

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$1,60

WINDHOEK - 1 June 1994

No. 863

CONTENTS

GO	VERN	MENT NOTICES
No.	83	Amendment of regulations under the Close Corporations Act, 1988
No.	84 -	Commencement of the Land Survey Act, 1993
No.	85	Commencement of the Professional Land Surveyors', Technical Surveyors' and Survey Technicians' Act, 1993
No.	86	Reservation of land from prospecting and mining operations: Minerals (Prospecting and Mining) Act, 1992
No.	87	Invitation for applications for the grant of exclusive prospecting licences in respect of precious stones over certain portions of land withdrawn from prospecting and the pegging of claims under section 17(1) of the Mines, Works and Minerals Ordinance, 1968
No.	88	Proposal that a portion of a main road be closed and that a portion of a main road (number 52) be proclaimed: District of Windhoek
No.	89	Sea Fisheries Act, 1992: Determination of quota fees on fish
		*
GE	NERA	L NOTICES
No.	83	Bank of Namibia: Statement of Assets and Liabilities as at close of business on 30 April 1994
No.	84	Establishment of the township: Hentiesbaai (Extension 8)
No.	85	Establishment of the township: Hentiesbaai (Extension 9)
No.	86	Permanent closing of Erf 653 (public open space) Mariental
No.	87	Municipality of Windhoek: Amendment of Fire Regulations

Government Notices

MINISTRY OF TRADE AND INDUSTRY

No. 83

1994

AMENDMENT OF REGULATIONS UNDER THE CLOSE CORPORATIONS ACT, 1988

The Minister has under section 10 of the Close Corporations Act, 1988 (Act 26 of 1988) amended the regulations promulgated under Government Notice 43 of 1994 by the substitution in regulation 17(1) for the words preceding paragraph (a) of the following words:

"For the purposes of section 60(1) of the Act, any person who is resident in Namibia and is a member of any of the following associations or bodies shall be qualified to be appointed as an accounting officer of a corporation:"

MINISTRY OF LANDS, RESETTLEMENT AND REHABILITATION

No. 84

1994

COMMENCEMENT OF THE LAND SURVEY ACT, 1993

Under section 47 of the Land Survey Act, 1993 (Act 33 of 1993), I hereby determine that the said Act shall come into operation on 1 June 1994.

RICHARD KAPELWA KABAJANI MINISTER OF LANDS, RESETTLEMENT AND REHABILITATION

Windhoek, 10 May 1994

MINISTRY OF LANDS, RESETTLEMENT AND REHABILITATION

No. 85

1994

COMMENCEMENT OF THE PROFESSIONAL LAND SURVEYORS', TECHNICAL SURVEYORS' AND SURVEY TECHNICIANS' ACT, 1993

Under section 34 of the Professional Land Surveyors', Technical Surveyors' and Survey Technicians' Act, 1993 (Act 32 of 1993), I hereby determine that the said Act shall come into operation on 1 June 1994.

RICHARD KAPELWA KABAJANI MINISTER OF LANDS, RESETTLEMENT AND REHABILITATION

Windhoek, 10 May 1994

MINISTRY OF MINES AND ENERGY

No. 86

1994

RESERVATION OF LAND FROM PROSPECTING AND MINING OPERATIONS: MINERALS (PROSPECTING AND MINING) ACT, 1992

Under the powers vested in me in terms of section 122(1) of the Minerals (Prospecting and Mining) Act, 1992 (Act 33 of 1992), I hereby give notice that until further notice, no person shall conduct prospecting or mining operations in, on or under any land lying between the north bank of the Orange River and the international boundary between the Republic of Namibia and the Republic of South Africa, which boundary is coincident with the centre of the Orange River as more fully defined in agreements between the governments of such Republics: Provided that such prohibition shall not apply in respect of any operations carried on from the air by the holder of a reconnaissance licence in relation to such licence.

