

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$12.20

WINDHOEK - 1 August 2006

No. 3672

CONTENTS

GOVERNMENT NOTICES		<i>Page</i>
No. 107	Notification of amount fixed in terms of section 73A(1) of the Income Tax Act, 1981	3
No. 108	Notification of appointment in terms of section 73A(4) of the Income Tax Act, 1981 ...	3
No. 109	Declaration of activity to be an activity related to agriculture: Agricultural Bank of Namibia Act, 2003	3
No. 110	Appointment of member of national housing advisory Committee: National Housing Development Act, 2000	4
No. 111	Henties Bay Amendment Scheme No. 6	4
No. 112	Swakopmund Amendment Scheme No. 24	5
No. 113	Omaruru Amendment Scheme No. 3	5
No. 114	Levies under the Meat Industry Act, 1981	5
No. 115	Aliens Act, 1937: Change of surname	6
GENERAL NOTICES		
No. 203	Windhoek Town Planning Amendment Scheme No. 77	7
No. 204	Katima Mulilo Town Planning Scheme	8
No. 205	Notice of vacancy in the membership of the Kalkrand Village Council	8
No. 206	Tsumeb Municipality: Interim valuation of rateable and non-rateable properties situated within the Tsumeb Local Authority Area	8
No. 207	Establishment of the township: Elisenheim; Elisenheim Extensions 1 to 21: Municipal Council of Windhoek	9
No. 208	Establishment of the township: Okalongo Extension 2: Omusati Regional Council	9

No. 209	Establishment of the township: Eenhana Extension 4: Town Council of Eenhana	10
No. 210	Establishment of the township: Eenhana Extension 3: Town Council of Eenhana	10
No. 211	Establishment of the township: Epako Extension 3: Municipality of Gobabis	10
No. 212	Establishment of the township: Otjinene: Omaheke Regional Council	11
No. 213	City of Windhoek: Permanent closing of Portion A to C and Portion D of Erf 7235, Windhoek, as street	11
No. 214	Municipal Council of Keetmanshoop: Notice in terms of section 30 of Act No. 23 of 1992, as amended	12
No. 215	Municipal Council of Keetmanshoop: Notice in terms of section 76 of Act No. 23 of 1992, as amended	12
No. 216	Ruacana Village Council:Amendment of charges, fees and other moneys	12
No. 217	Karas Regional Council: New water tariffs	14
No. 218	Karas Regional Council: Amendment of service charges	14
No. 219	Municipality of Karasburg: Amendment of water supply regulations	15
No. 220	Municipality of Karasburg: Amendment of pound regulations	16
No. 221	Municipality of Karasburg: Assessment rates 2006/2007	16
No. 222	Municipality of Karasburg: Amendment of sanitary regulations	17
No. 223	Katima Mulilo Town Council: Amendment of charges, fees, rates and other charges	18
No. 224	Municipality of Outjo: Amendment of tariff structure for the financial year ending 30 June 2007	22
No. 225	Mariental Municipality: Amendment of water supply regulations	29
No. 226	Mariental Municipality: Amendment of sewerage regulations	29
No. 227	Mariental Municipality: Amendment of sewerage regulations	30
No. 228	Mariental Municipality: Amendment of health regulations	31
No. 229	Mariental Municipality: Levying of rates on rateable property	31
No. 230	Municipality Okahandja: Amendment of charges, fees, rates and other moneys	32
No. 231	Keetmanshoop Municipality: New tariffs for 2006/2007	40
No. 232	Municipality of Omaruru: Tariff Structure 2006/2007 Financial year: Effective 1 July 2006	50
No. 233	Bank of Namibia: Statement of Assets and Liabilities as at close of business on 30 June 2006	60

Government Notices

MINISTRY OF FINANCE

No. 107

2006

NOTIFICATION OF AMOUNT FIXED IN TERMS OF SECTION 73A(1) OF THE INCOME TAX ACT, 1981

In terms of section 73A(1) of the Income Tax Act, 1981 (Act No. 24 of 1981), I give notice that I have fixed the amount in paragraph (a) of subsection (1) of that section at N\$100 000-00.

S. KUUGONGELWA-AMADHILA
MINISTER OF FINANCE

Windhoek, 13 July 2006

MINISTRY OF FINANCE

No. 108

2006

NOTIFICATION OF APPOINTMENT IN TERMS OF SECTION 73A(4) OF THE INCOME TAX ACT, 1981

In terms of section 73A(4) of the Income Tax Act, 1981 (Act No. 24 of 1981), I give notice that I have, in consultation with the Judge-President of the High Court, appointed the following legal practitioners to serve on the panel in terms of that subsection:

Theo Frank
Kaijata Kanguuehi
Lucius Murorua
Herald Geier
Esi Schimming-Chase
Jesse Schickerling
Chris Gous

S. KUUGONGELWA-AMADHILA
MINISTER OF FINANCE

Windhoek, 13 July 2006

MINISTRY OF FINANCE

No. 109

2006

DECLARATION OF AN ACTIVITY TO BE AN ACTIVITY RELATED TO AGRICULTURE: AGRICULTURAL BANK OF NAMIBIA ACT, 2003

Under the definition of "activity related to agriculture" contained in section 1 of the Agricultural Bank of Namibia Act, (Act No 5 of 2003), I declare, with the concurrence of the Minister of Agriculture, Water and Forestry, the following activities to be activities related to agriculture for the purposes as contemplated under that section:

1. Fish farming
2. Harvesting and processing of natural vegetation
3. Forestry

4. Guest farms
5. Insect raising and control
6. Primary processing of plant and animal products not covered by the processing of food or natural fibers as contemplated in the definition of "activity related to agriculture"
7. Game farming and hunting
8. The use and maintenance of installations, machinery and implements used for agricultural purposes
9. The processing, storage and transportation for agricultural purposes

S. KUUGONGELWA-AMATHILA
MINISTER OF FINANCE

Windhoek, 12 July 2006

**MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING
AND RURAL DEVELOPMENT**

No. 110

2006

**APPOINTMENT OF MEMBER OF NATIONAL HOUSING ADVISORY
COMMITTEE: NATIONAL HOUSING DEVELOPMENT ACT, 2000**

In terms of section 3(1) of the National Housing Development Act, 2000 (Act No. 28 of 2000), I appoint Mr. Vinson Hailulu as a member of the National Housing Advisory Committee, to fill the vacant position of Mr. Kamboto R.M. Kavekatora, with effect from 1 December 2005 until 30 November 2007.

K. KAZENAMBO
**DEPUTY-MINISTER OF REGIONAL AND
LOCAL GOVERNMENT, HOUSING
AND RURAL DEVELOPMENT**

Windhoek, 14 July 2006

**MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING
AND RURAL DEVELOPMENT**

No. 111

2006

**HENTIES BAY AMENDMENT SCHEME NO. 6
TOWN PLANNING ORDINANCE, 1954**

In terms of section 26(2) of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954), I give notice that I have under section 26(1) of that Ordinance, read with section 27(1) thereof, approved the Henties Bay Town Planning Amendment Scheme No. 6 of the Municipality of Henties Bay.

K. KAZENAMBO
**DEPUTY-MINISTER OF REGIONAL AND
LOCAL GOVERNMENT, HOUSING
AND RURAL DEVELOPMENT**

Windhoek, 17 July 2006

**MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING
AND RURAL DEVELOPMENT**

No. 112

2006

**SWAKOPMUND AMENDMENT SCHEME NO. 24
TOWN PLANNING ORDINANCE, 1954**

In terms of section 26(2) of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954), I give notice that I have under section 26(1) of that Ordinance, read with section 27(1) thereof, approved the Swakopmund Town Planning Amendment Scheme No. 24 of the Municipality of Swakopmund.

**K. KAZENAMBO
DEPUTY-MINISTER OF REGIONAL AND
LOCAL GOVERNMENT, HOUSING
AND RURAL DEVELOPMENT**

Windhoek, 17 July 2006

**MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING
AND RURAL DEVELOPMENT**

No. 113

2006

**OMARURU AMENDMENT SCHEME NO. 3
TOWN PLANNING ORDINANCE, 1954**

In terms of section 26(2) of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954), I give notice that I have under section 26(1) of that Ordinance, read with section 27(1) thereof, approved the Omaruru Town Planning Amendment Scheme No. 3 of the Municipality of Omaruru.

**K. KAZENAMBO
DEPUTY-MINISTER OF REGIONAL AND
LOCAL GOVERNMENT, HOUSING
AND RURAL DEVELOPMENT**

Windhoek, 17 July 2006

MINISTRY OF AGRICULTURE, WATER AND FORESTRY

No. 114

2006

LEVIES UNDER THE MEAT INDUSTRY ACT, 1981

Under section 17(l) of the Meat Industry Act, 1981 (Act No. 12 of 1981), and on the recommendation of the Meat Board of Namibia, I -

- (a) impose the general and special levies set out in paragraph 1 of the Schedule, and
- (b) withdraw Government Notice No. 62 of 18 April 2006.

The special levies are imposed for the purpose mentioned in paragraph 2 of the Schedule.

**N. IYAMBO
MINISTER OF AGRICULTURE,
WATER AND FORESTRY**

Windhoek, 12 July 2006

SCHEDULE

1. General and special levies

General and special levies in respect of livestock are imposed on the following basis:

Livestock	General levy	Special levies per head		
		Animal Health Levy per animal	Meat Classification Levy per carcass	FAN Meat Levy per animal
Cattle	N\$12,00 per animal	N\$1,00	N\$5,00	N\$2,50
Sheep / goats older than 1 month	N\$2,40 per animal	N\$0,20	N\$1,00	N\$0,50
Pigs	N\$2,90 per animal			
Meat and meat products	N\$0.05 per kilogram			

2. Purpose of special levies

- (a) The animal health levy shall be utilised for the provision of veterinary services in such a manner as the Meat Board of Namibia may determine from time to time with the approval of the Minister of Agriculture, Water and Forestry;
- (b) the meat classification levy shall be utilized for the provision of carcass classification services provided by the Meat Board of Namibia; and
- (c) the FAN Meat levy shall be utilised for the funding of the Farm Assured Namibian meat Scheme for the traceability of livestock as implemented by the Meat Board of Namibia.

