	Leigh-Ann S.
	Katutura Central	Katutura Community Hall	Emosho	Helena
	Katutura East	Mandume Primary School	Armas	Johannes
	Khomasdal	Oshatotwa Community Hall, Otjomuise	Ashipala	Petrus N.
	Moses //Garoeb	Hainyeko Hall, Hakahana	Hashoongo	Hilkia
	Samora Machel	Wanaheda Police Station	Mbarandongo	Nikita
	Tobias Hainyeko	Disability Resource Centre - DRC	Cooper	Ambrosius B.C.
	Windhoek East	Alte Feste Museum		
	Windhoek West	Emma Hoogenhoudt Primary School	Tukuhupwelw	Abel
	Windhoek Rural	Namibia Children's Home, Eros	Katewa	Hamutenya
KUNENE	Epupu	Okangwati Police Station	Kavetu	Gabes
	Kamanjab	Kamanjab Constituency Office	Tjikundi	Moses C.
	Khorixas	Khorixas Constituency Office	Aibeb	Timotheus
	Opuwo Rural	Otuwani Primary School	Matundu	Jennely
	Opuwo Urban	Opuwo Urban Constituency Office	Kiiyala	Festus S.
	Outjo	Outjo Constituency Office	Hartley	Tjano Z.
	Sesfontein	Sesfontein Police Station	Bezuidenhout	Augustinus

OHANGWENA	Eenhana	Eenhana Constituency Office	Kayeumbo	Fridrik T
	Endola	Endola Constituency Office	Naimbangu	Nestor P.
	Engela	Engela Constituency Office	Mikkael	Maria N.
	Ohangwena	Ohangwena Constituency Office	Haihambo	Natalia N.
	Okongo	Okongo Constituency Office	Hambudi	Ismael E.
	Omulonga	Omulonga Constituency Office	Tuyoleni	Foibe N.
	Omundaungilo	Omundaungilo Constituency Office	Mwashekuna	Nghilefele P.
	Ondobe	Ondobe Constituency Office	Mwandingi	Tomas T.
	Ongenga	Ongenga Constituency Office	Haimene	Mathew N.
	Oshikango	Oshikango Constituency Office	Nakakoti	Ignatius N.
	Oshikunde	Haihambo Combined School	Angula	Herman
OMAHEKE	Aminuis	Aminuis Constituency Office	Kambatuku	Tekla S.
	Epukiro	Epukiro Constituency Office	Meroro	Magreth R.
	Gobabis	Gobabis Constituency Office	Kaiko	Abedi A
	Kalahari	Kalahari Constituency Office	Cito	Edelgartha
	Okarukambe	Okarukambe Constituency Office	Arnat	Beatus D.
	Otjinene	Otjinene Constituency Office	Kandjii	Kavezumumue M.
	Otjombinde	Otjimbende Constituency Office	Mbingana	Moree A.
OMUSATI	Ogongo	Ogongo Combined School	Nakale	Rauna L.
	Okalongo	Haudano Senior Sec. School	Heita	Estella E.
	Etayi	Oshikuku Junior Sec. School	Iilonga	Johanna N.N.
	Ruacana	Ruacana High School	Mbwale	Jackson
OSHANA	Ondangwa Urban	Ondangwa Town Council Office	Iileka	Anneli Eva-Lisa
	Ongwediva	Ongwediva Constituency Office	Haitembu	Germina
	Oshakati East	Oshakati East Constituency Office	Nangombe	Abed
	Oshakati West	Oshakati West Constituency Office	Nkandi	Rauna
OSHIKOTO	Omuthiyagwiipundi	Omuthiyagwiipundi Constituency Office	Amaambo	Wilka H.
	Tsumeb	Tsumeb Constituency Office	Imene	Sakaria
OTJOZON-DJUPA	Grootfontein	Grootfontein Constituency Office	Mwatotele	Hendrick
	Okahandja	Okahandja Constituency Office	Eiseb	Sedekias
	Okakarara	Okakarara Constituency Office	Katjivena	Himeezembi
	Omatako	Omatako Constituency Office, Okandjira	Karamata	Japhet
	Otavi	Otavi Constituency Office	Richter	Veronica N.
	Otjiwarongo	Otjiwarongo Constituency Office	Gertze	Isabella M.
	Tsumkwe	Tsumkwe Constituency Office	Itamba	Jimmy C.

ZAMBEZI	Judea Lyaboloma	Judea Lyaboloma Constituency Office, Sangwali	Lumponjani	Ben T.
	Kabbe North	Kabbe North Constituency Office	Lukubwe	Austine S
	Kabbe South	Nakabolelwa Combined School	Mubita	Cletius S
	Katima Mulilo Rural	Katima Mulilo Rural Constituency	Mbuche	Rex N.
	Katima Mulilo Urban	Katima Mulilo Urban Constituency	Samapande	Albert B.
	Kongola	Kongola Constituency	Mushandikwe	Lydia L.
	Linyanti	Linyanti Combined School	Tapelo	Re-Loux S.
	Sibbinda	Sibbinda Constituency	Mubonenwa	Davies M.

; and

(b) the substitution for Schedule B of the following Schedule:

“SCHEDULE B

LOCAL AUTHORITY COUNCILS ELECTIONS				
COLUMN 1	COLUMN 2	COLUMN 3	COLUMN 4	
REGION	LOCAL AUTHORITY	PLACE WHERE PUBLIC SITTING WILL BE HELD	RETURNING OFFICER	
			SURNAME	NAME
ERONGO	Arandis	Arandis Council Chamber	Hauwanga	Sunny-Girl
	Henties Bay	Henties Bay Council Chamber	Mbango	Taimi N.
	Karibib	Karibib Council Chamber	Adams	John D.J.
	Omaruru	Omaruru Council chamber	Nawinda	Selma K.N.
	Swakopmund	Swakopmund Municipality Chamber	Haukongo	Tuaamena R.
	Walvis Bay	Kuisebmond Council Chamber	Shikongo	Maria M.
	Usakos	Usakos Council Chamber	Garoeb	Robert L.
HARDAP	Aranos	Aranos Town Council	Kashimba	Emilia
	Gibeon	Gibeon Village Council	V/d Westhuizen	Achante
	Gochas	Gochas Village Council	Kadumo	Theobald
	Kalkrand	Kalkrand Village Council	Lucas	Elterncia
	Maltahohe	Maltahohe Village Council	Tjiroze	Priscilla K.
	Mariental	Mariental Municipality, Aimablaagte Office	Kuhlman	Hilcardo
	Rehoboth	Rehoboth Town Council	Hofeni	Johannes
	Stampriet	Stampriet Village Council	Kakololo	Tuyakula E.
//KARAS	Aroab	Aroab Village Council	Thomas	Abraham C.
	Berseba	Berseba Village Council	Both	Adelaide H.
	Bethanie	Bethanie Village Council	Bloodstan	Angus
	Karasburg	Karasburg Sport Office	Isaacks	Mevoline
	Keetmanshoop	WAD Centre	April	Ansa
	Koes	Koes Village Council	Chendo	Ocacious S.
	Luderitz	!Nami#nus Constituency Office	Nakapela	Emilia
	Oranjemund	Oranjemund Constituency Office	Jacobs	Ferdinand
	Tses	Tses Village Council	Eiseb	Manuel W.

KAVANGO EAST	Divundu	Mukwe Constituency Office	Hausiku	Anita L.
	Rundu	Rundu Urban Constituency Office	Moses	Katrina U.
KAVANGO WEST	Nkurenkuru	Nkurenkuru Constituency Office	Thimende	Paulinus M.
KHOMAS	Windhoek	Khomasdalen Community Hall	Nghishililwa	Zoya
KUNENE	Kamanjab	Kamanjab Police Station	Gorases	Sofia
	Khorixas	Khorixas Police Station	Amamus	Jacqueline K.
	Opuwo	Opuwo Police Station	Uarije	Charles N.
	Outjo	Outjo Police Station	Richter	Charlton K.
OHANGWENA	Eenhana	Eenhana Community Hall	Nambuli	Hilaria N.
	Helao Nafidi	Ohangwena Traditional Authority Office	Shigweda	Jesaja N.
	Okongo	Ministry of Agriculture, Water and Forestry Office	Nikodemus	Nathanael
OMAHEKE	Gobabis	Gobabis Municipality Office	Uamunika	Gerald P.
	Leonardville	Leonardville Village Council Office	Kazekondjo	Willem
	Otjinene	Otjinene Council Office	Uremena	Elvis U.
	Witvlei	Witvlei Council Office	Tjitunga	Queen U
OMUSATI	Oshikuku	Oshikuku Junior Sec. School	Nakale	Justus H.
	Ruacana	Ruacana High School Hall	Uusiku	Naftal A
OSHANA	Ondangwa	Ondangwa Town Council	Mbango	Rosalia T
	Ongwediva	Ongwediva Town Council	Shimbindja	Severn
	Oshakati	Oshakati Town Council	Uunona	Emily
OSHIKOTO	Tsumeb	Tsumeb Constituency Office	Imene	Thomas A.
OTJOZONDJUPA	Grootfontein	Omulungo Community Hall	Cilunda	Moses M.
	Okahandja	Okahandja Town Hall	Nanuseb	Elias
	Okakarara	Okakarara Community Hall	Tjijombo	Jacelyn
	Otavi	Otavi Community Hall	Kamwi	Kachana L
	Otjiwarongo	ECN Office	Paulus	Simeon
ZAMBEZI	Bukalo	Bukalo Village Council Office	Simulya	Arther M
	Katima Mulilo	Katima Mulilo Town Council Chamber	Mukena	Victor

Government Notices

ELECTORAL COMMISSION OF NAMIBIA

No. 273

2015

**PUBLICATION OF COMPLETION OF VOTERS' REGISTERS AND INSPECTION OF
REGISTERS FOR GENERAL ELECTION FOR MEMBERS OF REGIONAL COUNCILS
AND LOCAL AUTHORITY COUNCILS: ELECTORAL ACT, 2014**

In terms of section 36(4), read with section 38, of the Electoral Act, 2014 (Act No. 5 of 2014), it is made known that for the purpose of the general election of members of regional councils and local authority councils on 27 November 2015 –

- (a) the national voters' register, for every constituency of each region, prepared in terms of section 36(1)(a)(i) of that Act has been completed and certified;
- (b) the local authority voters' register, for every local authority area, prepared in terms of section 36(1)(a)(ii) of that Act has been completed and certified; and
- (c) the copies of the national voters' register and the local authority voters' register referred to in paragraph (a) and paragraph (b) are available for inspection by the public during office hours at the -
 - (i) places specified in Part A of the Schedule opposite the constituency concerned;
 - (ii) places specified in Part B of the Schedule opposite the local authority area concerned; and
 - (iii) the Head Office of the Electoral Commission of Namibia, 67-71 Van Rhijn Street, Windhoek-North, Windhoek.

N. TJIPUEJA
CHAIRPERSON
ELECTORAL COMMISSION OF NAMIBIA

Windhoek, 11 November 2015

SCHEDULE
PART A

NATIONAL VOTERS' REGISTER

REGION AND CONSTITUENCY	VENUE
//KARAS	
Berseba	Berseba Constituency Office
Keetmanshoop Urban	Keetmanshoop Urban Constituency Office
!Nami#nus	!Nami#nus Constituency Office
Oranjemund	Oranjemund Constituency Office
Karasburg West	Noordoewer Settlement Office
Karasburg East	Karasburg East Constituency Office
Keetmanshoop Rural	Veterans Office, Kronlein (Old Municipality)

ERONGO

Omaruru

Teacher Resource Centre
Ozondje Community Hall
Agricultural OfficeKaribib
Dâures
ArandisUsab Community Hall, Karibib
Constituency Office, Okambahe
Rossing Foundation Board Room, Arandis
Henties Bay Municipal Library
Bakanja Pre-Primary SchoolSwakopmund
Walvis Bay Urban
Walvis Bay RuralSwakopmund Constituency Office
Walvis Bay Urban Constituency Office
Walvis Bay Rural Constituency Office**HARDAP**

Daweb

Maltahohe Village Council

Aranos

Aranos Village Council Office

Rehoboth Urban West

Rehoboth Urban West Constituency Office

Rehoboth Urban East

Rehoboth Urban East Constituency Office

Rehoboth Rural

Rehoboth Rural Constituency Office, Schlip

Mariental Rural

Mariental Rural Constituency Office, Stampriet

Mariental Urban

Mariental Urban Constituency Office

Gibeon

Gibeon Constituency Office

KAVANGO EAST

Rundu Urban

Rundu Urban Constituency Office

Rundu Rural

Rundu Rural Constituency Office

Mashare

Mashare Constituency Office

Ndiyona

Ndiyona Traditional Authority Office

Shinyunge Youth Centre

Ndonga-Linena

Ndonga-Linena Combined School

Nyangana Combined School

Mukwe

Mukwe Constituency Office

KAVANGO WEST

Nkurenkuru

Constituency Office, Nkurenkuru

Ncuncuni

Constituency Office, Ncuncuni

Ncamagoro

Ncamagoro Circuit Office

Tondoro

Tondoro Health Centre

Mburu-uru Clinic

Kapako

Kapako Traditional Authority Office

Bunya Health Centre

Elizabeth Nepembe Correctional Services

Mpungu

Mpungu Health Centre

Musese

Constituency Office, (Rupara)

Mankumpi

Katjindakatji Combined School

KHOMAS

Samora Machel

Samora Machel Constituency Office

Tobias Hainyeko

Tobias Hainyeko Constituency Office

Moses //Garoeb

Moses //Garoeb Constituency Office

Katutura East

Katutura East Constituency Office

Katutura Central

Katutura Central Constituency Office

John Pandeni

John Pandeni Constituency Office

Khomasdal

Khomasdal Constituency Office

Windhoek West
 Windhoek East
 Windhoek Rural

Windhoek West Constituency Office
 Windhoek East Constituency Office
 Eros Children's Home
 Police Station, Hosea Kutako International
 Airport
 Mix Settlement, Clinic Hall

KUNENE

Epupa
 Opuwo Urban
 Opuwo Rural

Epupa Constituency Office
 Opuwo Urban Constituency Office
 Otwani Primary School
 Ombombo Primary School
 Sesfontein Constituency Office
 Khorixas Constituency Office
 Kamanjab Constituency Office
 Outjo Constituency Office

Sesfontein
 Khorixas
 Kamanjab
 Outjo

OHANGWENA

Eenhana
 Ondobe
 Omundaungilo
 Oshikunde

Eenhana Constituency Office
 Ondobe Constituency Office
 Omundaungilo Constituency Office
 Onamihonga Primary School
 Oshikunde Clinic
 Ohangwena Constituency Office
 Ongenga Constituency Office
 Oshikango Constituency Office, Edundja
 Okongo Constituency Office
 Engela Constituency Office, Oshimwaku
 Endola Constituency Office, Oshawapala
 Epembe Constituency Office
 Omulonga Constituency Office, Onamukulo

Ohangwena
 Ongenga
 Oshikango
 Okongo
 Engela
 Endola
 Epembe
 Omulonga

OMAHEKE

Gobabis
 Otjinene
 Otjombinde
 Okorukambe

Gobabis Constituency Office
 Otjinene Constituency Office
 Otjombinde Constituency Office, Tallismanus
 Nossob Primary School
 Otjivero Primary School
 Kalahari Constituency Office, Tsaka
 Aminius Constituency Office
 Epukiro Constituency Office, Pos 3

Kalahari
 Aminuis
 Epukiro

OMUSATI

Outapi
 Ruacana
 Onesi
 Tsandi
 Anamulenge
 Ogongo
 Okalongo
 Oshikuku
 Elim
 Okahao
 Etayi
 Otamanzi

Outapi Constituency Office
 Ruacana Constituency Office
 Onesi Constituency Office
 Tsandi Constituency Office
 Anamulenge Constituency Office
 Ogongo Constituency Office
 Okalongo Constituency Office
 Oshikuku Constituency Office
 Elim Constituency Office
 Okahao Constituency Office
 Etayi Constituency Office
 Otamanzi Constituency Office

OSHANA

Oshakati-East
Oshakati-West
Ongwediva
Ondangwa Urban

Oshakati-East Constituency Office
Oshakati-West Constituency Office
Ongwediva Constituency Office
Ondangwa Town Council
Ondangwa Town Council hall
Oshitayi Primary School

Ondangwa Rural
Okaku
Okatana
Ompundja
Uukwiyu
Okatyali

Ondangwa Constituency Office (Eheke)
Okaku Constituency Office
Okatana Constituency Office
Ompundja Constituency Office
Uukwiyu Constituency Office
Okatyali Community Hall
Okasheshete Community Hall
Onezizi Combined School
Uuvudhiya Constituency Office

Uuvudhiya

OSHIKOTO

Tsumeb
Omuthiyagwiipundi
Oniipa
Onayena
Olukonda
Omuntele
Onyaanya
Okankolo
Eengodi
Guinas
Nehale LyaMpingana

Tsumeb Constituency Office
Omuthiyagwiipundi Constituency Office
Oniipa Constituency Office
Onayena Constituency Office
Olukonda Constituency Office
Omuntele Constituency Office
Onyaanya Constituency Office
Okankolo Constituency Office
Eengodi Constituency Office, Onamishu
Guinas Constituency Office
Elavi Primary School
Hedimbi Primary School, Okoloti
Otjolo Community Centre

OTJOZONDJUPA

Grootfontein
Otavi
Okakarara
Otjiwarongo

Grootfonein Constituency Office
Otavi Constituency Office
Okakarara Constituency Office
ECN Voter Education Office, Otjiwarongo
Swanevelder Community Hall
Okahandja Constituency Office
Constituency Office, Ovitoto/Okandjira
Tsumkwe Constituency Office

Okahandja
Omatako
Tsumkwe

ZAMBEZI

Katima Mulilo Urban
Katima Mulilo Rural
Kongola
Linyanti

Katima Mulilo Urban Constituency Office
Katima Mulilo Rural Constituency Office
Kongola Constituency Office
Makanga Primary School
Malengalenga Primary School
Linyanti Combined School
Sibbinda Constituency Office
Kabbe North Constituency Office
Nakabolelwa Combined School
Impalila Combined School
Ikaba Combined School

Sibbinda
Kabbe North
Kabbe South

Judea Lyabboloma

Sachona Combined School
Lizauli Combined School
Sangwali Senior Secondary School**PART B****LOCAL AUTHORITIES VOTERS' REGISTER**

LOCAL AUTHORITY AREA	VENUE
!KARAS	
Luderitz	!Nami#nus Constituency Office
Berseba	Berseba Constituency Office
Bethanie	Bethanie Village Council's Office
Tses	Tses Village Council Office
Karasburg	Karasburg East Constituency
Aroab	Aroab Village Council Office
Koes	Koes Village Council Office
Keetmanshoop	Keetmanshoop Urban Constituency Office Keetmanshoop Library
Oranjemund	Oranjemund Constituency Office Zackarias Lewala Hall
ERONGO	
Arandis	Rossing Foundation Board Room
Henties Bay	Municipality Library
Karibib	Usab Community Hall
Usakos	Usakos Community Hall
Omaruru	Teacher Resources Centre
Swakopmund	Swakopmund Constituency Office
Walvis Bay	Walvis Bay Constituency Office Narrawille Municipality Office
HARDAP	
Aranos	Aranos Village Council Office
Gotchas	Gotchas Village Copuncil Office
Maltahohe	Maltahohe Village Council Office
Gibeon	Gibeon Constituency Office
Stampriet	Stampriet Constituency Office
Mariental	Mariental Urban Constituency Office Marirntal Municipality (Aimablaagte)
Kalkrand	Kalkrand Recreational Centre
Rehoboth	Rehoboth Uban East constituency Rehoboth Town Council
KAVANGO EAST	
Divundu	Mukwe Constituency Office
Rundu	Rundu Urban Constituency Office Kehemu Community Hall
KAVANGO WEST	
Nkurenkuru	Nkurenkuru Constituency Office Kahenge Traditional authority Office
KHOMAS	
Windhoek	John Pandeni Constituency Office Katautura Central Constituency Office

Katutura East Constituency Office
 Khomasdal Constituency Office
 Moses //Garob Constituency Office
 Samora Machel Constituency Office
 Tobias Hainyeko Constituency Office
 Windhoek East Constituency Office
 Mix Settlement (Clinic)
 Windhoek rural Constituency Office
 Windhoek West Constituency Office

KUNENE

Kamanjab
 Khorixas
 Opuwo
 Outjo

Kamanjab Constituency Office
 Khorixas Constituency Office
 Opuwo Urban Office
 Outjo Constituency Office

OHANGWENA

Eenhana
 Helao Nafidi

Eenhana Community Hall
 Helao Nafidi Town Council Office
 Ohangwena Constituency Office
 Okongo Constituency Office

Okongo

OMAHEKE

Leonardville
 Gobabis

Leonardville Village Council Office
 Gobabis Constituency Office
 Gobabis Municipality Town Office
 Witvlei Village Council office
 Otjinene Constituency Office
 Otjinene farmers Association

Witvlei
 Otjinene

OMUSATI

Okahao
 Oshikuku
 Outapi
 Ruacana
 Tsandi

Okahao Constituency Office
 Oshikuku Constituency Office
 Outapi Constituency Office
 Ruacana Constituency Office
 Tsandi Constituency Office

OSHANA

Ondangwa
 Ongwediva

Ondangwa Town Council
 Ongwediva Town Council
 Ongwediva Trade fair Centre
 Oshakati East Constituency
 Uupindi Community Hall

Oshakati

OSHIKOTO

Omuthiya
 Oniipa
 Tsumeb

Omuthiyawipundi Constituency Office
 Oniipa Constituency Office
 Tsumeb Constituency Office
 Nomsoub Police Station

OTJOZONDJUPA

Grootfontein

Grootfontein Constituency Office
 Grootfontein Police Station

Okahandja	Okahandja Constituency Office Okahandja Town Hall
Okakarara	Okakarara Constituency Office
Otavi	Otavi Constituency Office
Otjiwarongo	Otjiwarongo Constituency Office ECN Office

ZAMBEZI

Bukalo	Katima Rural Constituency Office
Katima Mulilo	Katima Mulilo Urban Constituency Office Mavuluma Clinic

ELECTORAL COMMISSION OF NAMIBIA

No. 274

2015

PUBLICATION OF POLITICAL PARTY AND ORGANISATION LISTS OF DULY
NOMINATED AND DECLARED CANDIDATES, IN RESPECT OF A GENERAL ELECTION
FOR LOCAL AUTHORITY COUNCILS: ELECTORAL ACT, 2014

In terms of section 87(1) of the Electoral Act, 2014 (Act No. 5 of 2014), it is made known that -

- (a) the political parties and organisations registered in respect of the general election for the members of local authority councils are listed in column 2 of the Schedule; and
- (b) the persons whose particulars referred to in section 87(1)(b) of that Act and listed in column 3 of the Schedule, are declared as duly nominated candidates of the registered political party or registered organisations contemplated in paragraph (a) in respect of the general elections for the local authority councils listed in column 1 of the Schedule.

N. TJIPUEJA**CHAIRPERSON****ELECTORAL COMMISSION OF NAMIBIA**

Windhoek, 11 November 2015

SCHEDULE

COLUMN 1	COLUMN 2	COLUMN 3					
Local authority Council	Political party or organisation	List of candidates					
		No.	Surname	First Names	Residential Address	Voter Registration Number	Male or Female
ARANDIS	DTA of Namibia	1.	Haslund	Jacky	128 Crow Street	14177842036	F
		2.	Gariseb	Benjamin	516 Finch Street	14014540672	M
		3.	Samunzula	Minsozi	174 Hospita Street	14016340385	F
		4.	Sechele	Mona G	928 Ibises Street	14014540472	F
		5.	Kamuningona	Beauty Cleneth	720 Lark Street	14016341465	F
		6.	Haoses	Christophina	386 Geelhout Street	14014540469	F
		7.	Du Plessis	Michael	232 Flamingo Street	14014541681	M
		8.	Tebeie	Venantius	172 Hospital Street	14014540436	M
		9.	Sechele	Rebecca	128 Crow Street	14014540439	F
		10.	Heibeb	Hosea	464 Fluatcher	14014540353	M
		11.	Haslund	Edith	128 Crow Street	14014541753	F
		12.	Hoes	Otilie	2116 Storkclose	14014540525	F
	Rally for Democracy and Progress (RDP)	1.	Haradoeb	Saul	2124 Arandis	14014540250	M
		2.	Nauseb	Desmond	430 Arandis	15726357298	M
		3.	Naris	Zolla	404 Arandis	14016341173	F
		4.	Uirab	Andries		14014540884	M
		5.	Uises	Otilie	515 Arandis	14014541683	F
		6.	Nanyala	Protasius	588 Arandis	14014540586	M
		7.	Gases	Angelika	182 Arandis	14014541391	F
		8.	Haradoeb	Bruno	207 Arandis	14014541571	M
		9.	Kharuxab	Melvin	2124 Arandis	14016340246	M
		10.	Haradoeb	Matheus	515 Arandis	14016341180	M

			11.	Murangi	Rebecca	2124 Arandis	14014541338	F
			12.	Haradoes	Francilis	2291 Arandis	14016341754	F
		SWAPO Party of Namibia	1.	Mangundu	Onesmus	440 Arandis	15726357281	M
			2.	Ipinge	Irya	Hno. 2179 Swift Closes Arandis	14016340726	F
			3.	Kapiye	Errikki	Hno. 464 Arandis	14014540207	M
			4.	Jairus	Tuhafeni	Hno. 2051 rail Street, Arandis	14014540160	F
			5.	Kapenda	Risto	Hno. 273 Eagle Street, Arandis	14014541273	M
			6.	Goliath	Magdalena	Hno 2350 Agatha Close, Arandis	14016340282	F
			7.	Iyambo	Simon	Hno 258 Falcon Street, Arandis	14016340375	M
			8.	Kavendjii	Isabella	Hno. 707 Parrot Street, Arandis	14016340258	F
			9.	Manga	Salomon	Hno. 2075 Rai Street, Arandis	14016340466	M
			10.	Nekwaya	Tomas	Hno. 909 Hornbell Street, Arandis	14014541008	M
			11.	Mukete	Tusnelde	Hno. 704 Accopos Street, Arandis	14016341662	F
			12.	Ndjambula	Selma Mpingana	Hno. 667 Parrot Street, Arandis	15726357302	F
		United Democratic Front of Namibia (UDF)	1.	Geises	Rudolfine	Hno. 2018 O Streetich Street, Arandis	14014541309	F
			2.	Hoabes	Cecilie	Hno. 869 Penquin Street, Arandis	14014540299	F
			3.	Thaniseb	Simon N	Hno. 433/461 Flycatcher Street, Arandis	15726357286	M
			4.	Isaak	Rudolpn	Hno. 612 Milkhood Street, Arandis	14014540245	M
			5.	Gases	Angelika	Hno. 445 Kokerboom Street, Arandis	14016340382	F
			6.	Ganaseb	Usia	Hno. 177 Honey Suckle Street, Arandis	14016340932	M
			7.	Ganases	Annelly	Hno 631 Boereboom Street, Arandis	14016341139	F
			8.	Van Wyk	Goldmine	Hno. 631 Boerboom Street, Arandis	14016341545	F
			9.	Doeses	Milka	Hno. 601 Gull Street, Arandis	14014540512	F
			10.	Geingob	Raymond	Hno. 2020 O Streetich Street, Arandis	14016341415	M
			11.	Helmuth	Ochurub	Hno. 702 Acholo Street, Arandis	14016340209	M

			12.	Naobes	Renate	Hno. 730 Jakanas Street, Arandis	14016340372	F
ARANOS	DTA of Namibia		1.	Vries	Renathe A.	111 Safari, Aranos	14012540423	F
			2.	Odigeng	Josef	139 Rooiuiduin, Aranos	14162741785	M
			3.	Hochobes	Victoria	110 Safari, Aranos	14012541679	F
			4.	Kumako	Katrina	73 Nuwerus, Aranos	14012540817	F
			5.	Apols	Anna	63 Safari, Aranos	14012541985	F
			6.	Bitz	Christian	676 New Extension, Aranos	14012541729	M
			7.	Diergaardt	Anastasia	Nuwerus, Aranos	14012541491	F
			8.	Afrika	Magrietha	128 Rooiuiduin, Aranos	14012540939	F
			9.	Beukes	Maria	40 Sonara, Aranos	14012542083	F
			10.	De Wee	Erica	Bosduin, Aranos	14012541445	F
			11.	Haosemab	Josef	17 Rooiuiduin, Aranos	14012542789	M
			12.	Tieties	Romeo Heinrich	118 Sonara, Aranos	14012540948	M
			1.	Beukes	Abraham	796 Safari, Aranos	14012540239	M
	Rally for Democracy and Progress (RDP)		2.	Kharuchab	Abraham	150 Rooiuiduin, Aranos	14012540819	M
			3.	Angose	Listophine I.	149 Rooiuiduin, Aranos	14012540659	F
			4.	Christof	Cornelia	11 Rooiuiduin, Aranos	14012540634	F
			5.	Brander	Sanna R.	7 Sonara, Aranos	14012541634	F
			6.	Adams	Eva	7 Sonara, Aranos	14012540511	F
			7.	Beukes	Susanna	93 Safari, Aranos	14012540269	F
			8.	Swartz	Hermanus	Nuwerus, Aranos	14012540153	M
			9.	Brander	Sara	40 Sonara, Aranos	14012541704	F
			10.	Tjihenda	Milton H.	17 Rooiuiduin, Aranos	14012541213	M
			11.	Nekongo	Gerhard K.	Nuwerus, Aranos	14012540669	M
			12.	Meyer	Jeremias	40 Rooiuiduin, Aranos	14012540275	M
	Republican Party of Namibia (RP)		1.	Le Roux	Gerhardus J. J.	Erf 77, Duineweg, Aranos	14012542209	M
			2.	Kharuchab	Malie C.	177 Rooiuiduin, Aranos	14012541343	F
			3.	Swartbooi	Willem S.	119 Rooiuiduin, Aranos	14012540284	M

		9.	Rooi	Anna	329 Koesweg, Aroab	14195042084	F
		10.	Matroos	Johannes	58 P.J. Saunderson Weg, Aroab	14012241897	M
	Rally for Democracy and Progress (RDP)	1.	Van Wyk	Willem J.	Erf 285, Extention T, Aroab	14012241123	M
		2.	Tities	Maria	Erf 13 JD Strydom Street, Aroab	14012241390	F
		3.	Bloom	Jan	Erf 245, Suiderdal, Aroab	15633656353	M
		4.	Descande	Juliana	Erf 50 Oosterheim, Aroab	14012241779	F
		5.	McKay	Chantell	Erf 255, Suiderdal, Aroab	14012241439	F
		6.	Van Staden	Shiela M.	Erf 214, Suiderdal, Aroab	14012241116	F
		7.	Witbooi	Willem	Erf 261, Suiderdal, Aroab	14012242024	M
		8.	Cloete	Franciscska E.	Erf 255, Suiderdal, Aroab	14012241895	F
		9.	Van Staden	Flip K.	Erf 42 Oosterheim, Aroab	14012241780	M
		10.	Gertze	Magdalena P.	Erf 39 Oosterheim, Aroab	14012241788	F
	SWAPO Party of Namibia	1.	Appollus	Annaleen V.	149 Oosterheim, Aroab	14013040381	F
		2.	Assegaai	Willem C.	Erf 4, Aroab	14013040416	M
		3.	Maasdorp	Pieta Magretha	Erf 143 Oosterheim, Aroab	14012241158	F
		4.	Rooi	Myra E.	Erf 125 Oosterheim, Aroab	14013040362	F
		5.	Assegaai	Sara S.	Erf 4, Aroab	14012241976	F
		6.	Rooi	Lucia	Erf 6 Conradie Street, Aroab	14013040409	F
		7.	Draaier	Johannes	Erf 20 JD Strydom Street, Aroab	14013040405	M
		8.	Witbooi	Hedwig	Erf 36, Kort Street, Aroab	14012241604	F
		9.	Kido	Niklaas	Erf 78 Hewel Street, Aroab	14012241881	M
		10.	Neels	Sophia C.	Erf 137 Megite Street, Aroab	14012241427	F
	BERSEBA	1.	Hamman	Sara M.	Brukaros Extention, Berseba	15639156421	F
		2.	Isaaks	Christina	Brukaros Extention, Berseba	14015141396	F
		3.	Isaak	Sarah	Steinkop, Berseba	14015141403	F
		4.	Hamman	Jesaya	Brukaros Extention, Berseba	14015141149	M
		5.	Jash	Lena	Steinkop, Berseba	14015141338	F
		6.	Motinga	Felecia	Brukaros Extention, Berseba	14015141297	F
		7.	Stein	Helena M.	Steinkop, Berseba	14079641258	F

		8.	Higom	Daniel	//Gubasen, Berseba	14079641291	M
		9.	Kapuka	Josephina	//Gubasen, Berseba	14015141320	F
		10.	Fredericks	Anna S.	//Gubasen, Berseba	14097641216	F
	Rally for Democracy and Progress (RDP)	1.	Vries	Lukas	Extention 348 //Gubasen, Berseba	14079641204	M
		2.	Issak	Anna J.	House 177, Plaamlaagte, Berseba	14015141288	F
		3.	Motinga	Stefaigus	//Gubasen Extention, Berseba	14015141147	M
		4.	Haman	Sara K.	Brukaros Extention, Berseba	14079641071	F
		5.	Meyer	Magdalena	//Gubasen Extention, Berseba	14015141281	F
		6.	Frederick	Zacheus	D.C. Goliath, Berseba	14189342052	M
		7.	Motinga	Lilly R.	//Gubasen Extention 348., Berseba	14079641205	F
		8.	Isaak	Petrus E.	Plaamlaagte B4/003, Berseba	14015141281	M
		9.	Motinga	Anna P.	//Gubasen Extention, Berseba	14015141111	F
		10.	Swartbooi	Hanna	Brukaros Extention, Berseba	14015141274	
	SWAPO Party of Namibia	1.	Haman	Anna K.	Plaamlaagte, Berseba	14015141213	F
		2.	Isaaks	Salmon D.	Gubasen, Berseba	14015141110	M
		3.	Esterhuizen	Sabina M.	Gubasen, Berseba	14015141069	F
		4.	Dreyer	Thomas W.	Gubasen, Berseba	14015141350	M
		5.	Goliath	Maria K.	Plaamlaagte, Berseba	14015141425	F
		6.	Kooper	Jacobus	Gubasen, Berseba	14079641130	M
		7.	Boois	Johanna L.	D.C. Goliath, Berseba	14015141383	F
		8.	Blom	Simeon	Gubasen, Berseba	14079641162	M
		9.	Vries	Hulda L.	Plaamlaagte, Berseba	14079641302	F
		10.	Diiuella	Markus	D.C. Goliath, Berseba	14079641113	M
	BETHANIE	1.	Beukes	Koenrad	Erf 25 Schmelendorf, Bethanie	14015240454	M
		2.	Meyer	Maria	Erf 16 Schmelendorf, Bethanie	14015240831	F
		3.	Jacobs	Hendrina	Erf 102 Gobeibfontein, Bethanie	14189441957	F
		4.	Meintjies	Irene	Erf 190 Schmelendorf, Bethanie	14015241049	F
		5.	Hikoam	Tiumotheus	Erf 64 Schmelendorf, Bethanie	14015240366	M
		6.	Frederick	Abraham C.	Erf 21 Gobeibfontein, Bethanie	14189442045	M