ANDIMBA TOIVO YA TOIVO MINISTER OF MINES AND ENERGY

Windhoek, 11 May 1994

MINISTRY OF MINES AND ENERGY

No. 87

INVITATION FOR APPLICATIONS FOR THE GRANT
OF EXCLUSIVE PROSPECTING LICENCES IN
RESPECT OF PRECIOUS STONES OVER CERTAIN
PORTIONS OF LAND WITHDRAWN FROM
PROSPECTING AND THE PEGGING OF
CLAIMS UNDER SECTION 17(1) OF THE
MINES, WORKS AND MINERALS
ORDINANCE, 1968

- 1. Under the powers vested in me by section 122(2) of the Minerals (Prospecting and Mining) Act, 1992, I hereby call for applications for the grant of exclusive prospecting licences in respect of precious stones over certain defined portions of the area of land described in the Schedule, which land had previously been withdrawn under section 17(1) of the Mines, Works and Minerals Ordinance, 1968 from prospecting and the pegging of claims.
- 2. Applications must be submitted in accordance with the requirements of the provisions of sections 47 and 68 of the Minerals (Prospecting and Mining) Act, 1992 and be accompanied by the prescribed annual licence fees, which fees shall be refunded in respect of any unsuccessful applications.
- 3. In the event that any applicant wishes to apply for more than one of the defined portions of land described in the Schedule, separate applications must be submitted in respect of each and every such portion applied for.
- 4. In addition to the application requirements referred to above, the attention of all applicants is invited to the provisions of section 50 of the Minerals (Prospecting and Mining) Act, 1992 "General terms and conditions of mineral licences". Due consideration of such provisions should be given in the compilation of applications and, in a related manner, applicants' intentions regarding the participation of Namibians in proposed ventures which would be encouraged by the Ministry, should be indicated.
- 5. Particulars of the various defined portions of the area of land referred to in the Schedule may be obtained from the Commissioner.
- 6. Applications must be lodged with the Commissioner, Ministry of Mines and Energy, Private Bag 13297, Windhoek not later than three calendar months from the date of publication of this notice.

SCHEDULE

Description of area of land:

The area of land extending for a distance of approximately three kilometres parallel to the northern bank of the Orange River, and situated between the eastern boundary of Diamond Area 1 and the eastern boundary of the Republic of Namibia, being the common boundary of Namibia and the Republic of South Africa.

ANDIMBA TOIVO YA TOIVO MINISTER OF MINES AND ENERGY

Windhoek, 11 May 1994

MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

No. 88

PROPOSAL THAT A PORTION OF A MAIN ROAD BE CLOSED AND THAT A PORTION OF A MAIN ROAD (NUMBER 52) BE PROCLAIMED: DISTRICT OF WINDHOEK

IN terms of section 20(1) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), it is hereby made known that the Permanent Secretary: Works, Transport and Communication proposes that, in the district of Windhoek -

- (a) the portion of main road 52, described in Schedule III to Proclamation 28 of 1954 and in Schedule II to Proclamation 21 of 1972, be closed;
- (b) a portion of a main road, as described in the Schedule and shown on sketch-map P1530 by the symbols A-B-C-D-E-F-G-H-J-K-L-M-N-O-P-Q-R, be proclaimed.

A copy of this notice and the said sketch-map, being a sketch-map of the area concerned on which the road to which the proposal refers and other proclaimed, minor and private roads in that area are shown, shall for the full period of thirty days mentioned below, lie open to inspection at the offices of the Permanent Secretary: Works, Transport and Communication, Windhoek, and the Roads Superintendent, Windhoek, during normal office hours.

Every person having any objection to the above-mentioned proposal is hereby commanded to lodge his or her objection in writing, with the grounds upon which it is based clearly and specifically therein stated, with the Under-Secretary for Transport, Private Bag 12005, Ausspannplatz, within a period of thirty days from the date of publication of this notice.