3. Payment of levies

The general and special levies, set out in paragraph 1 of this Schedule, shall be paid by all producers slaughtering in, exporting from or importing into Namibia livestock, except natural persons or *bona fide* farmers who slaughter such livestock for their own use.

Note: The levies referred to in paragraph 1 do not include VAT.

MINISTRY OF HOME AFFAIRS AND IMMIGRATION

No. 115

2006

ALIENS ACT, 1937, CHANGE OF SURNAME

In terms of section 9(1) of the Aliens Act, 1937 (Act No. 1 of 1937), it is hereby made known that the Minister of Home Affairs and Immigration has under the said section

authorized each person whose name and residential address appear in column 1 of the schedule hereto to assume the surname mentioned in column 2 of the schedule opposite his or her name in column 1.

SCHEDULE

SURNAME	NAME (S)	RESIDENTIAL ADDRESS	SURNAME
Andreas	Andreas	Erf 2584 Mondesa Swakopmund	Niilenge
Auchab	Immanuel	Kalkfeld Otjiwarongo	Nambao
Beatus	Timoteus	Erf 2212 Avenue Oranjemund	Mutumbulwa
Erastus	David Nadjungo	Military Base Otjiwarongo	Kandjengo
Gossow	Ursula	Erf 16 Charles Winslow Street Olympia	Gossow-Buttner
Herman	Hosea	Erf 225 Ompilo Street, Hakahana	Kavila
Johannes	Johannes	Erf 5961 Walvis Bay	Nefundo
Jacobus	Trianus	Ohainana-Eenhana Ohangwena Region	Kavela
Mamba	David	PO Box 1553 Ondangwa	Ambinga
Paulus	Elifas	Oshaango Oshikoto Region	Kamati
Shihuanda	Elina	Erf 143 Omuvapo Street one Nation	Iyambo
Shomeya	Lahja Panduleni	Onethindi Ondangwa	Angula
William	Paulus	Erf 7265 Oshandumbala Katutura	Hedimbi

General Notices

No. 203

2006

WINDHOEK TOWN PLANNING AMENDMENT SCHEME NO. 77

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Windhoek Town Planning Amendment Scheme No. 77, has been submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Windhoek Town Planning Amendment Scheme No. 77 and the maps, plans, documents and other relevant matters are lying for inspection during office hours

at the City of Windhoek and also at the Namibia Planning Advisory Board (NAMPAB), Ministry of Regional and Local Government, Housing and Rural Development, 2nd Floor, Room 234, GRN Office Park, Windhoek.

Any person who wishes to object to the approval of the Town Planning Scheme, should lodge objections in writing to the Secretary, Namibia Planning Advisory Board (NAMPAB), Private Bag 13289, Windhoek on or before 31 August 2006.

No. 204

2006

KATIMA MULILO TOWN PLANNING SCHEME

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Katima Mulilo Town Planning Scheme, has been submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Katima Mulilo Town Planning Scheme and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Katima Mulilo Town Council and also at the Namibia Planning Advisory Board (NAMPAB), Ministry of Regional and Local Government, Housing and Rural Development, 2nd Floor, Room 234, GRN Office Park, Windhoek.

Any person who wishes to object to the approval of the Town Planning Scheme, should lodge objections in writing to the Secretary, Namibia Planning Advisory Board (NAMPAB), Private Bag 13289, Windhoek on or before 15 September 2006.

No. 205

2006

NOTICE OF VACANCY IN THE MEMBERSHIP OF THE KALKRAND VILLAGE COUNCIL

In terms of section 13(3) of the Local Authorities Act (Act No. 23 of 1992), as amended, notice is hereby given that a vacancy has occurred in the membership of the Village Council of Kalkrand, as from 3 May 2006 due to the untimely death of Councillor **K. Marais** who was the member of D. T. A. of Namibia.

Notice is further given to D. T. A. of Namibia to nominate a member of Kalkrand Village Council within three months from the date of publication of this notice.

L.G. DENK
VILLAGE SECRETARY
KALKRAND VILLAGE SECRETARY

TSUMEB MUNICIPALITY

No. 206

2006

INTERIM VALUATION OF RATEABLE AND NON-RATEABLE PROPERTIES SITUATED WITHIN THE TSUMEB LOCAL AUTHORITY AREA

Notice is hereby given in terms of the provisions of Section 66(1) of the Local Authorities Amendment Act, 2000 (Act No. 24 of 2000) that an Interim Valuation of all rateable and

non-rateable properties situated within the TSUMEB Local Authority Area will be carried out as from 01 April 2006. In accordance with the provisions and stipulations contained in Section 67 - 72, inclusive, of the Local Authorities Act, 1992 (Act No. 23 of 1992).

A. BENJAMIN
CHIEF EXECUTIVE OFFICER
TSUMEB MUNICIPALITY

Windhoek, 23 May 2006

No. 207

2006

**ESTABLISHMENT OF THE TOWNSHIP: ELISENHEIM; ELISENHEIM
EXTENSIONS 1 TO 21: MUNICIPAL COUNCIL OF WINDHOEK.**

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), as amended, that application has been made for the establishment of the township **Elisenheim, Elisenheim Extensions 1 to 21** situated on Portions 7 to 28 of Portion 5 (a portion of Portion 4) of the Farm Elisenheim No 68 and that the application is lying open for inspection at the office of the Division Town and Regional Planning, 2nd Floor, GRN Office Park in Windhoek, the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipal Council Of Windhoek.

Any person who wishes to object to the application, may 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 **5 September 2006**, for the Townships Board meeting which will be held on **12 September 2006 at 09h00 in Windhoek.**

P.D. SWART
CHAIRMAN: TOWNSHIPS BOARD

No. 208

2006

**ESTABLISHMENT OF THE TOWNSHIP: OKALONGO EXTENSION 2:
OMUSATI REGIONAL COUNCIL**

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 **Okalongo Extension 2** situated on Portion 5 of the Remainder of the Farm Okalongo Town and Townlands No. 990 and that the application is lying open for inspection at the office of the Division Town and Regional Planning, 2nd Floor, GRN Office Park in Windhoek, the Surveyor-General in Windhoek, and at the Office of the Chief Regional Officer, Omusati Regional Council.

Any person who wishes to object to the application, may 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 **5 September 2006**, for the Townships Board meeting which will be held on **12 September 2006 at 09h00 in Windhoek.**

P.D. SWART
CHAIRMAN: TOWNSHIPS BOARD

No. 209

2006

ESTABLISHMENT OF THE TOWNSHIP: EENHANA EXTENSION 4: TOWN
COUNCIL OF EENHANA

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), as amended that application has been made for the establishment of the township **Eenhana Extension 4** situated on Portion 4 of the Farm Eenhana Town and Townlands No 859 and that the application is lying open for inspection at the office of the Division Town and Regional Planning, 2nd Floor, GRN Office Park in Windhoek, the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Town Council of Eenhana.

Any person who wishes to object to the application, may 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 **5 September 2006**, for the Townships Board meeting which will be held on **12 September 2006** at **09h00** in Windhoek.

P.D. SWART
CHAIRMAN: TOWNSHIPS BOARD

No. 210

2006

ESTABLISHMENT OF THE TOWNSHIP: EENHANA EXTENSION 3: TOWN
COUNCIL OF EENHANA

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), as amended that application has been made for the establishment of the township **Eenhana Extension 3** situated on Erf 624, Eenhana Extension 1 and that the application is lying open for inspection at the office of the Division Town and Regional Planning, 2nd Floor, GRN Office Park in Windhoek, the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Town Council of Eenhana.

Any person who wishes to object to the application, may 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 **5 September 2006**, for the Townships Board meeting which will be held on **12 September 2006** at **09h00** in Windhoek.

P.D. SWART
CHAIRMAN: TOWNSHIPS BOARD

No. 211

2006

ESTABLISHMENT OF THE TOWNSHIP: EPAKO EXTENSION 3:
MUNICIPALITY OF GOBABIS

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 **Gobabis** situated on Portion 115 (a Portion of Portion 101) of the Farm Gobabis Townlands No 114 and that the application is lying open for inspection at the office of the Division Town and Regional Planning, 2nd Floor,

GRN Office Park in Windhoek, the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Gobabis.

Any person who wishes to object to the application, may 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 **5 September 2006**, for the Townships Board meeting which will be held on **12 September 2006** at **09h00** in Windhoek.

P.D. SWART
CHAIRMAN: TOWNSHIPS BOARD

No. 212

2006

ESTABLISHMENT OF THE TOWNSHIP: OTJINENE: OMAHEKE
REGIONAL COUNCIL

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), as amended that application has been made for the establishment of the township **Otjinene** situated on Portion 5 (a portion of Portion 1) of the Farm Epukiro No 329 and that the application is lying open for inspection at the office of the Division Town and Regional Planning, 2nd Floor, GRN Office Park in Windhoek, the Surveyor-General in Windhoek, and at the Office of the Chief Regional Officer, Omaheke Regional Council.

Any person who wishes to object to the application, may 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 **5 September 2006**, for the Townships Board meeting which will be held on **12 September** at **09h00** in Windhoek.

P.D. SWART
CHAIRMAN: TOWNSHIPS BOARD

CITY OF WINDHOEK

No. 213

2006

PERMANENT CLOSING OF PORTION A TO C AND PORTION D OF ERF 7235,
WINDHOEK, AS STREET

Notice is hereby given in terms of article 50(1)(a)(ii) of the Local Authorities Act of 1992 (Act No. 23 of 1992) that the City of Windhoek proposes to close permanent the undermentioned portion as indicated on locality plan, which lies open for inspection during office hours at the office of Urban Policy, Room 515, Municipal Offices, Independence Avenue.

PERMANENT CLOSING OF PORTION A TO C AND PORTION D OF ERF 7235,
WINDHOEK, AS STREET

Objections to the proposed closing are to be served on the Secretary: Townships Board, Private Bag 13289, and the Chief Executive Officer, P.O. Box 59, Windhoek, within 14 days after the appearance of this notice in accordance with Article 50(1)(C) of the above Act.