		7.	Frederick	Anna K.	Erf95 Gobeefontein, Bethanie	14189441984	F
		8.	Vries	Greg L.	Erf 158 Schmelendorf, Bethanie	14015241091	M
		9.	Homxas	Loritha	Erf224 Riverside, Bethanie	14015240752	F
		10.	V/d Westhuizen	Fritz	Erf219 Riverside, Bethanie	14015240574	M
	Rally for Democracy and Progress (RDP)	1.	Knouwds	Andreas J.	Erf7 Rivier Street, Bethanie	14015240840	M
		2.	Shapopi	Josephat	Erf77 Gobeefontein, Bethanie	14015240641	M
		3.	Visser	Marinda	14 Chief C. Frederik Street, Bethanie	14015240219	F
		4.	Kaoe	Helena	Erf 170 Schmelendorf, Bethanie	14015240784	F
		5.	Hikaam	Sara	Erf 183 Schmelendorf, Bethanie	14015440206	F
		6.	Brinkman	Claudia P.	Erf 131 Riverside, Bethanie	15638656424	F
		7.	Motinga	Moreen L.	Erf249 Riverside, Bethanie	14015240945	F
		8.	Kaoe	Elfriede E.	Erf 170 Schmelendorf, Bethanie	14015241203	F
		9.	Knouwds	Dina J.A.	Erf7 Rivier Street, Bethanie	14015240841	F
		10.	Arangies	Anna M.	272 Chief C. Frederik Street, Bethanie	14015240281	F
	SWAPO Party of Namibia	1.	Frederik	Dorina	Quellen Street, Bethanie	14015241142	F
		2.	Kamakuva	Teofilus	BM 8/15, Kort Street, Bethanie	14015440239	M
		3.	Frederick	Aletha	House 25, Gobeefontein, Bethanie	14189442055	F
		4.	Higoam	Jacobus	Quellen Street, Bethanie	14015440163	M
		5.	Hanse	Martha	Erf 174, Schmelendorf, Bethanie	14015241226	F
		6.	Frederik	Hendrik	Erf 43, Schmelendorf, Bethanie	14015440229	F
		7.	Brandt	Lena	Erf 1, Schmelendorf, Bethanie	14015240779	M
		8.	Isaack	Dawid	Erf 81, Gobeefontein, Bethanie	15638656462	F
		9.	Boois	Sana	Erf 80, Gobeefontein, Bethanie	14013740550	M
		10.	Sedi	Penias	Erf 112, Gobeefontein, Bethanie	14189441961	F
	BUKALO	1.	Muhongo	Maxis	Bukalo	15659156652	F
		2.	Mukena	Lawrence	Chanukuku	14047541088	M
		3.	Shikokwani	Catherine	Bukalo	14048041253	F

			4.	Mulikiti	Vasco	Bukalo	14048041354	M
			5.	Kakulubelwa	Matakala	Bukalo	14047540929	F
			6.	Simasiku	Maureen	Bukalo	14047540919	F
			7.	Maputa	John Maputa	Bukalo	14048041435	M
			8.	Imonga	Joyce Namasiku	Bukalo	14048041499	F
			9.	Gwala	Mavis Namasiku	Bukalo	14047540976	F
			10.	Sinyinda	Saberia Minsozi	Bukalo	14047541091	F
			1.	Musweu	Berio Nanzila	Bukalo	14047541049	F
		National Democratic Party of Namibia (NDP)	2.	Mabuku	Charles Matengu	Bukalo	14047540909	M
			3.	Simbangala	Jane Munyinda	Bukalo	14048041275	M
			4.	Mutonga	Trevor Musweu	Bukalo	15659156637	F
			5.	Sikokwani	Grace Musipili	Bukalo	14048041350	F
			6.	Masialeti	Masialeti David	Bukalo	14048041214	M
			7.	Imebo	Sibalatani	Bukalo	14048041349	M
			8.	Likando	Trudy Mushelo	Bukalo	14048041308	F
			9.	Simasiku	Mary Manga	Bukalo	14120941239	F
			10.	Katukula	Imeldah N.	Bukalo	14048041217	F
		SWAPO Party of Namibia	1.	Siyauya	Charles Sikabongo	Bukalo Area	14120041206	M
			2.	Simasiku	Agnes Kachana	Bukalo Area	14048041280	F
			3.	Matomola	Louis Masule	Bukalo Area	14048041400	M
			4.	Namatama	Candy Sepiso	Bukalo Area	14048041301	F
			5.	Mafwila	Magret N.	Bukalo Area	15659156655	F
			6.	Mutumugwana	Annoscah Y.	Bukalo Area	14120941244	F
			7.	Mwilima	Ciceua Ntombi	Bukalo Area	14048041457	F
			8.	Masangu	Benaro Kamwi	Bukalo Area	14048041189	M
			9.	Sibuku	Sylvester M.	Bukalo Area	14120941232	M
			10.	Konga	George I.	Bukalo Area	14120041204	M
DIVUNDU		All People's Party (APP)	1.	Mwamo	Frans	Divundu	15737357726	M
			2.	Didhiro	Sandrina M	Divundu	15735257549	F

			3.	Thifafure	Paulus K.	Divundu	15737357671	M
			4.	Mbathera	Annastasia R.	Divundu	15737357439	F
			5.	Juse	Annastasia K.	Divundu	15737357678	F
			6.	Ndunda	Blasius M.	Divundu	15737357894	M
			7.	Moyo	Jesephine K.	Divundu	15735257518	F
			8.	Muhunguko	Thikindo	Divundu	15735257562	M
			9.	Tumeri	Pauline M.	Divundu	15737357672	F
			10.	Muhoko	Alexander M.	Divundu	15735157402	M
			1.	Muruti	Clementine	Divundu	15737557901	F
			2.	Mberema	Alfons Thiyemo	Divundu	15645556547	M
			3.	Nyumbura	Isabella Nangana	Divundu	15737357464	F
			4.	Mupo	Angelika Kahe	Divundu	15735257626	F
			5.	Ngoshe	Adeline Ndanelo	Divundu	15737357914	F
			6.	Kambango	Christina Makena	Divundu	15735257516	F
			7.	Mbumbo	Thomas	Divundu	15735257614	M
			8.	Tjivi	Kapande	Divundu	157 37557865	F
			9.	Dishara	Petrus Muyevu	Divundu	15737557503	M
			10.	Ditembero	Simon Karakadie	Divundu	15735257640	M
			1.	Dinyando	Josef	Divundu	15737357526	M
			2.	Mukendenge	Fulgensia M	Divundu	15737357450	F
			3.	Kupembona	Christoph K.	Divundu	15735357492	M
			4.	Maghambayi	Josofine M.	Divundu	15737357805	F
			5.	Murundu	Angelika T.	Divundu	15737357728	F
			6.	Kumbwa	Marthinus H.	Divundu	15737357438	M
			7.	Mangundu	Alexander K.	Divundu	15737357387	M
			8.	Thitaka	Frans K.	Divundu	15737357895	M
			9.	Kumbwa	Imelda	Divundu	15735357452	F
			10.	Maghundu	Maria K.	Divundu	1573 5157455	F
EENHANA	Rally for Democracy and Progress (RDP)		1.	Ndakondja	Walter H	Erf 704, Eenhana	14042640665	M

	2.	Ndabo	Leepha N.	Erf 692, Eenhana	14042640949	F
	3.	Shafodino	David	Erf 634, Eenhana	14043041705	M
	4.	Nanhapo	Eunike P.T	Eenhana	14042640702	F
	5.	Erastus	Petrus H	Erf 704, Eenhana	14042640948	M
	6.	Neulumo	Rauna	Eenhana-Omhito	14042641281	F
	7.	Shimbashike	Petrus T	Eenhana	14035240779	M
	8.	Ndakondjia	Rauna N	Erf 704, Eenhana	14042640670	F
	9.	Shipoke	Kamati T	Eenhana	15731557398	M
	10.	Weyulu	Toivo	Eenhana	14042640977	M
	11.	Nghiwete	Barnabas	Eenhana	14042640581	M
	12.	Nakale	Isak	Eenhana	14043040728	M
	1.	Shikongo	Julia Ndeapo	Eenhana Town	14042640624	F
	2.	Nangolo	Amos Nampala	Eenhana Town	14042640911	M
	3.	Shonena	Eunike	Eenhana Town	14042640594	F
	4.	Jona	Leonard	Eenhana Town	14042640797	M
	5.	Andreas	Hosea	Eenhana Town	14042640476	M
	6.	Kaiko	Rajja	Eenhana Town	14042641245	F
	7.	Kavela	Ester Ndapwa	Eenhana Town	14042640466	F
	8.	Mwandinge	Anna Katri P. T.	Eenhana Town	15649956566	F
	9.	Bernard	Menneth	Eenhana Town	14042642355	F
	10.	Kataloonga	Vilho	Eenhana Town	14042640619	M
	11.	Simon	Caroline	Eenhana Town	14042640481	F
	12.	Hafilwa	George	Eenhana Town	14042642437	M
GIBEON	1.	Lamberth	Sara J.	531 Gibeon	14004940385	F
	2.	Kenda	Stefanus	527 Gibeon	14005240704	M
	3.	Auses	Charmine	898 Gibeon	14005240405	F
	4.	Bezuidenhout	Venezza B.	435 Gibeon	14005240538	F
	5.	Engelbrecht	Maria E.	682 Gibeon	14005240557	F
	6.	Jacobs	Hans R.	Gibeon	14004940467	M

		7.	Kooper	Willemina	1201 Gibeon	14005240943	F
		8.	Witbooi	Sara C.	674 Gibeon	14004940448	F
		9.	Nanis	Sophia	194 Gibeon	14005241515	F
		10.	Auses	Rachel M.	867 Gibeon	14005241027	F
	DTA of Namibia	1.	Keramin	Geoffrey	Erf 24, Gibeon	14005240714	M
		2.	Chirombo	Katrina E.	Erf 153, Gibeon	14005240152	F
		3.	Afrikaner	Willem	Erf 161, Gibeon	14005241789	M
		4.	Vries	Lena	Erf 247A, Gibeon	14005240259	F
		5.	Isaaks	Magrietha	Erf 134, Gibeon	14005241134	F
		6.	Bock	Semoritha L.	Erf 125, Gibeon	14005241583	M
		7.	Boys	Anton	Erf 152, Gibeon	14004940268	M
		8.	Witbooi	Maria M.	Erf 42, Gibeon	14004940279	F
		9.	Jossob	Cornelia	Erf 2/47B, Gibeon	14004940453	F
		10.	Keramen	Lydia	Erf 24, Gibeon	14005240713	F
	Rally for Democracy and Progress (RDP)	1.	Dawson	Niklaas	Erf 683, Gibeon	14005240063	M
		2.	Swartboi	Fransiena	Erf 684, Gibeon	14005241033	F
		3.	Brinkman	Lucia	Erf 856, Gibeon	14005240118	F
		4.	Josop	Natasha	Erf 447, Gibeon	14005241582	F
		5.	Eiman	Gerhard L.	Erf 907, Gibeon	14005240219	M
		6.	Kido	Sarah E.	Erf 219, Gibeon	14005241478	F
		7.	Dawson	Linda C.K.	Erf 683, Gibeon	14005240895	F
		8.	Bampton	Andolene	Erf 219, Gibeon	14005241480	F
		9.	Coetzee	Charlotte	Erf 648, Gibeon	14005240887	F
		10.	Basson	Piet	Erf 30, Gibeon	14005240331	M
	SWAPO Party of Namibia	1.	Cloete	Josef N.	BM 19/14, Gibeon	14005241550	M
		2.	Garoos	Anna J.	Erf 544, Gibeon	14005241461	F
		3.	Frederick	Josephat	Erf 25, Gibeon	14163241719	M
		4.	Petersen	Alwina T.	Erf 702, Gibeon	14004940258	F
		5.	Bock	Lorraine	Erf 288, Gibeon	14004940443	F

		6.	Isaack	Henry S.	Erf 308, Gibeon	14005241586	M
		7.	Rooi	Katrina	Erf 724, Gibeon	14005241509	F
		8.	Kisting	Karl	Erf 155, Gibeon	14005240453	M
		9.	Cloete	Johanna	BM 19/14, Gibeon	14005241557	F
		10.	Teister	Solomon C.	Erf 705, Gibeon	14005240450	M
GOBABIS	All People's Party (APP)	1.	Diergardt	Katharina	80 Coronation Street, Gobabis	14041641448	F
		2.	Shintango	Simon P.	Freedom Square, Gobabis	14049440631	M
		3.	Waggie	Juliana C.	174 Rakatuka, Gobabis	14040743194	F
		4.	Mbangu	Josef K.	Damara Block, Gobabis	14049440674	M
		5.	Kanyanga	Matumbo	Freedom Square, Gobabis	14040840533	F
		6.	Khodibeb	Franziskus	Rakatuka, Gobabis	14041040487	M
		7.	Ntjavi	Norbert	Ndjavera, Gobabis	14041040536	M
		8.	Kathora	Maria	462 Progress, Gobabis	14140541714	F
		9.	Nyime	Immanuel	202 Ngatutunge, Gobabis	14040040474	M
		10.	Kanyanga	Sabine S.	Damara Block, Gobabis	14040042009	F
		11.	Campbell	Joey C.	Freedom Square, Gobabis	14040840460	F
		12.	Kautjitwavi	Nicolene	462 Progress, Gobabis	14041040860	F
	DTA of Namibia	1.	Karukua	Jeremia	Tuerijonjera, Epako	14040743114	M
		2.	Araes	Yvette	Erf 106 Mokganedi Street, Gobabis	15755457574	
		3.	Skeyer	Rudolf	Erf 686 Maharero Street, Gobabis	14041042004	M
		4.	Araes	Agnes	Erf 50 Kanaan, Epako	14040741769	F
		5.	Geingob	Bonifatius	Damara Block, Epako	14049441079	M
		6.	Mbinda	Maria	I.P.M. Nganate Street, 101 Epako	14041041133	F
		7.	Sechogele	Callista	IPM Nganate Street, 108 Epako	14041040817	F
		8.	Kahuikee	Tjimbinae	IPM Nganate Street, 102, Epako	14040042312	F
		9.	Sechogele	Esmeralda	IPM Nganate Street, 108 Epako	14041041040	F
		10.	Nguasena	Alexanderina	Tuerijandjera, Epako	14040840699	F
		11.	Araes	Veronica	Kanaan Block	14040742080	F
		12.	Kahuikee	Harolt	Tswana Block	14040042313	M

National Unity Democratic Organisation of Namibia (NUDO)	1.	Kandetu	Elias	Erf 691, Epako, Gobabis	14040041208	M
	2.	Garoeb	Gideon	Tuerijandjera Squatters, Gobabis	14041040816	M
	3.	Tjano	Christa	Erf 1177, Epako, Gobabis	14140541426	F
	4.	Mukungu	Constansia	Road Camp, Gobabis	14040042896	F
	5.	Tjuma	Milka V.	Road Camp, Gobabis	14040042631	F
	6.	Mata	Rederik N.	Road Camp, Gobabis	15704157055	M
	7.	Rooinasie	Sieglinde	Tuerijandjera Squatters, Gobabis	14040040664	F
	8.	Kavetutjo	Perpetua	Erf 1177, Epako, Gobabis	14140541687	F
	9.	Tjipetekera	McBrown T.	Road Camp Erf 69, Gobabis	15755657744	M
	10.	Kariuanga	Jefta	Tuerijandjera Squatters, Gobabis	14040043001	M
	11.	Kenaruzu	Agnes M.	Tuerijandjera Squatters, Gobabis	14040042671	F
	12.	Kandjii	Magdalena	Freedom Square, Gobabis	14049441121	F
Rally for Democracy and Progress (RDP)	1.	Ngaruka	Inekia	1121 Tjombe Street, Epako	14040840459	F
	2.	Araeb	Stephanus	Epako	14040741809	M
	3.	Thwabi	Immuelata	Epako	14040041305	M
	4.	Khuxas	Daniela	Epako	14049440886	F
	5.	Kaindje	Rudolfine	Epako	14040742490	F
	6.	Bokatsang	Olrich E.	Epako	15704157060	M
	7.	Nau-Gawases	Thusnelde	Epako	14049441637	F
	8.	Kavari	Ceulie R.	Epako	14040743188	F
	9.	Hogobes	Katrina	Epako	14040740867	F
	10.	Hoxowes	Hester	Epako	14040740863	F
	11.	Kanamases	Maria	Epako	14040740865	F
	12.	Googoseb	Nina	Freedom Square	14040740792	F
SWANU of Namibia	1.	Kavitjene	Jacob-Ngeke	625 Taylor Street, Gobabis	14040042482	M
	2.	Muundjua	Abisai-Vesisa	26 Roseveldt Street, Gobabis	14049440602	M
	3.	Paulinus	Penoumba	576 H. Nyambe Street, Gobabis	14049441466	M
	4.	Tjueza	Ingesia	1424 H. Nyambe Street, Gobabis	14040040741	F

				5.	Kavirindi	Maria-Magdalena	983 Geelhout Street, Gobabis	14040042741	F
				6.	Basson	Jonathan	Kaanan Block, Gobabis	14040840858	M
				7.	Univi	Alwina	Tuerijandjera Squatters, Gobabis	14040743510	F
				8.	Mbuende	Kavenaendo	958/16 Wag n Bietjie, Gobabis	14049440892	M
				9.	Kahuva	Richardine	012 Kaanan Block, Gobabis	14049441910	F
				10.	Virore	Ihangaura	180 Nossobville, Gobabis	14049440795	M
				11.	Virore	Urundurura	Nossobville, Gobabis	15755657751	M
				12.	Kuruuo	Lisolotho	63 G. Dawid Street, Gobabis	14040741632	F
				1.	SWAPO Party of Namibia	Liberius S.	846 Maharero Street,	14049440502	M
				2.		Lea N.	820 Kalahari Street, Gobabis	14040041521	F
				3.		Cornelius	975 Geelhout Circle, Gobabis	14041042733	M
				4.		Kawana	146 Ombili Street, Gobabis	14041040636	F
				5.		Naoadoeb	Thlabahele Street, Gobabis	14049440658	M
				6.		Mogotsi	62 David Street, Gobabis	14040740479	F
				7.		Van der Merwe	21 Quito Canavalle Street, Gobabis	14040040416	M
				8.		Glazer	1139 T. Eiseb Street, Gobabis	14040841560	F
				9.		Van Wyk	704 Landsberg Avenue, Gobabis	14041641465	M
				10.		Jagger	1194 Glazer Street, Gobabis	14041040654	M
				11.		Amutenya	316 Rugby Street, Gobabis	14040040477	F
				12.		Bezuidenhoudt	20 c/o Hermanus Landsberg Street,	14041641488	F
				1.	Workers Revolutionary Party (WRP)	Simeon	Erf 534A, Herero Block	15755657653	M
				2.		Ngarizemo	Erf 1175, Damara Block	14040742609	M
				3.		Ignasia	Tuerijandjera Herero Block	14049441166	F
				4.		Hoxobeb	Erf 118, Rakutuka	14040040547	M
				5.		Ipinge	Tuerijandjera, Herero Block	14140441442	F
				6.		Goeieman	Erf 9518, Rakutuka	14140541617	F
				7.		Shigwedha	Kanan Epako, Herero Block	14040040880	M
				8.		Mugubelelu	Erf A-91 Kanan	14049441344	M
				9.		Kandovazu	Kanan Herero Block	14040841222	M

		10.	Hendriethe	Ngavirue	Tuerijandjera, Herero Block	1409441142	F
		11.	Manuel	Tjituka	Tuerijandjera Herero Block	14040041094	M
		12.	Musongo	Damain Gabriel	Kanan Herero Block	14040840918	M
GOCHAS	Congress of Democrats (COD)	1.	Assegaai	Sara K.	BM 24/1, Gochas	14162641654	F
		2.	Saal	Patrick	Erf 158, !Gomxab Naus	14162642090	M
		3.	Josob	Frederika	Erf 119, !Gomxab Naus	15629056331	F
		4.	Rooi	Elizabeth	Erf 83, !Gomxab Naus	15629056326	F
		5.	De Waal	Dawid G.	Erf 162, Auobplaat	14162642267	F
		6.	Teister	Margaretha G.	Erf 81, !Gomxab Naus	14162641888	F
		7.	Coetzee	Anna W.	Erf 120, Auobplaat	14162642238	F
		8.	Kaffer	Paulina	Erf 206, !Gomxab Naus	14162641712	F
		9.	Osemas	Christiana	Erf 154, !Gomxab Naus	14162642372	F
		10.	Saul	Silvia I.	Erf 125 !Gomxab Naus	14162641896	F
	DTA of Namibia	1.	Diergaardt	Sara L.	49 Kerk Street, Auobplaat	15629056354	F
		2.	Saal	Patric	158 J. Witbooi Street, !Gomxab Naus	14162642090	M
		3.	Coetzee	Katrina	267 Kooitjie Street, !Gomxab Naus	14162642111	F
		4.	Diergaardt	Clide	Erf 91, Auobplaat	14162642242	M
		5.	Isaacks	Maria M.	306 Keramin Street, !Gomxab Naus	14162642276	F
		6.	Kemp	Klaas	167 Kooitjie Street, !Gomxab Naus	14162641841	M
		7.	Diergaardt	John H.M.	37 Dawid Diergaardt Street, Auobplaat	14162641904	M
		8.	Van Staden	Hendrik P.	267 Kooitjie Street, !Gomxab Naus	14162641757	M
		9.	Reinhardt	Selvanus	138 J. Witbooi Street, !Gomxab Naus	14001040327	M
		10.	Plaatjies	Rudolf V.	261 S. Kooper Street, !Gomxab Naus	14162842274	M
	Rally for Democracy and Progress (RDP)	1.	Eimann	Eva	Auobplaat 143	14162642196	F
		2.	Van Rooien	Johannes	!Gomxab Naus 231	14162641792	M

			3.	Jass	Anna M.	Auobplaas 130	14162642177	F
			4.	Gomases	Helen	!Gomxab Naus 189	14162641795	F
			5.	Van Coller	Bonnita	!Gomxab Naus	14162641872	F
			6.	Boertz	Aloysia M.	Auobplaas 143	14162642337	F
			7.	Steenkamp	Maria	Auobplaas 143	14162642185	F
			8.	De Waal	Magrieta	Auobplaas 162	14162642158	F
			9.	Bloedoo	Erika	!Gomxab Naus	14162641989	F
			10.	Cloete	Jan	Auobplaas 143	14162642197	M
			1.	Swartz	Leesma E.	Erf 40, Gochas	14162642131	F
			2.	Bock	Japie	Erf 156, Gochas	14162642012	M
			3.	Both	Christina	157 Johannes Olivier Street, Gochas	14162642241	F
			4.	Titus	George J.E.	Erf 126, Gochas	14162641644	M
			5.	Burtze	Anna K.	Erf 111/Gomxab!Naus, Gochas	14162642066	F
			6.	Van Staden	Neels	Erf 89/Gomxab!Naus, Gochas	14162642286	M
			7.	Janjies	Lizinda P.	Erf 24/Gomxab!Naus, Gochas	14162642370	F
			8.	Van Staden	George	Erf 22/Gomxab!Naus, Gochas	14162642277	M
			9.	Fredericks	Monica	Erf 55/Gomxab!Naus, Gochas	15629056342	F
			10.	Links	Gerhard E.	Erf 51/Gomxab!Naus, Gochas	14162642179	M
GROOT-FONTEIN			1.	Uiseb	Stanislaus	Erf 1396, Build Together	14056242036	M
			2.	Hausiku	Victoria M.	Erf 353, Blikkiesdorp	14056242579	F
			3.	Beukes	Cornelius	Erf 1446, Build Together	15666056792	M
			4.	Ruhunko	Pauline M.	Erf 423, Blikkiesdorp	14057841706	F
			5.	Eibeb	Christian N.	Erf 101, Damara Location	15662756845	M
			6.	Hausiku	Meisolf H.	Erf 37, Blikkiesdorp	14056644184	M
			7.	Kaliye	Theresia	Erf 191, Blikkiesdorp	15662756870	F
			8.	Goroeb	Ruben B.	Erf 97, Damara Location	14057040937	M
			9.	Marando	Matamu A.	Erf 702, Blikkiesdorp	15745157487	M
			10.	Uses	Ingrid M.	Erf 57, Damara Location	14057843114	F

		11.	Shikerete	Festus k.	Erf 180, Blikkiesdorp	15745157483	M
		12.	Kheimse	Josofina T.	Erf 549, Damara Location	14057843087	F
	DTA of Namibia	1.	Tjikuaa	Othniel T.	251 Herero Location	15662756815	M
		2.	Katjina	Usieline	9 Herero Location	14057842477	F
		3.	Faustinus	Boetie J. M.	T 11 Mini Town	14056643161	M
		4.	Geigub	Sethney E.	139 Damara Location	14130941497	M
		5.	Kazonganga	Ekonia	44 Herero Location	15728457400	M
		6.	Ndango	Alvisia	Blikkiesdorp	15666056832	F
		7.	Kariahuua	Erwina	443 Schumetz Street	14056541234	F
		8.	Nangolo	Clarens	149 Jamuina Street	14056541112	M
		9.	Kahere	Sam	Build Together	14057040633	M
		10.	Kudumo	Martha	344 Blikkiesdorp	14056641200	F
		11.	Fox	Elvis G.B.	07 Damara Location	14056643216	M
		12.	Fox	Issiolina	07 Damara Location	14056242014	F
	Rally for Democracy and Progress (RDP)	1.	Tsibes	Magdalena	Build Together	14056242437	F
		2.	Esingue	Eluira C.	Build Together	14056644147	F
		3.	Brendell	Anna M.	Luiperd Heuwel	14130441920	F
		4.	Bam	Agnes I.	Herero Location	14044941658	F
		5.	Abner A.	Asser	Owambo Location	14056540780	M
		6.	Francis	Donald W.	Soweto Location	14056242446	M
		7.	Malambo	Clerence K.	Herero Location	14056641101	M
		8.	Garas	Annalise M.	Captain Franke Street	14057843767	F
		9.	Pollman	Penelope B.	Build Together	14056242438	F
		10.	Nangombe	Angela	Build Together	14056242490	F
		11.	Kuvare	Alex K.	Damara Location	14057841504	M
		12.	Hoeses	Jenny C.	Damara Location	14057842636	F
	Republican Party of Namibia (RP)	1.	Gaoas	Salinde	533 Appelblaar Street	14057842199	F
		2.	/Naris	Rachel	Erf 41 Luiperd Heuwel	14056541152	F
		3.	Esinque	Irma I.	312 Kaptein Lombart Street	14044940642	F

		9.	Benjamin	Amalia	Oshikango	15752558081	F
		10.	Kahana	Vistorina P	Oshikango	15752558075	F
		11.	Kashidulika	Susan	Oshikango	15752557827	F
		12.	Pangeiko	Peneyambeko	Ohangwena	14037540734	F
	Rally for Democracy and Progress (RDP)	1.	Shimwooshili	Vilho	Ohangwena	14037541852	M
		2.	Shounyuni	Johannes M.	Omafo	14034941564	M
		3.	Kaluvango	Faustina	Engela	14038442255	F
		4.	Shilamba	Justina	Ohangwena	14037441834	F
		5.	Petrus	Toivo	Ohangwena	14036940991	M
		6.	Fillipus	Albertina	Ohangwena	15712957272	F
		7.	Ngweda	Ernestine	Onaame	15704857234	F
		8.	Hamukoto	Simon Haihambo	Ohangwena	14037540455	M
		9.	Mandume	Johannes S	Ohangwena	14037541275	M
		10.	Shikong	Eliaser	Ohangwena	14038442253	M
		11.	Kashikatu	Frieda	Ohangwena	14037541167	F
		12.	Ndafelai	Esrion Efeinge	Onhuno	14037440894	M
	SWAPO Party of Namibia	1.	Kandjebo	Thomas	Engela	14144841484	M
		2.	Nghililewanga	Lusia Ndahafa	Ohangwena	14037540510	F
		3.	Nghipangelwa	Eliaser	Oshikango	14032240570	M
		4.	Hashoongo	Lylie Ndahondjapo	Engela	14038440392	F
		5.	Haikali	Paulus	Ohangwena	14037540380	M
		6.	Hainghumbi	Panduleni	Ohangwena	15712957221	F
		7.	Hitula	Jona Teeleleni	Engela	14144841502	M
		8.	Nghidimbina	Ester Ndataala	Oshikango	14150542124	F
		9.	Shinedima	Benny	Ohangwena	14037441387	M
		10.	Shekunyenge	Seraphina	Ohangwena	14037540387	F
		11.	Jambeinge	Johana	Oshikango	15752558107	F
		12.	Tuyoleni	Victoria	Engela	14038441433	F

HENTIES BAY	Civic Association of Henties Bay	1.	Dlamini	Gustav	356 T. Hainyeko Street, Henties Bay	14018840778	M
		2.	Jansen	Willem	544 Ojizondjupa Street, Henties Bay	14010340212	M
		3.	Swart	Petrus Daniel	704 Blouvinhaai Street, Henties Bay	14010341477	M
		4.	Cramer	Gisela	1254 Duineweg, Henties Bay	14010340157	F
		5.	Scheepers	Theresia	342 T. Hainyeko Street, Henties Bay	14010341072	F
		6.	Muller	Cornelius Johannes	2289 Extention 10, Henties Bay	140103401180	M
		7.	Van Zyl	Jacoba	430 Bamboes Street, Henties Bay	14010340975	F
		8.	Jansen van Vuuren	Johannes Rudolf	2381, Extention 10, Henties Bay	14010340777	M
		9.	Blatt	Michiel Johan	1864 Auas Street, Henties Bay	14010340603	M
		10.	Van Zyl	Josias Andreas	596 Duineweg, Henties Bay	14010341212	M
		11.	Oosthuizen	Denise Margaret	895 Omaruru Street, Henties Bay	14010340121	F
		12.	Espach	Abraham Jacobus	1214 Kosmos Street, Henties Bay	14010340697	M
	DTA of Namibia	1.	Hamutenya	Anna	124 H. Witbooi Street, Henties Bay	14177541885	F
		2.	Claasen	Diana B.B.	742 Oshikoto Street, Henties Bay	14018841584	F
		3.	Du Plessis	Fredrick	383 Malgas Street, Henties Bay	14010341538	M
		4.	Hoxobeb	Marcus	37 Moses Garoeb Street, Henties Bay	14010341296	M
		5.	Gertze	Brigitte	1565 Strandloper Street, Henties Bay	14010340124	F
		6.	Haneb	Gabriel	827 Omusati Street, Henties Bay	14010340593	M
		7.	Golbach	Regina	1565 Grootberg Street, Henties Bay	14018841335	F
		8.	Kasaona	Staby Z.	694 Omaheke Street, Henties Bay	14010341520	M
		9.	Claasen	Regina	742 Oshikoto Street, Henties Bay	14018841669	F
		10.	Barakias	Hildegard	126 H. Witbooi Street, Henties Bay	14010340174	F
		11.	Afrikaner	Isaskar	740 Oshikoto Street, Henties Bay	14010340878	M
		12.	Haeses	Magrietha	584 Khomas Street, Henties Bay	14010340437	F

	6.	Mapanka	Wilhelmina E.	Atlantic Street	14010341383	F
	7.	Nambala	Olivia	Hage Geingob Street	14018840414	F
	8.	Ndjawella	Emma	Karas Street	14010340602	F
	9.	Halweendo	Michael	Hardap Street	14010341215	M
	10.	Iimbamba	Paulus T.	Anton Lubowski Street	14018841568	M
	11.	Gabriel	Irya	Anton Lubowski Street	14018840825	F
	12.	Ganaseb	Jason	Khomas Street	14018840895	M
	1.	Skini	Michael	526 Ojzondjupa Street, Henties Bay	14010341191	M
	2.	/Aubes	Renathe	Erf 129, Omdel, Henties Bay	14010340869	F
	3.	Gaeseb	Samuel	526 Ojzondjupa Street, Henties Bay	14010340765	M
	4.	Kamuhake	Anastasia	792 Erongo Street, Henties Bay	14018840750	F
	5.	Hochobes	Leybon B.	401 Oliver Tambo Street, Henties Bay	14018840310	F
	6.	Nowaseb	D.N. Reinard	257 Renoster Street, Henties Bay	14018840454	M
	7.	Katjoko	Manfred	Erf 997, Extension 3, Henties Bay	14010341570	M
	8.	Ganases	Gothardine	Erf 130, Omdel, Henties Bay	14018841570	F
	9.	Kamuhake	August	619 Liambezi Street, Henties Bay	14018840953	M
	10.	Gamibes	Paulina	30 Moses Garoeb Street, Henties Bay	14018841279	F
	11.	/Awases	Sylvia	42 Hage Geingob Street, Henties Bay	14018841463	F
	12.	Hoes	Justine	94 Hage Geingob Street, Henties Bay	14018841041	F
KALKRAND	1.	Swartz	Alfred	Kalkrand	14003040065	M
	2.	Jonker	Justine	Kalkrand	14003040326	F
	3.	Gertze	Elizabeth	Kalkrand	14003040532	F
	4.	Filander	Moses	Kalkrand	14003040758	M
	5.	Van Wyk	Elizabeth	Kalkrand	14003040166	F
	6.	Williams	Hendrik	Kalkrand	14003040578	M

		7.	Arie	Sofia	Kalkrand	14003040539	F
		8.	Skrywer	Susanna	Kalkrand	14003040519	F
		9.	Kraai	Salmon	Kalkrand	14003040568	M
		10.	Moseke	Simson	Kalkrand	14003040569	M
	DTA of Namibia	1.	Jansen	Mathilda	Erf 74, Kalkrand	14003040069	F
		2.	Resandt	Elizabeth S.	Erf 80, Kalkrand	14003040172	F
		3.	Hansen	Hermanus	Kalkrand	14003040618	M
		4.	Orren	Emma	Denkrus, Kalkrand	14164641683	F
		5.	Jass	Johanna	Erf 26, Kalkrand	14003040747	F
		6.	Jansen	Jayson	Erf 74, Kalkrand	14003040422	M
		7.	Isaaks	Calistha E.	Erf 99, Kalkrand	14003040666	F
		8.	Ukena	Lauraine	Erf 77, Kalkrand	14003040274	F
		9.	Swartz	Maria	Erf 78, Kalkrand	14003040276	F
		10.	Van Wyk	Elizabeth	Erf 1042, Kalkrand	14003040640	F
	Rally for Democracy and Progress (RDP)	1.	Van Staden	Rebecca	Kalkrand	14003040198	F
		2.	Van Wyk	Hermiena L.	Kalkrand	14003040598	F
		3.	Snyer	Katriena	Kalkrand	14003040214	F
		4.	Swartbooi	Simery	Kalkrand	15627056311	M
		5.	Grass	Reinard	Kalkrand	14003040201	M
		6.	Descande	Hendrik	Kalkrand	14003040442	M
		7.	Geixos	Mina	Kalkrand	14003040638	F
		8.	Grass	Sofie	Kalkrand	14003040157	F
		9.	Both	Buks B.	Kalkrand	14003040776	M
		10.	Goliath	Maderyna C.	Kalkrand	15627056297	F
	SWAPO Party of Namibia	1.	Van Wyk	Petronella A.	Erf 17, Kalkrand	14003040820	F
		2.	Nuganab	Jacobus H.	Erf 98, Kalkrand	14003040592	M
		3.	Uirab	Erika	Erf 120, Kalkrand	14003040196	F
		4.	Nangolo	Matheus	Erf 409, Kalkrand	14003040135	M
		5.	Naoses	Mariana	Erf 62, Kalkrand	14003040331	F

			6.	Block	Paul E.	Erf 23, Kalkrand	14003040344	M
			7.	Links	Martha P.	Erf 260, Kalkrand	14003040173	F
			8.	Mika	Nehemia	Erf 288, Kalkrand	14003040074	M
			9.	Beukes	Johanna J.	Erf 73, Kalkrand	14003040307	F
			10.	Alexander	Festus	Erf 260, Kalkrand	14003040054	M
KAMANJAB		All People's Party (APP)	1.	Shikuambi	Lazarus	Erf BM 433/16	14068740716	M
			2.	Owoses	Maria	Erf 66, Kerk Street	14067941383	F
			3.	Tjiondo	Althar Jacques	Erf 1, Kerk Street	14067941409	M
			4.	Tsibes	Magdalena	Drusila Gaogas Street, Kamanjab	14067941095	F
			5.	Tjirundu	Maria	Rotsvesting, Kamanjab	14067740728	F
			6.	Tjiondo	Magreth	Erf 184, Kamanjab	15713557236	F
			7.	Danises	Christina	Erf 187, Dudu Murorua Street	14067941498	F
			8.	Nekongo	Larus	Erf 329, Gomachab	14067941037	M
			9.	Kandume	Epson	Erf 13, Esegiel Gawoseb Street	14067741606	M
			10.	Tjiondo	Julia	Erf 67, Rotsvesting Kamanjab	14067740911	F
		DTA of Namibia	1.	Karunga	Emilie	Erf 274, Rotsvesting	14067741590	F
			2.	Namaseb	Matthews	Erf 2, Saamstaan	14067740966	M
			3.	Tsihero	Katrina	Erf 300, Rotsvesting	14067741027	F
			4.	Gaseb	Lesley A.	Erf 5, Rotsvesting	15716857214	M
			5.	Haeses	Bertha	Erf 56, Rotsvesting, Kamanjab	14067741072	F
			6.	Christy	Jorin Erlina	Erf 37, Hifikepunye Pohamba Street	14067741094	F
			7.	Tjambiru	Jahena	Erf 59, Gomachab Street	14067941402	M
			8.	Katjau	Reinhold	Blikkiesdorp, Kamanjab	14067741094	M
			9.	Kambahepa	Martha	Erf 22 Ssaamstaan, Rotsvesting	14067741263	F
			10.	Kambara	Esther	Erf 304, Kamanjab	14119741232	F
		Rally for Democracy and Progress (RDP)	1.	Oe-amseb	Johannes	Rotsvesting, Kamanjab	15716857225	M
			2.	!Guims	Elfriede	Blikkiesdorp, Kamanjab	15713557174	F
			3.	Oe-Amseb	Emma	Blikkiesdorp, Kamanjab	14067740929	F