SCHEDULE

From a point (A on sketch-map P1530) at the junction with main road 52 on the farm Remainder of Portion 3 of the consolidated farm Augeigas 34 generally east-north-eastwards across the said farm to a point (B on sketchmap P1530) on the said farm; thence generally east-north-eastwards and more and more north-eastwards across the said farm to a point (C on sketch-map P1530) on the said farm; thence generally eastwards and more and more east-north-eastwards across the said farm to a point (D on sketchmap P1530) on the said farm; thence generally east-north-eastwards across the said farm to a point (E on sketch-map P1530) on the said farm; thence generally east-south-eastwards across the said farm and the farm Remainder of Portion 4 of the consolidated farm Augeigas 34 to a point (F on sketchmap P1530) on the last-mentioned farm; thence generally eastwards across the last-mentioned farm and the farms Remainder of Portion 5 of the consolidated farm Augeigas 34 and Remainder of Portion 4 of the consolidated farm Augeigas 34 to a point (G on sketch-map P1530) on the last-mentioned farm; thence generally east-south-eastwards and more and more eastwards across the last-mentioned farm to a point (H on sketch-map P1530) on the last-mentioned farm; thence generally east-south-eastwards and more and more eastwards across the last-mentioned farm and the farm Remainder of Portion B of the farm Windhoek Town and Townlands 31 to a point (J on sketch-map P1530) on the last-mentioned farm; thence generally east-north-eastwards across the last-mentioned farm and the farm Remainder of Portion 4 of the consolidated farm Augeigas 34 to a point (K on sketch-map P1530) in the middle of the Augeigas river which forms the common boundary of the last-mentioned farm and the farm Remainder of Portion B of Windhoek Town and Townlands 31; thence generally eastnorth-eastwards and more and more north-eastwards across the lastmentioned farm to a point (L on sketch-map P1530) on the last-mentioned farm; thence generally eastwards across the last-mentioned farm to a point (M on sketch-map P1530) on the last-mentioned farm; thence generally east-north-eastwards and more and more north-eastwards across the lastmentioned farm to a point (N on sketch-map P1530) on the last-mentioned farm; thence generally north-north-eastwards and more and more northeastwards across the last-mentioned farm to a point (O on sketch-map P1530) on the last-mentioned farm; thence generally eastwards and more and more east-south-eastwards across the last-mentioned farm and the farms Remainder of Portion S of Windhoek Town and Townlands 31 and Remainder of Portion B of Windhoek Town and Townlands 31 to a point (P on sketch-map P1530) on the last-mentioned farm; thence generally eastnorth-eastwards and more and more eastwards across the last-mentioned farm to a point (Q on sketch-map P1530) on the last-mentioned farm; thence generally east-north-eastwards and more and more east-south-eastwards across the last-mentioned farm to a point (R on sketch-map P1530) on the last-mentioned farm.

The co-ordinates, of the boundaries of main road (number 52), mentioned below were measured in metres according to the L022/17 system:

List of co-ordinates of the road reserve

Y	X	Description
12750.55	65753.05	R I
12698.16	65721.04	R 2
11725.27	65424.02	R 3
11597.79	65360.93	R 4
11438.83	65237.91	R 5
11374.79	65166.20	R 6
11240.79	65060.65	R 7
10962.63	65007.85	R 8
10810.34	64984.30	R 9
10752.93	64983.54	R10
10579.26	64926.14	R11
9680.20	64467.37	R12
9600.28	64439.12	R13
9544.44	64400.00	R14
9513.24	64387.23	R15
9467.60	64405.90	R16
9296.61	64374.92	R17
8848.10	64294.50	R18
8730.63	64275.09	R19
8586.56	64215.59	R20
8304.47	64054.43	R21
7634.41	63913.50	R22
7506.97	63905.01	R23
7328.90	63929.00	R24
7018.71	64078.37	R25
6903.32	64114.52	R26A
6777.14	64141.76	R26B
6565.87	64174.68	INT I
5758.34	64300.49	INT 2
5489.30	64342.40	R27
5099.69	64397.94	R28
4829.37	64401.21	R29
4651.09	64402.11	R30
4483.29	64467.48	R31
4260.88	64622.26	R32
4102.50	64681.62	R33
3810.49	64701.38	R34
3541.60	64800.52	R35
3430.21	64802.02	R36
3366.02	64794.62	INT 3
3041.76	64757.21	R37
2893.45	64683.87	R38
2845.43	64640.73	R39