B. WATSON
CHIEF: URBAN POLICY, STRATEGY, FACILITATION AND
IMPLEMENTATION SERVICES

MUNICIPAL COUNCIL OF KEETMANSHOOP

No. 214

2006

NOTICE IN TERMS OF SECTION 30 OF ACT NO. 23 OF 1992, AS AMENDED

Municipal Council of Keetmanshoop is hereby giving a public notice in the Government Gazette as required by section 30(1)(u) of Act No. 23 of 1992 as amended by Section 20(b)(aa, bb) of Act No. 24 of 2000 that the Council will charge fees and other monies payable by the public for any services, (amenity or facility established) rendered whether or not such services are being utilized.

Further to the above, the Public Notice is with effect as from the 1st of August 2006.

KEETMANSHOOP MUNICIPALITY

J.J. SHANGADI
CHIEF EXECUTIVE OFFICER

MUNICIPAL COUNCIL OF KEETMANSHOOP

No. 215

2006

NOTICE IN TERMS OF SECTION 76 OF ACT NO. 23 OF 1992, AS AMENDED

Municipal Council of Keetmanshoop is hereby giving a public notice in the Government Gazette as required by section 76(1)(d) of Act No. 23 of 1992, as amended. That the Council has made changes to the Credit Control Policy with regards to the last date of payments for all municipal accounts. The 3rd of every new month shall be the last date of payment for Keetmanshoop Council accounts. All services not paid for after the 3rd of the new month shall be suspended pending full settlement of the account.

Changes are with effect from the 3rd of December 2005.

KEETMANSHOOP MUNICIPALITY

J.J. SHANGADI
CHIEF EXECUTIVE OFFICER

RUACANA VILLAGE COUNCIL

No. 216

2006

AMENDMENT OF CHARGES, FEES AND OTHER MONEYS

The Ruacana Village Council has under sections 30(1)(u) and 73(1) of the Local Authorities Act of 1992 (Act No. 23 of 1992) as amended, amend the charges, fees and other moneys payable in respect of services rendered by the council as set out in the Schedule, with effect from 1st July 2006.

SCHEDULE

WATER Tariff Description	Existing Tariff 2005/2006	% INCREASE	Proposed Tariff 2006/2007 (N\$)
Water Basic Charges			
Residential consumers per month	N\$26.00	11.5%	N\$29.00
Business consumers per month	N\$90.00	11.5%	N\$100.35
Non Profit making organization	N\$90.00	11.5%	N\$100.35
UNIT CHARGES			
Per cubic meter	N\$6.25	25%	N\$7.82
SERVICE FEES			
Connection fees for Business	N\$0.00	0%	N\$277.50
Connection fees for Residential	N\$250.00	11%	N\$277.50
Re-connection fees	N\$250.00	0%	N\$250.00
Re-connection fees On/Off (on request)	N\$77.00	0%	N\$77.00
Deposit - Residential	N\$0.00	0%	N\$250.00
Deposit - Business	N\$0.00	0%	N\$500.00
Late Payment	2.5%	0%	2.5%
Illegal Connection fees	N\$0.00	0%	N\$200.00
Call out fees	N\$0.00	0%	N\$50.00
SEWERAGE			
Basic Charge			
Business	N\$45.00	25%	N\$56.00
Residential	N\$20.00	25%	N\$25.00
CONNECTION			
Business	N\$00.00	0%	N\$300.00
Residential	N\$00.00	0%	N\$250.00
Illegal Connection	N\$00.00	0%	N\$2 000.00
SANITATION			
Domestic and Garden refuse basic charges	N\$10.00	100%	N\$20.00
Garden refuse	N\$10.00	100%	N\$20.00
Business	N\$15.00	100%	N\$30.00
Church	N\$15.00	100%	N\$30.00
Building rubbles	N\$00.00	0%	N\$300.00 per load
Illegal refuse dumping	N\$00.00	0%	N\$250.00

BY ORDER OF THE COUNCIL**CHAIRPERSON OF THE VILLAGE COUNCIL**

KARAS REGIONAL COUNCIL

No. 217

2006

The Karas Regional Council amends its tariffs in terms of Section 29(1)(c) of the Regional Councils Act, 1992 (Act No. 22 of 1992).

NEW WATER TARIFFS

The proposed tariffs are as follows:

Water tariff per m³	
Settlement	Charge per m³
Ariamsvlei	8.03
Warmbad	8.48
Grunau	8.48
Aus	8.48
Noordoewer	8.48
Kosis	7.16

S.D. JACOBS
CHIEF REGIONAL COUNCIL

KARAS REGIONAL COUNCIL

No. 218

2006

AMENDMENT OF SERVICE CHARGES

The Karas Regional Council in terms of Section 29(2)(c) of the Regional Councils Act, 1992 (Act No. 22 of 1992) read together with the Local Authorities Act, 1992 (Act No. 23 of 1992) Section 30(u) amends its charges as follow:

1. Water supply deposit**• Residential**

Ariamsvlei	N\$ 75.00
Warmbad	N\$ 75.00
Grunau	N\$ 75.00
Aus	N\$ 75.00
Noordoewer	N\$ 75.00
Kosis	N\$ 75.00

• Business

Ariamsvlei	N\$ 125.00
Warmbad	N\$ 125.00
Grunau	N\$ 125.00
Aus	N\$ 125.00
Noordoewer	N\$ 125.00
Kosis	N\$ 125.00

2. Water connection fee**• Residential**

Ariamsvlei	N\$ 75.00
Warmbad	N\$ 75.00
Grunau	N\$ 75,00
Aus	N\$ 75.00
Noordoewer	N\$ 75,00
Kosis	N\$ 75.00

• Business

Ariamsvlei	N\$ 125.00
Warmbad	N\$ 125.00
Grunau	N\$ 125.00
Aus	N\$ 125.00
Noordoewer	N\$ 125.00
Kosis	N\$ 125.00

3. Extra charge**• Reconnection non-payment**

Ariamsvlei	N\$ 75.00
Warmbad	N\$ 75.00
Grunau	N\$ 75.00
Aus	N\$ 75.00
Noordoewer	N\$ 75.00
Kosis	N\$ 75.00

4. Grave fee

• Adult	N\$ 30.00
• Child	N\$ 15.00

S.D. JACOBS**CHIEF REGIONAL OFFICER**

MUNICIPALITY OF KARASBURG

No. 219

2006

AMENDMENT OF WATER SUPPLY REGULATIONS

The Council of the Municipality of Karasburg, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the water supply regulations promulgated under Government Notice 186 of 2004 as set out in the schedule.

SCHEDULE

Schedule is hereby amended :

By the substitution in item 1 for the amount of “N\$ 8,27” to the amount of “N\$ 9,18”.

By the substitution in item 2 for the amount of “N\$ 29, 00” to the amount of “N\$ 31,00”.

By the substitution in item 4 for the amount of “N\$ 20,00” to the amount of “N\$30,00”.

By the substitution in item 5 for the amount of “N\$ 20,00” to the amount of “N\$ 30,00”.

BY ORDER OF THE COUNCIL**J. KALOPA**
CHAIRPERSON OF THE COUNCIL

Karasburg, 2 June 2006

MUNICIPALITY OF KARASBURG

No. 220

2006

AMENDMENT OF POUND REGULATIONS

The Council of the Municipality of Karasburg, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the pound regulations promulgated under Government Notice 368 of 1996 as set out in the schedule.

Schedule

Schedule is hereby amended:

By the substitution in item 1(a) for the amount of "N\$6,00" to the amount of "N\$13,00".

By the substitution in item 1(b) for the amount of "N\$2,00" to the amount of "N\$18,00".

By the substitution in item 2(a) for the amount of "N\$3,00" to the amount of "N\$7,00".

By the substitution in item 2(b) for the amount of "N\$0, 75" to the amount of "N\$5,00".

By the substitution in item 3(a) for the amount of "N\$7,50" to the amount of "N\$14,00".

By the substitution in item 3(b) for the amount of "N\$2,00" to the amount of "N\$8,00".

By the substitution in item 4 for the amount of "N\$ 0,50" to the amount of "N\$4,00".

BY ORDER OF THE COUNCIL**COUNCILLOR J. KALOPA**
CHAIRPERSON OF THE COUNCIL

Karasburg, 2 June 2006

MUNICIPALITY OF KARASBURG

No. 221

2006

ASSESSMENT RATES 2006/2007

The Council of the Municipality of Karasburg, under section 73(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) determined the assessment rates payable in respect of rateable properties for the financial year ending 30 June 2007 as set out in the schedule.

SCHEDULE

On land valuation: "N\$0,058" in the Namibian dollar and on:

Improvement valuation: "N\$0,02" in the Namibian dollar.

Monthly instalments will be payable on or before the fifteenth day of the month following the month in which the levy was done.

Interest at a rate of 12% will be payable on amounts paid after the due date.

BY ORDER OF THE COUNCIL**J. KALOPA**
CHAIRPERSON OF THE COUNCIL

Karasburg, 2 June 2006

MUNICIPALITY OF KARASBURG

No. 222

2006

AMENDMENT OF SANITARY REGULATIONS

The Council of the Municipality of Karasburg, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the sanitary regulations promulgated under Government Notice 160 of 1993 as set out in the schedule.

SCHEDULE

The schedule is hereby amended:

By the substitution in item c(i) for the amount of "N\$27,00" to the amount of "N\$31,00".

By the substitution in item c(i) for the amount of "N\$46,00" to the amount of "N\$53,00".

By the substitution in item c(ii)(a) for the amount of "N\$11,20" to the amount of "N\$12,90".

By the substitution in item c(ii)(b) for the amount of "N\$11,20" to the amount of "N\$12,90".

By the substitution in item c(ii)(c) for the amount of "N\$24,45" to the amount of "N\$28,12".

By the substitution in item c(ii)(d) for the amount of "N\$11,20" to the amount of "N\$12,90".