	4.	Koruhira	Patrick	Dudu Murorua Street 108, Kamanjab	14067741522	M
	5.	Nekongo	Elizabeth	Erf 329 Gomachab, Kamanjab	14067741206	F
	6.	Guim	Merchery	Erf 2015 Doodverwg, Kamanjab	14067741431	F
	7.	Tauxas	Alliene	Erf 103, Rotsvesting, Kamanjab	14067941012	F
	8.	Stuurman	Fransiskus	Erf 103 Rotsvesting, Kamanjab	14067941011	M
	9.	/Uris	Erichen	Erf 718, Kamanjab	14067741752	F
	10.	Stuurman	Mervin	Dudu Muroruas Street 329, Kamanjab	14067941576	M
	1.	Mbahee	Jokkie R	Erf 8 Annalerie Street	14167941078	M
	2.	Mutrifa	Priska Imelda	Erf 34, Visser Kruger Street	14067941360	F
	3.	Hendriks	Jan N.	Erf 284, Dudu Murodua Street	14067741545	M
	4.	Ganuses	Maria R.	Erf 128, Rotsvesting Street	14068740703	F
	5.	Lewe	Hanna	Erf 115, Esegiel Gawaseb Street	14068740705	F
	6.	Tjinyama	Rosa-Marie	Erf 302, Khamuxab Street	14067740882	F
	7.	Daniel	Pinias H	Erf 45, Franzina Tjivela Street	14119741245	M
	8.	Nawases	Jacobine	Erf 27, Gembok Street	14067941493	F
	9.	Stefanus	Shimbike	Erf 14, Vicks Kruger Street	14119741217	M
	10.	Hendriks	Maria	Erf 284, Gomochab Street	14067941387	F
	1.	Goraseb	Whycliff B.	Erf 171 Gennie Tjiondo Street, Rotstvesting, Kamanjab	14067741534	M
	2.	Mbarandongo	Christabella S.	50 C. Gaes Street, Kamanjab	14067941422	F
	3.	Stuurman	Regina	171 Dudu Murorua Street, Kamanjab	14067941010	F
	4.	Geingos	Anna Ida	Erf 99 Kerk Street, Kamanjab	14067740825	F
	5.	Spingbok	Sarafina	Erf 80 Church Street, Kamanjab	14119841309	F
	6.	Aebes	Magdalena	Erf 50 KuduStreet, Kamanjab	14067941589	F
	7.	Pienaar	Hendrik	Ef 136 Rotsvesting, Kamanjab	14067741186	F
	8.	Ganeb	Erastus	Eremst Gurirab Street, Kamanjab	14067941293	M
	9.	Guriras	Doline	BM36-11 Main Street, Kamanjab	14067941378	F

**United Democratic Front of
Namibia (UDF)**

KARASBURG		10.	Bapello	Hanna Clemencia	108, Dudu Mururua Street, Kamanjab	14067941537	F
	Democratic Party of Namibia (DPN)	1.	Arendse	Carolina W.	House 1 Lordsville	14188941988	F
		2.	Jossop	Anseline V.	Erf 304 Westerkim	14013440286	F
		3.	George	Josef	House 120 Westerkim	14013140830	M
		4.	Blockstaan	Angela	House 353 Westerkim	14013141127	F
		5.	Swartbooi	Juliana	House 164 Lordsville	14188942026	F
		6.	Hatzkin	Laurentius	House 37 Westerkim	14013440377	M
		7.	Tsuses	Daphne A.	House 21 Lordsville	14189042021	F
		8.	Losper	Marisa D.	Erf 67 Lordsville	14013141079	F
		9.	Blockstaan	Josef	Erf 353 Westerkim	14013141126	M
		10.	Laberloth	Annemarie A.	House 53 Westerkim	14013541291	F
		11.	Van Wyk	Dawid	House 20 Lordsville	14013540342	M
		12.	Cloete	Maureen J.	House 69 Lordsville	14013541210	F
	DTA of Namibia	1.	Julius	Ragel R.C.	Erf 307 Westerkim	14013140998	F
		2.	Fransman	Claudia C.	House 229 Westerkim	14013540924	F
		3.	Blockstaan	Freddie S.	Erf 307 Westerkim	15628356347	M
		4.	Jobs	Hildegard M.	Erf 622 Westerkim	14013440808	F
		5.	Jobs	Prostasius	Erf 622 Westerkim	15628356369	M
		6.	Esau	Aloysia P.	Erf 314 Westerkim	14013541519	F
		7.	Julius	Magdalena	Erf 305 Westerkim	14013540722	F
		8.	Julius	Hendrik P.	Erf 404 Westerkim	14013140552	M
		9.	Fransman	Bolingo C.	House 229 Westerkim	14013440367	F
		10.	Fransman	Agnes	House 229 Westerkim	14013540921	F
		11.	Fransman	Elizabeth	House 225 Westerkim	14013540262	F
		12.	Jobs	Jussenda C.	Erf 622 Westerkim	15628356364	F
	Rally for Democracy and Progress (RDP)	1.	Bezuidehoudt	John H.	Erf 97 Karasburg	14013540624	M
		2.	Veldskoen	Thomas B.	Erf 307 Karasburg	14013540231	M

			3.	Kalopa	Loretha B.	BM 39/33, Karasburg	14013541131	F
			4.	Hawanga	Maria H.	Erf 467 Karasburg	14189041924	F
			5.	Montzinger	Christoffel	Erf 135 Karasburg	14013541488	M
			6.	Olivier	Katherina	Erf 110 Karasburg	14188942027	F
			7.	Heyn	Abraham P.	Erf 290 Karasburg	14013561202	M
			8.	Pienaar	Jan	Erf 69 Karasburg	14013541115	M
			9.	Steenkamp	Ellen C.	House 15, Karasburg	14013540255	F
			10.	Bezuïdenhout	Lee F.	Erf 97 Karasburg	14013541135	M
			11.	Saal	Isak S.G.	House 206, Karasburg	14013540923	M
			12.	Witbooi	Petrus	House 15, Karasburg	14013540882	M
			1.	Zwart	Louw	House 110 7 th Avenue	15628356310	M
			2.	Moller	Sanna M.	TransNamib 49	14013540386	F
			3.	Draghoender	Dominikus	House 649	14188941941	M
			4.	Zwart	Isabelle	House 110 7 th Avenue	15628356311	F
			5.	Van Schalkwyk	Sofia	P 72, Westerkim	14013541518	F
			6.	Du Plessis	Janetta	Kiewiet Cloete Street	14188941968	F
			7.	Renoster	Frank	TransNamib 50	14013440169	M
			8.	Moller	Sofia	TransNamib 49	14188941985	F
			9.	Jaartz	Willem	P 39, Westerkim	15628356394	M
			10.	Albertse	Thomas D.	House 690, Westerkim	14013141085	M
			11.	Arnold	Christina	House 306, Westerkim	14013541073	F
			12.	Matroos	Magdalena	P 39, Westerkim	14189041998	F
			1.	Vries	Anna-Marie	Erf 159 Lordsville	14189042067	F
			2.	Sarles	Marcelino	Erf 109 Westerkim	14013540163	M
			3.	Amutenya	Frieda	Erf 133 Westerkim	14188941902	F
			4.	Markus	Henry	House 192, Westerkim	14188942005	M
			5.	Basson	Josephine	Erf 267 Westerkim	14013541183	F
			6.	Bantam	Johannes	Erf 90, Karasburg	14012540157	M
			7.	Kapiye	Josephine	Erf 458 Westerkim	14202642094	F

		8.	Konjore	Joseph	BM Main Street, 39-45	14013541134	M
		9.	Jossop	Regina	Erf 246 Westerkim	14013541478	F
		10.	Amunyeala	Aloysius	Erf 296 Westerkim	14013440432	M
		11.	Jacobs	Cornelia	Erf 334 Westerkim	14013141018	F
		12.	Malapi	Michael	Erf 339, Karasburg	14013540772	M
KARIBIB	Karibib Residents Association (KRA)	1.	Gainkob	Gerson	Erf 76, Malesky Street, Usab	14017941048	M
		2.	Kurangera	Naomie	Fraugh Street, Karibib	14179041806	F
		3.	#Eixas	Else	84, B. Gamxamub Street, Usab	14179041885	F
		4.	Kangameni	Josef	Erf 80, Usab, Karibib	14017940457	M
		5.	Noabeb	Albert	Erf 563, Usab, Karibib	14010140251	M
		6.	Kangameni	Susana Naomie	Erf 80, Usab, Karibib	14017941072	F
		7.	Guriras	Elma	Old Location Karibib	14014941054	F
		8.	Auchab	Florence	Erf 593, Usab, Karibib	14010140242	M
		9.	Puuahee	Gerson	Usab, Kariabib	14017940278	
		10.	Frio	Regina	Erf 107, Usab, Karibib	14014940205	F
		11.	Shiweda	Denzel D	Usab, Karibib	15748557544	M
		12.	Haingura	Natalia	Usab, Karibib	14014940912	F
	Rally for Democracy and Progress (RDP)	1.	Ngulherimo	Christiaan	C2 Usab	14017941250	M
		2.	Evenson	Ricardo	Erf 430, Karibib	14017940819	M
		3.	Gases	Maraika	Erf 87, Usab	14017941185	F
		4.	Gaweses	Dorethea A	Erf 193, Usab	14017940211	F
		5.	Khito	Julia	539, Karibib	14018341208	F
		6.	Gauses	Fransiska	22, Usab Karibib	14017940355	F
		7.	Booyesen	Willem	No 524, Karibib	15748557586	M
		8.	Garab	Rino	D17, Lurher Street	14017940468	M
		9.	Ngulherimo	Alma	Usab Karibib	14017940326	F
		10.	Kurangera	Emma	Erf 69, School Street,	14179041835	F
		11.	Tjikua	Rottela	13 Gold Street, Karibib	14179041853	F

		12.	Tjivikua	Rikuvera	34 Karibib	14017941136	F
	Republican Party of Namibia (RP)	1.	Tuzembeho	Eleine	Erf 434, Usab	14018341332	F
		2.	//Garoes	Elizabeth	Erf 69, Usab	14017941383	F
		3.	Gaingob	Micheal	No. 223-Information Settlement	14017941001	M
		4.	!Nauises	Mariane	Erf 67, Usab	14017940995	F
		5.	#Gaeseb	Johannes	Information Settlement	14017941636	M
		6.	//Naobes	Aguste	No. 86, Information Settlement	14018341228	F
		7.	!Nauises	Morine	Information Settlement	14017941652	F
		8.	Gaingos	Sara	Erf 135, Usab	14017940737	F
		9.	//Gowaseb	Isaskar	D7, Usab	14017940264	M
		10.	Gaingos	Sabina	Usab, Karibib	14017940350	F
		11.	Tsuseb	Cleofas	Erf 73, Usab	14195342001	M
		12.	Geingos	Christina	Erf 351, Usab	14017940740	F
	SWAPO Party of Namibia	1.	Nabot	Petrus	Erf 537, Kassinga	14014940219	M
		2.	Hamases	Amanda	Erf 501, Berg Street, Karibib	14017941730	F
		3.	Hamalwa	Robert	Erf 62, Hidipo Hamutenya Street,	14018340264	M
		4.	Karimbue	Monalisa	Erf 318, Skool Street, Karibib	14014940504	F
		5.	Ipinge	David	Erf 419 Erongo Street, Karibib	14018340351	M
		6.	Swartbooi	Adelheid	Erf 413, Spitzkope	14017940766	F
		7.	Ntoni	Petrus	Erf 154/6 Aquamarine	14017941818	M
		8.	Theleni	Festus	Erf A.9., Karibib	14017940595	F
		9.	Noariseb	Albertus	Erf G14, Karibib	14014940480	M
		10.	Shikulo	Meriam	Erf U174, Karibib	14017941156	F
		11.	Liina R	Constantin	Erf 568, Karibib	14018340311	F
		12.	Nangolo	Anna M	Erf 195, Karibib	15740757456	F
	United Democratic Front of Namibia (UDF)	1.	Kausiona	Pieter	Erf 534, Karibib Town	14017940437	M
		2.	Garoeb	Willem	Erf 69, Karibib, Usab	14017941381	M
		3.	Noarises	Rosalia	Hno. G12 Karibib, Usab	14017940806	F
		4.	Garises	Anna	Hno. E22, Karibib, Usab	14017941450	F

		5.	Geingos	Eurica	Hno. 8, Karibib, Usab	14018341185	F
		6.	Brunzel	Sarah F	Erf 65, Karibib, Usab	14017941292	F
		7.	Garises	Riana	Hno. 9, Karibib, Usab	14017941311	F
		8.	Kangombe	Lasarus	Erf 451, Karibib, Usab	14017941109	M
		9.	Hiskia	Abed	Hno. 2, Usab, Karibib	14017940429	M
		10.	Hiskia	Elizabeth	Hno. 2, Usab, Karibib	14017940420	F
		11.	Gowaseb	Godhard	Hno. 19, Usab, Karibib	14018341243	M
		12.	Afrikaner	Cosmos	House no. 20, Usab	14017941005	
KATIMA MULILO	All People's Party (APP)	1.	Kapule	Matengu Reagan	Choto Compound	14046942409	M
		2.	Kawana	Lumba Ruth	Choto Compound	14047242678	F
		3.	Mutonga	Hastings Mujiwa	Choto Compound	14047240581	M
		4.	Muzungu	Moreen Masiye	Choto Compound	14046742442	F
		5.	Kakambi	Po Streetick Muketela	New Cow Boy	14046940924	M
		6.	Mbanga	Cathrine Nanzka	Choto Compound	15654756731	F
		7.	Muluahi	Beaven Smasiku	Choto Compound	14047240574	M
		8.	Mabuku	Dorothy N.	Choto Compound	15654756756	F
		9.	Chiyuka	Dickson M.	New Cow Boy	14046940992	M
		10.	Simataa	Michael Mwilima	New Cow Boy	14046941234	M
		11.	Kawana	Rosemary M.	Unam Campus	14045740883	F
		12.	Kawala	James Masiye	Choto Compound	14046840698	M
	DTA of Namibia	1.	Sikosi	Lascan Munalula	Erf 3095, New Cowboy	14046940577	M
		2.	Numwa	Sandra Sepiso	Chotto Compund	14047241318	F
		3.	Chanda	Vicolen N.	Cowboy	14046940541	F
		4.	Silumesi	Victor Maswahu	Choto Compound	14046740815	M
		5.	Mboози	Albertina Chabo	NHE	14046740809	F
		6.	Mwiya	Steven Mufalai	New Cowboy	14046940693	M
		7.	Masasa	Eunice Nalufu	Ngweze	14046941453	F
		8.	Akanumwa	Beauty Chile	Choto Compound	14047241739	F
		9.	Kasokonya	Namebo	Butterfly	14046940841	F

	10.	Siyongo	Daphine N.	New Look	14137241531	F
	11.	Simasiku	Cecilia Nkuwa	NHE	14046742860	F
	12.	Mululwe	Samuele	Bebi	14046941465	M
Katima Alliance Development Association (Kada)	1.	Salupito	Taibagh Simataa	Erf 1564, Mayuluma Extention 1	15654756873	M
	2.	Monde	Ida	Erf 754, New-look	14047242295	F
	3.	Kasokonya	Piet Munichezi	Erf 1887, Chotto	15746057523	M
	4.	Mbukusa	Clara Kahundu	Erf 1744, Chotto	14046942660	F
	5.	Musilizo	Albius Lyazawila	Katima Base, Katima Mulilo	15654756695	M
	6.	Rudifor	Christie	Erf 730, New look	14047242299	F
	7.	Sikunga	Mary Mariah	Erf 415, Andimba Ya Toivo Street,	15654756752	F
	8.	Matende	James Matende	Erf 2999, Mahohoma	14045740840	M
	9.	Mwiya	Wendy Tebuho	Erf 2082, Greenwell Natengo	14047242622	F
	10.	Mwilima	Clarence Manga	Erf 1352, Ngweze	14046840969	F
	11.	Liyali	Agnes Sibeso	Katima Base	15654756886	F
	12.	Mayumbelo	Precious N.	Katima Base	14046942594	F
National Democratic Party of Namibia (NDP)	1.	Mpulila	Iness L.	New Cowboy	14046841127	F
	2.	Bothile	Ferdinand	Boma	14046841092	M
	3.	Kanyanso	Kahimbi P.	Chotto	15746057588	F
	4.	Kangulu	Ronette M.	Mission	14045740773	F
	5.	Sipiho	Chris M.	Mission	14045740802	M
	6.	Makata	Zambo L.	New Cowboy	14046742678	F
	7.	Lyonga	Eunice	Katima Base	14047240650	F
	8.	Chibona	Lizima K.	New Cowboy	14047240751	M
	9.	Mbeha	Brendah N.	Chotto	14047241089	F
	10.	Sikumba	Tronah M.	Makalabani	14046840640	F
	11.	Linyando	Cordilia N.	4177 New Cowboy	14046941035	F
	12.	Lukato	Nanvula C.	Mahohoma	14045742211	F
Rally for Democracy and Progress (RDP)	1.	Kambinda	Elizabeth	Erf 1623, Ngweze	15654756582	F

	2.	Mutwamezi	Beatrice Mwaka	Erf 225 Ngwezi	14046941819	F
	3.	Kachiolwa	Bendict	1304, New Cowboy	14047241629	M
	4.	Sitilo	George Machana	Erf 581, Choto Compound	14047241031	M
	5.	Machana	Allena Ndazi	Erf 2918, Mahonhoma Compound	14045740745	F
	6.	Mundia	Ali Mundia	Erf 104, Ngweze	14046942290	M
	7.	Liswaniso	Josebelity Namwi	Erf 990, Choto Compound	14045742282	F
	8.	Majanga	Agnes M	Mahohoma Compound	14045740597	F
	9.	Muyendekwa	Maureen Kahimbi	Mission Compound	14045740785	F
	10.	Nehemia	Peggy Sipiya	Choto Compound	14047241939	F
	11.	Najanga	Noreen Nashila	Choto Compound	14045741163	F
	12.	Majanga	Namakaliza	Erf 967, Mavuluma Extention 2	14046841533	F
	1.	Mwiya	Georgina	Ngweze Location	14046741557	F
	2.	Shamalaza	Lister Libuku	Choto Location	14046740528	M
	3.	Sankwaza	Ester Iuze	Ngweze Location	14045741759	F
	4.	Matengu	Charles Mukaya	Mavuluma Extention 2	14046740471	M
	5.	Muhongo	Judith Nsala	Soweto Location	14047242717	F
	6.	Maswahu	Salurila	Boma Location	14045742757	M
	7.	Sitali	Berithar M	New NHE	14046741527	F
	8.	Liswaniso	Albert	Mavuluma Extention 2	14046741737	M
	9.	Simanga	Chizabulyo C	Boma 292	14047242401	F
	10.	Ntemwa	John Ntemwa	Greenwell Location	15654756887	M
	11.	Mwazi	Irene Kahimbi	439, Soweto	14046941645	F
	12.	Likando	Royd M.	969, Soweto	14047241695	M
KEET-MANSHOOP	1.	Isaacs	Salome M.	Erf 2357, Ileni	14010640175	F
	2.	Witbooi	Johannes J.	Erf 415, Kopieslaagte	14010740389	M
	3.	Titus	Juliana P.	House 107, Tseiblaagte	14010741980	F
	4.	Smith	Dawid	Erf 2357, Ileni	15633956384	M
	5.	Jossop	Aletta F.	Erf 2356, Tseiblaagte	14010640539	F
	6.	Titus	Eldorio	House 107, Tseiblaagte	14010741982	M

	7.	Van Neel	Petronella	Erf 3015, Ileni	14010640928	F
	8.	Isaaks	Franciscus J.	House 107, Tseiblaagte	14010540592	M
	9.	Titus	Jeannetta	Erf 2357, Ileni	14010641388	F
	10.	April	Benedictus D.	Erf 3015, Ileni	14202542076	M
	11.	Jossop	Sara	Erf 2363, Ileni	14010641386	F
	12.	Titus	Anita B.	House 107, Tseiblaagte	14012340469	F
	1.	Pieter	Charles L.	Erf 34, Tseiblaagte	14010640625	M
	2.	Rietz	Irene L.	Erf 897, Tseiblaagte	14010641120	F
	3.	Yon	Elizabeth	348 Gordon Street, Kronlein	14012640500	F
	4.	Titus	Hendrik	Erf 38, Tseiblaagte	14010641180	M
	5.	Deerling	Katrina J.	Erf 32, Tseiblaagte	14010641026	F
	6.	Isaak	Entheresia J.	31 Euphorbia Street, Westdene	14012040214	F
	7.	Kaptein	Salmon D.	240 Mimosa Street, Kronlein	14012440155	M
	8.	Pieter	Theresia A.	Erf 68, Tseiblaagte	14010640403	F
	9.	Basson	Paulina	Erf 1968, Tseiblaagte	14010541667	F
	10.	Prins	Dawid	Erf 700, Tseiblaagte	14010640549	M
	11.	Haman	Magdalena H.	Erf 1373, Tseiblaagte	14201742093	F
	12.	Witbooi	Deocasia	Erf 34, Tseiblaagte	14010641427	F
	1.	Esterhuysen	Johannes P.	20ste Laan no. 16, Westdene	14010840244	M
	2.	Abrahams	Angelitha V.	546 Windhoek Weg, Kronlein	14012640503	F
	3.	Jacobs	Stephanus	Erf 514, Tseiblaagte	14010540486	M
	4.	Eiseb	Rudolf	282 Mimosa Street, Kronlein	14011840316	M
	5.	Goliath	Maria M.	79 New Extention, Tseiblaagte	14010641225	F
	6.	Forbes	Edvin R.	2de Street, No 40, Noordhoek	14010542458	M
	7.	Hartung	Lidia E.	47 Patrick Street, Kronlein	14010940141	F
	8.	Visser	Andrea N.	35 Sam Nujoma Dr., Keetmanshoop	14010740201	F
	9.	Steenkamp	Sandra A.	17 th Street, no. 7, Westdene	15757557614	F
	10.	Steenkamp	Nicole N.	1681 Sam Nujoma Dr., K'hoop	14010541828	F
	11.	Beukes	Gordon S.	12de Street, HN37/42, Westdene	14012041114	M

	12.	Van Wyk	Corriene C.	Erf 68, Noordhoek	14012041209	F
Republican Party of Namibia (RP)	1.	Fest	Christelle	7 Wheeler Street, Keetmanshoop	14012341278	F
	2.	Marais	Adriaan J.	15 th Avenue 16, Westdene	14012040827	M
	3.	Maletsky	Geraldine U.	Erf 668, Westdene	14012040513	F
	4.	April	Samuel	2003 Sam Nujoma Dr., Tseiblaagte	14012040378	M
	5.	V/d Westhuizen	Anna S.	Erf 861 Noordhoek	15757557610	F
	6.	Plaatjies	Roberta R.	672 Barry Street, Kronlein	14012440606	F
	7.	Marais	Catharina M.	18 th Avenue 116, Westdene	14012040828	F
	8.	Fest	Bernard	7 Wheeler Street, Keetmanshoop	14012341277	M
	9.	Van Rensburg	Erna	28 Ernst Kaloelit Street, Keetmanshoop	14012040695	F
	10.	Blom	Martha H.	124 Schmede Str, Keetmanshoop	14012341201	F
	11.	Blom	Johanna A.	124 Schmede Str, Keetmanshoop	14010840266	F
	12.	Blom	Stephanus C.	124 Schmede Str, Keetmanshoop	14012341200	M
SWAPO Party of Namibia	1.	Willemse	Gaudentia	22 Skoolrylaan, Kronlein	14012440170	F
	2.	Jash	Ernst	Erf 260, Tseiblaagte	14010741939	M
	3.	Louw	Justine I.	809 Aroabweg, Kronlein	14029640801	F
	4.	Freyer	Gabriel	Erf 66, 13de Street, Westdene	14012040638	M
	5.	Shatipamba	Hilia I.N.	Erf 1434, Noordhoek	14010740553	F
	6.	Shilimela	Festus	Erf 2005, Tseiblaagte	14010640288	M
	7.	Asino	Veronica	887 Aroabweg, Kronlein	14187441883	F
	8.	Fritz	Otto	Erf 1050, 14 th Avenue	14010740171	M
	9.	Shiyenga	Emilia	Erf 2791, Ileni	14010640251	F
	10.	Dawood	Thomas	Erf 52, Westdene	14012341163	M
	11.	Kisting	Johannes	Erf 15, Noordhoek	14012340991	M
	12.	Shatipamba	Thomas	1 st Keetmanshoop	14080740813	M
Workers Revolutionary Party (WRP)	1.	Isaak	Simon	Erf 1943 TransNamib	14182641987	M
	2.	Kooper	Johanna	Erf 1222	14010840569	F
	3.	Zatjinua	Giovanni	Erf 853 Koppieslaagte	15634256605	M

		4.	Amunjero	Lizie	Erf 585, Tseiblaagte	14010540233	F
		5.	Petrus	Katrina	Erf 740, Smarties	14010741614	F
		6.	Booyesen	Thomas A.	Erf 22, Ileni	15633956401	M
		7.	Smith	Henry	Erf 1847, Tseiblaagte	14010540488	M
		8.	Cloete	Petrus	683 Kronlein	14011840604	M
		9.	Motinga	Dawid I.	Erf 585, Tseiblaagte	14010540235	M
		10.	Vries	Johannes D.	House 734, Tseiblaagte	14010541213	M
		11.	Fredericks	Josephine E.	Erf 1908, Tseiblaagte	14202542035	F
		12.	Frederik	Lukas F.	Erf 1685, Tseiblaagte	14010540740	M
KHORIXAS	DTA of Namibia	1.	Kurtz	Imorlensia	Erf 2669, Khorixas	14067540931	F
		2.	Ouseb	Chris	A-29, Khorixas	14066942440	M
		3.	Uwu-Khaeb	Josef Kade K.	P-20, Khorixas	15715057186	M
		4.	Kurtz	Elizabeth	0-6, Khorixas	14066642793	F
		5.	Kenare	Frederica	Donkerhoek, Khorixas	14066940914	F
		6.	Kambanda	Genesisia K	Bm-48/36, Khorixas	14066942111	F
		7.	Guibeb	Given	F-14, Khorixas	140674407082	M
		8.	Christy	Patricia P	Erf 2260, Khorixas	14066942636	F
		9.	Zaurisa	Kasupi	Donkerhoek, Khorixas	14066940769	M
		10.	//Hoeses	Letha	P.13, Khorixas	14066943040	M
		11.	Ganeb	Richard	Donkerhoek, Khorixas	14066943040	M
		12.	Hoes	Desery Mabasen	P-2, Khorixas	14066641608	F
	Rally for Democracy and Progress (RDP)	1.	Haeses	Cibela M	I, 26	14066641867	F
		2.	Haradoes	Nicolia D	Erf 2543, Khorixas	14066941506	F
		3.	Uses	Calista W	I-27, Khorixas	14066642496	F
		4.	Huseb	Herman	BM-53/84, Khorixas	14066941551	M
		5.	Gaoses	Else	O-14, Khorixas	14067540897	F
		6.	Awases	Magdalena	Erf 2543, Khorixas	14066641803	F
		7.	Haraes	Meroline M	E-19, Khorixas	14193942054	F
		8.	Haradoes	Riaana C	Erf 2543, Khorixas	14066641802	F

		9.	Somses	Meriam	Y-3917, Khorixas	14066641870	F
		10.	Huses	Eva	Bm-53/84, Khorixas	14066941549	F
		11.	Ganinas	Alexia	R12A, Khorixas	14066641740	F
		12.	Renathe	Aochamus	I-30, Khorixas	14067440680	F
	SWAPO Party of Namibia	1.	Goagoseb	Gerson	Erf 11233 B4	14066642364	M
		2.	Nauses	Emgard	Hno. W-2	14191941942	F
		3.	Tjuunduwa	Kleopas	Hno. T-22	14066940806	M
		4.	Geises	Elizabeth	Hno. AA-3	14066942940	F
		5.	Hoeseb	Lauren	Hno. Z-15	14066943002	M
		6.	Hendricks	Brigitte	Hno. C-1	14066641352	F
		7.	Aebes	Juliane	Hno. G-11	14066942995	F
		8.	Lucas	Hendrina	Hno. G. 15	15711257191	F
		9.	Sakaria	David Banana	Donkerhoek	14066642705	M
		10.	Kahuadi	Martha	Hno. Y-23A	14066941897	F
		11.	Gurirab	Gideon	Hno. D-4	14066940762	M
		12.	Geiriseb	Ellis Ivan	Hno. T18	14066940800	M
	United Democratic Front of Namibia (UDF)	1.	Nanub	Eddie Eslen Utani	U-21, Khorixas	14066943505	M
		2.	Hoeses	Lena	2210, Khorixas	14066940834	F
		3.	Howoseb	Erwin Enoir	A-27, Khorixas	14067440732	M
		4.	Khamuchab	Charles	3069, Khorixas	14066942156	M
		5.	Garises	Dollin Dolwa	A-30, Khorixas	14066641961	F
		6.	Ganeb	Stanley	C46-Donkerhoek, Khorixas	14066641598	M
		7.	Seibes	Renathe G.	Q-06, Khorixas	14066641103	F
		8.	Boois	Ernst	Z-03, Khorixas	1406640985	M
		9.	Eiseb	Ernst T.	Q-11, Khorixas	14066641164	M
		10.	Gariseb	Efraim	A-47, Khorixas	14066941359	M
		11.	Hei-//Gauseb	Siegfried	G-07, Khorixas	14066943014	M
		12.	Haraseb	Ignatius Johannes	2524, Khorixas	14191942056	M
KOËS	DTA of Namibia	1.	Brandt	Louisa	Erf 24, Plaatjiesheuvel, Koës	14012240598	F

	2.	Nell	Alex L.	Erf 110, Koës	14012240700	M
	3.	Rooi	Mina	Erf 91, Plaatjiesheuwel, Koës	14195042001	F
	4.	Nell	Cornelius		14012240696	M
	5.	Isaacks	Lydia	Erf 87, Plaatjiesheuwel, Koës	14012240161	F
	6.	Motinga	Jonas	Erf 65, Plaatjiesheuwel, Koës	14012240989	M
	7.	Both	Elie	Village 16, Social Housing, Koës	14012240782	F
	8.	Nell	Aletta	Erf 110, Koës	14012240699	F
	9.	Jakobs	Jan	Erf 41, Plaatjiesheuwel, Koës	14012240327	M
	10.	Rooi	Jacob	Erf 82, Plaatjiesheuwel, Koës	14012240437	M
	1.	Janser	Paul	Erf 269, Soek en Kry, Koës	14012240527	M
	2.	Van Staden	Magdalena	Erf 60, Witblok, Koës	14012240373	F
	3.	Jacobs	Anna M.	Erf 148, Plaatjiesheuwel, Koës	14012240620	F
	4.	Isaacks	Jan	Erf 333 Sunrise, Koës	14012240276	M
	5.	Perkat	Florentia	Erf 136, Plaatjiesheuwel, Koës	14012240569	F
	6.	Rooi	Esra	Erf 75, Plaatjiesheuwel, Koës	14012240652	F
	7.	Kaffer	Jacob	Erf 75, Plaatjiesheuwel, Koës	14195042006	M
	8.	Plaatjie	Wilhelmina	Erf 206, Soek en Kry, Koës	14012240738	F
	9.	Kaffer	Tersa	Erf 75, Plaatjiesheuwel, Koës	14012240546	F
	10.	Perkat	Petrus J.	Erf 136, Plaatjiesheuwel, Koës	14012240247	M
	1.	Jahrs	Magrietha	Erf 330, Plaatjiesheuwel, Koës	14012240680	F
	2.	Cupido	Johannes	Erf 19, Plaatjiesheuwel, Koës	14012240135	M
	3.	Pieters	Martha	Erf 279, Plaatjiesheuwel, Koës	14012240217	F
	4.	Kooper	Niklaas B.	Erf 160, Plaatjiesheuwel, Koës	14012240245	M
	5.	Dausab	Lysa	Erf 25, Plaatjiesheuwel, Koës	14012240159	F
	6.	Khachab	Johannes K.	Erf 106, Plaatjiesheuwel, Koës	14012240224	M
	7.	Swartz	Lydia	Erf 11, Plaatjiesheuwel, Koës	14195041959	F
	8.	Swartbooi	Andries	Erf 186, Plaatjiesheuwel, Koës	14011840211	M
	9.	Cupido	Katrina	Erf 16, Plaatjiesheuwel, Koës	14012240139	F
	10.	Van Rooi	Karel G.	Erf 15, Plaatjiesheuwel, Koës	14011840136	M

LEONARD-VILJE	DTA of Namibia	1.	Springbok	Wilhelmina	Erf 60, Amraalduin	14043842008	F
		2.	Byl	Anna	Erf 67, Amraalduin	14043841179	F
		3.	Garises	Salinde Mareen	Erf 64, Amraalduin	14043841847	F
		4.	Springbok	Willisa Beauty	Erf 60, Amraalduin	14043841441	F
		5.	Risan	Katrina	Erf 63, Amraalduin	14043841442	F
		6.	Nameb	Christoffel M.	Erf 60, Amraalduin	15493857059	M
		7.	Subulelo	Maria Katrina	Sakkiesdorp	14043841039	F
		8.	Kai-Namses	Kallista	Sakkiesdorp	14043841844	F
		9.	Anna	Uies	Amraalduin	14043841738	F
		10.	Petersen	Edwina	Sakkiesdorp	14043841595	F
	National Unity Democratic Organisation (NUDO)	1.	Christof	Mariana	Erf 85, Amraalduin	14043841022	F
		2.	Kahuure	Batseba	Erf 113, Leonardville	14043842708	F
		3.	Nowaseb	Erwin Edward	Saamstaan, Leonardville	14043841733	M
		4.	Naugawases	Martilina	Informal Settlement	14043841376	F
		5.	Christof	Hans Ernst	Informal Settlement	14043841274	M
		6.	Witbooi	Micheal	Informal Settlement	14043841103	M
		7.	Garises	Adriana	Informal Settlement	14043841389	F
		8.	Klaasen	Hermanus	Informal Settlement	14043841033	M
		9.	Kanduombe	Magret	Isak Buys Boys Hostel	14043841707	F
		10.	Gariseb	Niklaas	Informal Settlement	10043841483	M
	Rally for Democracy and Progress (RDP)	1.	Kharuxab	Simon	Leonardville	14043841171	M
		2.	Rooi	Magrita	Leonardville	14043841605	F
		3.	Garu-nas	Anna	Leonardville	14043841185	F
		4.	Pienaar	Willem	Leonardville	14043841048	M
		5.	Gei-namses	Maria	Leonardville	14043841036	F
		6.	Van Rooi	Bettie H.	Leonardville	14043841109	F
		7.	Isak	Lena	Leonardville	14043841377	F