Y	X	Description
12720.71	65815.73	Li
12544.50	65746.90	L 2
11676.63	65482.16	L 3
11530.03	65416.43	L4
11346.86	65247.59	L 5
11228.46	65164.73	L 6
11174.57	65147.47	L 7
11123.14	65119.62	L 8
10859.57	65076.42	L 9
10626.59	65029.12	L10
10547.17	64988.46	L11
9707.74	64558.60	L12
9647.36	64542.55	L13
9606.07	64514.37	L14
9457.32	64475.28	L15
9134.82	64426.95	L16
8802.00	64368.67	L17
8624.14	64318.85	L18
8361.90	64167.00	L19
8217.83	64109.34	L20
7641.71	63989.58	L21
7477.06	63979.68	L22
7315.20	64015.95	L23
7280.19	64033.14	INT 5
7011.70	64164.97	L24
6865.13	64199.03	L25
6281.91	64293.03	L26
5800.79	64364.87	L27
5409.87	64431.36	L28
5104.49	64473.81	L29
4735.52	64463.36	L30
4653.52	64490.18	L31
4570.88	64507.91	L32
4239.02	64720.01	L33
4079.98	64758.65	L34
3828.81	64779.18	L35
3507.58	64888.83	L36
3485.51	64886.89	INT 4
3359.64	64875.84	L37
3052.07	94834.57	L38
2926.61	64794.59	L39
2788.21	64694.86	L40 Ind

Description L40 Ind L40 L41 L42 L43 L44 L45 L46 L47 L48 L49 L50 L51 L52 L53 L54 L55 L56 L57 L58 L59 L60 L61 L62 L63 BG 2 BG 1 L64 L65 L66 L67 L68 L69 L70 L71 L72 L73 L73 a L74 L75 L75 a L75 b L75 c L75 d L76 L77 L78 L79 39 37

Y	x	Description	Y	X
2845.43	64640.73	R39	2703.70	64694.86
2832.39	64632.18	R39 Ind	2788.2	
2692.81	64540.62	R40	2570.6	
2470.32	64483.60	R41	2480.40	t t
2313.44	64410.40	R42	2325.36	
2056.90	64239.63	R43	2095.12	
1888.24	64192.53	R44	1943.12	
1599.64	64141.01	R45	1497.10	
1402.14	64103.52	R46	1307.3	
1237.42	64024.90	R47	1197.83	
1109.30	63906.98	R48	1076.86	
933.21	63739.51	R49	949.3	
917.96	63711.79	R50	773.83	63684.09
874.74	63681.58	R51	675.30	1
778.71	63561.59	R52	628.80	
713.19	63401.37	R53	623.28	63121.98
697.48	63254.79	R54	628.22	2 63027.30
699.55	62936.94	R55	616.28	62903.08
659.85	62793.10	R56	577.44	62780.59
572.84	62615.92	R57	476.00	62617.68
420.83	62449.34	R58	377.20	62513.02
240.12	62330.43	R59	291.3	62455.14
26.73	62258.12	R60	125.03	62366.12
-192.67	62244.89	R61	-74.7	1 62322.72
-751.02	62342.70	R62	-270.1	0 62330.35
-865.67	62370.40	R63	-485.5	62367.60
-1047.18	62462.90	R64	-674.5	62400.30
-1219.47	62522.31	R65	-750.4	9 - 62413.43
-1392.92	62527.81	R66	-915.7	3 62471.30
-1571.80	62478.75	R67	-1093.7	9 62566.83
-1852.57	62349.18	R68	-1269.4	7 62607.31
-2060.88	62324.21	R69	-1495.9	
-2325.77	62377.99	R70	-1696.7	
-2450.76	62392.09	R71	-1906.5	_ ·
-2560.65	62381.93	R71 A	-2087.8	
-3176.54	62269.33	R72	-2450.7	
-3230.81	62260.82	R74	-3171.9	1
-3357.98	62262.55	R74 a	-3184.9	I
-3419.72	62274.40	R75	-3309.4	
-4303.91	62353.25	R76	-3407.1	
-4424.05	62477.07	R77	-3632.5	
-4543.54	62510.30	R78	-3680.4	-
-4688.07	62558.02	R79	-3720.9	
-5049.03	62661.98	40	-3781.7	
-5704.80	62969.24	43	-4079.5	
			-4404.4	
]			-4634.4	
}	}	\ \ \	-4665.3	
1		1	-5025.0	
			-5668.9	63041.09