By the substitution in item c(ii)(e) for the amount of "N\$11,20" to the amount of "N\$12,90".

By the substitution in item c(ii)(f) for the amount of "N\$40,75 " to the amount of "N\$46,86".

By the substitution in item c(ii)(g) for the amount of "N\$2 304,00" to the amount of "N\$2 650,00".

By the substitution in item c(ii)(h) for the amount of "N\$4 560,00" to the amount of "N\$5 244,00".

By the substitution in item c(ii)(i)(i and ii) for the amount of "N\$11,20" to the amount of "N\$12, 90".

By the substitution in item c(ii)(j) for the amount of "N\$ 11,20" to the amount of "N\$12,90".

BY ORDER OF THE COUNCIL**J. KALOPA**
CHAIRPERSON OF THE COUNCIL

Karasburg, 2 June 2006

KATIMA MULILO TOWN COUNCIL

No. 223

2006

AMENDMENT OF CHARGES, FEES, RATES, AND OTHER CHARGES

Council has resolved to amend the charges, fees, rates and other charges as per Council Resolution 45/12/2005. This is in line with the Local Authorities Act No. 23 of 1992 under Section 30(U) and section 73(1) as amended.

Tariff Description	Existing Tariff N\$	Proposed Tariff N\$	% INCREASE/ DECREASE
1. Water Basic Charges			
(a) Residential Consumers per month	35.00	36.00	2.9
(b) Business Consumers	120.00	123.00	2.5
(c) Churches and Charity Organisations	60.00	62.04	3.4
2. Unit Charges			
(a) Domestic/Residential	5.40	6.16	14
(b) Churches/Charity Organisations	6.50	7.41	14
(c) Businesses and Industries	7.00	7.98	14
(d) Stand pipes	7.60	8.66	14
3. Service Fees			
(a) Deposit-Residential	100.00	110.00	10
(b) Deposit-All other Consumers	400.00	440.00	10
(c) Deposit-All temporary connections	2,000.00	200.00	Reduction
(d) Connection fees - water pipe 20mm	1,500.00	228.00	Reduction
(e) Water pipe 25mm and more	1,800.00	500.00	Reduction
(f) Water pipe 40mm	2,300.00	1,280.00	Reduction
(g) Water pipe 50mm	3,000.00	1,260.00	Reduction
(h) Reconnection Charge	150.00	165.00	10
(i) Deposit- Churches/Charity organisations	100.00	110.00	10
(j) Penalty fee on arrears	-	200.00	100
4. Call out fees			
(a) Repairing water reticulation- customer fault	200.00	200.00	0
(b) Testing water meter	150.00	165.00	10
5. Domestic-Garden Refuse Removal basic charges			
(a) Domestic refuse	30.00	33.00	10
(b) Business refuse	400.00	440.00	10
(c) Heavy constructions materials per load	250.00	275.00	0
(d) Garden refuse- Domestic	55.00	60.50	10
(e) Garden refuse- Business	55.00	60.50	10

6. Cutting and removing of trees			
(a) Small trees or bushes	100.00	110.00	10
(b) Big trees	220.00	242.00	10
7. Sewerage			
(a) Sewerage Residential Basic per month	35.00	38.50	10
(b) Sewerage Business Basic per month	55.00	60.50	10
(c) Sewerage Residential per toilet per month	15.00	15.00	0
(d) Sewerage Business per toilet per month	300.00	30.00	Reduction
(e) Sewerage connection where new service is needed	-	Actual cost plus 15%	100
8. Removal of Sewerage water			
(a) Katima Mulilo Town and townlands per load		7.50 m ³	0
(b) Peri - urban areas and others		7.50m ³ plus N\$ per km	0
(c) Sewer line blockage		Actual cost plus 15%	
9. Fitness Certificates			
(a) Hawkers per year	60.00	66.00	10
(b) Pedlers per year	60.00	66.00	10
(c) Business per year	300.00	330.00	10
10. Detention fees			
(a) In respect of all animals except sheep & goat per animal per day or part thereof	5.00	5.00	0
(b) Per sheep or goat per day or part thereof	2.00	2.00	0
11. Feeding fees			
(a) In respect of all animals except sheep & goat per animal per day or part thereof	7.50	7.50	0
(b) Per sheep or goat per day or part thereof	2.00	2.00	0
12. Tariffs per Surburb @ minimum size 300m²			
Business	0.10	0.50	
Industrial	0.12	0.48	
Boma	0.07	0.50	
Nambweza	0.30	0.40	
Riverside	0.07	0.60	
Mavuluma (new Look)	0.07	0.30	
NHE	0.07	0.30	
Greenwell Matongo	0.07	0.30	
Bebi	0.07	0.30	

Ngweze	0.07	0.30	
Lyambai	0.07	0.30	
Soweto	0.07	0.30	
Un-Developed-Business		0.30	
Un-Developed-Residential		0.25	
13. Rates and taxes on all erven in town			
(a) On site value per dollar per year	0.05876	0.064636	10
(b) On improvement (e.g Site value x rate (tariff) divided by 12 months)	0.003548	0.0039028	10
(c) Improved site value per month	0.03819	0.042009	10
14. Building plan Copies			
(a) Large A0 per copy	-	180.00	100
(b) Large A1 per copy	-	150.00	100
15. Approval of building plans			
(a) Submission of building plan basic charges	70.00	80.01	14.3
(b) Building plans per square meter	2.00	2.00	0
(c) Boundary wall per meter	3.00	3.00	0
(d) Construction without approval plan	2,000.00	2,500.00	25
(e) Excavation on Municipal land without permission	250,00m ³	3,000+300m ³	
16. Sales of properties			
(a) Administration and advertisement cost	3,000.00	3,000.00	0
(b) Clearance/Valuation certificates	-	300.00	100
(c) Dishonored cheque (5% of the amount)	-	5% of amount	
17. Town Maps			
Colour			
(a) A0	-	180.00	
(b) A1	-	150.00	
(c) A2	-	180.00	
(d) A3	-	50.00	
Black and White			
(a) A0		180.00	
(b) A1		150.00	
(c) A2		150.00	
(d) A3		50.00	
(e) A4		3.50	
18. Grave space			
Residents			
(a) Child	70.00	70.00	
(b) Adult	70.00	70.00	
None residents			
(a) Child		77.00	0

(b) Adult		77.00	0
19. Business			
(a) Registration	100.00	110.00	10
(b) Inspection	20.00	22,00 plus 3,50 per km	
	150.00	165.00	10
20. Renting of Council halls			
(a) Former LA hall - Meeting per day	350.00	350.00	0
(b) Former LA hall - Recreation per day	500.00	500.00	0
(c) Former LA hall - Exams per day	350.00	350.00	0
(d) Ngwezi Community hall	250.00	250.00	0
(e) Security Deposit		1,000.00	
21. Dog Tax			
(a) For every unspayed bitch	30.00	30.00	0
(b) For the First or Second male dog or spayed bitch	10.00	10.00	0
(c) For the third or every subsequent male dog or spayed bitch	15.00	15.00	0
22. P.T.O Rentals Proclaimed Townships			
(a) Residential - Developed, on site value per N\$ per year	0.07	0.07	0
(b) Residential - Undeveloped on site value per N\$ per year	0.12	0.12	0
(c) Business - Developed, on site value per N\$ per year	0.10	0.10	0
(d) Business - Undeveloped, on site value per N\$ per year	0.30	0.30	0
(a) Business	0.10	0.50	
(b) Industrial			
23. Renting of informal settlement			
(a) Residential basic per year	140.00	140.00	
(b) All other consumer basic per year	-	280.00	100
24. Wash per annum	-	1,800.00	100
25. Bill boards			
Bill boards (Big Size in Town)		600.00	
Bill boards (Big Size in Locations)		600.00	
Bill boards (Small to Medium in Town)		360.00	
Bill boards (Small to Medium in Locations)		360.00	

MUNICIPALITY OF OUTJO

No. 224

2006

**AMENDMENT OF TARIFF STRUCTURE FOR THE FINANCIAL YEAR
ENDING 30 JUNE 2007**

The Council of the Municipality of Outjo has, under section 30(1)(u) of the Local Authorities Act of 1992 (Act No. 23 of 1992) as amended, further amends the tariff structure for financial year ending 30 June 2007 as set out in the Schedule with effect from the 1st of July 2006.

SCHEDULE

Regulation No.	Details	OLD TARIFF 2005/06	NEW TARIFF 2006/07	% INCREASED 2006/07
	WATER			
1.	SUPPLY OF WATER			
(a)	Basic charge	23.00	25.75	11.96%
(b)	Industrial and Business water, per kl	2.85	4.70	64.91%
(c)	Domestic water, per kl	3.40	4.50	32.35%
(d)	Prepaid water per kl	8.55	9.60	12.28%
2.	TESTING OF WATER METERS	60.10	175.00	191.18%
3.	NEW WATER CONNECTIONS			
	Per connection pipe:			
(a)	With a maximum diameter of 20 mm only domestic	368.00	550.00	49.46%
(b)	With a diameter exceeding 20 mm, but not exceeding 25 mm only domestic	727.40	850.00	16.85%
(c)	With a diameter exceeding 25 mm, as well as all business and industrial connection actual cost plus 15%			
4.	SUNDRY WATER FEES AND CHARGES			
(a)	For connection on request of the consumer:			
	(i) during office hours	35.10	50.00	42.45%
	(ii) after office hours	60.10	100.00	66.39%
(b)	Reconnection after a disconnection (cut off)	40.00	80.00	100.00%
(c)	Disconnection on request of consumer	35.10	50.00	42.45%
(d)	Special meter reading on request of consumer	35.10	50.00	42.45%
(e)	Duplicate Card for prepaid water meters	50.00	55.00	10.00%
(f)	For any other work or service on request of consumers, actual cost plus 15%			
	SEWERAGE			
	DRAINAGE TARIFFS			
A.	BASIC CHARGES			
	First 1500 square meters	36.30	41.75	15.01%
	For every additional 1000 square meters or portion thereof	9.40	10.80	14.89%