			8.	Hiskia	Elizabeth	Leonardville	14043841519	F
			9.	Gariseb	Johannes	Leonardville	14043857031	M
			10.	Jantjies	Belsina	Leonardville	14043841139	F
		Republican Party of Namibia (RP)	1.	Witbooi	Willemina	Erf 69, Amralsduin, Leonardville	14043841256	F
			2.	Tjitendero	Elisabeth	Saamstaan, Leonardville	14043841921	F
			3.	Gariseb	Johannes	Sakkiesdorp, Leonardville	14043841209	M
			4.	Nau-gawaseb	Karolina	Sakkiesdorp, Leonardville	14043841575	F
			5.	/Nanus	Mariane Melanie	Erf 72, Amralsduin, Leonardville	14043841463	F
			6.	Slinger	Shirley	Erf 70, Amralsduin, Leonardville	14043841173	F
			7.	Kharuchas	Jacoline Edwina	Sakkiesdorp, Leonardville	14043841053	F
			8.	Witbooi	Simon	Erf 69, Amralsduin, Leonardville	14043841257	M
			9.	Hiskia	Elaine Ebrencia	Erf 81, Amralsduin, Leonardville	14043841521	F
			10.	Kharuxas	Sana	Sakkiesdorp, Leonardville	14043841155	F
		SWAPO Party of Namibia	1.	Naobes	Gerda D	Erf 114, Leonardville	14043841370	F
			2.	Shomongula	Rudolf	Erf 12, Leonardville	14043841043	M
			3.	Witbooi	Petra S.	Erf 61, Leonardville	14043841028	F
			4.	Oaeb	Albert	Erf 12, Leonardville	14043840990	M
			5.	Swartbooi	Edwina	Erf 36, Leonardville	14043841222	F
			6.	Stegmann	Peter H.	Erf 78, Leonardville	15693857020	M
			7.	Nunuhes	Hansina	Erf 108, Leonardville	14139141492	F
			8.	Negumbo	Sebiunam	Leonardville	14043841845	F
			9.	Hoeses	Maria	Erf 119, Leonardville	14043841540	F
			10.	Garises	Magdalena M.	Erf 89, Leonardville	14043841005	F
		LÜDERITZ	1.	Wilskut	Elizabeth	Kotze Flats Agatha Park, Lüderitz	14631956351	F
			2.	Davids	Michael	F 64, Nautilus, Lüderitz	14011140890	M
			3.	Claasen	Modie G.	Nautilus, Lüderitz	14018740365	F
			4.	De Koker	Elwon J.	Jakkalsdraai, Lüderitz	14011540550	M
			5.	Botha	Mina	Nautilus, Lüderitz	14018740291	F
			6.	Gewers	David A.	38 Woerman Street, Lüderitz	14011440242	M

		7.	Wessels	Dawid W.	Nautilus, Lüderitz	14011340516	M
		8.	Brandt	Hester B.	Amalema, Lüderitz	14011340849	F
		9.	Van den Heever	Alejandro	NHE 750 Agatha Park, Lüderitz	14196441991	M
		10.	Bester	Angelique	Nautilus, Lüderitz	14011340511	F
		11.	Vries	Elrico	Nautilus, Lüderitz	14007341427	M
		12.	Smith	Jaymee	Nautilus, Lüderitz	14185541926	M
		1.	Namhindi	Jordan P.	Erf 239, Area 7, Lüderitz	14011140138	M
		2.	Kamati	Silka	Erf 237, Area 7, Lüderitz	14011140417	F
		3.	Hercules	Phylincia M.	256 Second Avenue, Nautilus, Lüderitz	14201942318	F
		4.	Hangomo	Matheus M.	A 1 Spokiesdorp, Benguela, Lüderitz	14011040958	M
		5.	Nepando	Selma	Erf 339, Area 7, Lüderitz	14011140426	F
		6.	Steenkamp	Ricardo	A 4 Sea Point, Nautilus, Lüderitz	14011041439	M
		7.	Gewers	Ursula	Erf 1478 Amilenda, Lüderitz	14018741249	F
		8.	Bester	Lonetta P.	F 13Nautilus, Lüderitz	14011340141	F
		9.	Shigwedha	Filipus	Erf B 9, Area 7, Lüderitz	15634156396	M
		10.	Kashilulu	Jekonia	Erf 336, Area 7, Lüderitz	14011340335	M
		11.	Ngula	Titus	NHE 629 Agatha Park, Lüderitz	15634156385	M
		12.	Nawa	Absalom K.	Block 4, Tobias Hainyeko, Lüderitz	14202942047	M
		1.	Fredericks	Brigitte I.	G 21, Benguela, Lüderitz	14072741000	F
		2.	Gumede	Willem G.	H 22, Benguela, Lüderitz	14073740924	M
		3.	Mukapuli	Helalia	Erf 85, Benguela, Lüderitz	14072741524	F
		4.	Abraham	Johannes	Erf 553, Nautilus, Lüderitz	14073741836	M
		5.	Shihepo	Shipolo M.	B 39 Spokiesdorp, Lüderitz	14072740808	F
		6.	Mwiya	Calvin M.	Erf 1 780 Benguela, Lüderitz	14072741926	M
		7.	Amakali	Martha	Erf 810 Agatha Park, Lüderitz	14072741061	F
		8.	Makaula	Bessly J	Erf 779 Agatha Park, Lüderitz	14073740764	M
		9.	Nambinga	Hilma	HG NR 673, Area 7, Lüderitz	14072740757	F

		10.	Andreas	Erkkie	Erf 397, Klip Street, Lüderitz	14072741471	M
		11.	Heita	Josephine K.K.	BM 50/24, Taar Street, Lüderitz	14072741604	F
		12.	Valombola	Johannes	Erf 1034, Benguela, Lüderitz	14072741898	M
MALTAHÖHE	All People's Party (APP)	1.	Frederick	Adam H.A.	Andrewville, Maltahöhe	14005340304	M
		2.	Vries	Francois R.	Andrewville, Maltahöhe	14005341227	M
		3.	Topnaar	Alwina	Blikkiesdorp, Maltahöhe	14005740127	F
		4.	Berendt	Rebekka M.	Andrewville, Maltahöhe	14005740190	F
		5.	Rhoman	Hanna	Andrewville, Maltahöhe	14005340293	F
		6.	Jonker	Lucia	Blikkiesdorp, Maltahöhe	14005340327	F
		7.	Brekhorn	Sanna	Erf 12, Maltahöhe	14005341127	F
		8.	Engelbrecht	Losia	Erf 12, Maltahöhe	14005340811	F
		9.	Klinker	Anna	42 Ring Street, Maltahöhe	14005340997	F
		10.	Simon	Elsie G.	Andrewville, Maltahöhe	14005340590	F
	Democratic Party of Namibia (DPN)	1.	Isaak	Dorothea	Erf 44, Maltahöhe	14163041663	F
		2.	Simon	Paul L.	B110, Andrewville, Maltahöhe	14005740130	M
		3.	Rieth	Anna C.	B171, Andrewville, Maltahöhe	14005740249	F
		4.	Katjikuru	Abraham	Blikkiesdorp 134, Maltahöhe	14005340209	M
		5.	Araes	Wilhelmina	MVC 2, Maltahöhe	14005341279	F
		6.	Gertze	Gert	Blikkiesdorp 295, Maltahöhe	14005740095	M
		7.	Katjikuru	Rebekka	Blikkiesdorp 134, Maltahöhe	14005340207	F
		8.	Araeb	Gerold A.	Blikkiesdorp 70, Maltahöhe	14005340406	M
		9.	Simon	Trooy A.	B110, Andrewville, Maltahöhe	14005740284	F
		10.	Simon	Boetietjie P.	B110, Andrewville, Maltahöhe	14005740131	M
	DTA of Namibia	1.	Lukas	Petrus	Maltahöhe	14005340944	M
		2.	Anton	Abram J.	Maltahöhe	14005340736	M
		3.	Prins	Jacobus	Maltahöhe	14005341118	M
		4.	Lukas	Anna	Maltahöhe	14005340595	F
		5.	Vries	Magrieth	Maltahöhe	14005340251	M
		6.	Berendt	Christina	Maltahöhe	15628856348	M

			7.	Fredericks	Magdalena	Maltahöhe	14005340665	M
			8.	Berendt	Josefina	Maltahöhe	14005341142	M
			9.	Kinda	Petria C.	Maltahöhe	15628856344	M
			10.	Kinda	Christina	Maltahöhe	14005340173	M
	Rally for Democracy and Progress (RDP)		1.	Gomachab	Gert	299, Andrewville, Maltahöhe	14005740279	M
			2.	Van den Heever	Niklaas	148 Von Burgdorf Street, Maltahöhe	14005340966	M
			3.	Januarie	Clerrie	Hospital Street, Maltahöhe	14005340903	F
			4.	Rooy	Bonaventura	301, Andrewville, Maltahöhe	14005340853	F
			5.	Gomachas	Maria	Blikkiesdorp, Maltahöhe	14005740283	F
			6.	Knipe	Charles B.	119 Von Burgdorf Street, Maltahöhe	14005340933	M
			7.	Coetzee	Christo	71 Hospital Street, Maltahöhe	15628856328	M
			8.	Archer	Martha M.	23 Johan Albrecht Street, Maltahöhe	14005740291	F
			9.	Knipe	Janetta J.M.	119 Von Burgdorf Street, Maltahöhe	14005340934	F
			10.	Richter	Raymond	A 61, Andrewville, Maltahöhe	14005340696	M
	SWAPO Party of Namibia		1.	Muzorongondo	Sanna	A73, Andrewville, Maltahöhe	14005340389	F
			2.	Richter	Cornelius J.	B41, Andrewville, Maltahöhe	14005340168	M
			3.	Visser	Elizabeth	B15, Andrewville, Maltahöhe	14005341062	F
			4.	Hansen	Richard N.	119 Von Burgdorf Street, Maltahöhe	14005340896	M
			5.	Coetzee	Christina	201, Andrewville, Maltahöhe	14005340381	F
			6.	Simon	Neels Jacobus	BM/528 Hospital Street, Maltahöhe	14005340194	M
			7.	Simon	Ragel	B156, Andrewville, Maltahöhe	14005340183	F
			8.	Swartbooi	Hendrik Samuel	158 Von Burgdorf Street, Maltahöhe	14005740346	M
			9.	Ndeunyema	Juliana N.	Erf 75, Blikkiesdorp Maltahöhe	14005740103	F
			10.	Joseph	Hans Jacobus	174, Andrewville, Maltahöhe	14005340180	M

MARIENTAL	DTA of Namibia	1. Kulhman	Regina	MHS Girls Hostel, Mariental	14003942685	F
		2. Gamatham	Elenzia E.	Erf 823, Amaiblaagte, Mariental	14003741697	F
		3. Saal	Josefina	Erf 852, Amaiblaagte, Mariental	14003942352	F
		4. Sheehama	Imelta	Erf 316, NHE, Mariental	14003741361	F
		5. Kisting	Merlin J.	Erf 657 Sonop, Mariental	14164041954	F
		6. Goeieman	Aletta H.	Erf 771, Amaiblaagte, Mariental	14003740774	F
		7. Leswape	Max	1239, Donkerhoek, Mariental	14003940700	M
		8. Bezuidenhoudt	Definie	1228, Donkerhoek, Mariental	14003941793	F
		9. Kaffer	Mariana	Erf 252, Amaiblaagte, Mariental	14003940247	F
		10. Tobias	Rachel	Erf 857, Amaiblaagte, Mariental	14003941601	F
		11. Fransman	Piet	Erf 8112, Dakania, Mariental	14003942806	M
		12. Fransman	Christina	Erf 8112, Dakania, Mariental	14003942528	F
	Rally for Democracy and Progress (RDP)	1. Witbooi	Josef	1262, Donkerhoek, Mariental	14003740474	M
		2. Poulton	Corinne C.	O Streetich Plot, Mariental	14003740636	F
		3. Gooseb	Magrietha M.	Aimablaagte, Mariental	15626656407	F
		4. Isaacks	Magdalena	Donkerhoek, Mariental	14003941657	F
		5. Burger	Morne	Hendrik Witbooi, Mariental	14003742489	M
		6. Xamseb	Webster	Donkerhoek, Mariental	14003942748	M
		7. Witbooi	Margaretha	Aimablaagte, Mariental	14003941092	F
		8. Poulton	Reginald	O Streetich Plot, Mariental	14003740635	M
		9. Jossob	Cecilia	1262 Donkerhoek, Mariental	14003742093	F
		10. Kenda	Rebekka	1261 Donkerhoek, Mariental	15626656453	F
		11. Witbooi	Josef	Aimablaagte, Mariental	14164241847	M
		12. Roman	Antonias	New Location, Mariental	15626656319	M
	SWAPO Party of Namibia	1. Skrywer	Anna A.	Erf 203, Amaiblaagte, Mariental	14003742433	F
		2. Mensah	Willem J.	Erf 137 Kerk Street,	14003742543	M
		3. Malapi	Wilhelmina	Erf 823, Amaiblaagte, Mariental	14003940183	F
		4. De Lange	Johannes J.	Erf 9 Hofmeyer Street, Mariental	14003741177	M
		5. Gorases	Anne-Marie	Erf 467, Amaiblaagte, Mariental	14003942079	F

			6.	Haikali	Hafeni	Erf 1851, Amaiblaagte, Mariental	14003742390	M
			7.	Basson	Theresia	Erf 229, Lang Street, Mariental	14003740317	F
			8.	Kohima	Eduard D.P.	Erf 544 Aub Street, Mariental	14164041803	M
			9.	Isaack	Launa	Erf 90 Park Street, Mariental	14003740883	F
			10.	Van Wyk	Jacques C.	Erf 581 Tulbach Street, Mariental	14003742982	M
			11.	Rickert	Maria A.	Erf 823, Amaiblaagte, Mariental	14003941487	F
			12.	Sitide	Michael S.	Erf 823, Amaiblaagte, Mariental	14003742995	M
NKURENKURU		DTA of Namibia	1.	Karuyeva	Kristine	Mayara	14073741557	F
			2.	Carvalho	Olga M.	Kakuro	14072742066	F
			3.	Lopes	Gotlip H.	Nkurenkuru	14110941214	M
			4.	Nantapo	Loise N.	Kakuro	14072742327	F
			5.	Nangoro	Jesaya S.	Nkurenkuru	14072741268	M
			6.	Hauptindi	Renathe N.	Kakuro	14073741683	F
			7.	Mangundu	Sevelius M.	Nkurenkuru	14072741226	M
			8.	Haingura	Karna K.	Mayara	14073741398	F
			9.	Muronga	Jona Siunze	Kakuro	14072742259	M
			10.	Erastus	Juna N.	Kultsuka	14110941137	F
			11.	Mutuva	Erik H.	Kakuro	14072742323	M
			12.	Thikasho	Obed M.	Kafuma	14072741973	M
		Republican Party of Namibia (RP)	1.	Sinongedi	Hamutenya	Kakuro	14072741976	M
			2.	Sitentu	Takkel N.	Kakuro	14072742081	F
			3.	Ngendjo	Eveline N.	Kakuro	14073741832	F
			4.	Noraskus	Pius	Kakuro	14072742200	M
			5.	Mungomba	Kertu S.N.	Kakuro	14072742300	F
			6.	Noraskus	Maria S.	Kakuro	14073741774	F
			7.	Haironga	Fernandu	Nkure	14072741351	M
			8.	Makina	Joseph H.	Kakuro	14072741691	M
			9.	Hausiku	Angelina N.	Kakuro	14073742210	F
			10.	Sitentu	Lissa N.	Kakuro	1411041246	F

		11.	Sitentu	Selma N.	Kakuro	14073741682	F
		12.	Andonyo	Veronika M.	Kakuro	14072742237	F
	SWAPO Party of Namibia	1.	Kandjimi	Erastus S.	Nkurenkuru	14072741000	M
		2.	Haukwambi	Bernadine N.	Kahenge	14073740924	F
		3.	Liveve	Angelus K.	Nkurenkuru	14072741524	M
		4.	Pashu	Lucia W.	Nkurenkuru	14073741836	F
		5.	Iihemba	Olavi A.	Nkurenkuru	14072740808	M
		6.	Hamukwaya	Katrina	Nkurenkuru	14072741926	F
		7.	Haruwodi	Reino I.	Nkurenkuru	14072741061	M
		8.	Sikwaya	Mirjam N.	Kahenge	14073740764	F
		9.	Siteketa	Simon	Nkurenkuru	14072740757	M
		10.	Lyevera	Naimi	Kakuro	14072741471	F
		11.	Muti	Jafet M.	Nkurenkuru	14072741604	M
		12.	Hausiku	Martha	Nkurenkuru	14072741898	F
OKAHANAJA	All People's Party (APP)	1.	Ihemba	Johannes M.	Erf 89 5 Randkamp	14058340657	M
		2.	Nekaro	Maria N.	Erf 89 5 Randkamp	14058342016	F
		3.	Namwere	Ndesipanda	5 Randkamp	14058229433	M
		4.	Tenete	Maria	5 Randkamp	14058340826	F
		5.	Nehemia	Hipolitus L.	5 Randkamp	14058240614	M
		6.	Shimando	Pauline	Erf 89 5 Randkamp	14056943136	F
		7.	Namalimbi	Paulus J.	Erf 89 5 Randkamp	14058740742	M
		8.	Katura	Brigithe	5 Randkamp	15734257361	F
		9.	Baite	Johannes	5 Randkamp	14058241949	M
		10.	Markus	Mathe	5 Randkamp	14058441023	M
		11.	Kahongo	Martinus	5 Randkamp	14058241549	M
		12.	Hamakali	Sakeus	5 Randkamp	14058241950	M
	DTA of Namibia	1.	Kandingua	Selvia	Erf 1180, Okahandja	14056943523	F
		2.	Gangos	Martha	Erf 89, Okahandja	15662556639	F
		3.	Willemse	Piet J.	Erf 459, Okahandja	14058341233	M

	4.	Kenaumue	Willem O.	Erf 571, Okahandja	14057442389	M
	5.	Strauss	Jacobus A.	Erf 115, Okahandja	14056741754	M
	6.	Fredricks	Christina	Erf 184, Okahandja	14056942003	F
	7.	Kenaumue	Monica	Erf 539, Okahandja	14057442345	F
	8.	Springbok	Prince R.	Erf 247, Okahandja	14058341229	M
	9.	Siska	Ndero	Erf 82, Okahandja	14057442897	F
	10.	Hoabes	Lieschen	Erf 1123, Okahandja	14056941260	F
	11.	Florence	Kandingua	Erf 530, Okahandja	14056943324	F
	12.	Geirises	Viola	Erf 310, Okahandja	14058341573	F
	1.	Tjipangandjara	Abuid	Erf 2273, Okahandja	14057441743	M
	2.	Kandetu	Rachel	Erf 525, Okahandja	14057442652	F
	3.	Karokohe	Turimuje	Erf 746, Okahandja	14057441260	M
	4.	Ngavondueze	Ella	Erf 1480, Okahandja	14056942989	F
	5.	Kaanjuka	Eva	Erf 526, Okahandja	14058340920	F
	6.	Mbaindjikua	Uendjisuvera	Erf 524, Okahandja	14057442919	F
	7.	Kandambo	Jacklin	Erf 523, Okahandja	14056943293	F
	8.	Tjipangandjara	Sicret	Erf 223, Okahandja	14057441920	F
	9.	Hei	Saul R.	Erf 19, Okahandja	14056940897	F
	10.	Mbaindjikua	Sarafina	Erf 524, Okahandja	14057941088	F
	11.	Kaanjuka	Vakataviza	Erf 526, Okahandja	14197742086	F
	12.	Tjazerua	Claudia	Erf 556, Okahandja	14056942400	F
	1.	Bezuidehout	Andries	Erf 324, Okahandja	14056740712	M
	2.	J. van Vuuren	Pieter G.W.	Erf 729, Okahandja	14058841944	M
	3.	Rudarth	Gordon C.	Erf 224, Okahandja	14056742355	M
	4.	Theron	Melany R.	Veddersdal, Okahandja	14056742308	F
	5.	Diergaardt	Johannes	Erf 204, Okahandja	14056742187	M
	6.	Van Wyk	Codentia	Erf 108, Okahandja	14182441881	F
	7.	Swartbooi	Fransiena J.	Erf 123, Okahandja	14056740788	F

		8.	Swartbooï	Whillie C.M.	Erf 123, Okahandja	14065741042	M
		9.	Pieters	Yvetty S.	Nau-Aib, Okahandja	14057442245	F
		10.	Doeseb	Stephanus M.	Nau-Aib, Okahandja	14058340791	M
		11.	Swartbooï	Albertus	Veddersdal, Okahandja	14056740782	M
		12.	Van Rooyen	Jacobus L.	Erf 48, Okahandja	14056740708	M
		1.	Paulus	Christophine	590 Eerste Laan, Okahandja	14056942357	F
		2.	Erastus	Fillemon	Erf 170, Oshetu	14056943362	M
		3.	Godza	Willemina	Erf 124, Okahandja	14056940902	F
		4.	Blaauw	Ricardo	Erf 95, Okahandja	14057443123	M
		5.	Malgas	Johanna	65 von Maree Street, Okahandja	14056740999	F
		6.	Tjamburo	Princy	Erf 84, Nau-Aib	14057440636	M
		7.	Haimbodi	Frans	Erf 110, Nau-Aib	14056740741	M
		8.	Gaoses	Geraldine	Erf 402, Oshetu	14057441827	F
		9.	Nande	Susan M.	Erf 27, Nau-Aib	14056942374	F
		10.	Eises	Mariane	Erf 1458, Nau-Aib	14130841463	F
		11.	Shikongo	Titus	Erf 1282, Nau-Aib	14057441337	M
		12.	Gaoses	Erika	Erf 1350, Nau-Aib	14131341426	F
		1.	Mbundu	Mathias S.	Plot 57, Ashford	14057941011	M
		2.	Garoes	Estha	Erf 1318	14057442693	F
		3.	Garagub	Jonas	1-426, Oshetu	14058242410	M
		4.	#Nabes	Josephin	2-336, Oshetu	14058242666	F
		5.	Xoagub	Harry J.	1-30, Oshetu	14131041336	M
		6.	Matende	Julia	Erf 212 5 Randkamp	14057441058	F
		7.	Haakskeen	Juliana	Erf 101 Saamstaan	14058240811	F
		8.	Simon	Abraham H.	5 Randkamp	14058340960	M
		9.	Mbundu	Alencia K.	Plot 57, Ashford	14057941012	F
		10.	Dausas	Linda	Saamstaan	14056941353	F
		11.	Kahiriri	Christaline	No. 2, Oshetu	14056941353	F
		12.	Gaingos	Martha	No. 1, Oshetu	14058341640	F

	SWAPO Party of Namibia	1.	Uupithe	Sofia	5 Randkamp	14131041474	F
		2.	Hindjou	Johannes	1162 Paul Hindjou Street,	14056943798	M
		3.	Maruru	Helmi	45 Elifas Eiseb Street,	14056940987	F
		4.	Irita	Hileni N.	Erf 140, Veddersdal, Okahandja	14056740596	F
		5.	Uwu-Khaeb	Gideon	Erf 277, Veddersdal, Okahandja	14056742088	M
		6.	Hendricks	Gustaf	454 Jacobus Hikambeke Street,	14056741543	M
		7.	Nangolo	Immanuel H.N.	1050 Bernard Kahure Street,	14058342130	M
		8.	Xoagub	Patrick	Smarties	14056741847	M
		9.	Kotungondo	Delicia	Veddersdal, Okahandja	14058342018	F
		10.	Platt	Frank S.	Veddersdal, Okahandja	14056742123	M
		11.	Philimon	Kaunapawa	5 Randkamp	15665956705	F
		12.	Ganes	Theresa	Nau-Aib	14057940780	F
	United Democratic Front of Namibia (UDF)	1.	Shimanda	Fredrick G.	Erf 1154, Nau-Aib	14056741494	M
		2.	Uri-Khob	Sigfried	3-429, Oshetu	14057940799	M
		3.	Afrikaner	August	Erf 444, Nau-Aib	14056940800	M
		4.	Gamadam	Magde	Erf 1458, Nau-Aib	14130841590	F
		5.	Aixab	Cornelia	2-319, Oshetu	14058340830	F
		6.	Boois	Christine	Erf 1434, Nau-Aib	14058242926	F
		7.	Kariseb	Vincent	Erf 148, Nau-Aib	14056742087	M
		8.	Namubes	Priskila A.	2-158, Oshetu	14131041468	F
		9.	Gaingob	Dennis	Erf 3, Saamstaan	14056940981	M
		10.	Shimanda	Christopher	Erf 1030, Nau-Aib	14057940830	F
		11.	Witbooi	Miemie	Erf 323, Nau-Aib	14058842118	F
		12.	Garoes	Elfriede	2-308, Oshetu	14058541248	F
	United People's Movement of Namibia (UPM)	1.	Du Plessis	Petrus P.	Okahandja	14131341479	M
		2.	Kambanda	Frans	Okahandja	14058242537	M
		3.	Kamwi	Victoria	Okahandja	14058242146	F
		4.	Scheffers	Karl J.	Okahandja	14056940994	M

		8.	Haipinge	Hilda N.T.	Erf 945, Rev Elia haipinge Street	14050940553	F
		9.	Isai	David Uuzambala	588 H. Mpingana Kondombolo Street	14050841088	M
		10.	Hango	Joanna	125 Dr. Sam Nujoma Road	14050941157	F
		11.	Nambahu	Natangwe	856 Petrus Nganga Iileka Street	14050943058	M
		12.	Asino	Serafia N	86 Naftal Shimbilinga Nuuta	14050841180	F
OKAKARARA	DTA of Namibia	1.	Kazehuika	Unity U.	Erf 351	14058441089	M
		2.	Tjurutue	Olga	Okakarara	15666256787	F
		3.	Kambatuku	Selnedia U.	Erf 96	15652656533	F
		4.	Kahipura	Thalitha T.	Erf 472	14057240932	F
		5.	Puaahee	Elsie	Erf 115	14056441039	F
		6.	Karuahе	Uhinda M.	Erf 96	14057241454	F
		7.	Katjinamunene	Richard	Plot 5 Okakarara Federation	14056440816	M
		8.	Tjiteere	Fillipus	Erf 162	14056442121	M
		9.	Kaangundue	Jerimovandu E.	Erf 480	15652656743	M
		10.	Tjizeka	Elephaseen	Okakango	14057240671	F
		11.	Zaondja	Maria	Ongurundu	14056442853	F
		12.	Uamunika	Georgina	Erf 69	14056441240	F
	National Unity Democratic Organisation of Namibia (NUDO)	1.	Mundjindjiri	Ambrosius T.	Erf 177, Okakarara	14056442089	M
		2.	Uazukuani	John U.	Erf 252, Okakarara	14132241630	M
		3.	Karuhumba	Munjassa J.	Erf 48, Okakarara	14132241543	M
		4.	Tjimbundu	Alexia	Okakarara	14056442150	F
		5.	Kaangundue	Gerson	Okakarara	14057241038	M
		6.	Nuineeko	Tjipenandjambi	Okakarara	14057241859	F
		7.	Muniazо	Godfriedine	Okakarara	14132341417	F
		8.	Ngairo	Jansan	Okakarara	14057241506	M
		9.	Tjiyorokisa	Risana	Okakarara	14057240962	F
		10.	Mujazu	Ben	Okakarara	14056441863	M
		11.	Katjukia	Chris V.	Okakarara	14056441987	M

		12.	Tjueza	Richman	Okakarara	14057241948	M
	SWANU of Namibia	1.	Kangueeni	Alpha M.	Erf 41, Pamwe	14132241379	M
		2.	Nganjone	Uaezurura	Okakarara	14132241617	F
		3.	Uahupirapi	Walter	Okakarara	14056440858	M
		4.	Kandirikirira	Alphons	Okakarara	14058441058	M
		5.	Muvangua	Vetumbuavi	Okakarara	14057241440	F
		6.	Kangueehi	Applonia N.	Erf 41, Pamwe	14132241614	F
		7.	Pius	Shizembua	Okarui	15666256714	M
		8.	Karamata	George	Okakarara	14056441555	M
		9.	Rukero	Marlien H.	Okakarara	14056443027	F
		10.	Marenga	Alfeus K.	Okakarara	14056443026	M
		11.	Nganyone	Benhardine	Okakarara	14056441678	F
		12.	Kataiza	Masola	Pamwe	14056441570	M
	SWAPO Party of Namibia	1.	Mwatilile	Kenneth M.	Ousaira, Okakarara	14058440771	M
		2.	Kamutuezu	Ehrenfriede V.	Erf 274, Okakarara	14057240632	F
		3.	Kandjeo	Assaph	Oruindjo, Okakarara	14056442915	M
		4.	Shihango	Mitnah	Okatumba, Okakarara	14056441303	F
		5.	Viakondo	John	Erf 95, Pamwe	14056440607	M
		6.	Katjaita	Ingrith	MB 78/317, Pamwe	14056441499	F
		7.	Katjaita	Johannes E.	MB 78/317, Pamwe	14056441545	M
		8.	Nguarambuka	Elijah V.	Erf 53, Pamwe	15652656779	M
		9.	Tjamburo	Nicodemus	Erf 54, Pamwe	14056441267	M
		10.	Hindjou	Gustaphine	Erf 199, Okakarara	14056441249	F
		11.	Kaovere	Issascar	Erf 196, Okakarara	14056441358	M
		12.	Nenghwanya	Raili N.D.	Erf 234, Okakarara	14052341421	F
	Workers Revolutionary Party (WRP)	1.	Kavita	Manasse	Ohakane	14057240628	M
		2.	Tjiriange	Uazuva	Okakarara	14057242343	M
		3.	Tjehiua	Sigfried	Okakango	14056442877	M

			4.	Nganjone	Ivonne	Okakarara	Okakarara	14058440782	F
			5.	Katjuukua	Darius	Okakarara	Okakarara	14057241786	M
			6.	Mbai	Brenda	Ketu Karukiongo Street, Okakarara	Okakarara	14056442046	F
			7.	Mugas	Andeline	Okakango	Okakango	14057242241	F
			8.	Mbangura	Elvis	Ohakane	Ohakane	14056441982	M
			9.	Zemburuka	Kavezembire	John tjikuua Street, Okakarara	Okakarara	15665656669	M
			10.	Muniazio	Bennes	Ohakane	Ohakane	15652656561	M
			11.	Kazenaimue	Evenia	Orundkijoromakuja	Okakarara	14057241719	F
			12.	Natilifa	Mania	Okatumba	Okakarara	14056441182	F
			1.	Nghiyalwa	Martha N	Okongo	Okongo	15712057955	F
			2.	Nghifikwa	Thomas N	Okongo	Okongo	15712057158	M
			3.	Iifo	Armas	Okongo	Okongo	15712057949	M
			4.	Nicanor	Lusia	Okongo	Okongo	15712057422	F
			5.	Haimene	Matias N	Okongo	Okongo	15712057329	M
			6.	Tomas	David P	Okongo	Okongo	15712057959	M
			7.	Nghitewa	Penexupifo K	Okongo	Okongo	15712057434	F
			8.	Matheus	Martha	Okongo	Okongo	15712057853	F
			9.	Daniel	Johanna N	Okongo	Okongo	15712057235	F
			10.	Kandume	Frieda	Okongo	Okongo	15712057584	F
			1.	Hajjaka	Jerobeam	Okongo	Okongo	15712857269	M
			2.	Nghoshi	Maria	Okongo	Okongo	15712057577	F
			3.	Nghikoya	Samuel	Okongo	Okongo	15712857198	M
			4.	Mwaile	Lydia Ndlimeke	Okongo	Okongo	15712857433	F
			5.	Kakoto	Turriki N.	Okongo	Okongo	15712058021	F
			6.	Ndemuweda	Tusnelde	Okongo	Okongo	15712057705	F
			7.	Kakoto	Joel Tuhafeni	Okongo	Okongo	15712057328	M
			8.	Mukumangeni	Emilia Paulina	Okongo	Okongo	15712057203	F
			9.	Haiyaka	Monika N.	Okongo	Okongo	15712857272	F
			10.	Nanhapo	Letisia	Okongo	Okongo	15712857381	F

OKONGO**DTA of Namibia****Rally for Democracy and Progress (RDP)**

	SWAPO Party of Namibia	1.	Kayofa	Jacobina	Okongo	15712057353	F
		2.	Mwahanyekange	Paulus	Okongo	15712057152	M
		3.	Hamakali	Lydia T	Okongo	15712057179	F
		4.	Nghinaunye	Jonas T	Okongo	15712057138	M
		5.	Shiwayu	Saarah	Okongo	15712057531	F
		6.	Hailonga	Festus P	Okongo	15712057181	M
		7.	David	Frieda N	Okongo	15712057211	F
		8.	Shanyengana	Johana	Okongo	15712057954	F
		9.	Shanyengana	Johanes	Okongo	15712057953	M
		10.	Shapopi	Petrus	Okongo	15712057150	M
	DTA of Namibia	1.	Nautoro	Roger	319, Ozondje	14016842072	M
		2.	Paulus	Sanna	961, Ozondje	14016741035	F
		3.	Matsuib	Immanuel	474, Ozondje	15739157496	M
		4.	Ngatjheue	Desiree	959, Ozondje	14016842307	F
		5.	Koper	Selvester	768, Ozondje	15739157405	M
		6.	Ndjarahera	Crista K	669, Ozondje	14016841392	F
		7.	Karumbu	Jaquina	958, Ozondje	14016841916	F
		8.	Garises	Irene A	97, Ozondje	14016842396	F
		9.	Tsuses	Christa	474, Ozondje	14016842333	F
		10.	Kavendjii	Gail H	945, Ozondje	14016841950	F
		11.	Gowaseb	Jochen	98, Ozondje	14016740888	M
		12.	Tjazuko	Lucia	846, Ozondje	14016841439	F
	National Democratic Organisation (NUIDO)	1.	Kahua	Vincent Isboset	Erf 738, Ozondje	14018641245	M
		2.	Upendura	Evangeline N.	Erf 891, Ozondje	14016741004	M
		3.	Rusberg	Alma	Erf 324, Ozondje	14016841512	F
		4.	Uaamakuje	Respect	Erf 748, Ozondje	15740257474	M
		5.	Puriza	Justine	Erf 724, Ozondje	14016842451	F
		6.	Kahere	Lourenca Utanga	Erf 807, Ozondje	14016840689	F
		7.	Kaurema	Gideon	Erf 807, Ozondje	14016840765	F

			8.	Tjivikua	Siska	Erf 828, Ozondje	14016840416	M
			9.	Tjipangandjara	Gavin	Erf 773, Ozondje	15739157509	F
			10.	Kahua	Maria	Erf 738, Ozondje	14016841009	F
			11.	Kanduombe	Estofine	Erf 828, Ozondje	14016840497	F
			12.	Hizembi	Paulus	Erf 724, Ozondje	14016840390	M
		Rally for Democracy and Progress (RDP)	1.	GuGowab	Michael	Erf 72, Sonskyn, Omaruru	15739157462	M
			2.	Pitt	Anna S.	Erf 218, Ozondje, Omaruru	14016841068	F
			3.	Somses	Fransiska	Hakahana, Omaruru	14016841398	F
			4.	Naruseb	Albertus	Erf 560, Ozondje, Omaruru	14016842409	M
			5.	Kuzatjike	Dirk Julius	Erf 678, Ozondje, Omaruru	15740257449	M
			6.	Garises	Alexia	Erf 253, Ozondje, Omaruru	14016842353	F
			7.	Mangundu	Sigberth Shikongo	Hakahana, Omaruru	14016740942	M
			8.	/Gaweseb	Errol Alwesius	Erf 150, Ozondje, Omaruru	14018940363	M
			9.	Geiseb	Gabriel	Kluke Plot, Omaruru	14016841758	M
			10.	Tjimuku	Paulus	Erf 112, Ozondje, Omaruru	15739157455	M
			11.	Markus	Pius Nghuitumu	Hakahana, Omaruru	14018640263	M
			12.	Taurob	Issaskar	Hakahana, Omaruru	14016840490	M
		SWANU of Namibia	1.	Tjuongua	John	Hno. 296, Ozondje	14018940375	M
			2.	Ngunovandu	Phillip E	Hno. 844, Ozondje	14018641300	M
			3.	Kariko	Alfeus	Hno. 308, Ozondje	14016841811	M
			4.	Herman	Amanda	Hno. 308, Ozondje	14016841606	F
			5.	Kajjombo	Batseba	Hno. 472, Ozondje	14016840365	F
			6.	Tjihuno	Adelheid	Hno. 702, Ozondje	14016840188	F
			7.	Tjikuere	Immanuel	Hno. 662, Ozondje	14016842122	M
			8.	Mberira	Jonathan	Hno. 263, Ozondje	14016841184	M
			9.	Mberira	Christof	Hno. 326, Ozondje	14016841113	M
			10.	Isak	Loini	Hno. 327, Ozondje	14016841279	F
			11.	Mberira	Anamarie	Hno. 326, Ozondje	14016841274	F
			12.	Kairaraijo	Augustinus	Hno. 405, Ozondje	14018640679	M