MINISTRY OF FISHERIES AND MARINE RESOURCES

No. 89

1994

SEA FISHERIES ACT, 1992: DETERMINATION OF QUOTA FEES ON FISH

Under section 20 of the Sea Fisheries Act, 1992 (Act 29 of 1992), I hereby, with the concurrence of the Minister of Finance, determine a quota fee on fish as set out in the Schedule.

H. ANGULA MINISTER OF FISHERIES AND MARINE RESOURCES

Windhoek, 5 April 1994

SCHEDULE

1. In this notice, unless the context otherwise indicates, any word or expression to which a meaning has been assigned in the Sea Fisheries Act, 1992 (Act 29 of 1992), shall have that meaning and -

"hake" means any fish of the species Merluccius capensis or M. para-doxus;

"horse-mackerel" means any fish of the genus Trachurus;

"pilchard" means any fish of the species Sardinops ocellata;

"Namibian vessel" means a fishing vessel -

- (a) which is registered or licensed under the Merchant Shipping Act, 1951 (Act 57 of 1951);
- (b) which is permanently based in Namibia;
- (c) which flies the Namibian flag;
- (d) of which at least 51% of the beneficial ownership is held by Namibian citizens; and
- (e) of which at least 80% of the crew on board at any time while the vessel is operating under the quota, are Namibian citizens;
- "Namibian-based vessel" means a fishing vessel -
- (a) which is registered or licensed under the Merchant Shipping Act, 1951 (Act 57 of 1951);
- (b) which is permanently based in Namibia;
- (c) which flies the Namibian flag;

- (d) of which less than 51% of the beneficial ownership is held by Namibian citizens; and
- (e) of which less than 80% of the crew on board at any time while the vessel is operating under the quota, are Namibian citizens;

"foreign vessel" means any fishing vessel which is not a Namibian vessel or a Namibian-based vessel; and

"processed on land" means any process executed within the borders of Namibia but excluding the territorial waters, by which -

- (a) the form of the fish landed is changed by removing the head or intestines or by filleting, mincing, trimming or individually wrapping such fish; or
- (b) the fish is salted or dried.
- 2. Every fisherman to whom any species of fish (excluding chub-mackerel, spider (stone) crab, red crab or tuna) has been allocated in terms of section 16 of the Sea Fisheries Act, 1992 (Act 29 of 1992), and who has accepted such allocation in writing shall pay in respect of every metric ton of fish so allocated and accepted and consisting of the species (excluding chub-mackerel, spider (stone) crab, red crab or tuna) mentioned in paragraph 3, the appropriate quota fee mentioned in paragraph 3.
- 3. Quota fees per metric ton:

Species of fish	Fee per metric ton
(a) Hake -	
(i) allocated to Namibian vessels	N\$400;
(ii) allocated to Namibian-based vessels	N\$600;
(iii) allocated to foreign vessels	N\$800.
(A rebate of N\$200 per metric ton of wet fish landed applicable if the fish is processed on land.)	is
(b) Horse-mackerel, excluding horse-mackerel caught be the purse-seine methods -	у
(i) allocated to Namibian vessels	N\$31,30;
(ii) allocated to Namibian-based vessels	N\$46,90;
(iii) allocated to foreign vessels	N\$62,55.
(c) Pilchard -	
(i) allocated to Namibian vessels	N\$100;