	With a maximum charge of	165.00	200.00	21.21%
B.	ADDITIONAL CHARGE			
1.	The following amounts shall be added monthly in addition to those specified in A above:			
(a)	Dwelling - for each dwelling	36.30	41.75	15.01%
(b)	Flats - for each flat used wholly for residential purposes	36.30	41.75	15.01%
(c)	Church - for each church	36.30	41.75	15.01%
(d)	Church halls - additional charges for each hall	36.30	41.75	15.01%
(e)	College, school crèches, hostels and old age homes:			
	(i) For every water closet or urinal - an additional charge of	69.50	79.95	15.04%
	(ii) For every urinal or basin installed - an additional charge of	69.50	79.95	15.04%
(f)	Hotels - for every one bedroom	36.30	41.75	15.01%
(g)	Business premises - for every 100 square meters floor space or part thereof	36.30	41.75	15.01%
(h)	Hospitals - for every bed available for patients	36.30	41.75	15.01%
(i)	Goals and police stations:			
	(i) For every water closet or urinal on such property	69.50	79.95	15.04%
	(ii) For every urinal or basin installed on such property	69.50	79.95	15.04%
(j)	Stadium and exhibition buildings:			
	(i) For every water closet or urinal on such property	36.30	41.75	15.01%
	(ii) For every urinal or basin installed on such property	36.30	41.75	15.01%
(k)	All other public or institutional buildings:			
	(i) For every water closet or urinal on such property	69.50	79.95	15.04%
	(ii) For every urinal or basin installed on such property	69.50	79.95	15.04%
2.	FOR THE REMOVAL OF SLOPWATER/ SUCTION PUMP			
(a)	A minimum monthly charge, for which one load of not more than 6 cubic meters will be removed	36.30	80.00	120.39%
(b)	For each additional load of 6 cubic meters or part thereof			
	(i) during office hours	36.30	80.00	120.39%
	(ii) after office hours	72.60	120.00	65.29%
6.	REMOVAL OF NIGHT SOIL IN ETOSHAPOORT			
	Per house per month	20.00	23.00	15.00%
C.	SUNDRY SEWERAGE FEES AND CHARGES			
1.	Disconnection of a drainage installation	121.00	139.15	15.00%
2.	Cleaning of blockage - drainage installation:			
	(i) Weekdays - for the first half-hour - for every half-hour thereafter	62.30 31.20	90.00 45.00	44.46% 44.23%
	(ii) Sundays and public holidays - for the first half-hour - for every half-hour thereafter	146.95 73.50	169.00 84.55	15.01% 15.03%

3.	New junctions to main sewerage line:			
(a)	Private residential premises	292.60	336.50	15.00%
(b)	For all other properties	319.00	366.85	15.00%
	Excavations-Actual cost + 15% surcharges			
	Rent of Sewerage plot - As per lease agreement			
	REFUSE REMOVAL			
3.	FOR THE REMOVAL OF DOMESTIC REFUSE			
(a)	Once weekly per standard refuse bin per month	34.00	39.10	15.00%
(b)	Twice weekly per standard refuse bin per month	65.30	75.10	15.01%
(c)	Per vacant erf per month	21.00	24.15	15.00%
(d)	Penalties for dumping of domestic refuse on the side walk (pavement)	130.00	150.00	15.38%
4.	FOR THE REMOVAL OF INDUSTRIAL/ GARDEN REFUSE			
(a)	Industrial/garden refuse inside the premises, per load	35.00	50.00	42.86%
(b)	Industrial/garden refuse on side walk (pavement) per load	55.00	65.00	18.18%
	Industrial/garden refuse on special request premises, per load	105.00	120.00	14.29%
(c)	Building rubble, per load	130.10	149.65	15.03%
(d)	Cleaning of side walk (pavement), per meter	35.00	40.25	15.00%
(e)	Hoeing of plots, per square meter	385.00	2.50	-99.35%
	CEMETERY			
A.	OUTJO - CEMETERY A & B			
1.	FEES FOR EXCLUSIVE RIGHT OF BURIAL			
	Reservation of grave space	400.00	460.00	15.00%
2.	INTERMENT FEES			
(a)	For burials on weekdays	300.00	345.00	15.00%
(b)	For burials on Saturdays, Sundays and public holidays	400.00	460.00	15.00%
(c)	For burials of stillborn children and children under the age of 6 years: 50% of the fees charge in sub items (a) or (b), as the case may be.			
3.	For burials of stillborn children and children under the age of 6 years: 50% of the fees charge in sub items (a) or (b), as the case may be.			
	For re-opening and refilling of a grave, transferring and interring remains in a freshly-prepared grave, and altering register.	550.00	632.50	15.00%
A.	ETOSHAPOORT - CEMETERY C			
10.	INTERMENTS FEES			
-1	Per grave space	180.00	207.00	15.00%
-2	Reservation of grave space	350.00	402.50	15.00%
10(b)	FEES FOR EXHUMATION			
	For re-opening and refilling of a grave, transferring and interring remains in a freshly-prepared grave, and altering register.	550.00	632.50	15.00%

4.	CEMETERY -REGISTER AND OFFICE FEES			
(a)	For a certified extract from the register of burials	11.00	12.65	15.00%
(b)	For a certificate of transfer and registering transfer of a grave space	10.35	11.90	14.98%
(c)	For examining the registers	5.00	5.75	15.00%
	RATES AND TAXES ON RATEABLE PROPERTY			
1.	RATES ON ALL ERVEN			
(a)	On the site value of ratable property - site value multiply	0.09	0.10	11.11%
(b)	On the improvement value of ratable property - improvement value multiply	0.012	0.014	16.67%
	* Rates calculated per annum, but are payable in monthly installments.			
	HOUSING			
1.	Rent of residential plots - per month or part of a month	38.35	44.10	14.99%
3.	ACCOMMODATION IN MUNICIPAL FLATS			
- 1	Per flat, per month or part of a month	225.00	260.00	15.56%
4.	HOUSE RENT, PER MONTH OR PART OF A MONTH			
-1	B-type (luxury) houses - per month or part of a month	350.00	402.50	15.00%
-3	C-type 4 room (renovated) houses - per month or part of a month	150.00	172.50	15.00%
-9	Zinc houses (Erf no. 351, 352, 504 & 505) - per month	31.00	35.65	15.00%
	OMO Houses - per month or part of a month	200.00	230.00	15.00%
	BUILDING PLAN FEES			
12.	LICENSE FEES			
-1	Issue of license to a plumber	110.00	126.50	15.00%
-2	Issue of license to a drain layer	110.00	126.50	15.00%
14.	BUILDING PLANS FEES			
	Based on floor area of the building, per 10 square meters, or the part thereof (with a minimum of N\$ 10.00 per plan). The application, plans and particulars shall not be considered until such fees have been paid.	10.00	11.50	15.00%
	DOG TAX			
(a)	For every dog (Licenses must be obtained annually for all dogs older than six	36.00	40.00	11.11%
	TOWN LANDS & POUND FEES			
1.	DETENTION FEES			
(a)	All animals, except sheep and goats, per animal per day or part of a day	7.50	8.65	15.33%
(b)	Per sheep or goat per day or part of a day	3.00	3.45	15.00%
2.	GRAZING FEES			
(a)	All animals, except sheep and goats, per animal per day or part of a day	4.50	5.20	15.56%
(b)	Per sheep or goat per day or part of a day	1.15	1.35	17.39%

3.	FEEDING FEES			
(a)	All animals, except sheep and goats, per animal per day or part of a day	11.20	12.90	15.18%
(b)	Per sheep or goat per day or part of a day	3.00	3.45	15.00%
4.	DRIVING FEES			
(a)	Per animal irrespective of the distance driven	0.75	1.50	100.00%
5.	BRANDING FEES IN TERMS OF REGULATION 32			
	Per animal	1.50	3.00	100.00%
	RENT OF CAMPS			
	As per lease agreement with the lessees - Portions 1 to 11			
	SUNDRY SERVICES			
	SALES OF ERVEN			
A.	Residential erven:			
	(1) Outjo			
	Town erven north of Koedoe street, per square metre	8.00	20.00	150.00%
	Town erven west of Buitekent street, per square metre	8.00	15.00	87.50%
	Rest of town erven, square metre	8.00	12.00	50.00%
	(2) Etoshapoort			
	Erven north of M. Mclean street, per square metre	8.00	12.00	50.00%
	Erven south of M. Mclean street, per square metre	8.00	10.00	25.00%
	All erven maid available for Build Together Programme, per square metre	3.00	3.00	0.00%
B.	Business erven:			
	(1) All business erven, per square metre	15.00	40.00	166.67%
C.	Industrial erven:			
	(1) Per square metre	2.75	5.00	81.82%
D.	Town lands:			
	(1) Townlands (portion for business purposes), per square metre	2.75	2.75	0.00%
	SUNDRY SERVICES			
1.	COMPETENCY CERTIFICATES FOR BUSINESSES			
	(i) Business registration Food Premises Formal	150.00	300.00	100.00%
	(ii) Business registration Food premises Informal	60.00	120.00	100.00%
	(iii) Business registration General Dealers (Non Food) /Filling Stations	100.00	250.00	150.00%
	(iv) Business registration Industries, Hotels & Lodges	250.00	400.00	60.00%
2.	Photocopies-per copy for A3 and A4 (maximum 50 at a time)	1.50	2.00	33.33%
	Fax - send (per page)	3.50	5.00	42.86%
	Fax received (per page)	1.50	2.00	33.33%
	Clearance certificate	6.00	6.90	15.00%
	Valuation certificate	6.00	6.90	15.00%