	SWAPO Party of Namibia	1.	Gebhardt	Hendrina Tuli M.	531 Extention 4, Omaruru	14018641094	F
		2.	Amashili	Titus	Single Quarters 52, Omaruru	14016840314	M
		3.	Kahuure	Julia	Erf 288, Ozondje, Omaruru	14016840191	F
		4.	Kaluhoni	Mathias	Erf 502, Ozondje, Omaruru	14016841577	M
		5.	Doeses	Martha Elizabeth	Erf 41, Omaruru	14018641256	F
		6.	Hongoze	Rudolf	Erf 48, Omaruru	14018640202	M
		7.	Ushona	Oiva	244A, Hakahana, Omaruru	14016740986	F
		8.	Shakungu	Daniel T.	Erf 217, Ozondje, Omaruru	14018640695	M
		9.	Jason	Lonna N.	Erf 1080, Ozondje, Omaruru	14016840214	F
		10.	Ashipala	Joshua Nghilililwa	Erf 393, Ozondje, Omaruru	14177341856	M
		11.	Alteus	Ester Ndapewa	Erf 207, Ozondje, Omaruru	14018640518	F
		12.	Nhgipandulwa	Phillipus	9B, Hakahana, Omaruru	14016740574	M
	United Democratic Front of Namibia (UDF)	1.	Tjiueza	Dennis	Erf 561, Ozondje, Omaruru	14018641015	M
		2.	Van Rhyn	Thelma	14 Noord Street, Omaruru	15740257502	F
		3.	Hoabeb	Wilhelm	Erf 1480, Ozondje, Omaruru	14016740821	M
		4.	Dörrenbächer	Birgit	Plot 101, Erongo Park, Omaruru	15740257506	F
		5.	Noabeb	Lisken	122 Richard Garoeb Street, Omaruru	14018640772	F
		6.	Shangombe	Cornelia	6 S.I. !Gobs Street,k Omaruru	14019840298	F
		7.	Gariseb	Raylen	Erf 288, Ozondje, Omaruru	14016740652	M
		8.	Gaomas	Brunelda	Erf 288, Ozondje, Omaruru	14016841598	F
		9.	Garises	Luzane	20 S.I. !Gobs Street,k Omaruru	14018640350	F
		10.	Cloete	Jessica	84 !Narada !Nuuseb Street, Omaruru	14179742021	F
		11.	Guises	Salande	Erf 707, NHE< Omaruru	14018641000	F
		12.	Gaomab	Phillipus	561 Phillipus !Hoakhaob Street, Omaruru	14018640250	M
OMUTHIYA-GWIIPUNDI	SWAPO Party of Namibia	1.	Kakungha	Joseph	Kanita Location	14070940759	M

	2.	Nashongo	Beata N	Omayinda Omuthiya	14070641006	F
	3.	Nghilalulwa	Toivo NG	Okashana Kiingo	14070941262	M
	4.	Ushiku	Katrina N	Extention 5	14115441244	F
	5.	Heskiel	Nanyeni	Erf 142, Omuthiya	14070940999	M
	6.	Uukongo	Susana	Kanita Location	14070941350	F
	7.	Shipahu	Enos	Omayinda Omuthiya	14070942142	M
	8.	Kalume	Kaarina	Erf 149, Omuthiya	14070640964	F
	9.	Haikango	Amon High - Court	Ekulo	15673456934	M
	10.	Chronelius	Ester	Erf 454, Omuthiya	14070940784	F
	11.	Matheus	Zee	Omuthiya	14070943753	F
	12.	Ambondo	Selma Saima	Kanita Location	14070943093	F
ONDANGWA	1.	Martin	Johannes	Shimvula	14021140624	M
	2.	Asser	Vincent	Shinime Shimvula	14021743066	M
	3.	Ndove	Laimi	Omashaka	15646056567	F
	4.	Kassanga	Albertina N.	Omakulukuma	15720957345	F
	5.	Nakambale	Emilia	Omashaka	14021742755	F
	6.	Johannes	David	Onguta	14021141565	M
	7.	Hangala	Fillemon	Onguta	15646056554	M
	8.	Leonard	Loide	Shinime Shimvula	14021141699	F
	9.	Stefanus	Daniel	Omashaka	15646056565	M
	10.	Mokaxwa	Stephanus	Shinime Shimvula	14021140752	M
	11.	Josef	Hilya	Omashaka	14021742646	F
	12.	Ashipala	Lazarus N.	Ondangwa	14049741977	M
	1.	Kambabi	Daniel	Omashaka	14021141616	M
Rally for Democracy and Progress (RDP)	2.	Samuel	Maria	Enkono	14022040499	F
	3.	Hamunyele T	Vilho	Okangwena	14021142858	M
	4.	Johannes	Rahya	Omashaka	14021142065	F
	5.	Amutenya	Tomas	Shinime Shimvula	14021140323	M
	6.	Mudhika	Mariana N	Enkono	14027640691	F

			7.	Nikanor	Anna	Ondangwa	Ondangwa	14154841948	F
			8.	Kalimba	Dominikus	Ondangwa	Ondangwa	14022040508	M
			9.	Mudhika	Andreas M	Ondangwa	Ondangwa	14021142878	M
			10.	Hitumbulwa	Wilbard D	Ondangwa	Ondangwa	14022040519	M
			11.	Nyamu	Hilma	Okapale Ondangwa	Okapale Ondangwa	14027640493	F
			12.	Benyamen	Salmi	Malanami	Malanami	14027640685	F
			1.	Kalumbu	Andreas Johannes	Erf 223 Uupopo, Location	Erf 223 Uupopo, Location	14021141020	M
			2.	Dengeinge	Apollo L.K.	Erf 696, Extention 2	Erf 696, Extention 2	14153841622	M
			3.	Nanyeni	Fenni	Erf 2032	Erf 2032	14021142403	F
			4.	Matsi	Abed Paulus	Extention 17, Onamakolo	Extention 17, Onamakolo	14027641215	M
			5.	Amwele	Paavo M.	Erf 1235 Nangolo Mbumba	Erf 1235 Nangolo Mbumba	14021140566	M
			6.	Namukwambi	Saima N.	Erf 158 Ya Toivo Street	Erf 158 Ya Toivo Street	14049740522	F
			7.	Itope	Anna H.	Erf 2125, Kalangula Street	Erf 2125, Kalangula Street	14021743335	F
			8.	Negonga	Leonard	Erf 1417, Extention 3	Erf 1417, Extention 3	14021140501	M
			9.	Nangolo	Sam K.	Extention, Ondjondjo	Extention, Ondjondjo	15685056886	M
			10.	Kapia	Julia	Erf 413, Nangolo Street	Erf 413, Nangolo Street	14049740758	F
			11.	Eelu	Sylvia N	Erf 108 Uupopo	Erf 108 Uupopo	14022041292	F
			12.	Mundjele	Helena	Erf 3642, Extention 17	Erf 3642, Extention 17	14021140564	F
ONGWEDIVA			1.	Ndaitwah	Penny	Ongwediva	Ongwediva	14022242485	F
			2.	Shindingeni	Peter Tuhafeni	Ongwediva	Ongwediva	14022240554	M
			3.	Heelu	Eino	Ongwediva	Ongwediva	14022242563	M
			4.	Hainana	Israel	Ongwediva	Ongwediva	14196142030	M
			5.	Shatilwe	Nelly	Ongwediva	Ongwediva	14025240947	M
			6.	Dillu	Johanna	Ongwediva	Ongwediva	14030340926	F
			7.	Nghidengwa	Klaudia I	Ongwediva	Ongwediva	14025242225	F
			8.	Namhunja	Henry	Ongwediva	Ongwediva	15728857416	M
			9.	Hamunyela	Linus	Ongwediva	Ongwediva	14022440783	M
			10.	Munalye	Robert	Ongwediva	Ongwediva	15728657336	M
			11.	Heelu	Helvi	Ongwediva	Ongwediva	14022540467	F

		12.	Hangula	Josephine	Ongwediva	14025340893	F
	SWAPO Party of Namibia	1.	Nghilongwa	Ulalia N.	Erf 3529, Kahumba Street	14022241640	F
		2.	Amuthenu	Naemi	Erf 3449, Church Street	14028840706	F
		3.	Angula	Angelina	Erf 3401-2, Extention 5	14025242510	F
		4.	Asino	Jason	Erf 3009, Eliakim N. Street	14022240890	M
		5.	Petus	Malakia	Erf 3337, Helao Nafidi Street	14022540239	M
		6.	Shitundeni	Johannes	Erf 11, Benyamen Shiteni Street	14022440336	M
		7.	Kavalela	Maria	Erf 3767, Extention 9	14022240270	F
		8.	Akuunda	David	Erf 193, Sky 1	14025340708	M
		9.	Josua	Lucas Matati	Erf 4437, Valombola	14022240295	M
		10.	Ipinge	Hofni Alugodhi	Erf 4549, Extention 1	14022241267	M
		11.	Kanelombe	Dominica M.	Erf 3794, Extention 8	14022240542	F
		12.	Ja Kanandjembo	Johnny	Erf 3922, Extention 8	14022240239	M
	ONIPA	1.	Kambonde	David S	Okakwiyu	15756957959	M
		2.	Iikali	Lovisa N	Oshaakondwa	15757158168	F
		3.	Kambonde	Ndalimela NNTIT	Oniihandi	15766758160	M
		4.	Idhogela	Hileni T	Oshaakondwa	15756957941	F
		5.	Augustus	Jafet	Odando	15756757583	M
		6.	Amutenya	Laina-Lovisa	Onamulunga B	15757157959	F
		7.	Masti	Thomas	Oniihandi	15756957617	M
		8.	Dennis	Martha P	Oniihandi	15756657574	F
		9.	Niiteta	Paulus	Oniihandi	15757157765	M
		10.	Shavuka	Selma	Okakwiyu	15766758183	F
		11.	Tangeni	Maria N	Oniihandi	15756657580	F
		12.	Iipito	Jesaya Jacky	Iiyale	15757157872	M
	OPUWO	1.	Kazombaruru	Kuzatjike S	Erf 380, Otuzemba, Opuwo	14065943550	M
		2.	Hepute	Kunovandu V	Otuzemba Opuwo	14065942518	M
		3.	Mbinge	Kamatwa Rosa	Onjati Street, Opuwo	14066340670	F
		4.	Maria	Kapuenene	Ozombapa Opuwo	14066040693	F

			5.	Tjikotoke	Kumaii Ella	Erf 135, Ondundu, Opuwo	14066341896	F	
			6.	Tjipueja	Gert Wayne U	Ondundu, Opuwo	14066341443	M	
			7.	Kavari	Talitha	Ouranda, Opuwo	15748857582	F	
			8.	Hengari	Tjaturuka	Otvezemba, Opuwo	14066041480	F	
			9.	Tjundu	Uaturumana	Otuzemba, Opuwo	14193642244	F	
			10.	Katjimune	Nogee	Erf 38, Otuzemba, Opuwo	14193642199	F	
			11.	Kakuva	Ngaijanue	Ouranda, Opuwo	14066042062	M	
			12.	Zatjinda	Tjavindikua m	Otuzemba, Opuwo	14066040867	M	
			1.	Mupya	Licius Kaaree	154, Joel Tjijatuara, Opuwo	15714357228	M	
			2.	Tjindandi	Ilena M.	Otuzemba, Opuwo	14066341199	F	
			3.	Urimombindu	Mupya	614, Tuarungua Kavari-Opuwo	15714357211	M	
			4.	Uarije	Erwin	55 Sam Nujoma, Opuwo	15714357568	M	
			5.	Tjaura	Renathe	Otuzemba-Opuwo	14066041795	F	
			6.	Kambaekua	Abia Kavatje	383 Otuzemba, Opuwo	14065943126	M	
			7.	Tjijombo	Reree	Opuwo – Opuwo Urban	15714357426	F	
			8.	Tjijombo	Kahunguriva T.	Ozombapa, Opuwo	14066342961	M	
			9.	Nderura	Mbaririve	Ozombapa, Opuwo	14066342496	F	
			10.	Humu	Ipingasana F.	Ozombapa, Opuwo	14193642314	F	
			11.	Mbahu	Uaurikirua	Orutjandja, Opuwo	14066041111	M	
			12.	Tjundukamba	Mbenaije	Ouranda, Opuwo	14065942124	M	
			1.	Kapi	Amon Mutjiwee	78, Jjaou Street, Opuwo	14065943182	M	
			2.	Kavari	Tjinezuma	NHE 567, Okatuuu	14065943021	M	
			3.	Tutjavi	Tuaamako Erenst	Marti Artisaar, Opuwo	14065942701	M	
			4.	Vihange	Uasenina	Ouranda, Opuwo	14066041276	F	
			5.	Muharukua	Razanaua	Otuzemba, Opuwo	14066341206	F	
			6.	Tjipundi	NgambenoK.E	M. Muharukwa Street, Opuwo	14065943135	F	
			7.	Kuvare	Kuzeeko	Opuwo	15714357619	M	
			8.	Humu	Ernst M.	573, Okatuuu, Opuwo	14065942784	M	
			National United Democratic Organisation of Namibia (NUDO)						
			Rally for Democracy and Progress (RDP)						

		12.	Johannes	Selma N.	Dom. Hostel 13, Room 7, Oranjemund	14011740927	F
	SWAPO Party of Namibia	1.	Coetzee	Henry Edward	14-6 th Avenue, Oranjemund	14011740528	M
		2.	Ntinda	Xungileni Martha	E 39-12 Avenue, Oranjemund	14039840667	F
		3.	Angombe	Simeon Nashongo	Bedstitters No. C3, Oranjemund	14011741132	M
		4.	Vaille	Leena Etuhde	18-5 th Avenue, Oranjemund	14011741049	F
		5.	Auala	Toivo Etegameni	E37-12 Avenue, Oranjemund	14188141943	M
		6.	Nghishidimbwa	Lovis	E 26-8 Avenue, Oranjemund	14011740166	F
		7.	Johannes	Paulus	Pelican Court No. 2, Oranjemund	14011740568	M
		8.	Imene	Rosalia Ndilimeke	1 Heron Drive, Oranjemund	14011640123	F
		9.	Ileka	Hosea Daniel H.	1 Indu Streetial Road, Oranjemund	14011740296	M
		10.	Aihe	Kansoonda M.	60-5 th Avenue, Oranjemund	14011640122	F
		11.	Amutenya	Jason	16-11 th Avenue, Oranjemund	14011740236	M
		12.	Sheehama	Monika N.	Swartkops Room 12, Oranjemund	14187641903	F
OSHAKATI	DTA of Namibia	1.	Tobias	Linus	Oshakati West	14023140239	M
		2.	Daniel	Higinus	Oshakati West	14023440785	M
		3.	Andreas	Daniel	Oshakati East	15684656873	M
		4.	Petrus	Emilia	Oshakati East	14023441079	F
		5.	Shekutamba	Sesilia	Oshakati West	14022541053	F
		6.	Antanga	Agatus	Oshakati East	15681156844	M
		7.	Ipinge	Loide N	Oshakati East	15682456923	F
		8.	Naluwe	Ndamonoghenda	Oshakati West	15755957702	F
		9.	Amunime	Wilbard	Oshakati East	14028741647	M
		10.	Mushianga	Amalia ND	Oshakati West	14022541487	F
		11.	Matheus	Lazarus	Oshakati West	15755957703	M
		12.	Kakehongo	Barnabas	Oshakati West	15683557085	M
	Rally for Democracy and Progress (RDP)	1.	Hainana	Esnath	Oshakati East	14024540474	F
		2.	Nakhambo	Liina	Oshakati West	14022841585	F
		3.	Petrus	Ronny	Oshakati West	14027343306	M

			4.	Kashihalwa	Rauha	Oshakati East	14024540544	F
			5.	Lukolo	Marth	Oshakati West	14023140893	F
			6.	Vatilifa	Andreas	Oshakati West	14022840301	M
			7.	Nekwaya	Teofelus	Oshakati West	14023140285	M
			8.	Nhaniugwa	Aloisia	Oshakati West	14027343631	F
			9.	Silas	Giresinda	Oshakati East	14028040793	F
			10.	Kashihalwa	David	Oshakati East	14024541239	M
			11.	Namhole	Saltiel	Oshakati East	14028741522	M
			12.	David	Paulus	Oshakti West	14022842710	M
			1.	Kamwanka	Eelu Gabriel	Erf 5351, Eyaluluko	14028040339	M
			2.	Iiyambo	Angelus N.	Oshakati 015, Oshimbanuu	14028742174	M
			3.	Shilongo	Johannes Hepeni	Erf 8159, Uupindi	14023140255	M
			4.	Shilunga	Onesmus	Erf 10045, Ompumbu	14022841435	M
			5.	Shimbulu	Katrina	Erf 864, Oshakati Town	14023441834	F
			6.	Israel	Loise Mushinda	Erf 6519, Oneshila	14028740963	F
			7.	Hamunyelala	Ndamononghenda	Erf 0680, Oshakati Uupindi	14023140237	F
			8.	Shinime	Leo	Erf 0179, Oshakati West	14023140259	M
			9.	Uudhila	Heimo	Erf 76, Oshakati West	14022842051	M
			10.	Kamwanka	Angelisa	Pohamba Location	14028742481	F
			11.	Nakwedhi	Matilde	Erf 7387, Oshoopala	14022840484	F
			12.	Mirjam	Shituula	Erf 1137, Oshakati Eats	14023440544	F
OSHIKUKU			1.	Nangolo	Klemens	Oshikuku	14051441218	M
			2.	Shivute	Teopolina	Oshikuku	14051442318	F
			3.	Andreas	Hilma	Oshikuku	15697957107	F
			4.	Amambo	Paulina	Oshikuku	14051442677	F
			5.	Mbalu	Dorothea K.	Oshikuku	14051841309	F
			6.	Benisius	Fransiskus	Oshikuku	14051241366	M
			7.	Shivolo	Simon S	Oshikuku	14051440545	M
			8.	Samuel	Laurentius S	Oshikuku	14051440770	M

		9.	Simon	Selma N	Oshikuku	14051442714	F
		10.	Shimoshili	Nuututsi	Oshikuku	14128341505	M
		11.	Negumbo	Hellena Nd	Oshikuku	14051841098	F
		12.	Negonya	Elizabeth O	Oshikuku	14051241347	F
		1.	Mungandjera	Mbockoma	Oshikuku	14051440687	M
		2.	Endjambi	Julia	Oshikuku	14051442144	F
		3.	Petrus S	Petrus	Oshikuku	14051440568	M
		4.	Mwenyo	Veronka	Oshikuku	14051440696	F
		5.	Gabriel	Mathews	Oshikuku	14051441330	M
		6.	Shihwandu	Anna Namutenya	Oshikuku	14051440965	F
		7.	Sheende	Williams	Oshikuku	14051441708	M
		8.	Nambala	Eunike N	Oshikuku	14051440638	F
		9.	Kanyemba	Kassian	Oshikuku	14051440966	M
		10.	Nepolo	Hilya N	Oshikuku	14051442195	F
		11.	Nampila	Hilja	Oshikuku	14051441308	F
		12.	Shivute	Magano N	Oshikuku	14051441627	F
		1.	Humibes	Bella	731 Extention 3, Otavi	15658756649	F
		2.	Myruti	Petrus H.	59 Saamstaan, Otavi	14058041015	M
		3.	Naises	Ellen C.	3 Kongo Street, Otavi	14058040868	F
		4.	Johannes	Nkantana P.	15 Saamstaan, Otavi	14044940554	M
		5.	Tsungubes	Evageline	18 Saamstaan, Otavi	14058040672	F
		6.	Maneli	Gabriel	108 Boney Street, Otavi	14058040945	M
		7.	Muronga	Magnieth M.	121 Khoab, Otavi	14058041084	F
		8.	Oxurus	Fallenxia	29 Blackies, Otavi	14058041127	F
		9.	Gauases	Mariane	129 Rasta Street, Otavi	14059041809	F
		10.	Hoaes	Jeneth	683 Extention 2, Otavi	14058041425	F
		11.	Goagoseb	Max	826 Khoab, Otavi	14058041040	M
		12.	Khaibeb	Aser	59 Saamstaan, Otavi	14058042210	M
		1.	Grundeling	Fred	711 New Location, Otavi	15659556608	M

	7.	Negumbo	Elisa	749 New Extentio Otavi	15679556827	F
	8.	Damaseb	Markus	Republiek Street, Otavi	14057340584	M
	9.	Somses	Endeline	5 TransNamib Street, Otavi	14057340876	F
	10.	Mumbalu	Gaus	14 Union Street, Otavi	14059041556	M
	11.	Lourence	Maria	Xoagub Street, Otavi	14059041460	F
	12.	Hengombe	Lotte	Union Street, Otavi	14058041009	F
OTJINENE	1.	Kaihiva	Lidia	Otjinene	14040340753	F
	2.	Timi	Christof	Otjinene	14040340942	M
	3.	Maveoro	Florence	Erf 132, Otjinene	14040340748	F
	4.	Tjizeka	Jenny G.K.	Otjinene	14040341160	F
	5.	Bambus	Christiaan	Otjinene	14041240476	M
	6.	Ujendura	Samueline	Otjinene	14040340892	F
	7.	Tjipetekura	Sofia	Otjinene	14040340872	F
	8.	Katjikura	Collin	Otjinene	14041442311	M
	9.	Tjirirange	Aline	Otjinene	14041441706	F
	10.	Karipose	Uriotjouani	Otjinene	14041440727	M
	1.	Kauta	Landine	Erf 521, Otjinene	14040340890	F
	2.	Katjatenja	Ruth V.K.	Erf 241, Otjinene	14040340584	F
	3.	Hambira	Jackson	Erf 505, Otjinene	14041440907	M
	4.	Tjihuro	George	Erf 465, Otjinene	14041440862	M
	5.	Kandjii	Willibardine	Erf 488, Otjinene	14040340785	F
	6.	Hambira	Alexanderine	Shackdwellers, Otjinene	14041240506	F
	7.	Katjarua	Engeline	Shackdwellers, Otjinene	14041441907	F
	8.	Toromba	Festus	Erf 29, Otjinene	14041440441	M
	9.	Mbaisa	Jamanuka	Erf 25, Otjinene	14142141612	M
	10.	Kahure	Tekla N.M.	Erf 138, Otjinene	14120541212	F
	1.	Tjingaete	Assaria	Erf 1745, Otjinene	15752957747	M
	2.	Kamuhenuume	Batseba	Erf 342, Otjinene	14040340546	F
	3.	Tjipetekera	Rikonjerua K.	Erf 342, Otjinene	15752957548	M
		National Unity Democratic Organisation of Namibia (NUDO)				
		SWAPO Party of Namibia				

	4.	Kakwana	Diana	Erf 623, Ojjinene	14040340615	F
	5.	Garises	Thusnelde	Erf 325, Ojjinene	14041441077	F
	6.	Katari	Rabuki	Erf 623, Ojjinene	14040340616	M
	7.	Kamanu	Maria	Erf 16, Ojjinene	14040340522	F
	8.	Kavari	Gideon	Erf 434, Ojjinene	14041442138	M
	9.	Hengari	Vemuna	Erf 120, Ojjinene	14040340800	F
	10.	Ipinge	Petrus	Erf 51, Ojjinene	14041440606	M
OTJIWARONGO	1.	Useb	Gustav	2675 Saamstaan	14047840677	M
	2.	Nuses	Cecilia	2194 Orwetoweni	14133741799	F
	3.	Garab	Jeremias E.	197 Tsaraxaaibes	14057641434	M
	4.	Nuseb	Martin	2174 Ombilie	14133741813	M
	5.	Hamutenya	Elsie	560 Ombilie	14058141903	F
	6.	Matata	Sara	196 Build Together	14047840757	F
	7.	Geises	Siska	408 Telecom Location	14056840733	F
	8.	Malaula	Wallensia	144 Tsaraxaaibes	14133541520	F
	9.	Malaula	Wellency	145 Tsaraxaaibes	15593555962	F
	10.	Uses	Bertha	2675 Saamstaan	14058141890	F
	11.	Nuseb	Martin	2174 Ombilie	14133741813	M
	12.	Hamutenya	Elsie	560 Ombilie	14058141903	F
	1.	Behnke	Udo	30 Doll Street	14056341235	M
Association of Ojjiwarongo Residents (AOR)	2.	Badenhorst	Stefanus P.J.	36 Ojjiwarongo	14056343513	M
	3.	Williams	Renate R.	1921 Shamrock Street	14047842647	F
	4.	Noelle	Dieter	Koch Street	14057641660	M
	5.	Du Plessis	Ebenezer	Paresis Park	14056343625	M
	6.	Pretorius	Maria M.	47 Bohliman Street	14056341888	F
	7.	De Waal	Helena E.	26 Vrede Avenue	14057641607	F
	8.	Pritzen	Gerhard M.	Heliograaf Street	14056341454	M
	9.	Jansen v. Vuuren	Jennifer	Etoshalaan	14056343058	F
	10.	Botes	Susanna C.P.	18 Park Street	14056342299	F

		7.	Aibes	Libertine	H 20 Lang Street	14058140626	F
		8.	Khaeseb	Ewald	Erf 207, Orwetoweni	14056343227	M
		9.	Gawanas	Martha	Erf 2133, Orwetoweni	14056341153	F
		10.	Nuses	Tekla	Erf 2111, Orwetoweni	14058140627	F
		11.	Tempo	Steven L.	Erf 2169, Orwetoweni	14133941723	M
		12.	Garab	Friedrich	Erf 137, Orwetoweni	14047840584	M
		1.	Asino	Selma N.	Erf 28, Outapi	14127541346	F
	SWAPO Party of Namibia	2.	Ndeshitila	Matheus	Erf 804, Outapi	14052940532	M
		3.	Endjala	Matheus M.	Erf 791, Outapi	14052943302	M
		4.	Neingo	Victorina A.M.	Tobias Hainyeko, Outapi	14127341315	F
		5.	Eilo	Lilya K.	Erf 626, Outapi	14052941604	F
		6.	Shalongo	Namupa A.	Erf 613, Outapi	14052341896	F
		7.	Shikongo	Immanuel S.H.	Tobias Hainyeko, Outapi	14127341457	M
		8.	Kavila	Simeon	Erf 240, Outapi	14052942913	M
		9.	Andjene	Petrus	Erf 495, Outapi	14127541311	M
		10.	Alweendo	Josef	Erf 1465, Outapi	14127041367	M
		11.	Angala	Reinhold	Erf 742, Outapi	14052940833	M
	OUTJO	1.	Mostert	Pieter	Erf, 556 Gembok Street, Outjo	15710557151	M
		2.	Geibeb	Gerrit	Erf, 521 M. Claasen Street, Outjo	14066543126	M
		3.	Hanaseb	Gottfried	Erf, 310 Herman Simba Street, Outjo	14066840680	M
		4.	Muheue	Uehutavi	B20, Jr. Mix Hostel, Outjo	14066842013	F
		5.	Oreses	Moreen	Erf, 1707 Camp 5, Outjo	14066542854	F
		6.	Gamseb	Micheal Anton	Erf, 280 N. Namaseb, Outjo	14066840753	M
		7.	Guibes	Margrieta	Erf, 769 Freedom Street, Outjo	14066842415	F
		8.	Gamaseb	Marko	Erf, 384 Jack Francis Street, Outjo	14069240760	M
		9.	Gubeb	Ismael	Erf, 1084, Soweto Street, Outjo	14069241008	M
		10.	Haiibeb	Moses	Erf, 611, Freedom Street, Outjo	14066841235	M
		11.	Ais	Wellemina W.	Erf, 1553 Camp 5, Outjo	14066542012	F
		12.	Tjikuru	Dietmara	Erf, 23-51 Paresis, Outjo	14066543528	F

	Rally for Democracy and Progress (RDP)	1.	/Oxurub	Gerson D.K.	51 Sebra Street	15710457125	M
		2.	Gao-Aob	Jetha	124 Kameelperd Street,	14069240892	F
		3.	Hakaje	Simeon	519 Magdalena Claassen Street	14066841642	M
		4.	Soroses	Sentia	Erf 1342, Soweto	14066842916	F
		5.	Conradie	Gelvin	184 Michell McLean Street	14194742047	M
		6.	Seibes	Magredt	93 Wicliff Mamunya Street	14066840983	F
		7.	Aibeb	Efraim N.	320 Daniel karigab Street	14066541842	M
		8.	Horases	Engelhartine	Erf 3134, Soweto	14066541912	F
		9.	Soroseb	Eliezer	Erf 1342, Soweto	14066843003	M
		10.	Garises	Evangekline	Erf 586 Sestig	14066842976	F
		11.	Hoabeb	Lukas	Erf 8 Saamstaan	14066541945	M
		12.	Oxurus	Elizabeth	51 Sebra Street	14066541531	F
	SWAPO Party of Namibia	1.	Sheya	Marius Sikumawa	Erf 166, Water Street	14069341158	M
		2.	Kaizemi	Louisa Taree	Erf A441, Churh Street	14066842829	F
		3.	Oe-Amseb	Samuel	Erf 189, Meester Laan	14066842094	M
		4.	Ndjimba	Karolina	Erf 1984, Ehangan	14066542445	F
		5.	Shinime	Friedrich M.	Erf 233, Libertine Amathila Street	14066840741	M
		6.	Gaes	Liz Lizenda	Erf 895, Nicky Iyamba	14066841618	F
		7.	Gaingob	Kleofas	Erf 777, Freedom Street	14066840884	M
		8.	Horases	Brigitte Ursula	Erf 262, Nabot Haimbondi	14066540714	F
		9.	Kandundu	Laurence Tommy	Erf 421/6, Nabot Haimbondi	14066841121	M
		10.	!Guim	Emily	Erf 168, NHE	14066542820	F
		11.	Haimbondi	Ezra Jonas	Erf 245, Albert Kairibab	14066540954	M
		12.	Hoases	Felicitas	Erf 230, Libertine Amathila Street	14066840734	F
	United Democratic Front of Namibia (UDF)	1.	Khairabeb	Morkel Heroldt	Erf 321, Outjo	14066543907	M
		2.	Amamus	Siglinde	Erf 165, Outjo	14066542513	F
		3.	Gaingob	Barholomeus	Erf 869, Outjo	14066543461	M
		4.	Hoases	Christophine	Erf 1463, Outjo	14069240948	F

		10.	Rooi	David J.	Erf 190 E, Rehoboth	14001543784	M
		11.	Haoseb	Samuel	Erf 309 E, Rehoboth	14001841189	M
		12.	Schuster	David D.	Erf 243 E, Rehoboth	15630056569	M
	SWAPO Party of Namibia	1.	Blaauw	Christina E.	Erf 780 B, Rehoboth	14000440061	F
		2.	Uirab	Winston H.	Erf 801 B, Rehoboth	14165341970	M
		3.	Maasdorp	Eva R.	Erf 782 D, Rehoboth	14003140088	F
		4.	Matheus	Jonas S.	Erf 1267 E, Rehoboth	14001840045	M
		5.	Sakeus	Maria N.	Erf 556 E, Rehoboth	14000441726	F
		6.	Witbeen	Ulrich	Erf 618 E, Rehoboth	14001540146	M
		7.	Ananias	Priscilla R.	Erf 435 E, Rehoboth	14000440062	F
		8.	Gowaseb	Ulrich	Erf 705, G, Rehoboth	14003141658	M
		9.	Umati	Else C.	Erf 838 B, Rehoboth	14001842353	F
		10.	Richter	Dawid R.	Erf 183, G, Rehoboth	14003140335	M
		11.	Draghoender	Karl M.	Erf 356 D, Rehoboth	14008941274	M
		12.	Felix	Emmanuel	Erf 1456, G, Rehoboth	14000441749	M
	United Democratic Front of Namibia (UDF)	1.	Geingob	Hans P.	Erf 505 B, Rehoboth	15631256380	M
		2.	Danster	Sageus	Erf 1533 E, Rehoboth	15630056464	M
		3.	Neib	Reinhard	Erf 1018 B, Rehoboth	14001841638	M
		4.	Uiras	Anna	Erf 576 E, Rehoboth	14001542886	F
		5.	Booisen	Lucia	Erf 512 E, Rehoboth	14001542563	F
		6.	Narimas	Magdalena	Erf 252 C, Rehoboth	14001541938	F
		7.	Campbell	Hendrik C.	Erf 1535 E, Rehoboth	14001543724	M
		8.	Pieters	John	Erf 1624 E, Rehoboth	14000440813	M
		9.	Haman	Cornelius	Erf 303 E, Rehoboth	14001840860	M
		10.	Uirab	Kevin	Erf 580 E, Rehoboth	14000340018	M
		11.	Swartbooi	Gerson R.	Erf 607 E, Rehoboth	14165341806	M
		12.	Uirab	Dion	Erf 1524 E, Rehoboth	15630056390	M
	The United People's Movement (UPM)	1.	Pienaar	Leonard Vincent	Erf 142, B, Rehoboth	14001843212	M

			2.	Pickering	Mita Marita	Erf 1144, B, Rehoboth	14001843070	F
			3.	Farmer	Emma Auguste	Erf 272, D, Rehoboth	14008940104	F
			4.	Kambrude	Harald James	Erf 464, G, Rehoboth	15631656384	M
			5.	Lottering	Hannalora	Erf 1223, B, Rehoboth	14001540121	F
			6.	Mouton	Yvonne	Erf 654, B, Rehoboth	15631256334	F
			7.	Jansen	Donnalize Jo-Anne	Erf 1723 A, Rehoboth	14003140425	F
			8.	Ockhuizen	Peter Tobias	Erf 698, G, Rehoboth	14003141520	M
			9.	Philander	Eric Garth	Block D, Rehoboth	14003140229	M
			10.	Manuels	Bernaice M.	Erf 373, F, Rehoboth	14003140599	F
			11.	Titus	Verushka C.	Erf 321, F, Rehoboth	15631656337	F
RUACANA			1.	Shikongo	Immanuel K	Oshifo Erf 101	14054740615	M
			2.	Muhenje	Ruana	Oshifo	14054740772	F
			3.	Witbooi	Mariah	Oshifo Erf 101	14054740614	F
			4.	Antonio	Salomon	Omwana Watjhozu	14054740767	M
			5.	Petrus	Selma	Omwana Watjhozu	14126941363	F
			6.	Thomas	Inamulyange H	Omwana-Watjhozu	14054341358	F
			7.	Kauhandja	Lucky	Omwana-Watjhozu	15718357240	M
			8.	Joste	Hellena	Omwana-Watjhozu	14054340575	F
			9.	Mbwale	Raily K	Oshifo	14126941342	F
			10.	Shidhimbwe	Simaneka I	Oshifo	14054340819	M
			11.	Shihopo	Linea	Oshifo	14126941366	M
			12.	Shikongo	Gideon	Oshifo	14054340558	M
		National Unity Democratic Organisation (NUDO)	1.	Munepapa	Daniel Unaro	P.O. Box 45, Ruacana	14054341652	M
			2.	Kataloko	Josephat	P.O. Box 62, Ruacana	14052240743	M
			3.	Tomo	Moses	P.O. Box 79, Ruacana	14054341568	M
			4.	Humu	Raetoumba	P.O. Box 149, Ruacana	14126941416	F
			5.	Kavari	Priesca	P.O. Box 71, Ruacana	14054341941	F
			6.	Mbalundu	Reiyo	P.O. Box 28, Ruacana	14054740597	M
			7.	Ruhozu	Fransina	P.O. Box 24, Ruacana	14052741306	F

			8.	Tjapuha	Lisias	P.O. Box 44, Ruacana	14054341347	M
			9.	Muhimba	Moses	P.O. Box 4, Ruacana	14054341942	M
			10.	Tjapuha	Linus	P.O. Box 44, Ruacana	14052741307	M
			11.	Tjapuha	Theophilus	P.O. Box 44, Ruacana	14052741305	M
			12.	Katyaka	Luis	P.O. Box 62, Ruacana	15718357212	M
		SWAPO Party of Namibia	1.	Shooya	Simon	Oshifo Ruacana	14054341723	M
			2.	Shapaka	Febronia N	Oshifo Ruacana	14054340710	F
			3.	Mashina	Erastus	Omwana Ruacana	14054340598	M
			4.	Shikale	Linea N	Ruacana Erf 32	14052240572	F
			5.	Shuudeni	Hendrik	Oshifo Ruacana	14052741432	M
			6.	Mbwale	Linda	Oshifo Ruacana	14052740882	F
			7.	Hange	Moses	Ruacana 231	14052741361	M
			8.	Kamungangela	Paulina	Oshifo Ruacana	14054740701	F
			9.	Heita	Colnelius	Okondeka	14054340629	M
			10.	Mulumendu	Eunike	Oshifo Ruacana	14054341384	F
			11.	Nekomba	Abel	Oshifo Ruacana	14054740733	M
			12.	Absalom	Lukas	Omwana Ruacana	14054340561	M
		RUNDU	1.	Wakudumo	Matheus H.	1565, Sauyemwa, Rundu	15736957468	M
			2.	Sisenge	Elisabeth M.	Sauyemwa, Rundu	14022142582	F
			3.	Kumbwa	Ambrosius	37 Millenuim, Rundu	15736957423	M
			4.	Shikongo	Irma N.	Kehemu, Rundu	15734757508	F
			5.	Kudumo	Bonifatius H.	25 Kehemu, Rundu	14160741936	M
			6.	Aivera	Martha M.	Kehemu, Rundu	14023343106	F
			7.	Haingura	Nepemba	Kehemu, Rundu	14022943258	F
			8.	Haingura	Stephan I.	Kaisosi, Rundu	14023640387	M
			9.	Shihwameni	Maria H.M.	Millenuim, Rundu	15765957824	F
			10.	Hairwa	Basilus	Donkerhoek, Rundu	14028941227	M
			11.	Mungungu	Andreas H.	Nkarapamwe, Rundu	14022941982	M
			12.	Muyenga	Gabriel N.	Sauyemwa, Rundu	14029441961	M