- 4. Any quota fee payable shall be paid to the Permanent Secretary, Fisheries and Marine Resources, Private Bag 13355, Windhoek, as follows:
 - (a) Hake, horse-mackerel and pilchard:
 - (i) Four equal monthly instalments shall be payable as per the formula set out in subparagraph (b) below.
 - (ii) The first instalment shall be payable before or on 15 March 1994.
 - (iii) Subsequent instalments shall be payable on 15 May 1994, 15 July 1994, with the final payment to be made before or on 31 December 1994.
 - (b) Formula:

$$\frac{Q \times F}{4}$$
 where -

- Q = the total quota allocation in tons to the holder of the catching right;
- F = the quota fee applicable as per paragraph 3.
- 5. Each payment made in terms of paragraph 5 shall be accompanied by documentary proof of the category vessels used. Should proof be insufficient, the highest fee as set out in paragraph 3 shall be applicable and payable.

General Notices

BANK OF NAMIBIA

No. 83

1994

STATEMENT OF ASSETS AND LIABILITIES AS AT CLOSE OF BUSINESS ON 30 APRIL 1994

	30-04-1994	31-03-1994		
<u>LIABILITIES</u>	n\$	n\$		
Share Capital General Reserve Revaluation Reserve Special Reserve Building Reserve	30 000 000 14 495 513 14 441 036 2 535 000 2 203 864	30 000 000 14 495 513 6 774 385 2 535 000 2 203 864		
Currency in Circulation	235 000 254	222 108 711		
<pre>Deposits: Government</pre>	377 848 356	279 763 248		
Bankers - Current	656	66 550		
- Reserve	36 130 900	35 616 900		
Other	1 532 402	2 228 790		
Long Term Loan Facility Other Liabilities	620 759 746 1 751 240	609 561 173 14 018 497		
	1 336 698 967	1 219 372 631		
ASSETS External:				
Rand Cash	10 650 874	15 924 079		
<pre>I M F - Reserve tranche - Special drawing rights</pre>	- 56 522	54 374		
Investments - Rand Currency - Other Currency	305 630 857 354 844 100	289 466 153 249 420 914		
Domestic:				
Currency Inventory Account Loans and advances	9 441 215	8 486 228		
- Government	631 237 827	629 943 423		
- Other Fixed assets	1 704 449 15 133 401	1 985 687 15 318 140		
Other assets	7 999 722	8 773 133		
20.02 00000	1 336 698 967			
	1 330 090 907	1 219 372 631		

DR JAAFAR AHMAD GOVERNOR

Jackan Ahmad

CHIEF FINANCIAL ACCOUNTANT

P DAIMU
V D KAIMU

No. 84

1994

ESTABLISHMENT OF THE TOWNSHIP: HENTIESBAAI (EXTENSION 8)

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1964 (Ordinance 11 of 1963) that application has been made for the establishment of the township Hentiesbaai (Extension 8) situated on portion 45 of the Remainder of the farm Hentiesbaai Townlands No. 133 and that the application is lying open to inspection at the office of the Director: National Planning Commission in Windhoek, the Surveyor-General in Windhoek and the Town Clerk, Hentiesbaai.

Any person who wishes to object to the granting of the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on 19 July 1994 at 09:00 at the office of the Minister of Regional and Local Government and Housing, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: provided that such written evidence shall reach the Secretary of the Townships Board not later than 19 July 1994.

G. REUTER

CHAIRMAN: TOWNSHIPS BOARD

No. 85

1994

ESTABLISHMENT OF THE TOWNSHIP: HENTIESBAAI (EXTENSION 9)

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963) that application has been made for the establishment of the township Hentiesbaai (Extension 9) situated on portion 46 of the Remainder of the farm Hentiesbaai Townlands No. 133 and that the application is lying open to inspection at the office of the Director: National Planning Commission in Windhoek, the Surveyor-General in Windhoek and the Town Clerk, Hentiesbaai.

Any person who wishes to object to the granting of the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on 19 July 1994 at 09:00 at the office of the Minister of Regional and Local Government and Housing, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: provided that such written evidence shall reach the Secretary of the Townships Board not later than 19 July 1994.