3.	RENT OF MUNICIPAL EQUIPMENT & OTHER SERVICES			
	Front end load - per hour	250.00	360.00	44.00%
	Grader- per hour	250.00	450.00	80.00%
	Compressor (jack hammer) - per hour	150.00	300.00	100.00%
	Garden soil or filling - per load of 5 cubic meter- deliver	200.00	500.00	150.00%
	* Depend on availability of the equipment			
	Advertisement boards - per board per month, excluding electricity supply	150.00	172.50	15.00%
4.	LEASE OF CHAIRS AND TABLES TO THE PUBLIC			
	Table per day/weekend	15.00	17.00	13.33%
	Chair per day/weekend	3.00	3.50	16.67%
5.	RENT COMMUNITY HALL - ETOSHAPOORT			
	(i) Schools for educational purposes - per occasion / youth group			
	- No payment for rent			
	- Deposit (Refundable)	200.00	300.00	50.00%
	(ii) Fundraising activities for schools, youth groups & churches - per occasion			
	- Rent	100.00	115.00	15.00%
	- Deposit (Refundable)	200.00	300.00	50.00%
	(iii) Meetings for political parties, etc. - per occasion	100.00	300.00	200.00%
	- Deposit (Refundable)	200.00	300.00	50.00%
	(iv) Weddings			
	- Rent	500.00	500.00	0.00%
	- Deposit (Refundable)	200.00	300.00	50.00%
	(v) Namibian music bands / groups, sport clubs-per day/night			
	- Rent	300.00	345.00	15.00%
	- Deposit (Refundable)	200.00	300.00	50.00%
	(vi) Foreign music bands / groups per day/night			
	- Rent	800.00	1000.00	25.00%
	- Deposit (Refundable)	200.00	300.00	50.00%
	* Deposit will not be refunded if the hall is not clean (in same condition as received)			
6.	SPORT GROUNDS			
	Rent of Sport ground to a Soccer Club for:			
	(i) League games for a weekend per game	100.00	115.00	15.00%
	(ii) Tournament for a weekend	350.00	400.00	14.29%
	(iii) National tournament per day	350.00	350.00	0.00%
	Annual rents for clubs and schools for training:			
	(i) Rugby field - per club per annum	750.00	850.00	13.33%
	(ii) Tennis courts - per club per annum	350.00	400.00	14.29%

	(iv) Schools - per school per annum	1000.00	1150.00	15.00%
	At all sportgrounds electricity available, payable per day	100.00	150.00	50.00%
INTRODUCTION OF NEW TARIFFS TO BE ADDED TO MUNICIPAL TARIFFS STRUCTURE				
Regulation No.	Details	NEW TARIFF 2006/07		
15	FIRE BRIGADE			
(a)	Fire-Master and Firemen			
	(i) Call outs per half a hour or part thereof (all fires and call outs)	42.00		
	(ii) Called but did not render service:			
	= Office hours per call out	13.00		
	= After hours per call out	26.00		
	Penalties for arson	200.00		
(b)	Water used per cubic meter	12.00		
(b)	Special services: Actual cost plus 15%			
16.	ABATTOIR INSPECTION FEES			
	(i) Cattle	13.00		
	(ii) Calve (up to 100 kg)	8.00		
	(iii) Sheep	6.00		
	(iv) Goats	6.00		
	(v) Pigs	8.00		
	(vi) Porklings (up to 20 kg)	6.00		
17.	AERODROME LANDING FEES			
(a)	Maximum weight of Aeroplane up to:			
	(i) 500 kg	5.00		
	(ii) 1000 kg	10.00		
	(iii) 1500 kg	15.00		
	(iv) 2000 kg	20.00		
	(v) 2500 kg	25.00		
	(vi) 3000 kg	30.00		
	(ix) 6000 kg	45.00		
	Thereafter for every 2000 kg or part thereof	10.00		
(b)	Helicopters pay only 20% of the above tariff as per weights			
	SUNDRY SERVICES			
1.	COMPETENCY CERTIFICATES FOR BUSINESSES			
	(iii) Business registration Industries, Hotels & Lodges	400.00		
3.	RENT OF MUNICIPAL EQUIPMENT & OTHER SERVICES			
	Garden soil or filling - per cubic meter for self loading	10.00		
2	Photocopies			
	Town maps on A3 paper per copy (Black and white)	10.00		

BY ORDER OF THE COUNCIL**I. KATAMBO
CHAIRPERSON OF THE COUNCIL**

Outjo, 11 July 2006

MARIENTAL MUNICIPALITY

No. 225

2006

AMENDMENT OF WATER SUPPLY REGULATIONS

The Council of the Municipality of Mariental under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), further amends the Tariffs of Charges related to the supply of water promulgated under Government Notice No. 160 of 1931 as set out in the Schedule.

SCHEDULE

Schedule B is hereby amended:

- A) by the substitution in item 1(A) for the amount “N\$21-18” of the amount “N\$24-67”.
- B) by the substitution in item 1(B) for the amount “N\$6-78 of the amount “N\$7-12”.

BY ORDER OF THE COUNCIL**P. BEUKES
CHAIRPERSON OF THE COUNCIL**

Mariental, 23 June 2006

MARIENTAL MUNICIPALITY

No. 226

2006

AMENDMENT OF SEWERAGE REGULATIONS

The Council of the Municipality of Mariental, under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), further amends the Sewerage Regulations promulgated under Government Notice No. 143 of 1993 as set out in the Schedule.

SCHEDULE

Schedule “B” Additional Charges are hereby amended:

- h) by the substitution in item M(N)(ii) for the amount “N\$92-87” of the amount “N\$97-51”.
- i) by the substitution in item N(iv) for the amount “N\$150-00” of the amount “N\$157-50”.

BY ORDER OF THE COUNCIL**P. BEUKES
CHAIRPERSON OF THE COUNCIL**

Mariental, 23 June 2006

MARIENTAL MUNICIPALITY

No. 227

2006

AMENDMENT OF SEWERAGE REGULATIONS

The Council of the Municipality of Mariental under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), further amends the Sewerage Regulations promulgated under Government Notice No 143 of 1993 as set out in the Schedule.

SCHEDULE

Schedule "A" Basic Charges are hereby amended:

- a) by the substitution in Section "A" for the amount "N\$9-56" of the amount "N\$10-04"

Schedule "B" Additional Charges are hereby amended:

- a) by the substitution in item B(1)(d) for the amount "N\$26-74" of the amount "N\$28-08".
- b) by the substitution in item B(1)(g) for the amount "N\$26-74" of the amount "N\$28-08".
- c) by the substitution in item B(1)(i) for the amount "N\$26-74" of the amount "N\$28-08".
- d) by the substitution in item B(1)(j) for the amount "N\$26-74" of the amount "N\$28-08".
- e) by the substitution in item D(1) for the amount "N\$140-06" of the amount "N\$147-06".
- f) by the substitution in item D(2)(i) for the amount "N\$44-56" and "N\$44-56" for the amounts "N\$46-79" and "N\$46-70".
- g) by the substitution in item D(2)(ii) for the amount "N\$178-47" for the amount "N\$187-39".
- h) by the substitution in item M(N)(ii) for the amount "N\$31-84" of the amount "N\$34-43".
- i) by the substitution in item N(iv) for the amount "N\$127-32" of the amount "N\$133-69".

BY ORDER OF THE COUNCIL

P. BEUKES
CHAIRPERSON OF THE COUNCIL

Mariental, 23 June 2006

MARIENTAL MUNICIPALITY

No. 228

2006

AMENDMENT OF HEALTH REGULATIONS

The Council of the Municipality of Mariental, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), further amends the Health Regulations promulgated under Government Notice No. 113 of 1954.

SCHEDULE

Schedule B "Tariff of Charges" is hereby amended:

- a) by the substitution in item 1(a) for the amount "N\$39-98" of the amount "N\$41-98".
- b) by the substitution in item (b)(1) for the amount "N\$78-51" of the amount "N\$ 82-44".
- c) by the substitution in item (b)(ii) for the amount "N\$20-00" of the amount "N\$21-00".

BY ORDER OF THE COUNCIL**P. BEUKES****CHAIRPERSON OF THE COUNCIL**

Mariental, 23 June 2006

MARIENTAL MUNICIPALITY

No. 229

2006

LEVYING OF RATES ON RATEABLE PROPERTY

The Council of the Municipality of Mariental under Section 73(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992), determines the rates payable in respect of the rateable property from I July 2006 as set out in the Schedule.

SCHEDULE

- (i) Undeveloped land west of the railway line - N\$0.903 per square meter per year.
- (ii) Undeveloped land east of the railway line in Empelheim - N\$0.673 per square meter per year.
- (iii) Developed land excluding Aimablaagte:

Value land	:	N\$0.294 per N\$ per year
Value improvements	:	N\$0.0046 of N\$ per year
- (iv) Aimablaagte: N\$0.8159 per square meter per year LAND ONLY.

BY ORDER OF THE COUNCIL

P. BEUKES
CHAIRPERSON OF THE COUNCIL

Mariental, 23 June 2006

MUNICIPALITY OKAHANDJA

No. 230

2006

AMENDMENT OF CHARGES, FEES, RATES AND OTHER MONEYS

The Okahandja Town Council has under sections 30(1)(u) and 73(1) of the Local Authorities Act of 1992 (Act No. 23 of 1992) as amended, amended the charges, fees rates and other moneys payable in respect of services rendered by the Council as set out in the Schedules attached, with effect from 1st July 2006.