DTA of Namibia	1.	Muyenga	Cyprian	Safari, Rundu	14023343313	M
	2.	Nyangana	Friedrich L.	Kehemu, Rundu	15734357512	M
	3.	Kaiye	Febionia S.	Kehemu, Rundu	14023342410	F
	4.	Kalipa	Pius K.	Safari, Rundu	14023341265	M
	5.	Karembera	Agnatia K.	Kehemu, Rundu	14023341482	F
	6.	Kaveto	Lukas S.	Kehemu, Rundu	14028942862	M
	7.	Mushambe	Kasharangwa J.	Safari, Rundu	14023343052	F
	8.	Kanyanga	Nando	Kehemu, Rundu	14160742134	F
	9.	Thinyemba	Othilie	Kehemu, Rundu	14160741930	F
	10.	Kaziravhundu	Virginia M	Ndama, Rundu	14161841839	F
	11.	Katura	Edeltraud S.	Kehemu, Rundu	14028941988	F
	12.	Kahare	Muyamba	Kehemu, Rundu	14023341565	M
	Rally for Democracy and Progress (RDP)					
	1.	Romai	Ngeve	Kaisosi, Rundu	14029041094	F
	2.	Kangwiya	Salomon	Kaisosi, Rundu	14029040442	M
	3.	Sirunda	Johannes n.	Kaisosi, Rundu	14029041279	F
	4.	Frai	Simon S.	Kaisosi, Rundu	14029040424	M
	5.	Mbundu	Beatha	Kaisosi, Rundu	14029040533	F
	6.	Mbonge	Anton M.	Kaisosi, Rundu	14029041070	M
	7.	Paulus	Ndapewa S.	Kaisosi, Rundu	14029040731	F
	8.	Mbumbo	Innocentia R.	Kaisosi, Rundu	14029040344	F
	9.	Muronga	Angelina R.	Kaisosi, Rundu	14029040448	F
	10.	Haikera	Toivo H.	Kaisosi, Rundu	14160742100	M
	11.	Hamberera	Shishima A.	Kaisosi, Rundu	14029040606	F
	12.	Shehsanda	Maria	Kaisosi, Rundu	14029040731	F
	Republican Party of Namibia (RP)					
	1.	Mutero	Martha k.	Nkarapamwe, Rundu	14022943595	F
	2.	Hauptindi	Theobala S.	Kehemu, Rundu	14084440852	M
	3.	Sikuta	Scholastic M.	Nkarapamwe, Rundu	14022943558	F
	4.	Lihongo	Sophia T.	Sauyemwa, Rundu	14028944789	F
	5.	Mpanda	Gervasius S.	Kasote, Rundu	14161041632	M

		11.	Levi	Hilka W.	Tutungeni, Rundu	14023943637	F
		12.	Kandere	Sarafina N.	Queenspark, Rundu	14160841870	F
STAMPRIET	DTA of Namibia	1.	De Kock	Anna E.	Erf 203, Stampriet	14004840301	F
		2.	Nasinako	Magdalena	Erf 213, Stampriet	14004840814	F
		3.	Nuseb	Gabriel	Erf 267, Stampriet	14004840760	M
		4.	Beukes	Thoedor	Erf 203, Stampriet	14004840300	M
		5.	Tjitendero	Katrina	Erf 216, Stampriet	14004840287	F
		6.	Potgieter	Johannes B.	Erf 213, Stampriet	14004840817	M
		7.	De Kock	Francois B.	Erf 201, Stampriet	14004841221	M
		8.	De Kock	Frans	Erf 203, Stampriet	14004840285	M
		9.	Hauses	Rosalia	Erf 201, Stampriet	14004841222	F
		10.	Witbooi	Maria V.	Erf 200, Stampriet	14004840283	F
		1.	Kamutindi	Elretha	Erf 24, Soetdoringlaagte	14004840772	F
		2.	Skrywer	Deluwe G.	Erf 218, Soetdoringlaagte	14164441675	F
		3.	Gowaseb	Thomas	Erf 254, Soetdoringlaagte	14004840485	M
		4.	Tsuses	Juliana	Erf 321, Stampriet	14164441685	F
		5.	De Wee	Sara	Erf 185, Stampriet	14004840635	F
		6.	Garises	Wilma	Erf 27, Stampriet	15627456301	F
		7.	Nowaseb	Brain	Squatterscamp, Stampriet	14004840164	M
		8.	Nuses	Alwina	Erf 81, Stampriet	14004840939	F
		9.	Van der Ross	Franziska	Erf 36, Stampriet	14164441684	F
		10.	Basson	Eva B.	Erf 276w, Stampriet	14004840932	F
	SWAPO Party of Namibia	1.	Skrywer	Elfriede	Erf 308, Soetdoringlaagte	14004841241	F
		2.	Saul	Jacob S.	Erf 304, Soetdoringlaagte	14004840449	M
		3.	Meyer	Theresia	Erf 71, Soetdoringlaagte	14004840624	F
		4.	Tjombe	Gotlieb	Erf 284, Soetdoringlaagte	14004840088	M
		5.	Saul	Weleri	Erf 45, Soetdoringlaagte	14004840414	F
		6.	Johannes	Stefanus	Erf 18, Soetdoringlaagte	14004840407	F
		7.	Immanuel	Fina	Erf 10, Soetdoringlaagte	14004841342	M

			8.	Uirab	Josef G.	Erf 210, Soetdoringlaagte	14004840094	F
			9.	Kimm	Engonesia	Erf 62, Soetdoringlaagte	14004841271	M
			10.	Andon	Josef	Erf 251, Soetdoringlaagte	14004840896	F
SWAKOPMUND	All People's Party (APP)		1.	Gowases	Christiana H.	New Location Airport	14010242205	F
			2.	Hoxobeb	Christopher	Old DRC	14015741814	M
			3.	Kantema	Eugenia Aunithia	New DRC	14010241795	F
			4.	Mukuve	Alfons Mayira	New DRC	14010242720	M
			5.	Tara u mune	Josefina Ruth	Old DRC	14180642044	F
			6.	Haobeb	Markus Dawid	Mondesa	14180241853	M
			7.	Mutjoviri	Anitha K.	New DRC	14015742096	F
			8.	Ndumba	Festus Ndjamba	New Location Airport	14015740452	M
			9.	Kativa	Agnes	New DRC	14013941800	F
			10.	Haingura	Engelbert	Old DRC	14015742573	M
			11.	Tyana	Methew	New DRC	14015741345	M
			12.	Mbamba	Nyangana	Old DRC	15740157518	M
			13.	Hoeses (Geises)	Emma Ester	Old DRC	14015741288	F
			14.	Gowases	Emsie Elfriede	Old DRC	14010241708	F
			15.	Genda	Naibas	New DRC	14145742125	F
			1.	Gotthard	Kandume	Erf 119, Tamariskia	14015840168	M
			2.	Neidel	Hans	New DRC	14015840550	M
			3.	Uirab	Engelhard	Erf 146, Mondesa	14015940295	M
			4.	Hoabeb	Jimmy	Erf 46, Mondesa	15741657469	M
			5.	Tjongarero	Khoetage H.	Erf 1024, Mondesa	14180542013	M
			6.	Tjongarero	Engried Senforia	Erf 1054, Mondesa	14013841274	F
			7.	Haraes	Bertha	New DRC	14015740851	F
			8.	Hoabes	Nicoette	Erf 46, Mondesa	14015943807	F
			9.	Araib	Elisa	Ef 3344, Tulimaina	15739757618	M
			10.	Kenneth	Goabab	Erf 2015, Mondesa	14015840170	M
			11.	Haragaeb	Rudolf	Erf 954 Flat Mondisa	14015840506	M

		12.	Shipanga	Kandino Petrus	Erf 172, Mondesa	14014041767	M
		13.	Hoes	Flora Regina	New DRC	14013941212	F
		14.	Ganuseb	Ignasius Ulrich	New DRC	15741657539	M
		15.	Ganuses	Anna Marie A.	New DRC	15740357457	F
	DTA of Namibia	1.	Hangula	Elisa Kharitosa	Erf 318, Tamariskia	14019440214	F
		2.	Tjjurutue	Melba Belinda	Erf 2467, Mondesa	14010241259	F
		3.	Hochobes	Christa Nague'tga	DRC, Sea Point	14013941823	F
		4.	Shidhimbo	Suama Gina	DRC, Swakopmund	14019440568	F
		5.	Ortner	Clemencia	DRC, Swakopmund	14010242259	F
		6.	Kahingunga	Emgarth Ingrith	Erf 2943, Tilinawa	14179942060	F
		7.	Kamuingona	Benhardt	Erf 726, Jabulani	15741657468	M
		8.	Kambuindja	Dan Benson	Erf 2572, Mondesa	14015843509	M
		9.	Katjjuqua	Uesapuazu Ilana	DRC, SWakopmund	14010240882	F
		10.	Windstaan	Bernadette I.	Erf 24, Durisusberg	14015840749	F
		11.	Viakonbo	Franciska	DRC, Swakomund	15740157439	F
		12.	Humbu	Alma	DRC, Swakopmund	14015741371	F
		13.	Ortner	Bernatete	DRC, Swakopmund	14010242212	F
		14.	Gawases	Valerie Erika	Erf 125, Tsuses Street	14015941226	F
		15.	Isay	Tjikuua	DRC, Swakopmund	14015740459	M
	National Unity Democratic Organisation (NUDO)	1.	Kaapehi	Uahimiza	Mondesa	14014040145	M
		2.	Ndjitaviua	Erka Iina	DRC	14010241325	F
		3.	Jazukuka	Benestus	Mondesa	14015740267	
		4.	Muroua	Ivone Kamaono	Mondesa	15588455930	F
		5.	Tjweza	Stephanus	Mondesa	15739757418	M
		6.	Upora	Ikuaterua	DRC	14015842882	M
		7.	Katjvikua	Alpons	Mondesa	14015943623	M
		8.	Uezuiua	Aline Tareekuje	DRC	14015741156	F
		9.	Jamuine	Isabela	Mondesa	14015843501	F
		10.	Karutjaiua	Jefta Tjoopee	DRC	15741157450	M

		11.	Kuaahee	Lucrecia	Mondesa	14015940495	F
		12.	Tjihoreko	Elison	DRC	15740157502	M
		13.	Muselenge	Thimoteus	DRC	14015740294	M
		14.	Hirongua	Kuveri	Mondesa	14013941839	F
		15.	Hingandji	Diana J	Mondesa	14015842604	F
	Rally for Democracy and Progress (RDP)	1.	Nghiimbwasha	David	DRC	14180641926	M
		2.	Kandume	Demetria	DRC	14014040716	
		3.	Shaanika	Poppy	DRC	14010241235	F
		4.	Hoa-Khaeb	Aroddus	Jabulani	14015840921	M
		5.	Dausas	Lisken	Tulinawa	14014041571	F
		6.	Mvavu	Simon	Swakopmund	14010241406	M
		7.	Haoses	Susanna	Hanganai	14180341826	F
		8.	Mpepo	Markus	Mondesa	14014041214	M
		9.	Gaobab	Kenneth	Mahetago	14015840170	M
		10.	Titus	Simon	DRC	14010242114	M
		11.	Guibes	Hanilara	Oletweni	14015942494	F
		12.	Lukas	Dorotea	DRC	14015742132	F
		13.	Haifo	Gideon	DRC	14013940803	M
		14.	Kandola	Emma Iiisa	Tamariskia	14014040594	F
		15.	Basson	Magarett	Mahegato	14015840933	F
	Republican Party of Namibia	1.	Tjiveze	Hellinde Lucia	Hno. 1138, Rykmansdorp	14080242066	F
		2.	Haraseb	Max F	SSS Hostel, Government Flat	14016143677	M
		3.	Richter	Helga	Hni. 1853, Mahegato	15586355903	F
		4.	Simosi	Andrew Jakes	Hno. 80 Helao Street, Swakopmund	14015943817	M
		5.	Dausas	Vellerie	Hno. 3314Tulinawa, Swakopmund	14180442090	F
		6.	Auseb	Luther A.R.	Hno. 1520, Mahegato	14015840165	M
		7.	Eichab	Manfred	Hmno. 3182, Meduletu	14180241960	M
		8.	Eichas	Eveline	Hno. 3182, Meduletu	14015943826	F
		9.	Awaras	Christine Lisken	Hno. 3429, Tulinawa	14180641876	F

		9.	Williams	Nicoletta	566 Build Together, Tses	14015140559	F
		10.	Williams	Chedric	566 Build Together, Tses	14015141023	M
	SWAPO Party of Namibia	1.	Goliath	Abram	Soutput, Tses	14015140241	M
		2.	Basson	Margaret P.	BM 104-4, Tses	15639956478	F
		3.	Suwute	Anna W.	Growwe Rand, Tses	14015140967	F
		4.	Awasman	Joseft B.	3-15, WhiteBlock, Tses	14015140826	M
		5.	Goliath	Sylvia B.	Soutput, Tses	14015140242	F
		6.	Mahuure	Ludwig	Jamaika, Tses	14015141024	M
		7.	Tiboth	Anna A.	Growwe Rand, Tses	14015140267	F
		8.	Thobias	Stephanus A.	Growwe Rand, Tses	14015140781	M
		9.	Tiboth	Rebekka F.	Build Together, Tses	14015140244	F
		10.	Gariseb	Willem	Build Together, Tses	14015140385	M
	TSUMEB	1.	Kamwanga	Tomas Mangundu	Erf 1212 14 th RD, Tsumeb	14061940688	M
		2.	Tjameya	Annastacia V	Kuvukiland, Tsumeb	14061940792	F
		3.	Gaseb	Martin	SS Nomtsoub, Tsumeb	14059841439	M
		4.	Linyando	Imelda Mate	Erf 711, Soweto, Tsumeb	14060241589	F
		5.	Kanema	John Utare	Kuvukiland Tsumeb	14061940628	M
		6.	Dike	Andreas L.	Endombo Tsumeb	14060341440	M
		7.	Ndondi	Natalia	Soweto Tsumeb	14060340660	F
		8.	Mandevhu	Stefhanus	Kavukiland Tsumeb	15663456693	M
		9.	Mpasi	Oiva Sikwaya	Kuvukiland Tsumeb	14117341508	M
		10.	Maya	Agnes Maittha	Kuvukiland Tsumeb	14059842483	F
		11.	Kativa	Aurelia Vishangu	Kuvukiland Tsumeb	14061940835	F
		12.	Mapeu	Kauma Johannes	Kuvukiland Tsumeb	14060841769	M
	Christian Democratic Voice(CDV)	1.	Gaseb	Fredy	Erf 387, CDM	14060843259	M
		2.	Baseko	Allen	Erf 1408, Nomtsoub, Tsumeb	14060842749	M
		3.	Gauaseb	Gerson	Erf 1212, Nomtsoub, Tsumeb	14062040925	M
		4.	Goboses	Juliana	Kuvukiland, Tsumeb	14060841854	F
		5.	Tjipitua	Mirjim	Erf 63, Soweto	14060341210	M
		6.	Gaiseb	Hans	Kuvukiland, Tsumeb	14060842928	M

	7.	Howaes	Erka	Erf 546, Soweto, Tsumeb	14060242233	F
	8.	Haodom	Obed	Erf 246, Nomtsoub	14060843329	M
	9.	Tsam	Maria	Erf 1189, CDM, Tsumeb	14059841927	F
	10.	Gawanab	Alfred Harrob	Erf 690, Mashaka	14060242915	M
	11.	Cloete	Ruben	Erf 665, Mashaka	14060840814	M
	12.	Tsaraos	Sarafina	Erf 2782, Saamstaan Street	14060842975	F
	1.	Venaani	Daniel K	1062, Renoster Street, Tsumeb	14060940885	M
	2.	Hoeseb	Richard	1182, Nomtsoub	14060340917	M
	3.	Naris	Michelle	541, Kwagga Street, Tsumeb	14060843270	F
	4.	Johnson	Luisse M	1246, Nomtsoub	14060842826	F
	5.	Garosas	Stella	497, Nomtsoub	14060942177	F
	6.	Naris	Marion	541 Nomtsoub	14060241206	F
	7.	Ngupandjara	Mbahimua	1255, Ombili	14060341008	F
	8.	Ghorases	Imgard	461, Nomtsoub	14060240732	F
	9.	Ngutjinazo	Asser Vino V	1068, Nomtsoub	14060843134	M
	10.	Uazangisa	Moses	1063, Renoster Street	14060241015	M
	11.	Haraeb	Mawen Manfred	1150, Nomtsoub	14117341574	M
	12.	Kubes	Evelin	Erf 1080, Nomtsoub	14060940899	F
	1.	Shetekela	Linekela ND	Hno. 1220 Fisan Street, Nomtsoub	14060840634	M
	2.	Kasiringua	Christophine V.	Erf 1508, 6 th Road, Tsumeb	14060841316	F
	3.	Hangula	Matheus	Hno: 196A Berg Street, Nomtsoub	14060840684	M
	4.	Shililifa	Kajja Nelago	Erf 1564, Springbok Street, Tsumeb	14059842737	F
	5.	Sipunga	Mathias Muronga	Erf 457, Mimosa Street, Tsumeb	14118241368	M
	6.	David	Ingenezia M	Hno.1215 14 th Road, Tsumeb	14060941750	F
	7.	Shaanika	Petrus Johannes	Erf 772, Peter John Shanika Street	14061940782	M
	8.	Gases	Olga	Erf 1053, Nomtsoub	15668756952	F
	9.	Gabriel	Johannes	Hno. 776, Soweto	14060840654	M
	10.	Howaes	Christaline N.	Hno. 539, Kwagga Street, Tsumeb	14060241611	F
	11.	Eises	Rosa Marietjie	Erf 1323, Vinya Ndadi Street	15668756746	F
	12.	Naobeb	Regina Monika	Ext 4, Hno. 815, Blei Street	14060843123	F

	11.	Namases	Salinda	Usakos	Usakos	14079740829	F
	12.	Muyevu	Fransiska	Usakos	Usakos	14079740894	F
	1.	Xameses	Dorathea	112, Hakaseb, Usakos	112, Hakaseb, Usakos	14079741785	F
	2.	Kaarondo	Jackson	338, Usakos	338, Usakos	14178742006	M
	3.	Brokerhoff	Clara	Saamstaam	Saamstaam	15730757459	F
	4.	Johannes	Fillemon	375 Usakos, Hakaseb	375 Usakos, Hakaseb	14017540504	M
	5.	Awaras	Juliana	371 Usakos, Hakaseb	371 Usakos, Hakaseb	14017540214	F
	6.	Ndjao	Ruben	390 Usakos, Hakaseb	390 Usakos, Hakaseb	14178741938	M
	7.	Stramiss	Daniel	224 Usakos, Hakaseb	224 Usakos, Hakaseb	14178741966	M
	8.	Roman	Magdalena	Ongulumbashe, Usakos	Ongulumbashe, Usakos	14178741828	F
	9.	Nikolaas	Ngaringombe	Ongulumbashe, Usakos	Ongulumbashe, Usakos	15739857435	M
	10.	Neis	Elizabeth	115 Usakos, Hakaseb	115 Usakos, Hakaseb	14079741439	F
	11.	Xameses	Martha	384 Usakos, Hakaseb	384 Usakos, Hakaseb	15730757483	F
	12.	Goases	Rosa	Omgulumbashe	Omgulumbashe	14017540268	F
	1.	Elias	Lourie Sofia	Erf 516, Usakos	Erf 516, Usakos	14017540614	F
	2.	Mwafangeyo	Akser Shuudeni	Erf 356, Usakos	Erf 356, Usakos	14017540391	M
	3.	Gauises	Maria	Erf 313, Usakos	Erf 313, Usakos	14178741906	F
	4.	Haufiku	Tuhafeni	Erf 463, Usakos	Erf 463, Usakos	14079740821	M
	5.	Nashikaku	Claudia D	Erf 387, Usakos	Erf 387, Usakos	14079740973	F
	6.	Ramakhutla	John	Ef 85, Usakos	Ef 85, Usakos	14017540800	M
	7.	Kurtz	Erna Irene	Erf 214, Usakos	Erf 214, Usakos	15730757328	F
	8.	!Hoab	Gustav	Erf 220, Usakos	Erf 220, Usakos	14017540272	M
	9.	Nanuses	Petrina	Erf 512, Usakos	Erf 512, Usakos	14079741505	F
	10.	Hoosemab	Josef	Erf 57, Usakos	Erf 57, Usakos	15730757429	M
	11.	Guriras	Annaliesa	Erf 113, Usakos	Erf 113, Usakos	14017540790	F
	12.	Hoeb	Richard	Erf 197, Usakos	Erf 197, Usakos	15730757323	M
	1.	Van Wyk	Davey Q	Hno. 58 Welliem Street, Usakos	Hno. 58 Welliem Street, Usakos	14017540466	M
	2.	Gaugoros	Magdalena	Hno. 283 Inge Street, Usakos	Hno. 283 Inge Street, Usakos	14017540668	F

		3.	/Gaseb	Lourens J	Hno. 206 Hakaseb, Usakos	14178841809	M
		4.	Gaugoros	Elizabeth	Hno. 56 Hakaseb, Usakos	14017540280	F
		5.	//Hoeb	Helmuth	Hno. 55 Sonop Erongosig, Usakos	14079742372	M
		6.	//Garoes	Goldine	Hno. 119 Build Together, Usakos	14018540591	F
		7.	/Goseb	Rudolph	Hno. 393 Onghumon Street, Usakos	14079742188	M
		8.	Namases	Renate	Hno. 104 Derde Street, Usakos	15743057506	F
		9.	Haragaeb	Engelhardt	Hno. 8 Saamstaan, Usakos	15730757532	M
		10.	Evenson	Gerdrud	Erf 14 Sonop Street, Usakos	14017540960	F
		11.	Katora	Clarence	Hno. 131, Hakaseb, Usakos	14018540585	M
		12.	!Gaoses	Hanna	Hno. 51. Goethe Street, Usakos	14017541107	F
WALVIS BAY		1.	Sifwaku	Loise Yambeinge	Kuisebmond	15746957801	F
		2.	Karelse	Marlene	Kuisebmond	14018141535	F
		3.	Mukoya	Mathias	Kuisebmond	14017341944	M
		4.	Nanyemba	Appolonia R.	Kuisebmond	14019241336	F
		5.	Mayira	Stefanus	Kuisebmond	15740857460	M
		6.	Haingura	Asser Haigura	Kuisebmond	14181941914	M
		7.	Kaulinge	Tiondenisia	Kuisebmond	14019240820	F
		8.	Toivo	Heikki Kuiva	Kuisebmond	15746557908	M
		9.	Kashinga	Simon Makayi	Kuisebmond	14018042681	M
		10.	Matjayi	Auleria Mapeghu	Kuisebmond	14016942155	F
		11.	Nambase	Michael Sahura	Kuisebmond	15746557722	M
		12.	Mujjida	George Nyangana	Kuisebmond	15740857461	M
		13.	Sikongo	Thomas Hairwa	Kuisebmond	15746557757	M
		14.	Ndumba	Secilia Charura	Kuisebmond	15746951492	F
		15.	Makina	Antonio	Kuisebmond	14018040480	M
		1.	Ngaringombe	Manuel	Erf 5285 NHE, Kuisebmond	14019040273	M
DTA of Namibia		2.	Izaaks	Valencia	Ef 52, Nangolo Mbumba Street	14017642047	F
		3.	Kamati	Hilya Ndawapeka	Erf 8, Kuisebmond	14180842296	F
		4.	Namases	Rudolfine	Tutaleni, Kuisebmond	14019341167	F

			3.	Madisia	Martha Sabina	54 Kabeljou Street, Kuisebmond	14016540603	F
			4.	Lombard	Ingrid	Walvis Bay	15746957863	F
			5.	Ochurus	Ingrid K.	163 Agaat Street, Kuisebmond	14019142900	F
			6.	Tobias	Michael	Erf 110 dassie Street, Kuiseb	15744557500	M
			7.	Dreyer	Anna-marie	96B Twahangana Street, Kuisebmond	14181942269	F
			8.	Jansen	Bernell	6 Shosho Close, Walvis Bay	14019043224	M
			9.	Madisia	Cheslyn W	54 Kabeljou Street, Kuisebmond	14016541723	F
			10.	Benson	Jeaneth S	Twahangana Street, Kuisebmond	14181942315	F
			11.	Ndeiluka	John	Erf 34 Diamond Street, Kuisebmond	14017340388	M
			12.	Beukes	Christelle	6 Otuu Close, Walvis Bay	14018241878	F
			13.	Grotzinger	Desire	Neptune Street, Narraville	14017040319	F
			14.	Grotzinger	Christine L.	Neptune Street, Narraville	14017040318	F
			15.	Nekwaya	Erastus	Twahangana Street, Kuisebmond	14019143545	M
			1.	Nambala	Tobias	Erf 4241, Newman, Walvis Bay	14182041922	M
			2.	Erastus	Hilka Lely Soini	Erf 1537/51 Pluto Street, Kuisebmond	14017441075	F
			3.	Nghilumbwa	Ndishoshili S.	Erf 4526 Omuglulugombashe	14017441360	M
			4.	Niilenge	Lilo Hambereleni	Erf 3762 Tunakor Street, Kuisebmond	14017840384	F
			5.	Kauhondamwa	Paulus	13321, Harder Street, Kuisebmond	14017440200	M
			6.	Shailemo	Saara	730, Johan Benson, Kuisebmond	14017041834	F
			7.	Wilfried	Immanuel Hafeni	1650 Khomashochland Street, Kuisebmond	14017040317	M
			8.	Mandean	Hedwig	No 5 Bramwell Street, Walvis Bay	14019040336	F
			9.	Ndeshikeya	Mateus	Erf 30 Starling Street, Narraville	14017340217	M
			10.	Martin	Penelope Martin	10 Jan Opperman Close, Narraville	14017040338	F
			11.	Shipwikineni	Reinhold N	22A Joseph Ekandjo Street, Kuisebmond	14018041310	M
			12.	Saravina	Shongola	3512/39 Aas Voel, Kuisebmond	14017040875	F

			13.	Uushona	Johannes	Erf 4104, Moon Street, Kuisebmond	14017140262	M
			14.	Uiras	Sophia	Erf 50c Joseph Ekandjo	14019040548	F
			15.	Uakumbua	Benson Benhard	Erf 2764/19 Reilaar Street, Kuisebmond	14017410179	M
	United Democratic Front of Namibia (UDF)		1.	Goseb	Gibson R	4 Khomashocland Street	14018041657	M
			2.	George	Lisken	Erf 6388 Swael Street	14019040457	F
			3.	Somaeb	Abednego	Tormalyn Street 57	14019340677	M
			4.	Gases	Anna-Maria	Erf 3148 Vleis Street	14019340677	F
			5.	Guibeb	Michael	Erf 6370 Topaas Street	14019340456	M
			6.	Paulus	Konseta	Lorebird Street 6264	15651356675	F
			7.	Namaseb	Stefanus	Markus Mbili Street 74	14182041963	M
			8.	Rianda Tsamases	Maziane	66 Walvis Bay	15651356692	F
			9.	Seibeb	Willibard	Topaas Street 6369	14019143434	M
			10.	Geinus	Luisete	Makriel Street 23	14182341838	F
			11.	Somaeb	Erastus G	Khomashocland 93	15748057509	M
			12.	Goses	Pamela B	Khomashocland 81	15746957894	F
			13.	!Haoses	Tekla	Khomashocland 81	14018140228	F
			14.	Gurirab	Dantagob P.M.	Kaino Nendong Street 29	14019241288	M
			15.	Guriras	Bertha	Kaino Nendongo Street 29	14019041028	F
	WINDHOEK		1.	Steenkamp	Petronella H.	361 Viool Street, Grysblok	14005941623	F
			2.	Hausiku	Johannes	440 Omuvapu Street, Okahandja Park	14173341798	M
			3.	Brinkman	Mathilde	1630 tyrossingen Street, Otjomuise	14006841038	F
			4.	Sipumbu	Rudolf H.	409 Omuvapu Street, Okahandja Park	14081142163	M
			5.	Shirungu	Karumbu K.	Julius Nyerere, Windhoek	14081141558	F
			6.	Iiyela	Abiatar	383-1, Tsumeb Street, Havana	14007240591	M
			7.	Gaoses	Noluthando	1379 Sigma, Windhoek	14010040367	F
			8.	Shinyemba	Christoph N.	45 Omulunga, Hakahana	14007640573	M

		15.	Skyrwer	Reichard	Erf 3 129, W Kapuene Street	14009041149	M
		16.	Xoagub	Standley	Erf 7166 Lemoen Street	14000140733	M
		17.	Xoagub	Bernard	Erf 21 Josef Gauseb Street	14002240956	M
		18.	Xoagub	Kennet	Erf 362 Josef Gauseb Street	14009040135	M
		19.	Kamburutue	Siegfried	Erf 5725 Mika Shimbodi Street	14000140924	M
		20.	Arlow	Schemon D.	Erf 2379 Khomasdal	14008542070	F
	DTA of Namibia	1.	Semba	Ignatius	Erf 1298 Barlett Street	14009741331	M
		2.	Aochamub	Immanuel B.	Erf 1326 Falldand Street	15639356490	M
		3.	Diergaardt	Raymond R.	Erf 1773 Black Rock	14087541718	M
		4.	Tjirare	Charmaine	Erf 1895 Romeine Street	14009641206	F
		5.	Kazapua	Sylvester	Erf 741 Kasamba	15624756327	M
		6.	Gowases	Natasha I.	Erf 56 Mathias	14009240916	F
		7.	Katuamba	Tugless K.	Erf 1031 Sadduseer	14009540818	F
		8.	Kamutuezu	Vakamuina	Erf 2418 F.M. Enjengua	14167141813	F
		9.	Cloete	Annie	Erf 3305 Dahlai Street	14000741514	F
		10.	Gouws	Ina R.	Erf 630 R. Maekopo Street	14168341798	F
		11.	Hepundjua	Maria U.	Erf 4380 Kibonde	14010040536	F
		12.	Ngupahua	Joseph	Erf 8034 Evaline	15625356385	F
		13.	Humphries	Luzette R.	Erf 1070 Klampala	14008541284	F
		14.	Dienda	David J.	Erf 1070 Kampala	14008541282	M
		15.	Hiamutiti	Christa	Erf 6715 J. Wylly	14001140672	F
		16.	Uandja	Kapuku G.	Erf 2242 Hovver	14006440851	F
		17.	Katjirijova	Bensen U.J.	Erf 1918 Romeine	14001140233	M
		18.	Hijaupindi	Suvisee	Erf 1881 Clemence K.	14001140039	F
		19.	Kaihiva	Tjiwee	Erf 8110 Ephraim	14166742044	F
		20.	Basson	Geraldine	Erf 4679 Lugfer Street	14006041339	F
	National Unity Democratic Organisation of Namibia (NUDO)	1.	Kauandenge	Joseph	Erf 1833 Ind. Avenue Katutura	15621356232	M
		2.	Kahuure	Prieska	Erf 657 Galileo Street	14167142009	F

	SWANU of Namibia	1. Kauahuma	Bartholomeus T.K.	Khomasdal	14008041899	M
		2. Petrus	Penhupifo	Babylon	14172841803	F
		3. Tjirimuje	Gerson N.	Khomasdal	14000542012	M
		4. Shinama	Thomas	Babylon	14003840124	M
		5. Kozonguizi	Christa	Katutura	14001140333	F
		6. Kapitako	Mbatjua E.	Wanaheda	15636056447	F
		7. Kaevara	Levy	Soweto	14006043096	M
		8. Rukoro	Florida	Khomasdal	14169141710	F
		9. Brandt	Issabella	Golgota	14091241919	F
		10. Kauahuma	Joseph K.	Khomasdal	15624756326	M
		11. Hiiko	Gerson	Havana	14006240366	M
		12. Kasita	Joolokeni	Havana	14006642893	F
		13. Hambira	Vezemba	Khomasdal	14009641081	M
		14. Tjonga	Edwin T.	Goreangab Dam	14009741008	M
		15. Vei	Katjimuina	Windhoek	14005540064	M
		16. Katjangua	Gerson	Windhoek	14166841880	M
		17. Kauraisa	Leonel	Windhoek	14001141080	M
		18. Ndjahera	Bruce M.	Windhoek	14001240240	M
		19. Kaimu	Jackson	Khomasdal	14001140637	M
		20. Ketji	Jeneth	Windhoek	14166341904	F
	SWAPO Party of Namibia	1. Subasubani	Ian M.	Erf 2790, Klein Windhoek.	14081741072	M
		2. Ukeva	Matrid	Erf KSL 33, Okuryangava	14004640069	F
		3. Paulus	Joakim E.	Erf 16 14 Dnieper Street, Wanaheda	14080543364	M
		4. Kahungu	Fransina N.	Erf 2510 Chopin, Windhoek-West	14090042182	F
		5. Amadhila	Matheus j.	Erf 8410 Stark Street, Klein Windhoek	14082040835	M
		6. Ulumbu	Hileni	Erf 618, Chief Mandume Street	14004641510	F
		7. Shiikwa	Moses	Erf 594 Kwanza Street, Wanaheda	14008243730	M
		8. Iiyambo	Agata	Erf 10075 Saima Hamunyerera Street	14009540825	F
		9. Niizimba	Ananias	Erf 7408 Dam Street, Shandumbala	14000140020	M

	10.	Kaiyamo	Loide-Kwasha	Erf 8484 Dam Street, Shandumbala	14000140080	F
	11.	Kazapua	Musee	Erf 6363 Absalom Street	14001140164	M
	12.	Uwanga	Tala T.	Erf 1728 Riethaan Street	14090041899	F
	13.	Shikongo	Joseph J.	Erf 1150 Goreangabdam	14009741486	M
	14.	Shiweva	Maria N.	Erf 4648 Williams Road	14000740527	F
	15.	Moonde	Shaalukeni	Erf 3740 Babilon Street	14091241127	M
	16.	Kaapanda	Tulimeyo	Erf 610 Morija Street	14081941683	F
	17.	Ekandjo	Boas	Erf 884 Ondjuma	14004740125	M
	18.	Niipale	Selma	Erf Erf 597, Chief Mandume Street	14172542264	F
	19.	Joseph	Ndinelao	Erf 587 Omutula Street	14007240758	F
	20.	Shoonga	Matheus A.	Erf 5 Church Street	14088441011	M
	1.	Am-!Gabes	Magdalena	48/40, Tekoa, Windhoek	14009541199	F
	2.	Namises	Claudia	1566 Eva Schumacher Street	15622056269	F
	3.	/Gaseb	Alpheus	3606 A. Mashego Street	14005541414	M
	4.	Nanus	Linda	3389 Sukkot Street	14009540110	F
	5.	Lombardt	Gislla	804, D3-34 R. Kamuhuka Street	14009441172	F
	6.	Gawanas	Hilda	921 Sigar Street	14009540284	F
	7.	Hamases	Anna-marioe	3355 Thernakel Street	14009541639	F
	8.	Kinda	Enidt A.	13 T. Johanens Street	14001941618	F
	9.	Gawanas	Lourenca S.	1596 Sukkot Street	14002140222	F
	10.	Aochamub	Reinhard	3300 Temple Street	14009240170	M
	11.	Manale	Moira L.	3334 Tekoa Windhoek	14167041780	F
	12.	Gereses	Bertha	Erf 912 Windhoek	14009541927	F
	13.	Boois	Eveline	3222 Troa, Windhoek	14009541865	F
	14.	Gowaseb	Josephine	Monte Christo Road	14006441095	F
	15.	Engelbrecht	Jusnette C.	Monte Christo Road	14001940732	F
	16.	Hoes	Christine	347 Emerald Street	14088342835	F
	17.	Gaomas	Victoria	1898 Hegner Street	14085141043	F
	18.	Amgabeb	Rochell N.	1348/40 Tekoa Street	14009541198	M