G. REUTER

CHAIRMAN: TOWNSHIPS BOARD

No. 86

1994

PERMANENT CLOSING OF ERF 653 (PUBLIC OPEN SPACE) MARIENTAL

Notice is hereby given in terms of article 50(1)(C) of the Local Authorities Act of 1992 (Act 23 of 1992), that the Municipality of Mariental proposes to close permanently the undermentioned portion as indicated on plan W/94225-1 which lies for inspection during office hours at the office of the Town Clerk, Municipal Offices, Mariental.

Erf 653 (Public Open Space) Mariental

Objections to the proposed closing are to be served on the Town Clerk, Municipal Offices, Mariental, and/or Stubenrauch Planning Consultant, P.O. Box 11869, Windhoek, within 30 days after the appearance of this notice in accordance with Article 50(1)(C) of the above Act.

M.J. CRONJE TOWN CLERK

MUNICIPALITY OF WINDHOEK

No. 87

1994

AMENDMENT OF FIRE REGULATIONS

The Council of the Municipality of Windhoek, under sections 30(1)(u) and 94(1)(r)(vi) of the Local Authorities Act, 1992 (Act 23 of 1992), further amends the Fire Regulations promulgated under Government Notice 78 of 1972 as set out in the Schedule.

BY ORDER OF THE COUNCIL

M. SHIKONGO CHAIRPERSON OF THE COUNCIL

Windhoek, 12 May 1994

SCHEDULE

- 1. Regulation 1 is hereby amended by the substitution in the definition of "cost" for the expression "15%" of the expression "20%".
- 2. Regulation 7 is hereby amended -

- (a) by the substitution for subregulation (1) of the following subregulation:
 - "(1) Subject to the provisions of these regulations, the tariff of charges payable to the Council for fire-fighting services shall be as set out in Annexure II, which shall, together with the cost of materials and water consumed, be payable by the owner or occupier of the building, structure or premises which was on fire or, in the opinion of the chief fire officer, endangered by fire.";
- (b) by the addition of the following subregulation:
 - "(3) The Council may, in its discretion, render fire-fighting services free of charge.".
- 3. The following annexure is hereby substituted for Annexure II:

"ANNEXURE II

TARIFFS

A. Tariffs for fire-fighting services (regulation 7):

Ι.	. Charges per hour or part thereof in respect of the use of any -			
	(a)	turntable ladder or hydraulic platform	N\$2	00,00
	(b)	vehicle specially adapted for fighting veld- fires	N\$1	50,00
	(c)	water tanker	N\$	75,00
	(d)	heavy pump (capacity above 3 200 litres per minute)	N\$1	50,00
	(e)	medium pump (capacity between 1 500 to 3 200 litres per minute)	N\$1	00,00
	(f)	light pump (capacity below 1 500 litres per minute)	N\$	75,00
	(g)	portable pump	N\$	30,00
	(h)	rescue unit	N\$	75,00
	(i)	light vehicle used as a duty vehicle accompanying rescue units	N\$	50,00
	(j)	fireman	N\$	30,00

1

2. Travelling charges (only in respect of fire rendered outside the municipal area):	e-fighting services
Per kilometre or part thereof travelled, calculation the point of departure at the fire station the return to the station	ıp to
B. Protection services (regulation 9):	
Per fireman per hour or part thereof	N\$ 30,00
C. Checking, testing and refilling of fire-extinguishers - hoses - testing of hydraulic hose reels (regulation 20).	
1. Checking, testing and refilling of any fire-extinguisher	The cost of its contents and material, plus 20% thereof and N\$20,00 for handling and labour.
2. Testing of any fire-hose	N\$20,00 per length, tested, plus N\$5,00 per patch.
3. Fitting of any fire-hose coupling	N\$20,00 per single coup- ling.
4. Testing of any hydraulic hose reel	N\$20,00 per reel tested.
5. Reseal of hydraulic hose reels in the event of unauthorised use	N\$20,00".