MS. C. PAULUS
CHAIRPERSON OF THE COUNCIL

Okahandja, 28 June 2006

TOWN VEDDERSDAL & NAU-AIB
TARIFFS AS AT 1 JULY 2006

		CURRENT	NON-RESIDENTIAL 50%	PROPOSED 2006/2007	NON-RESIDENTIAL 50%
1	CEMETERY				
1.1	Reservation of Grave Sites	150.00	175.00	173.00	201.00
1.2	PURCHASE OFF GRAVE SITES				
1.2.1	Adults	550.00	750.00	605.00	863.00
1.2.2	Children (under age 14)	275.00	375.00	300.00	400.00
1.2.3	Adults - Veddertsdal	275.00		300.00	325.00
1.2.4	Children - Veddertsdal	275.00		300.00	275.00
1.3	EXUMATION COSTS				
1.3.1	Adults & Children	200.00		220.00	
1.4	SUNDRY COSTS				
1.4.1	Transfer of a Grave Site	33.00		37.00	
1.4.2	Maintenance Fees Per Grave Per Year (on request)	100.00		120.00	
1.4.3	Maintenance Fees Per Grave for 50 years (on request)	500.00		530.00	
2	REGISTRATION OF BUSINESS				
2.1	Per License	250.00		275.00	
2.2	Street Market per Day	30.00		33.00	
	Street Vendors per year	0		150	

		PRESENT	PROPOSED
3	BUILDING PLANS		
3.1	A basic levy of N\$ 100.00 with a maximum amount of N\$ 360.00 per building plan	150.00	165.00
3.2	Inspection fees (per inspection)	100.00	110.00
4	FIRE BRIGADE		
4.1	Use of Vehicle/Equipment (within MUN area)	175.00 per call-out per hour or part of an hour. 225.00 per call-out per hour from Monday until Saturday and 2 x time Sundays and Public Holidays.	
4.2	Use of Vehicle/Equipment (outside MUN area)		
4.3	Firemen - service plus material used		
5	ASSESSMENT RATES: 1 JULY 2005		
5.1	Land - Residential	0.0356 in N\$	
5.2	Improvements - Residential	0.0041 in N\$	
6	ELECTRICITY		
6.1	Domestic		
6.1.1	Single Phase		
	Basic Min. Levy		
	15 Ampere per month	56.76	56.76
	20 Ampere per month	75.68	75.68
	25 Ampere per month	94.60	94.60
	30 Ampere per month	113.52	113.52
	35 Ampere per month	132.44	132.44
	40 Ampere per month	151.36	151.36
	45 Ampere per month	170.28	170.28
	60 Ampere per month	227.24	227.24
6.1.2	Unity Levy	0.385c per unit	38c per unit
6.2	Businesses & Offices		
6.2.1	Single Phase and Three Phase Connections		
	Highest ampere for a single and 3 x 60 for a three phase connection		0.00
	Basic min levy per ampere	5.79	5.79
	Basic min levy per unit	34c	34c
6.3	Bulk Consumers		
6.3.1	Connection Above 60 Ampere per Phase		
	Basic Min Levy: per KVA	72.93	72.93
	Min Levy for 25 KVA	1244.00	1244.00
	per unit	34c	34c
6.4	Temporary Connection		
6.4.1	Basic Min Levy: as in 6.1 to 6.3		
6.5	Sundry Levies		
6.5.1	Reconnections	66.55	73.21
6.5.2	Cost Cheque refer to Drawer	60.50	73.21
6.5.3	Test of Meters	55.00	73.21

6.5.4	Change of Ampere single phase	55.00	73.21
	Change of Ampere three phase	208.73	229.60
6.5.5	Cable Connection: Town	2125.20	2337.72
	Nau-Aib & Veddersdal	1700.60	1870.66
6.5.6	3-Phase Prepayment Meter:	2861.65	2861.65
	Single	728.75	801.63
	Tamper Reset	165.00	181.50
	Bridge	2300.00	2300.00
	Labour	266.20	292.82
7	PHOTO COPIES		
7.1	Size A4 Copy: N\$.50 per copy	0.60	0.66
7.2	Size A3 Copy: N\$1.00 per copy	1.00	1.20
8	DOG TAX: NOTICE 837 OF 1994 (15/04/94)		
	For Each Dog (Male or Female)	10.00	11.00
9	RENTAL		
9.1	House type OK 1.1 - 11 houses @ _____ per month	140.03	
9.2	House type OK 1.2 - 4 houses @ _____ per month	156.31	
9.3	House type OK 5.2 - 4 houses @ _____ per month	158.62	
9.4	House type OK 18.1 - house @ _____ per month	155.10	
9.5	Clinic - 1 house	293.26	
10	DAIRY ENTERPRISE		
	Annual Inspections	150.00	165.00
	Milk License		
11	SEWERAGE		
11.1	Basic - any site, building site or piece of land with or without improvements where sewerage connections are available		
	Monthly		
	For the first 1500m ² or part thereof	27.00	29.70
	For every additional 1000m ² or part thereof	10.80	11.88
	Maximum		
11.2	Unit Levy	80.60	88.66
11.2.1	Private Houses & Flats	21.40	23.54
11.2.2	Church & Halls	18.90	20.79
11.2.3	Schools, Colleges, Hostels for Every 10 Students or part thereof	34.90	38.39
11.2.4	Hotel: for every 4 rooms	88.55	97.41
11.2.5	Business, Offices & Hospitals: for every W. C.	21.40	23.54
11.2.6	Abattoir	1052.35	1157.59
11.2.7	Jail & Police Stations for every W. C.	18.90	20.79
11.2.8	Meat Processing Factory	1838.15	2021.97
11.2.9	Bone & Creamery Factory	695.45	765.00

11.2.10	Industries, Workshops for every W.C.	40.30	44.33
11.2.11	Sport & Showgrounds for every W.C.	13.45	14.79
11.2.12	All other sites	18.90	20.79
11.3	Factories & Industrial Effluent		
	The Levy in cent per cubic meter must be calculated as follows:		
11.3.1	A) P.W. less than 250mg/1 effluent levy		PW x 0.12 per m ³
11.3.2	B) P.W. above 250mg/1 effluent levy		0.22+ 0.40 per m ³
11.3.3	A) Kjeldal N equivalent or less than 150mg/1 effluent levy		N x 17 per m ³
11.3.4	B) Kjeldal N above 150mg/1 effluent levy		(N-150) x .27 + 0.32 per m ³
	The above formula is as follows: PW= permanganate and = itrogen. In each case the appropriate levy is the highest value calculated in respect of 11.1 and 11.2		
11.4	RESERVATION OF GRAVE SITES		
11.4.1	For the disconnection and sealing off of a private sewerage from a public sewerage	399.30	439.23
11.4.2	At the request of a consumer to open a blocked drain	159.75	175.73
11.4.3	Connection fees: private lots/small holdings	719.95	791.95
11.4.4	Other		
11.5	GENERAL		
	Fees/monies not specifically provided for - actual cost + 15%		
12	SAND PERMITS		
	Garden Soil	0.00	
	Builders' Sand	0.00	
	Industrial	0.00	
	Deposit	0.00	
13	SANITATION		
13.1	Pump & Tank		
13.2	Basic Min Levy per month	199.65	219.62

TARIFFS AS AT 1 JULY 2006 (Veddersdal & Nau-Aib)

		HALL	BAR	KITCHEN & TOTAL	ANNEX
14	TOWN HALL				
14.1	Dances, Receptions & Seminar Functions	303.00	121.00	182.00 - 605.00	97.00
	Lease for 24 Hours: 08H00 - 08H00			605.00	97.00
	Deposit				
14.2	Religious gatherings, conferences, workshops & lectures				
	Educational & Charity Functions	157.00	73.00	73.00 - 303.00	73.00
	Lease for 24 Hours: 08H00 - 08H00			303.00	73.00
	Deposit				
	14.3 Public gatherings & cinema shows				

	Lease for 24 Hours: 08H00 - 08H00	157.00	73.00	73.00 - 303.00	
	Deposit: Non-political			303.00	
	Deposit: Political			605.00	
				EXISTING	PROPOSED
15	LANDING STRIP				
	Landings			44.00 per month	48.00
	Rent/lease			220.00 per month	242.00
16.1	REFUSE REMOVAL				
	Domestic				
	Removal of Refuse per 0.85m ³ per refuse			60.50	66.55
	Containers once per week include				
	Removal of Garden Refuse once per month				55.00
	Removal of Garden Refuse on request			97.00	110.00
16.2	TRADE & INDUSTRY				
	Removal of Refuse per 0.85m ³ containers once per week			63.25	70.00
	Twice per week			120.30	132.33
	Daily			240.70	264.77
	Removal of Refuse in Bulk per or portion of a load light waste			45.65	50.22
	Removal of Refuse in Bulk per week for light waste			182.40	200.64
	Removal of Refuse in Bulk per load or portion of a load: heavy waste			338.20	372.02
16.3	DISPOSAL LEVY				
	Monies payable in respect of the dumping site				
	Classification 1			11.00	12.00
	Classification 2			27.80	30.58
	Classification 3			64.15	70.57
	Classification 4			128.30	141.13
	Classification 5			255.55	281.12
	Classification 6			510.65	561.72
17	WATER SUPPLY	BASIC	UNIT LEVY	EXISTING	PROPOSED
17.1	Basic Minimum Levy: Domestic	15.00	(0-20m ³)	5.70	6.38
			(21-40 m ³)	6.20	6.94
			(41-80m ³)	7.35	8.23
			(81 and more)	8.80	9.86
	Businesses & Office Purposes	35.00	(0-40m ³)	6.65	7.45
			(41-80 m ³)	7.85	8.79
			(81 and more)	8.80	9.86
	Bulk Consumers	50.00	(0-4500 m ³)	7.35	8.23
			(4501 - 9000m ³)	8.15	9.13

			(9001 and more)	8.80	9.86
	Institutions				
	(Schools, Old Age Homes, Hospitals)	30.00	(0-350m ³)	7.84	8.78
			(0-450m ³)	6.80	7.62
			(450m ³ and more)	8.00	8.96
	Replace Glass			334.29	374.41
17.2	Connection Fees			993.75	1113
18	LEASE OF MACHINERY			EXISTING	PROPOSED
	Galion Graders			350-00 ph	350-00
	Compactor Small: Bomag			100-00 ph	110.00
	Water Tanker 8m ³			300-00 ph	300-00
				150-00 p1	165.00
	Water Tanker 3m ³			220-00 ph	220-00
				150.00 pl	170.00 pl
	D7G Bull Dozer			350.00 ph	385.00
	Front End Loader Cat 910			220-00 ph	240.00
	Tip Lorry 5m ³			200-00 p 1	220.00
	JCB Back Actor			220.00 ph	220-00
	Platform Trucks with HAIB (crane)			150.00 ph	165.00
	Compressor with Jack Hammer			260.00 ph	260-00
	Concrete Mixer 150lt			250.00 per day	250-00
	VOS Soil Compactor			220.00 ph	220-00