**United Democratic Front of
Namibia (UDF)**

		19.	Gawanas	Petrina	1569 Sukkot Street	14009240447	F
		20.	Seibes	Monica	1571 Eva Schumacher Street	14009240102	F
	Workers Revolutionary Party (WRP)	1.	Kasume	Jeremia	Kasamba Street	15636756433	M
		2.	Thomas	Paul	Erf 459 Okuryangava	14085240889	M
		3.	Hitikua	Alfeus	Erf 4117/2 Kasamba Street	14000540215	M
		4.	Tjiroze	Angeline M.	Erf 4117/2 Kasamba Street	14000540216	F
		5.	Tjikava	Tjijandjeua V.	Erf 4117/2 Kasamba Street	14001140215	F
		6.	Mbuende	Agnes	6583 Romeine Street	14001940163	F
		7.	Ngarizemo	Youth	Erf 4117/2 Kasamba Street	14000541523	F
		8.	Ndura	Ripahua	Erf 4117/2 Kasamba Street	14080541143	F
		9.	Narib	Frans	3835 Max Eichab Street	14002040955	M
		10.	Serogwe	Ben	Erf 232 Goreangabdam	14006241239	M
		11.	Soutaneb	Saul A.	3835 Max Eichab Street	15731757435	M
		12.	Van Wyk	Willem	Ojionuise	14007340396	M
		13.	Soutanas	Selma	3835 Max Eichab Street	14002041022	F
		14.	William	Willemina	Okahandja Park	14081241179	F
		15.	Kahuika	Josefina	Okahandja Park	14081240906	F
		16.	Neumbo	Eliazer	362 Ohina Street	14003643768	M
		17.	Tjazamo	Uwe G.	Havana	14006642952	M
		18.	Kambaripo	Jeremia	Havana	14001141043	M
		19.	Kanjaa	Ellison M.W.	Nasaret Street,	15632156420	M
		20.	Afrikaner	Edward S.	Havana	14007242966	M
	WITVLEI	1.	Tjijorokisa	Erica	Erf 58, Brave Tjisera Street	14042441617	F
		2.	Ndjoze	Albertina	Murangi Street, Paradise	15697457007	F
		3.	Afrikaner	Simon	12 Ougrubeb Street	14042441024	M
		4.	Seibes	Roswitha	60 Ogrube Street	15697456999	F
		5.	Eiseb	Gerhard	26 Ogrube Street	14042440636	M
		6.	/Nanus	Shirley Anitha	Erf 115, Tsaraeb Street	14042440897	F
		7.	Goagoseb	Hans	49 Brave Tjisera Street	14042441095	M

		8.	Goagoses	Anna	48Ogrube Street	1402441325	F
		9.	Witbeen	Martha	48 Ogrube Street	1402441319	F
		10.	Hoases	Venancia	Ogrube Street	1402441304	F
	National Unity Democratic Organisation of Namibia (NUDO)	1.	Mbinda	Manfried	Valley Of Pride, Erf 79	15697456997	M
		2.	Kazekondjo	Felix	Witvlei Pardise	1402441061	M
		3.	Kazekondjo	Thushelde	Witvlei Pardise	1402440606	F
		4.	Kaatura	Ivonne Unotjari	Witvlei Pardise	1402440838	F
		5.	Kasuto	Penina	Witvlei Pardise	1402440477	F
		6.	Hijoua	Willem	Witvlei Plot	14141341430	M
		7.	Tjiurutue	Mbelimuna	Witvlei Pardise	1402440619	M
		8.	Mujazu	Benson	Witvlei Pardise	1402441388	M
		9.	Kangumba	Josephat N	Witvlei Pardise	14141341484	M
		10.	Kaetee	Issaskar	Witvlei Paradis	15697456995	M
	Rally for Democracy and Progress (RDP)	1.	Eiseb	Fritz	P.O. Box 55, Witvlei	1402440685	M
		2.	Eises	Isabella	P.O. Box 55, Witvlei	1402441682	F
		3.	Eises	Mathilde	P.O. Box 55, Witvlei	1402441722	F
		4.	Ganeb	Immanuel	P.O. Box 55, Witvlei	1402441180	M
		5.	Adams	Alberthine	P.O. Box 55, Witvlei	1402441202	F
		6.	Afrikaner	Gerald	P.O. Box 55, Witvlei	15697457014	M
		7.	Eises	Adolfine	P.O. Box 55, Witvlei	1402441203	F
		8.	Ores	Lucia	P.O. Box 85, Witvlei	1402940498	F
		9.	Eiseb	Illias	P.O. Box 55, Witvlei	1402440698	M
		10.	Eiseb	Johannes	P.O. Box 55, Witvlei	1402441122	M
	SWAPO Party of Namibia	1.	Tjombe	Martha	23A Van WEyk Street, Witvlei	1402440925	F
		2.	Geingob	Ben	262 J. Gaingob Street, Witvlei	1402440934	M
		3.	Newili	Lydia	118 R. Tsaraeb Street, Witvlei	1402440800	F
		4.	Van Rooi	Esau	20 K. Kamatjipose Street, Witvlei	1402440735	M
		5.	Murangi	Magdalena	223 Aamutenya Street, Witvlei	1402440700	F

ELECTORAL COMMISSION OF NAMIBIA

No. 275

2015

**DECLARATION OF CANDIDATES DULY NOMINATED FOR ELECTION AS MEMBERS OF
REGIONAL COUNCILS: ELECTORAL ACT, 2014**

In terms of section 82 of the Electoral Act, 2014 (Act No. 5 of 2014), it is made known that -

- (a) the persons whose particulars referred to in section 82(5)(b) of that Act and listed in column 2 of Schedule 1, have been declared as duly nominated candidates for the constituencies indicated in column 1 of that Schedule, opposite the name of the candidate concerned;
- (b) the polling day for the general election of members of all regional councils is 27 November 2015; and
- (c) the polling stations in the constituencies contemplated in paragraph (a) are listed in Schedule 2.

N. TJIPUEJA
CHAIRPERSON
ELECTORAL COMMISSION OF NAMIBIA

Windhoek, 11 November 2015

SCHEDULE 1

Column 1		Column 2					
Constituency for Regional Council in respect of a Region	Full names		Voter Registration number	Male or Female	Residential Address	Political Party/ Independent candidate	
	Surname	First names					
ERONGO REGION	Arandis	/Gawaseb	Elijah Hage	14177841910	M	House No 576 Geelhout Street, Arandis	United Democratic Front of Namibia
		Imbamba	Benitha	14018840213	F	Erf 858, Omdel, Henties Bay	Swapo Party of Namibia
		Prins	Andreas	14010340311	M	Erf 556 Hardap Street, Omdell	Independent Candidate
Daures	!Haoseb		Joram	14014141449	M	Okombahe, Daures	United Democratic Front of Namibia
		Katjiku	Ehrnst	14018440760	M	Ozondati, Omatjete Area, Daures	Swapo Party of Namibia
		Ndijharine	Duludi Uahindua	14015040866	M	Omatjete, Otjitaazu	DTA of Namibia
		Rukoro	Manfred Verikenda	14018441370	M	Omungambu, Omatjete Area	National Unity Democratic Organisation
			Ndijago	Melania	14018340286	F	Fracht Street Erf 457B
Karibib	Tsamaseb		Christiaan	14017941250	M	C2 Usab, Barbara Kahatjipara Street	Rally for Democracy and Progress
			Zedekias	14018541207	M	Erf 160 Oijimbingwe, Karibib	United Democratic Front of Namibia
Omaruru	Kahua	Hamuntenya	Johannes Tuhafeni	14016740197	M	Erf 346, Buuld Together, Omaruru	Swapo Party of Namibia
			Vincent Isboset	14018641245	M	Erf 738, Ozondje	National Unity Democratic Organisation
		Nanuseb	Christiaan	14016842038	M	House No. 196 Ozondje Street, Omaruru	United Democratic Front of Namibia
Swakopmund	Kambueshe	Paulus	Sanna Sofia	14016741035	F	Erf 961, Ozondje	DTA of Namibia
			Christa Magrietha	14013941823	F	DRC Seaside	DTA of Namibia
			Juuso	14016140842	M	4 Lizard Crescent, Rossmund Gold Estate	Swapo Party of Namibia
		Ramakhutua	Rossie Lucia	14014043223	F	159 Franziska Van Neel Avenue, Tamariskia	Rally for Democracy and Progress

Walvis Bay Urban	Hababeb	Clementia	14017843583	F	Erf 29 Tutaleni, Orungwini Street	DTA of Namibia
	Jansen	Cornelius John	14019042862	M	6 Shosho Close Street, Walvis Bay	Rally for Democracy and Progress
	Ndemula	Hafeni Ludwig	14182041970	M	191 Theo Ben Gurirab Street	Swapo Party of Namibia
Walvis Bay Rural	Izaaks	Valencia Joan	14017642047	F	Erf 52 Nangolo Mbumba Street	DTA of Namibia
	Nangolo	Johannes	14019340198	M	2769 (9) Lepelaar Street, Kuisebmond	Swapo Party of Namibia
HARDAP REGION						
Aranos	Jarson	Jan	14012540409	M	Erf 78, Aranos	Swapo Party of Namibia
	Gaweseb	Dawid	14012542614	M	Erf 25, Parkstaat, Aranos	Rally for Democracy and Progress
	Katjijova	Rehabeam	14040341196	M	Don St. Wanheda Windhoek	DTA of Namibia
Daweb	Baisako	Adam Johannes	14005340822	M	Kroonhoff-wes	Independent Candidate
	Jantze	Herculus	14163041759	M	Erf 80, Von-burgsdurf Street, Maltahöhe	Swapo Party of Namibia
	Lukas	Anna	14005340595	F	Blikkiesdorp, Maltahöhe	DTA of Namibia
	Simon	Paul Lucas	14005740130	M	B110 Andrewville, Maltahöhe	Democratic Party of Namibia
	Dawson	Niklaas Jacobus	14005240063	M	Erf 683, Gibeon	Rally for Democracy and Progress
Gibeon	Van Neel	Jeremias Gregory	14005140629	M	Erf 146, Kris	Swapo Party of Namibia
	Keramen	Geoffrey	14005240714	M	Erf 24, Frank Basson Section	DTA of Namibia
Mariental Rural	De Kock	Anna Elizabeth	14004840301	F	Erven 203, Stampriet	DTA of Namibia
	Dukeleni	Simon Christy	14164441695	M	Erf 001, Stampriet	Swapo Party of Namibia
Mariental Urban	Kuhlman	Regina	14003942685	F	Mariental Girls Hostel	DTA of Namibia
	Mungenga	Nico Herman	14003740770	M	Erf 47, Aimablaagte, Mariental	Swapo Party of Namibia
	Poullton	Reginald	14003740635	F	Ostrich Plot, Mariental	Rally for Democracy and Progress
Rehoboth Rural	De Groot	Sameul Benjamin	14008941451	M	Block A No 682, Rehoboth	DTA of Namibia
	Ludwig	Norbert Ralph	14000240285	M	Duineveld 437	Rally for Democracy and Progress
	McNab	Riaan Charles	14000240100	M	Erf 446, Omamas, Rehoboth Rural	Swapo Party of Namibia
	Mouton	Petrus Johannes	14002840231	M	Karanas	United People's Movement of Namibia
Rehoboth East Urban	!Kharigub	Marius	14001543786	M	Erf 141 Block E, Rehoboth	Rally for Democracy and Progress
	Bertolini	Frans Josef	14000440009	M	Erf 331, Block B, Rehoboth	United People's Movement of Namibia
	De Klerk	Johannes Lukas	14001542321	M	Erf 210, Block B, Rehoboth	DTA of Namibia
	Wambo	Edward Alfred	14001543640	M	Erf 80, Block E, Rehoboth	Swapo Party of Namibia

Rehoboth West Urban	Christ	Laurena Wilhelmina	14003142327	F	Erf 140, Block D, Rehoboth	United People's Movement of Namibia
	Diergaardt	Vivian Theo	14008940158	M	Erf 641, Block A, Rehoboth	Swapo Party of Namibia
	Kotze	Marthinus Christiaan	14001544011	M	Erf 7164, Block B, Rehoboth	DTA of Namibia
!KARAS REGION						
Berseba	Boois	Dawid	15639156462	M	D.C. Goliath 833, Berseba	Swapo Party of Namibia
	Kaffer	Trougot Metusalag	15639156477	M	Bruckaros Extension, Berseba	Rally for Democracy and Progress
	Vries	Diederik Isaak	14011840343	M	Erf 634, Kronlein, Keetmanshoop	DTA of Namibia
Karasburg East	Coetzee	Dennis Benjamin	14013540569	M	Erf 285, 20 th Ave. Karasburg	Swapo Party of Namibia
	Jossoph	Albertus Laurentius	14012440437	M	House No 63, Westerkim	DTA of Namibia
Karasburg West	Ephraim	Paulus Amukoshi	14012840136	M	Plot 55, Noordoewer	Swapo Party of Namibia
	Peter	Charles Leon	14010640625	M	Erf 34N/ Ext, Keetmanshoop	DTA of Namibia
	Shipani	Elifas Tulonga	14097141069	M	Aussenkehr Farm	Rally for Democracy and Progress
Keetmanshoop Rural	Kharuxab	Elias	15634756397	M	Erf 120 Pastoral Street	Swapo Party of Namibia
	Stephanus	Willem Martin	15634656380	M	Aroabweg 891, Kronlein	Rally for Democracy and Progress
	Titus	Moses Timotheus	14010741844	M	Farm Unserweide No 424	DTA of Namibia
Keetmanshoop Urban	Kulhmann	Fredrika	14010640463	F	Erf No. 2029 Transnamib, Tseiblaagte	DTA of Namibia
	Nicanor	Hilma Ndinelago	14080740812	F	Erf 887, Warmbad Street	Swapo Party of Namibia
	Visser	Peter John	14010740200	M	35 Sam Nujoma Drive, Keetmanshoop	Rally for Democracy and Progress
Oranjemund	Haulofu	Simon	14011740271	M	E36-12 th Avenue, Oranjemund	Rally for Democracy and Progress
	Nangolo	Lasarus Angula	14012140143	M	Erf 139, Skorpion Village	Swapo Party of Namibia
KAVANGO EAST REGION						
Mashare	Nkore	Mavara Phillipus	14026940537	M	Shighuru	Swapo Party of Namibia
	Shirongo	Nankema	14027740931	M	Muroro	DTA of Namibia
	Sikongo	Paulus Kaburu	14027741313	M	Goue	All People's Party
Mukwe	Kambogho	Venantius	14024140855	M	Andara	All People's Party
	Thimbonde	Bernard Tut	14027440918	M	Bagani	DTA of Namibia
	Thighuru	Johannes John Haushiku	15737357729	M	Popa Village	Swapo Party of Namibia

Ndiyona	Likuwa	Eugen	15737657439	M	Rucara	Swapo Party of Namibia
	Haingura	Florian	14023241171	M	Kayova	All People's Party
Ndonga Linena	Kavhura	Petrus Muyenga	14021540515	M	Ndonga-Linena	Swapo Party of Namibia
	Murora	Nelson Joseph	14021541423	M	Karutci	DTA of Namibia
Rundu Rural	Haivera	Marcellus M.	15734857442	M	Muhopi Village	All People's Party
	Shikongo	Michael Mukoya Shipandeni	14160141618	M	Uvhunguvhungo	Swapo Party of Namibia
Rundu Urban	Frai	Simon	14029040424	M	Tuhingereni	Rally for Democracy and Progress
	Kauma	Victoria Mbawo	14028940310	F	Tutungeni 640	Swapo Party of Namibia
	Muyenga	Cyprian	14023343313	M	Rundu Safari	DTA of Namibia
	Shindimba	Ladislau Poroto	15734757446	M	Kehemu, Rundu	All People's Party
KAVANGO WEST REGION						
Kapako	Hamutenya	Modestus Karupu	15736057462	M	Ruhuga Village	DTA of Namibia
	Karondo	Johannes Hamba	14078441754	M	Siya	Swapo Party of Namibia
	Siremo	Alex	14078441638	M	Dudu	All People's Party
Mankumpi	Muha	Lukas Sinimbo	14076141498	M	Millenium	Swapo Party of Namibia
	Muremi	Frans Kandjembo	14076140813	M	Mururani	All People's Party
Mpungu	Hambjuka	Elia	14078141218	M	Mpungu	Rally for Democracy and Progress
	Hamukwaya	Festus Shimuhefereni	14077441376	M	Mbambi	All People's Party
	Shiudifonya	Titus Kandjimi	14078140939	M	Mpungu	Swapo Party of Namibia
Musese	Kudumo	Sakeus	14072241550	M	Matava	Swapo Party of Namibia
	Kapumburu	Raphael K.	14073041999	M	Haisira Village	All People's Party
Ncamagoro	Sikondo	Johannes Kahonzo	14075341110	M	Tutungeni	Swapo Party of Namibia
	Mangundu	Faustinus Kauma	14074341643	M	Mayongora	All People's Party
Ncuncuni	Hauptindi	Valerianus Ndango	14075441543	M	Ncuncuni	All People's Party
	Kavara	Rosa Kunyanda	14075441527	F	Tutungeni, Sitenda Village	Swapo Party of Namibia
Nkurenkuru	Hamyuka	Markus	15729457333	M	Nkure-nkuru	Rally for Democracy and Progress
	Nakambare	Damian Haikera	14072742393	M	Nkurenkuru	Swapo Party of Namibia
Tondoro	Mutuku	Peter N.	14078341506	M	Nkanke	All People's Party

KHOMAS REGION										
Katutura Central	Kandjii	Ambrosius	14001340281	M	Erf 9734 Freedom Square, Katutura	Swapo Party of Namibia				
	Katjirjova	Bensen Utarera Jazikua	14001140233	M	Erf 1918, Romeine Street	DTA of Namibia				
	Kauandenge	Joseph	15621356232	M	Erf 1833 Independence Avenue	National Unity Democracy Organisation				
Katutura East	Gouws	Ina	14168341798	F	Erf 630, R Maekopdo Street	DTA of Namibia				
	Owoseb	Telwin Dennis	15621956313	M	Erf 8045, Richard Kamuhuka Street	Rally for Democracy and Progress				
	Shechama	Ruben	14009340400	M	Erf 5922, 48 Namutoni Street, Katutura	Swapo Party of Namibia				
Khomasdal	Kandjii	Uzikama	14006840583	M	Erf 2356	Nudo of Namibia				
	Kauhuma	Bartholomeus Tjunomunjo K.	14008041899	M	Kitunda Street, 8st Laan, Katutura	Swanu of Namibia				
	Kazapua	Sylvester	15624756327	M	Erf 741 Casamba Street	DTA of Namibia				
Moses //Garoeb	Mensah-Williams	Margaret Natalie	14088141208	F	88 Aristoteles Street	Swapo Party of Namibia				
	David	Martin	14007240075	M	Erf no 194, Omuuva Street, Hakahana	Swapo Party of Namibia				
	Shikwamhanda	Paulus	14009842079	M	Erf 2600, King Kauluma Street, Windhoek	Rally for Democracy and Progress				
Samora Machel	Kanyiki	Tuyenikelo	14171742048	M	Erf 120, Matshitshi Street, Windhoek	Rally for Democracy and Progress				
	Shivute	Fanuel San	15632756450	M	Erf no. 1921, Omongo Street, Wanahenda	Swapo Party of Namibia				
	Jacob	Rakel	14005840072	F	Erf 4188, Hendrik Isaak Street, Soweto	Swapo Party of Namibia				
John A. Pandeni	Kevanhu	Steve	14091241579	M	2869 Gelykenis Street, Soweto	Rally for Democracy and Progress				
	Hendjala	Erasmus Kaptein	14003644178	M	Erf 1111, Ongaka Street, Okuryongava Ext. 2, Windhoek	Rally for Democracy and Progress				
	Likuwa	Christopher	14004741705	M	Erf 3869, Julius Nyerere Street, Okahandja Park	Swapo Party of Namibia				
Windhoek East	Diergaardt	Raymond Reginald	14087541718	M	Erf 1773, Black Rock Street, Cimbebasia	DTA of Namibia				
	Namuhuja	Ruusa Joyce Nangula	14081440825	F	Olof Palme Street 119, Salamander Unit 11, Eros	Swapo Party of Namibia				
	Schneider	Jens	14082341676	M	40 Herbst Street, Ludwigsdorf	Rally for Democracy and Progress				
Windhoek Rural	Gaoseb	Bernard	15750257727	M	Erf 609 D, Groot Aub	Republican Party of Namibia				
	Ita	Penina Inga	15750257795	F	H604 Rooiland, Groot Aub	Swapo Party of Namibia				
	Vries	Willem Hendrik	14082441484	M	Erf 298, Groot Aub	DTA of Namibia				
Windhoek West	Dunn	Maureen Sterlina	14087541007	F	117 Ichaboe Street, Rocky Crest	Rally for Democracy and Progress				
	Panizza	Sophia Carolina	14089342311	F	4 Jenner Street, Windhoek West	DTA of Namibia				

KUNENE REGION									
Epupa	Kakondo	Jona Tjitaeni	14069140907	M	Okangwati	Swapo Party of Namibia			
	Muharukua	Erwin	14064640901	M	Ovinyange	Rally for Democracy and Progress			
	Muharukua	Nguzu	14064340648	M	Okoupaue	DTA of Namibia			
Kamanjab	Tjartije	Angenesia	14067740766	F	Erf 336, Kamanjab	Swapo Party of Namibia			
	Somaeb	Nico M	14067941001	M	Erf No 102 Kamanjab	United Democratic Front of Namibia			
Khorixas	!Gobs	Sebastiaan Ignatius	14066940815	M	Erf 2319 King Justus Garoeb Street, Khorixas	United Democratic Front of Namibia			
	Xoagub	Elias Aro	14066940849	M	Erf E10, Khorixas	Swapo Party of Namibia			
Opuwo Urban	Kavari	Inyandisa Irende	14065941637	M	Erf No. 142	NUDO of Namibia			
	Muyupa	Weich Murcle Uapendura	14065942656	M	Opuwo 164 Kaoko Street	Swapo Party of Namibia			
Opuwo Rural	Ngunaihe	Ueutjerevi	15748857598	M	Otuzemba Erf No. 184, Opuwo	DTA of Namibia			
	Mbinge	Japiavi Ujatakanua U	14065441247	M	Otjikoto Village	NUDO of Namibia			
	Musaso	Agnes Kahimbona	14067341416	F	Ongango Village	Swapo Party of Namibia			
	Tjeundo	Kazeongere Z	15663256696	M	Ourundu Uozombara	DTA of Namibia			
	Antsino	Johannes Hishidimbwa	14066840804	M	Ethoshapoort, Outjo	Swapo Party of Namibia			
Outjo	Frans	Ismael Nicolaas	14066542797	M	608 Kronkel Street, Outjo	Rally for Democracy and Progress			
	Kelly	John A	14066541708	M	233 Hage Geingob	DTA of Namibia			
	Mazenge	Uaundja Koos	15710557184	M	P.77 Dorp Street, Outjo	Independent Candidate			
	Peter	Magrietha	14069240949	F	Soweto	United Democratic Front of Namibia			
	Sesfontein	Gaobaeb	Hendrik	14066140665	M	Erf 106, Sesfontein	United Democratic Front of Namibia		
Sesfontein	Hochobeb	Timotheus	14066141482	M	Erwee	Independent Candidate			
	Kapi	Amon Mutjiwee	14065943182	M	Erf 78, Arizona Village, Opuwo	Rally for Democracy and Progress			
	Koujova	Julius	14068241580	M	Otjiperongo	Swapo Party of Namibia			
	Ndjitezeua	Asser	14066141808	M	Anker	Independent Candidate			

OHANGWENA REGION	Eenhana	Haufiku	Nehemiah Udeiko	14042640430	M	Eenhana	Swapo Party of Namibia
		Johannes	Dawid	14042640458	M	Eenhana	Rally for Democracy and Progress
	Endola	Shifidi	Ferdinand Ingashipola	14033340345	M	Onanhadi, Endola	Swapo Party of Namibia
		Pius	Hafeni	14033141428	M	Ehafo	Rally for Democracy and Progress
	Engela	Kanyiki	Laban	14033940350	M	Ouhongo, Engela	Rally for Democracy and Progress
		Ndakunda	Jason Nghihhepa	14034442536	M	Oipya	Swapo Party of Namibia
	Ohangwena	Hakanyome	Johannes Kornelius	14037440408	M	Onaame, Okatope	Swapo Party of Namibia
		Haufiku	Jeremia Nghituwamata	14037541583	M	Etale – Ohangwena	Rally for Democracy and Progress
		Mbabi	Lukas Ndeulyata	14117341302	M	Ohangwena	DTA of Namibia
	Okongo	Kanalelo	Waldeheim Nangolo	15712057377	M	Okongo	Rally for Democracy and Progress
		Ndadi	Fanuel Ndeutapo	15712857160	M	Okongo	Swapo Party of Namibia
	Omulonga	Ndawanifa	Erickson	14033540639	M	Outwilo Village	Swapo Party of Namibia
		Thomas	Jona	14034642072	M	Oshoongela	Rally for Democracy and Progress
	Omundaungilo	Haufiku	Jason	14035341157	M	Omhito Village	Rally for Democracy and Progress
		Ikanda	Festus	14034841256	M	Onakalunga Village	Swapo Party of Namibia
	Ondobe	Pohamba	Natangwe Mandume	14032642090	M	Okanghudi	Swapo Party of Namibia
		Shifoleni	Levi Nande	15718157198	M	Okanghudi, Ondobe	Rally for Democracy and Progress
	Ongenga	Haimudi	Sakaria Saambeni	14032340461	M	Okambebe	Swapo Party of Namibia
		Nghitete	Ferdinand Pohamba	14032441319	M	Ongudi, Ongenga	Rally for Democracy and Progress
	Oshikango	Namundjebo	Fillippus	14031440332	M	Onengali	Swapo Party of Namibia
	Shikongo	Timotheus Hafeni	14031840501	M	Onengali, Oshikango	Rally for Democracy and Progress	
	Shikudule	Gabriel	15752557549	M	Oshikango-Oshikango	DTA of Namibia	
Oshikunde	Hailonga	Martin	14031241130	M	Omufiya-Oshuuli	Rally for Democracy and Progress	
	Kaishungu-Shinana	Lonia	14031341644	F	Oluwaya	Swapo Party of Namibia	
OMAHKEKE REGION							
Aminuis	Kavari	Utirua Raphael	14043941418	M	Otjovakombe, Aminuis	Swapo Party of Namibia	
	Kazongominja	Peter Chance Kaman-guisi Razungama	14043240597	M	Okomboha, Aminuis	National Unity Democratic Organization	

Epukiro	Hanyero	Juda Ndangi	14040141051	M	Epukiro Post 5	NUDO of Namibia
	Kanguatjivi	Cornelius Vejama	14043341635	M	Otjitudu Post 7B, Epukiro	Swapo Party of Namibia
	Nguvauva	Nokokurekungudje Kaunatjuvanga	14043341779	M	Post Oruvize, Epukiro	Swanu of Namibia
Gobabis	Kamezuu	Foreman	14040743553	M	HM135/017 A, Herero Block Epako	Rally for Democracy and Progress
	Katamelo	Phillipus Wido	14049440662	M	Erf 121 J. Nguvauva Street, Epako	Swapo Party of Namibia
	Modise	Ellentertius Braynie	15704157117	M	Sunrise Epako, Gobabis	DTA of Namibia
Kalahari	Baumakwe	Johannes	14041341061	M	Drimiopsis	DTA of Namibia
	Kariseb	Ignatius	14048641078	M	House No 282 Dohren Street	Swapo Party of Namibia
	Ganes	Eskaline	14042340662	F	Otjivero Omitara	Rally for Democracy and Progress
Okorukambe	Kandovazu	Emgardt	14042441389	M	Witvlei	DTA of Namibia
	Mbangu	Lukas Kasiki	14042341944	M	Epukiro	All People's Party
	Mokaleng	Raphael	14042342128	M	Epukiro R.C. Farm 268	Swapo Party of Namibia
Otjombinde	Katjiremba	Lukas Combuter	15751957575	M	Otjijjika	DTA of Namibia
	Kaurivi	Katjanaa Chester	14041141575	M	Erindirozombaka (861)	Independent Candidate
	Marenga	Karri Aaron	14041140515	M	Erf 35 Tallismanus	Swapo Party of Namibia
OMUSATI REGION	Ndjoze	Jeremiah Mati	14041141520	M	Okandjoze 904	Swanu of Namibia
	Etayi	Andreas	14062940834	F	Omumbu	Rally for Democracy and Progress
	Ogongo	Johannes	14068641519	F	Oikokola – Onelewa	Swapo Party of Namibia
Okalongo	Iiyambo	Wilhelm	14049940544	M	Endjeno, Ogongo	Swapo Party of Namibia
	Nghishiikoh	Josua Nghishiikoh	14050142149	M	Okapaya-Kambidhi	Rally for Democracy and Progress
	Ipinge	Laurentius Makana	14052140967	M	Okathitukonkayi Village	Swapo Party of Namibia
Ruacana	Nangolo	Simson Haludilu	14062942080	M	Onamhindi	DTA of Namibia
	Munepapa	Daniel Unaro	14054341652	M	Erf 234 Oshifo, Ruacana	NUDO of Namibia
	Shikongo	Immanuel Kashuku	14054740615	M	Erf 101, Oshifo Mkwrukwa Street	DTA of Namibia
Uunona	Shintama	Andreas	14052240574	M	Dr. Abraham I. Street, Ruacana	Swapo Party of Namibia
	Uunona	Abner	15701057050	M	Oshitundu, Elim	Rally for Democracy and Progress

OSHANA REGION	Ondangwa Urban	Asser	Vincent	14021743066	M	Omeshaka, Ondangwa	DTA of Namibia
		Irimari	Elia	14021143049	M	Erf 305 Oluno, Ondangwa	Swapo Party of Namibia
		Nikanor	Anna	14154841948	F	Onamabili, Ondangwa Urban	Rally for Democracy and Progress
		Mandeinge	Peter Willie Kondjeni	14022242048	M	Skay Location Phase 3, Ongwediva	Rally for Democracy and Progress
		Uutoni	Andreas	14025241231	M	Erf 4025-7 Ludgada Street	Swapo Party of Namibia
		Kuushomwa	Lotto	14023440630	M	Omusimboti, Oshakati East	Swapo Party of Namibia
		Andreas	Daniel	15684656873	M	Onendongo, Oshakati East	DTA of Namibia
		Shiwayu	Natangwe	14155942009	M	Oshakati East	Rally for Democracy and Progress
		Andreas	Johannes	14026540629	M	Oshihenge Village	Swapo Party of Namibia
		Tobias	Linus	14023140239	M	Erf 9449, Oshakati West	DTA of Namibia
OSHIKOTO REGION							
	Omuthiyagwiipundi	Nghinamundova	Epafiras	14069942166	M	Edhiyaloyondjamba	Rally for Democracy and Progress
		Shivute	Samuel Panduleni	14070941834	M	Extension 1, Omuthiya	Swapo Party of Namibia
	Tsumeb		Richard	14060340917	M	House 1182, Nomtsoub	DTA of Namibia
			Lebbeus	14060840873	M	12 th road, House no 1176	Swapo Party of Namibia
OTJOZONDJUPA REGION							
	Grootfontein	Amagulu	Nelao Delemine	14056240567	F	Omatako Street, House No. 18	Swapo Party of Namibia
		Limbu	Wendelinus Kweruje	15662756643	M	281 Blikkiesdorp, Grootfontein	All People's Party
		Wimmerth	Paulus Bernardt	1405660598	M	OV. 16 Umulunga, Grootfontein	DTA of Namibia
	Okahandja	Basson	Sophia	14058840806	F	Erf 977, Nau-aib, Okahandja	DTA of Namibia
		Booys	Steve Biko	15665156815	M	Erf 875, 5 th Street, Okahandja	Swapo Party of Namibia
		Goaseb	Welfriedt Groeitjje	14056941748	M	Erf 1076 Nau-Aib, Okahandja	Independent Candidate
	Okakarara	Kandorozi	Vetaruhe	14057240575	M	Erf 52, Opamue	NUDO of Namibia
		Mutjavikua	Abdal	14055541084	M	Ongongoro, Okakarara	DTA of Namibia
		(Undjizuva) Tjakuva	Jonathan	14055341615	M	Erf 14/16/2, Okamatapati	Swapo Party of Namibia
		Urika	Mujazu	14056442724	M	Erf 465, Okakarara	SWANU of Namibia

Omatako	Hikopua	Susana Mutjitua	14059349716	F	Ovitoto, Otjiwarongo	Swapo Party of Namibia
	Hukuva	Israel	14058641290	M	Okasuvandjwo	NUDO of Namibia
	Tjipe	Helga	14058641403	F	Otjongombe	DTA of Namibia
Otavi	Grundeling	Fred	15659556608	M	House 212, Omega Street, Otavi	DTA of Namibia
	Mekundi	Laina	14058041721	F	Erf No 693, Ext. 4	Swapo Party of Namibia
	Humbes	Bella	15658756649	M	731 Extension 3, Otavi	All People's Party
Otjiwarongo	!Aebes	Esmerelda Esme	15593455950	F	Erf 258, Sonraad, Otjiwarongo	DTA of Namibia
	Katjivive	Chris	14057141861	M	Erf 872 Orwetoveni	National Unity Democratic Organisation
	Neumbo	Julius Nauyoma	14057641431	M	Forsyn Street 1217	Swapo Party of Namibia
Tsumkwe	Gcao	Ioma	14046540854	M	Tsumwke	NUDO of Namibia
	Ghauzz	Fransina	14046541496	F	Tsumkwe Settlement	Swapo Party of Namibia
	Maharero	Samuel R.	14045040666	M	Gam	DTA of Namibia
ZAMBEZI REGION						
Judea Lyaboloma	Munali	Beaven Bashole	14044740668	M	Sauzuo Area, Sangwali District	Swapo Party of Namibia
	Munanzi	Oscar Zambo	14044740559	M	Lyanshulu Area	Rally for Democracy and Progress
Kabbe North	Mwala	Mwala Peter	14049240550	M	Mudaniko Village, Kabbe Area	Swapo Party of Namibia
	Ngandi	Calvin Ngandi	14049340667	M	Lisikili Area, Katima	Rally for Democracy and Progress
Kabbe South	Likando	Musialela John	14048541035	M	Kakangala Village, Ikaba Area, Kabbe South	Swapo Party of Namibia
	Shamwazi	Bernard Kamwi	14048440723	M	Kasika	DTA of Namibia
Katima Mulilo Rural	Maswahu	Annaberia Nswahu	14047540820	F	Kwena	DTA of Namibia
	Sankwasa	Daniel Sinyemba	14047540765	M	Zilitene Area	Rally for Democracy and Progress
	Simushi	Wardens Matengu	14048041360	M	Ioma Village	Swapo Party of Namibia
Katima Mulilo Urban	Matongela	Robert Tariso	14045740487	M	NHE 268 Mawukuma, Ext 3	Rally for Democracy and Progress
	Mola	Fred Waluka	14047240692	M	New Cowboy, Erf 4190	DTA of Namibia
	Muchila	Linus Lifasi	14138941470	M	971 Ngweze	Independent Candidate
	Sibalatani	Bernard Songa	14047240917	M	Erf 233 Boma	Swapo Party of Namibia
Kongola	Kutembeka	Justings Musupi	14045840999	M	Kongola Area, Kaluyi Village	Rally for Democracy and Progress
	Muluti	David Siyayo	14046241428	M	Kave Village, Kongola	Swapo Party of Namibia

Linyanti	Kabunga	Ivene Visitor	15655456675	M	Makanga Village	Rally for Democracy and Progress
	Matemwa	Charles Wuyeni	14046140699	M	Malenga-Muililo	DTA of Namibia
Sibbinda	Sipapela	Cletius Sipapela	14046440841	M	Kapani Village	Swapo Party of Namibia
	Chiinga	Chiinga Ignatius	14045440471	M	Erf 1904 Nambweza	Swapo Party of Namibia
	Malumbano	Luseso Parry	15654556568	M	Sibbinda	DTA of Namibia
	Sabuta	Lister Limbo	14045441101	M	Nkasa Village, Kasheshe Area	Rally for Democracy and Progress

SCHEDULE 2**ERONGO REGION**

Constituency	POLLING STATIONS
ARANDIS (6)	Kolin Foundation Junior Secondary School Hall Arandis Rossing Foundation - Development Centre Arandis Community Hall Kamwandi Primary School (Omdel) Bakondja Children & Youth Centre, Henties Bay Philadelphia Pre-Primary School, Henties Bay Henties Bay Community Centre
DÂURES (43)	Uis Community Hall Spitzkoppe Primary School Tubusis Hostel Hall Okombahe Community Hall Ombuka Community Hall, Omatjete
KARIBIB (32)	Evangelical Lutheran Church, Karibib Karibib Private School Usab Community Hall, Karibib Otjimbingwe Primary School Hakhaseb Community Hall , Usakos Usakos Junior Secondary School Hall Usakos youth Centre Hall Karibib Municipality Town hall Namibian Commander Staff College
OMARURU (20)	Ozondje Community Hall, Omaruru Hakahana Kindertuin Martin Luther High School Omaruru Hospital Teachers resource center, Omaruru Ubasen Primary School Old Age Home
SWAKOPMUND (5)	Swakopmund Town Hall, Tamariskia Westside High School Mahetago Hall Namib High School Coastal (Hermann Gmeiner) High School Swakopmund International Youth Hostel Meduletu Community Hall Hanganeni Primary School DRC School Project & Community Centre Swakopmund Primary School Hall Swakopmund Municipality Recreation Facility Hospitals, Swakopmund Atlantic Junior Primary School Kerklike Maatskaplike Raad Saal DRC Fire Brigade Lions Old Age Home, Swakopmund Mile 4 Caravan Park
WALVIS BAY RURAL(10)	Narraville Primary School (A) Narraville Lutheran Church Hall Kuissebmond Baptist Church Kuissebmond Methodist Church Assembly of God Church Pentecostal Church Tutaleni Primary School Willibard Tashiye Nakanda Military Base Long Beach J.P. Brandt Primary School, Utuseb Narraville Rugby Stadium Hall

WALVIS BAY URBAN (2)	Immanuel Ruiters Primary School Kuisebmond Community Hall Walvis Bay Municipality Social Club Hall Kuisebmond Hosiana Parish Hall De Duine Secondary School Municipal Town Hall Namsov Hall Anglican Church Hall (Town) St. Peter Roman Catholic Church Hall Prisons State Hospital Naval Base Old Age Home, Kuisebmond Welwitschia Hospital Huis Palms, Walvis Bay Marine Base
----------------------	--

HARDAP REGION

Constituency	POLLING STATIONS
ARANOS (10)	Aranos Primary School Aranos Town Council Bet-el Church Hostel Hall Epiphany Kinder Garden Gochas Village Council Hall Groenewald Primary School Gochas Police Cells Aranos Police Cells
DAWEB (12)	Daweb Junior Secondary School Maltahohe E Frederick Primary School, Uibes Daweb Primary School Maltahohe Police Cells
GIBEON (15)	W.M. Jod Primary School, Gibeon ELCRN-Sinagoge , Gibeon Roman Catholic Church Hall, Gibeon
MARIENTAL RURAL (9)	Stampriet Community Hall Hoachanas State Hostel Hoachanas Community Hall Stampriet Primary School Witkrans Primary School Stampriet Police Cells Hoachanas Police Station
MARIENTAL URBAN (10)	Danie Joubert Hostel Hall, Mariental Aimablaagte Community Hall, Mariental Sonop Primary School, Empelheim Persianer Community Hall State Hospital Khai//Kanaxab Youth Centre Hardap Rehabilitation Centre Hardap Recreation Resorts
REHOBOTH RURAL(17)	Pioneer Junior Secondary School, Schlip Kalkrand Recreation Centre Klein-Aub Primary School Witkop Primary School W.J.D Cloete JS School, Rietoog Kalkrand Primary School Groendraai Primary School

REHOBOTH URBAN EAST(5)	Oanob Community Hall, Rehoboth, Block E Hermanus van Wyk Community Hall ELCIN Hall, Blikkiesdorp Bahnhof Station (E.L.K Church) Reho Spa Hall J.T.L. Beukes Primary School Usib Primary School
REHOBOTH URBAN WEST(9)	Rehoboth Town Council Hall, Teachers Resource Centre, Ministry of Education Rehoboth Primary School Hall Agricultural Centre Hall M. K. Gertze High School Hall Kavukiland Block G

//KARAS REGION

Constituency	POLLING STATIONS
BERSEBA (23)	Berseba Community Hall Tses Community Hall Soutputs, Tses Rural Water Supply , Bethanie Schmelinville Community Hall, Bethanie J. A. Kahuika Primary School (Gainachas) Magistrate Office (tent), Bethanie Blouwes Primary School S.C. Vries Primary School, Snyfontein Kutenhoas Primary School (Farmers Union) Kosis Community Hall Koichas Private School Vaalgras Primary School
KARASBURG EAST(20)	Town Hall, Karasburg Westerkim Community Hall, Karasburg Warmbad Roman Catholic Mission Grunau Community Hall Gabis Roman Catholic Hall Vergenoeg, Ariamsvlei Stolsenfels
KARASBURG WEST(6)	NDC Building Aussenkehr Namibia Grape Company E.H.W Baard Primary School Hall, Noordoewer Aussenkehr Primary School Aussenkehr Farm
KEETMANSHOOP RURAL (15)	Community Hall, Aroab Community Hall, Koës Rehabilitation Centre, Krönlein Teachers Resource Centre, Keetmanshoop (TRC) ELCIN Church, Aroab Community Centre, Koes Keetmanshoop Hospital, Krönlein (Nurses Home) Naute Dam
KEETMANSHOOP URBAN (5)	Swakara Hall (showgrounds), Westdene W.K. Rover Hall, Tseiblaagte Multipurpose Youth Centre, Tseiblaagte Transnamib Hall Public Library Hall NDF Military Base

ORANJEMUND(6)	Zacharias Lewala Hall, Oranjemund Rosh Pinah Community Hall Tutungeni Community Clinic, Rosh Pinah Swartkop (Entrance), Oranjemund Recreational Centre, Oranjemund Airport, Oranjemund Scorpion Zinc Mine Hostel
---------------	--

KAVANGO EAST REGION

Constituency	POLLING STATIONS
MASHARE (114)	Neyuva Combined School Mabushe Primary School Rundjarara Primary School Mupapama Combined School Mashare Combined School Tjeye Primary School Mantshenya Primary School Shambyu Combined School Koro Primary School Muroro Primary School Tara-tara Primary School Shavivare Primary School
MUKWE (53)	Omega Combined School Kippie George Primary School Bagani Combined School Divundu Combined School Mukwe Traditional Authority Office Diyana Combined School Max Makushe Secondary School Mayara Combined School Kangongo Combined School Shamagorwa Combined School Dr Joseph Disho Primary School Andara Combined School Mbapuka Primary School Martin Ndumba Combined School Kake Primary School Kamutjonga Primary School Divundu Correctional Services Shadipwera Primary School Biro Primary School Andara Hospital Kangorombwe Primary School Rukonga Vision School Kayanga Primary School
NDIYONA (19)	Mbambi Primary School Mukuvi Junior Primary School Shikoro JP School Makena Primary School Katere Primary School Shinyungwe Combined School Ndiyona Traditional Authority Office Korokoko Primary School Kashira Junior Primary Scvhool Livuyu Primary School Rucara Combined School Shipando JP School Livayi Combined School Ndiyona Police Station Kandjara Primary School Cumagcashi Primary School

NDONGA-LINENA (77)	Ndonga Linena Combined School Shitemo Combined School Nyangana Combined School Nyondo Combined School Karuci Primary School Makandu Primary School Kanyumara Primary School Kamundema JP School Karukuta Primary School Mukuni Junior Primary School
RUNDU RURAL (17)	Ngone Combined School Kambowo Primary School Uvhungu-Vhungu Combined School Kayengona Traditional Authority Office Mayana Senior Primary School Muhopi Primary School Kawe Primary School Cuma Primary School Ngcangcana Primary School Tushepenu Primary School Ngone Combined School
RUNDU URBAN (0)	Government Hall Dr. Romanus Kampungu Secondary School Hall Sauyemwa Christ Love Ministry Church Kehemu Community Hall Rundu Multipurpose Youth Centre ELCIN Church, Nkarapamwe Dr. Alpo Mbamba Junior Secondary School Sarusungu Combined School Kaisosi Senior Primary School Andreas Kandjimi Primary School Kehemu Combined Primary School Ndama Combined School Sauyemwa Combined School Rudolph Ngondo Primary School Elia Neromba Secondary School Sikanduko Primary School Military Base (A&B) Tangwa-tweza Shop (Kasote) Rundu State Hospital Rundu Police Cells Ngwangwa Junior Primary School United Reform Church (Sauyemwa) Uvhungu-vungu Salem Rundu Unam Campus Masivi Roadblock Sun City (AMTA building) Kaisosi Tarred road Tuhingireni (Mositji saForomani) Full Gospel Church (Ndama sewerage location)

KAVANGO WEST REGION

Constituency	POLLING STATIONS
KAPAKO (20)	Kasivi Combined School Bunya Combined School Halili Primary School Leevi Hakusembe Secondary School Kapako Traditional Authority Office Mupini Primary School

	<p>Nakazaza Primary School (Kayirayira) Ru-urumwe Primary School Kasote Combined School Sivara Primary School Siya Combined School Karangana Primary School Ruuga Combined School Ndonga Primary School Nkata Primary School Pandureni Primary School (Masivi) Musitu Primary School Ncagcu Primary School (Mile 10) Elizabeth Nepembe Correctional Services Bunya Health Centre Kaguni primary School</p>
MANKUMPI (23)	<p>Hausiku Wakina Primary School (Ou) Mpezo Primary School Mahahe Village Nzovhu Junior Primary School Katjinakatji Combined School Mururani Combined School Satotwa Primary School Mulemba Junior Primary School Gcagcawe Primary School</p>
MPUNGU (145)	<p>Mpungu Resource Centre Nepara Clinic Silikunga Primary School Mpungu Health Centre Mukekete Nondjombo Simanya Combined School Namtuntu Primary School Makambu Primary School Tuguva Combined School Kakuwa Primary School Kankudi Primary School Bravo Junior Primary School Katwiwi Primary School Katope Komugoro PS Mbambi Clinic Mutengo Primary School Kanyikama Primary School</p>
MUSESE (15)	<p>Nzinze Clinic Nzinze Primary School Olavi Sivute Combined School Kayeura Primary School Hema Primary School Ngoma Primary School Rupara Combined School Naucova Primary School Mayenzere Primary School Haisisira Primary School Ntara Combined School Siko Primary School</p>
NCAMAGORO (40)	<p>Ncamagoro Combined School Mbeyo Primary School Mpora Primary School Cove JP School Erago Primary School Cwi Primary School Ekondjo Primary School</p>

NCUNCUNI (6)	Ncuncuni Primary School Ncaute Primary School Gwatjinga Primary School Mavandje Primary School Sharukwe Combined School Mile 20 (Ncumcara PS) Hamweyi Primary School Sitenda Primary School Singuruve Primary School
NKURENKURU (6)	Kahenge Tribal Office Elcin Nkurenkuru High School Kakuro Village Nkurenkuru Combined School Siurungu Primary School Kankudi Primary School Kanuni Haruwodi Primary School Nkurenkuru Health Centre Kahenge Tribal Office (LA)
TONDORO (63)	Insu Combined School Sitopogo Combined School Tondoro Combined School Matava Primary School Namavambi Combined School Ekuli Primary School Newaka Primary School Kananana Primary School Kanadjimi Murangi Secondary School Katara primary School Calikawo Primary School Mburu-uru Clinic Kaparara Primary School Mangetti Combined School Suni Primary School Ncancana Primary School

KHOMAS REGION

Constituency	POLLING STATIONS
JOHN A. PANDENI (0)	Council of Churches in Namibia (CCN Head Office) A. Shipena Secondary School AFM Parish Church Soweto Hand in Hand for Children (Golgata 13) Open space (Golgota) Oponganda Pre-primary School Oshatotwa Centre (Ombili Police Station) Assembly of God Church (Soweto) Emmanuel Parish Church Zanel Mbeki Pre-Primary School TANIDA College, Independence Avenue
KATUTURA CENTRAL (0)	Theo Katjimune Primary School Base FM Bet-El Lutheran Parish Moses van der Byl Primary School Bethold Himumuine Primary School Katutura Old Age Home Katutura Central Community Hall Namibia Primary School Jacob Marenga Secondary School ERF 3246-Ms.Letisia Residence (Dalom Playground) Sukkot Street

KATUTURA EAST (0)	<p>Jan Jonker Afrikaner High School Namutoni Primary School Municipality B Office (c/o of Sukkoth and Zeuss Street) Roman Catholic Hall (Holy Redeemer) Philadelphia Church (next to playground) People's Primary School – Katutura Mandume Primary School Auas Primary School St. Michaels Anglican Church Megameno Orphanage (Shandumbala) Katutura State Hospital Open space-c/o Claudius Kanduvazu and Hans Dietrich Streets Katutura Police Cells NUNW Offices NUBUAMIS (Open space) Shandumbala Open space NTA (Previously Rossing Foundation)</p>
KHOMASDAL (0)	<p>Augustineum High School Khomasdal Community Hall Otjomuise-Oshatotwa Communtiy Hall Otjomuise Project School (7th Land) Michelle McLean Primary School (Otjomuise) Gammams Primary School 8 ste laan – Daan Viljoen (Otjomuise) Acacia High School (Khomasdal) Ministry of Health Clinic – 7ste Laan Wake Up Kindergarden (Otjomuise) Mammadu Centre (8ste Laan) Ramatex-Otjomuise Road Otjomuise Woermann Brock Shopping Centre</p>
MOSES //GAROEB (0)	<p>Havana No. 4 (open space - Spotlight) Havana Baptist Church Hainyeko Hall Epandule Open Space Naluteni Kindergarten (One Nation) Ehambo danehale Kindergarten Patrick Iyambo Lungada Kindergarten Havana No. 2 Open Space (Sport Field) G.M.P Church Morning Sun Kindergarten Moses //Garoeb Primary School Havana No. 1 (Sport Field) Ondiitotela B (Open Space) St. Samaria Smart Kids Kindergarten Max Mutongolume Area Namibia Nalitungwe Area (Open space) One Nation B (Open space) Jonas Haiduuwa Centre Patrick Iyambo Open Space We Are Together Kindergarten – Omurunga street Havana (Open space) –Omutura street One nation D (Open space) Hendrina Pre-primary School (Ehambo dhaNehale)</p>
SAMORA MACHEL (0)	<p>Wanaheda Police Station Marti Athissari Primary School Roman Catholic Church Full Gospel Church Queen Kindergarten Saamstaan Community Hall Megameno Kindergarten</p>

	<p>Havana Primary School (Project) Olof Palme Primary School Add More Kindergarten Okanghudi KaNujoma-Open Space Kakulukaze Mungunda !!Goadadi PS Thlabanello No. 3 Findano Pre-Primary School Thlabanello No.3B –Elephant Tree: Goreagab Future Education Kindergarten Mr. Stevanus Nikole Residence (Erf No 702-Helen Street Gorengab) (Opposite Eveline Court) Thlabanello No. 2 Toivo Tirronen Church Green Road Mountain Church Marian Valley Pre-School Thlabanello No. 3 Block D</p>
TOBIAS HAINYEKO (0)	<p>Kilimandjaro Lutheran Church Oshatotwa Centre/Onghuwo Yepongo Community Centre A (Ongava/Ombakata Str) Red Cross Kindergarten Nathaniel Maxuilili Centre (A) Ministry of Health & Social Services (Disability Centre) Villa Colourful Kindergarten Paulus //Gowaseb Parish Centre Dr Frans Indongo Primary School Petrina Haigura OVC (Oprah Creche) Namibia Women’s Centre One Nation Kindergarten Hope Initiative Hand in Hand Tobias Hainyeko Primary School Fidel Castro Primary School Mukwanagombe Open space Dr Sam Nuyoma Pre-Primary School</p>
WINDHOEK EAST (2)	<p>Open Space at c/o Sam Nuyoma Drive and Andries De wet Street Centaurus High School Central Veterinary Laboratory-Next to NDC Building Suidershof Primary School MTC Building (Headquarter) – Olympia Alte Feste Museum Dagbreek Centre Hall Ministry of Justice-Open Area(Independence Avenue) Delta Secondary School Eros Post Office Metro Trade Centre (A) Open Space at Corner of KLEINE KUPPE and CONCEPTION STREET (In front of Windhoek Gymnasium Private School) Luiperds Valley Roman Catholic Hospital Delta Primary School Eros Manora Retirement Village Open space-corner of Eros Weg and Brand Berg Street</p>
WINDHOEK RURAL (38)	<p>Namibia Children’s Home, Eros Park Hosea Kutako International Airport Dordabis Primary School Groot Aub Primary School Groot Aub Oshakati-Helena’s Residence B Oamites MilitaryBase</p>

	Mix Settlement A Mix Settlement Soccer Field B (Open space) Nina Koam Daan Viljoen Finkenstein Satans Slaught
WINDHOEK WEST (0)	Baines Shopping Centre A Baines Shopping Centre B Wernhill Shopping Centre (Open Space) University of Namibia (UNAM) Polytechnic of Namibia Emma Hoogenhoudt Primary School Windhoek Vocational Training Centre (VTC) Dr. Van Rhyn Primary School Cimbebasia – (Corner of Shilunga and Michel McLean Streets) Academia Checkers (Open Space) Rocky Crest High School Jan Mohr Secondary School Windhoek Central Correctional Services Paulinium Pastoral College Unam Khomasdal Campus Woermann Brock Hyper, Khomasdal IUM Windhoek Central Hospital Susanne Grau Altersheim Trans Namib Hall—Open Space Pioneerspark Old Age Home Aude Rust Oord

KUNENE REGION

Constituency	POLLING STATIONS
EPUPA (102)	Okanguati School Hall Ohandungu Primary School Etanga Primary School Okahozu Primary School Epembe Primary School Epupa falls Oukongo Primary School Etoto Primary School Otjimuhaka –Mobile School
KAMANJAB (44)	Kamanjab Community Hall Kamanjab Combined School Hall Otjikondo Farmers Association St. Michael School D.F. Uirab Primary School Kamanjab Old Council Chamber Kamanjab Police Station
KHORIXAS (52)	Eddie Bowe Primary School Hall Khorixas Youth Hall Versteende Woud Primary School Fransfontein School Hall Bersig School Hall Khorixas Police Station Khorixas Hospital
OPUWO RURAL (73)	Okatumba - West Otjondeka School Otjiu Primary School Kaoko-otavi School

	Ombombo Primary School Otuan Primary School Ongongo Primary School
OPUWO URBAN (22)	Veterinary Hall, Opuwo Youth Centre Hall, Opuwo Opuwo Primary School Hall Orumana Combined School Roman Catholic Church Hall Alfa Primary School Opuwo State Hospital
OUTJO (30)	Etoshapoort Municipal Hall Outjo Secondary School Hall Eben-Eser Church Tabita Centre of Hope Outjo Hospital (Town) Outjo Police Station Maarsen Primary School Outjo Hospital, Etoshapoort
SESFONTEIN (59)	Sesfontein School Hall Anker School Hall Warmquelle School Erwee (ADC) Otjokavare School Sesfontein Kindergarten (Location) Puros Primary School Otjikondavirongo Primary School

OHANGWENA REGION

Constituency	POLLING STATIONS
EENHANA (36)	Eenhana Youth Centre Eenhana Tribal Office Oukango vaShidjala Kindergarten Oshaango Combined School Eenhana Community Hall Eenyama Primary School Otunganga Combined School Onankali-North Combined School Onambutu Combined School Omhanda Combined School Onakatumbé Combined School Haimbili Haufiku Sec. School Omatha Combined School Oningwena Primary School Eenhana Senior Secondary School Usko Nghaamwa Special School Haindongo Primary School Ondingwanyama Centre
ENDOLA (10)	Endola Junior Primary School Ehafo Combined School Evatelo Combined School Onepandulo Combined School Ohalushu Combined School Ongha Senior Sec. School Ehambelelo Combined School (Onekwaya-West) Shikudule Combined School Ondyadyaxwi Combined School Onanghonda Combined School Endola constituency office (Oshawapala)

	<p>Onangubu Primary School Ongonga Primary School</p>
ENGELA (12)	<p>Engela Junior Secondary School Onambwebwe Combined School St. Bartholomeus Primary School Etameko Combined School Udjombala Junior Secondary School Oshimwaku Combined School Omundundu Combined School Nghiteke Primary School Omafo Roman Catholic Church Omafo Elcin Church Engela District Hospital Tulihongeni Combined School Onyofi Primary School</p>
OHANGWENA (12)	<p>Ohangwena Traditional Authority Nakambuda Primary School Ohangwena Primary School Okatope Junior Sec. School Onghulo Combined School Okelemba Combined School Lineekela Naukushu Primary School Etale Primary School Oshitambi Primary School Erkki Nghimtina C.S. (Eenghaandja) Ndjukuma Primary School Shinkeva Primary School Omheddi (Kingdom Palace) Ohangwena Constituency Office Onamwilwa (Headman's place) Gabriel Ndadi Combined School Onaame Naitungwe (Public Place) Omatunda aShikolalye (Public Place) Epuku Centre Oitando Roman Catholic Church Okakwa police camp</p>
OKONGO (43)	<p>Oshela Secondary School (LA) Olupale Public Place Ohameva Primary School Oshisho Combined School (Eendobe) Omboloka Combined School Onhanga Primary School Enyana Combined School Omauni Forestry Hall Helao Nafidi Combined School (Oshitishiwa) Ongudi Public Place Oshamukweni Primary School (Oshalumbu) Ekoka Combined School Onane Anglican Church Onghalulu Primary School Olukula Primary School Omauni Youth Okongo State Hospital (LA) Okongo Primary School (LA) Agriculture Office (LA) Okongo Police Station (LA)</p>
OMULONGA (12)	<p>Onamukulo Combined School Mwafangeyo Combined School Onangwe Combined School</p>

	<p>Onamahoka Combined School Eexumba Combined School Penexupifo Combined School Ondeikela Combined School Uukelo Combined School (Ohaukelo) Ehoma Primary School Omhokolo Combined School Omakondo Combined School Kauluma Combined School Epoli Combined School Onanona Combined School Onandova Church Iimbili Primary School Tulongeni Kindergarden</p>
OMUNDAUNGILO (14)	<p>Elundu Combined School (Oidimba) Eexwa Anglican Church Shimbode Combined School Onakalunga Combined School Ekolola Public Place (LA) Oshihepo Centre Okahenge Combined School Onehova Combined School Ohenghono Primary School (Elundu) Omundaungilo Primary School Ndadi Primary School Wanghushu Junior Primary School Ounyenye Primary School</p>
ONDOBE (26)	<p>Shifidi primary School (Oshangu) Omutaku (public place) Kornelius Combined School Ondaanda (LA) Ndapewa Silas (public place) Oshandi Combined School Okanghudi Primary School Ondobe Junior Secondary School Hilya Nelulu Combined School Elise Shipale Combined School (Okauva) Etomba Combined School Onamunama Combined School Oshitutuma Primary School Eembaxu Combined School Omungholyo Combined School Oheti Combined School Egambo Combined School Ombili Location (LA) Nanhapo Primary School (LA), Ohandiba Okamwoonde Public Place Ehenene Primary School Omakelo Church Ohehongo Primary School</p>
ONGENGA (8)	<p>Ongenga Constituency Office Omungwelume Community Hall Okambebe Combined School Oshali West Combined School Pahamgwashime Primary School Eudafano Combined School Elakalapwa Combined School Immanuel Wahengo primary School Ongudi Primary School Haikonda primary School John Shaetonhodi Primary School</p>

OSHIKANGO (10)	Okatoo Peemwoongo Eembidi Combined School Omunghete-Mungonena (Oshimumu) Eemboo Public PLace Oshikango Border Post Oshikango Yetu Complex Oshikango Combined School Oshikango Roman Catholic Church Olughono (Namudjebo Lodge) Omutaku Primary School Oshikango Constituency Office Odibo St. Mary Mission
OSHIKUNDE (12)	Haihambo Primary School Okadidiya Primary School Omukukutu Primary School Onghwiyu Primary School Oshikunde Combined School Oupili Combined School Oluwaya Combined School Eputuko Junior Secondary School (Oshuuli) Oshifitu Primary School Omahahi Combined School Epumba Londjaba Combined School Lazarus Haufiku Primary School (Oshambada)

OMAHEKE REGION

Constituency	POLLING STATIONS
AMINIUS (48)	Kambanderu Kauta Community Hall, Aminius Rietquelle Junior Secondary School, Aminius Aminius Roman Catholic Mission (Kgotla) Korridor 13 (Ministry of Agriculture) John Pandeni Community Hall, Leonardville Izak Buys Junior Secondary School, Leonardville Korridor 21 Dr. Fisher Primary School
EPUKIRO (21)	Otjimanangombe Community Hall Omauezonyanda / Epukiro Pos 3 Community Hall Otjjarua Primary School Okatuuo
GOBABIS (15)	Gobabis Constituency Office (Paaie kamp) Gobabis Municipality Office (Epako) Epako Junior Secondary School Epako Community Hall Municipality Office (town) Rakutuka Primary School Olwagen (Light of the Children) State Hospital Elim Old Age Home Epako Old Age Home Gobabis Correctional Facilities Chief Munjuku Nguvauva Military Base
KALAHARI (21)	Nossobville Community Hall Drimiopsis High School Tsjaka Hall Vergenoeg Primary School Hall Pius Kaundu Police Training College (Houmoed) Buitepos Settlement

OTJINENE (28)	Otjinene Farmers Association Hall Okomumbonde Agra Business Complex (Otjiuaneho) Ozohambo Open Space Omungondo Gustav Kandjii Secondary School Goreses/Okahungu
OTJOMBINDE (38)	Talismanus Agriculture Office Helena Primary School Eiseb Primary School(Eiseb Post 10) Okatumba Gate Okoutjove Lister Primary School
OKORUKAMBE (27)	Witvlei Village Council Witvlei Community Hall Skoonheid Grootplaas Epukiro Roman Catholic Mission Hall Du Plessis Plaas Rural Youth Centre Omitara (Otjivero Primary School) Summerdown Shopping Centre

OMUSATI REGION

Constituency	POLLING STATIONS
ETAYI (6)	Etayi Combined School Iipandayamiti Combined School Oikokola Combined School Onheleiwa Combined School Ekangolinene Combined School Oshivanda Combined School Pendukeni-Ivula-Ithana (Onamhindi) Comb. School Omutundungu Combined School Olupandu Primary School Otshipya Combined School Oshikuiyu Combined School Samuel Shilongo Junior Primary School Oshalembe Primary School Akayupa Combined School Enoleu Combined School Makanda Junior Primary School Andreas Amushila Combined School Opawa Combined School Okaleke Combined School
OGONGO (8)	Ogongo Combined School Ongolo Combined School Eendombe Combined School Oluteyi Combined School Pyamukuyu Combined School Okapya Primary School Iipanda Primary School Ombathi Combined School Faniel Kunambili Shingenge Primary School Olundjinda Project Onamundindi Combined School Eenkondombali Combined School
OKALONGO (6)	Haudano Senior Secondary School Uushwa Combined School Eshakeno Combined School Orange Combined School Oshaaluwata Combined School

	<p>Epoko Combined School Onembaba Combined School Oneeya Combined School Okando Catholic Church Oneheke Combined School Ekundu Combined School Ondombe yoxumba Primary School Eengwena Combined School Ombwana Combined School Sheetekela Combined School Epalala catholic Church Ouvale Primary School Oshatotwa Combined School Onaiti Primary School Lukas Dama Primary School</p>
RUACANA (31)	<p>Dr Albert Kawana J. School Ruacana Senior Secondary School Shoopala Junior Primary School Otjandjamwenyo Junior Primary School Otjovanatje Junior Primary School Onamatanga Junior Sec. School I.K. Tjimuhiva (Omakange) Junior Primary School Okonyota Location ELCIN Centre Ombuumbuu Junior Secondary School Uahekwa Herunga (Otjorute) J. P. School Omunduwahauwanga J. P. School Ruacana Army Base Ruacana Correctional Services Etunda Irrigation Project Okapika B (village)</p>

OSHANA REGION

Constituency	POLLING STATIONS
ONDANGWA URBAN (0)	<p>Ondangwa Town Council Oluno Community Hall Omukwiyu gwaNashidhiga Church Omashaka Open Space Oshitayi Primary School Shinime Shimvula Primary School Onankome Pension Point Red Cross Centre (Uupopo) Oluno Military Base Olukolo Primary School Ruben Danger Hashipala Training Centre Andimba Toivo yaToivo Sen. Secondary School Etambo Combined School Oluno Rehabilitation Centre Onguta ELCIN Church Hall Ondangwa Police Station ABC Open Market Hall SOS Omashaka PuKamanya Ondangwa Youth Office Olunkono</p>
ONGWEDIVA (0)	<p>Gabriel Taapopi Senior Secondary School Old Ongwediva Church Centre Onamutayi Anglican Church Omaalala Junior Primary School</p>

	<p>Omashekediva Junior Secondary School Omupanda Combined School Kandjengedi Senior Primary School (Onambiba) Omatando (public place) Oikango No. 1 /Mandume Centre Onaayamba (public place) Mutongolume Kindergarten Efadoukadona (public place) Omatunda (public place) Okadila Primary School Ohakweenyanga-North (public place) Ounonge Primary School Omuhama Combined School Omhangela (public place) Ondiikela (public place) Eenghala (public place) Mvula Primary School Panguleni Primary School Eluwa Special School Niitembu Junior Primary School Ohadiwa (public place) (Nghifikepunye Pohamba) Campus Mweshipandeka Senior Secondary School</p>
OSHAKATI EAST (2)	<p>Leo Shoopala Community Hall Okandjengedi Community Hall Onawa Kindergarten Omusimboti Combined School Oneshila Community Hall Ohakweenyanga Combined School Omandengu Community Hall (Evululuko) Ondelekelama Combined School Omeege Junior Primary School Ompundja (Public place) Iikuku Junior P. School Onembwata Centre Public Place 2 Omahenene Centre Oshinyadhila Primary School Onendongo Public place Shuumbi Shiindongo Centre Oshakati State Hospital Sky Location Army Base- Sector 10 Eko-House (behind Santorini Inn) Kandjengedi C. Point Kandjengedi South</p>
OSHAKATI WEST (0)	<p>Uupindi Community Hall Oshoopala Community Hall Uukwiyuwongwe Combined School Oniimwandi Primary School Oshaandja Junior Primary School Okau Combined School Oshikolongondjo (public place) Oshitotwa Mahangu Crush - Oshitowa Oshaamwatala Kindergarten Oshuulo (public place) Olupumbu (public place) Othingo (public Place) Oshihenge Combined School Ndamono Ndiikalela Kindergarten Ompumbu (public place)</p>

	Iipumbu Senior Secondary School Oshakati Combined School Oshakati Police Station Northern Campus – UNAM
--	--

OSHIKOTO REGION

Constituency	POLLING STATIONS
OMUTHIYAYAGWIIPUNDI (20)	Iipundi Senior Secondary School Omuthiya ELCIN Church Oshifukwa Combined School Epandulo Combined School Omutsegwonime Combined School (Amilema) Niigambo Combined School Onamulele Combined School Omboto Primary School Okangororosa Combined School Oshinamumwe Combined School Olupale Combined School Ekulo Senior Secondary School Okapuku Church Kandume Combined School Amateta Primary School Onakankunzi Primary School Amweelo Primary School
TSUMEB (22)	Nomtsoub Community Hall Ministry of Information, Comm. &Tech. Office Kuvukiland (location) Otjikoto Senior Secondary School Ondundu Primary School Nomtsoub Primary School Tsumeb Secondary School Soweto location Tsumeb Constituency Office Old Age Home (Noumtsoub) Francis Galton School Tulongeni Pamwe Open Market (Omatala) Namfo

OTJOZONDJUPA REGION

Constituency	POLLING STATIONS
GROOTFONTEIN (30)	Grootfontein S S School Omulunga Hall, Grootfontein Grootfontein Library Hall Grootfontein Army Base Grootfontein Showground Friedrich Awaseb School Omulunga Primary School Red Cross Centre (Omulunga) Grootfontein Correctional Services Grootfontein State Hospital Berg Aukas
OKAHANDJA (19)	Okahandja Town Hall Aurora Primary School Veddersdal Primary School Hall Ileni Tulikwafeni OVC Centre Andreas Kukuri Centre Okahandja Plots Epandulo Hall Okahandja State Hospital

	<p>NIED Five Rand Youth Centre Smarties (Women Centre) North Eastern Town Plots Okahandja Police Cells Woodcraft (opposite Shell service station) Khaibasen Kindergarden</p>
OKAKARARA (205)	<p>Okakarara Community Hall Okakarara Secondary School Okamatapati Community Hall Coblenz School Okakarara Vocational Training Centre Old Age Home Okandjatu School Okatjoruu School Hall (Otjituuo) Okakarara Hospital Okakarara Police Station</p>
OMATAKO (41)	<p>K.J. Kapeua S.S.S (Ovitoto) Hochfeld Midgard Lodge Osona Military Base Uitkomst Otjozonde Primary School Osire</p>
OTAVI (35)	<p>Otavi Magistrate's Office Hall Otavi Community Hall Otavi Military Base Kombat Mine Office Neu Summerau Rietfontein NYS Ohorongo Cement Factory Shalom Primary School Khorab Junior Secondary School Otavi Police Cells Otjikoto Gold Mine (B2GOLD)</p>
OTJIWARONGO (12)	<p>Swanervelder Hall, (Orwetoveni) Paresis Secondary School Otjiwarongo Showground Hall DRC Kindergarten (Traraxa-iabes) People's Choice Kindergarten Otjiwarongo Secondary School Kalkfeld Primary School Otjiwarongo Army Base New Beginning Church Otjiwarongo State Hospital MoreWag Church</p>
TSUMKWE (98)	<p>Gam Voters Education Office Tsumkwe Community Hall Mangetti Dune Church Rooidag gate - Primary School Omatako Primary School M'kata Primary School Eden Farm Aasvoelnes Primary School</p>

ZAMBEZI REGION

Constituency	POLLING STATIONS
JUDEA LYABBOLOMA (8)	Lizauli combined School Sangwali Senior Secondary School Sachona Combined School Sauzuo Combined School Lubuta Primary School Mbambazi Primary School Ngonga Primary School
KABBE NORTH (17)	Isize Combined School Schuckmansburg Combined School Dr Sam Nujoma Combined School Imukusi Combined School Lisikili Combined School Malindi Primary School Namalubi Primary School
KABBE SOUTH (8)	Nakabolelwa Combined School Muzii Combined School Lusese Combined School Mbalasinte Combined School Ikaba Combined School Kasika Primary School Nsundwa Primary School Impalila Combined School Kalala Village Nankutwe CS Ngoma Police Station
KATIMA MULILO RURAL (20)	Sanjo Senior Secondary School Mafwila Senior Sec. School Mafuta Combined School Liselo Combined School Kwena Combined School Muyako Combined School Ibbu Combined School Ikumwe Village Ioma Combined School Iseke Combined School Chefuzwe Village Liswani III Primary School Mubiza Combined School Silumbi Combined School Katounyana Police Training Centre Gunkwe Primary School
KATIMA MULILO URBAN (6)	Kizito College Hall Ngweze Community Hall Ngweze Primary School Town Council (Chotto) sub office Katima Combined School Brendan Simbwaye Primary School Ngweze Clinic (Diary) Katima Mulilo Hospital Mavuluma Primary School Greenwell Matongo Primary School Oshana Guesthouse
KONGOLA (20)	Kandunda Kaseta Primary School (Chetto) Kongola Combined School Sesheke Combined School Sikaunga Combined School Singalamwe Combined School

	Omega III (Ngoro Memorial School) Masambo Primary School Masheshe Grain Storage 262 BN Greenwell Matongo barracks Mayuni Senior Secondary School
LINYANTI (11)	Linyanti Combined School Makanga Combined School Batubaja Combined School Malengalenga Combined School Masida Combined School Kapani Combined School Samudono Primary School
SIBBINDA (15)	Sikosinyana Secondary School Kaenda Combined School Kasheshe Combined School Lusu Combined School Kanono Combined School Simataa Senior Secondary School Kaliyangile Combined School Sachinga Combined School Sikubi Combined School Masokotwani Combined School Muketele PS Bito Primary School