	VEDDERSDAL N\$/M ²	OKAHANDJA N\$/M ²	NAU-AIB N\$/M ²
RESIDENTIAL			
2002	22.00	48.00	19.00
2003	22.00	48.00	19.00
2004	22.00	48.00	19.00
2005	24.20	52.00	22.00
2006	24.20	52.00	22.00
BUSINESSES			
2002	58.00	150.00	58.00
2003	58.00	150.00	58.00
2004	58.00	150.00	58.00
2005	63.00	150.00	63.00
2006	63.00	150.00	63.00
INDUSTRIAL			
2002		74.00	
2003		74.00	
2004	74.00	74.00	
2005	81.00	74.00	
2006	81.00	74.00	

NAU-AIB ADMINISTRATION

		PRESENT	PROPOSED
1	CEMETERY		
	Purchase of Grave Sites		
1.1	Adults	165.00	190.00
1.2	Children	82.50	94.88
2	BUSINESS RENTALS		
2.1	Shops	968.00	968.00
2.2	Restaurants	968.00	968.00
3	PROPERTY TAX		
3.1	Site Value	0.0311 in N\$	0.0327 in N\$
3.2	Improvement Value	0.0039 in N\$	0.0041 in N\$
4	ELECTRICITY		
4.1	Domestic Single Phase		
4.1.1	Basic Minimum Levy		
	15 Ampere per month	56.76	56.76
	20 Ampere per month	75.68	75.68
	25 Ampere per month	94.60	94.60
	30 Ampere per month	113.52	113.52
	35 Ampere per month	132.44	132.44
	40 Ampere per month	151.36	151.36
	45 Ampere per month	170.28	170.28
	60 Ampere per month	227.24	227.24
4.1.2	Unity Levy	0.385c per unit	0.385c per unit
5	BUSINESSES		
5.1	<u>Single Phase & Three Phase Connections</u>		
	Highest 45 ampere for a single & 3 x 60 for a three phase connection		
	Basic min levy per ampere	5.79	5.79
	Basic min levy per unit	0.34	0.34
5.2	Sundry Levies		
5.2.1	Reconnection	60.50	66.55
5.2.2	Test of Meters	150.00	165.00
5.2.3	Cost Cheque refer to Drawer	50.00	60.00
6	PHOTO COPIES		
6.1	Size A4 copy	0.50c per copy	0.60c per copy
6.2	Size A3 copy	1.00 per copy	1.50 per copy
7	DOG TAX (1 JULY 1994)		
	For Each Dog (Male & Bitch)	10.00	12.00

8	RENTAL		
8.1	<u>Room Rental</u>		
	One Room - Single	25.00	55.00
	One Bedroom	60.00	75.00
	Two Bedroom	85.00	100.00
8.2	<u>Town Hall Rental</u>		
	Lease for 24 Hours	300.00	330.00
8.2.1	Churches & Weddings	200.00	220.00
8.2.2	Deposit	300.00	330.00
	Deposit: Political	250.00	275.00
	<u>Site Rental</u>		
8.3	Private Use	40.00	50.00
8.4	Clinic	80.00	88.00
9	SEWERAGE		
9.1	<u>Schools & Hostels</u>		
	For the first 1500m ³	26.80	29.48
	For every additional 1000m ³	10.80	11.88
9.2	Domestic		
	Per Unit	48.20	53.02
9.3	Tariffs for Specific Services Rendered		
9.3.1	Connection Fees: Private Lots	654.50	719.95
	Other	121.00	133.00
9.3.2	At the request of a consumer to open a blocked drain	27.50	30.25
10	REFUSE REMOVAL		
	Removal of Refuse per 0.85m ³ Containers	60.50	66.55
	Containers once a week include		
	Removal of Garden Refuse once per month	50.00	55.00
	Removal of Garden Refuse on request	100.00	110.00
11	WATER SUPPLY		
	Basic Levy: Domestic N\$ 12.00	(0-20m ³) 5.66 per m ³	6.34 per m ³
	Unit Levy: Domestic	(21-40m ³) 6.20 per m ³	6.94 per m ³
		(41-80m ³) 7.35 per m ³	8.23 per m ³
		rest	8.96 per m ³
	Basic Levy: Business N\$ 30.50	(0-40m ³) 6.65 per m ³	7.45 per m ³
	Basic Unit Levy: Institutions N\$ 30.50	(40-80m ³) 7.85 per m ³	8.79 per m ³
		rest	8.96 per m ³
12	PURCHASE PRICE OF ERVEN		
	Residential	17.00	18.70

KEETMANSHOOP MUNICIPALITY

No. 231

2006

NEW TARIFFS FOR 2006/2007

New tariffs as required by the Local Authorities Act, Act No. 23 of 1992, as amended.

1. WATER:

	Existing tariff	New tariff
Basic - Residential per erf	N\$36.30	unchanged
Basic - Senior citizens	N\$0.00	unchanged
Basic - Non-Residential per erf	N\$139.15	N\$140.00
Units per cubic (12%)	N\$6.70	N\$7.70
Borehole bulk supply (at borehole) per m ³	N\$3.85	unchanged
Connection Fee - new per connection	N\$150.00	unchanged
Connection Fee - Suspensions per connection	N\$100.00	N\$115.00
Deposit - Residential per erf	N\$250.00	unchanged
Deposit - commercial per consumer	N\$500.00	unchanged
Fines-illegal connection, bypass, tampering, sabotage per incident	N\$2,000.00	unchanged
Interest on arrears (%)	15.5%	17.5%
Test meter (request)	N\$50.00	unchanged

2. SEWERAGE:

	Existing tariffs	New tariffs
Sewerage - Residential per toilet	N\$35.00	unchanged
Sewerage - For senior citizens	N\$15.00	unchanged
Sewerage - Commercial per toilet	N\$50.00	unchanged

3. BUILDING CONTROL: APPROVAL OF PLANS

	Existing tariffs	New tariffs
Less than N\$4,999.00 per plan	N\$20.00	N\$22.00
N\$5,000.00 - N\$4,999.00 per plan	N\$35.00 + 0.75c per each N\$500.00	N\$38.50 + 0.85c per each N\$500.00
Small works (pools; walls; braai places etc.) separate & additional	N\$253.00	N\$278.00
Size 0 to 39 sqm per plan N\$10 000 - N\$24 999 per plan	N\$231.00 N\$49.50 1000 + 1.00 per each next N\$500.00	N\$254.00 N\$55.00 1000 + 1.10 per each next N\$500.00
Size 40 to 59 sqm per plan	N\$440.00	N\$484.00
More than N\$25 000 per plan	N\$1210.00	N\$1331.00
Size 60 to 89 sqm per plan	N\$484.00	N\$532.00
Size 90 to 119 per plan	N\$550.00	N\$600.00

Size 120 to 159 per plan	N\$792.00	N\$871.00
Size 150 to 499 sqm per plan	N\$1155.00	N\$1271.00
Size 500 sqm or more per plan	N\$2343.00	N\$2577.00
Renewal plan (after expiry) per plan	N\$3.30 for value of N\$2000.00	N\$3.60 for value of N\$2000.00
Renewal of plan (after expiry) per sqm (per plan)	N\$5.50	N\$6.00
Re-inspection of plan/site per inspection	N\$110.00	N\$121.00
Scheme houses (min. of 10 incidental type houses)	First plan as above and N\$231.00 per copy	First plan as above and N\$254.00 per copy
Penalties for illegal buildings/structures (per building/structure)	N\$1,000.00	N\$1,000.00

4. PRINTING OF PLANS & MAPS:

	Existing tariffs	New tariffs
Drawing of Diagram/man sheet or Bldg. Plan per copy	N\$22.00	unchanged
Copy of erf diagram A4/A3 per copy	N\$2.75	unchanged
Building Plan Copies A4/A3 per copy	N\$27.50	unchanged
Building Plan Copies A2/A0 per copy	N\$121.00	unchanged
	Cost of supply +	unchanged
Town Maps - A4/A3 per copy	15%	
	Cost of supply +	Unchanged
Town Maps - A4/A0 per copy	15%	

5. HIRE OF PLANT & EQUIPMENT:

	Existing tariffs	New tariffs
Bulldozer (incl. Oper.; excl. diesel) per hour	N\$520.00	unchanged
Motor Graders per hour	N\$400.00	unchanged
Wheel loaders per hour	N\$345.00	unchanged
Compressors (any compressor type) (incl. 2x Jack hammers; excl. oper + diesel per day)	N\$1,265.00	unchanged
Grid Roller & Tractor per hour	N\$345.00	unchanged
Vibrator roller per hour	N\$288.00	unchanged
Tire roller per day	N\$897.00	unchanged
Tractor per hour	N\$210.00	unchanged
Tipper Truck per hour	N\$265.00	unchanged
Water Tanker Truck per hour	N\$242.00	unchanged
Water Trailer per day	N\$360.00 + N\$7.50/km	unchanged
Boomer Hoist per hour	N\$184.00	unchanged
Bomag per hour	N\$110.00	unchanged
Horse + Lowbed (town only) per hour / km	N\$410.00 + N\$7.15	unchanged

6. RENTING OF TOOLS:

	Existing tariffs	New tariffs
Loud speaker (PA System) per event/per day	Not for hire anymore	unchanged
Megaphone per event/per day	Not for hire anymore	unchanged
Laser Beam per day	N\$242.00	unchanged
Bolder buster (without cartridges) per day	N\$242.00	unchanged
Scaffolding frames per day per frame	N\$33.00	unchanged
Advertising banner Fix & remove per banner	N\$550.00	Unchanged

7. PUBLIC HEALTH:

	Existing tariffs	New tariffs
Sanitation		
Garden refuse per tip truck	Scrapped	Scrapped
Domestic Refuse per bin	N\$65.00	N\$70.00
Senior citizens	N\$40.00	Unchanged
Commercial Refuse as follows:		
Shebeens	N\$150.00	Unchanged
Smaller general dealers (<10 employees)	N\$200.00	Unchanged
Big general dealers (>10 employees)	N\$350.00	N\$370.00
Supermarkets and furniture shops	N\$350.00	N\$370.00
Warehouses	N\$350.00	N\$370.00
Hotels, lodges and other accommodations	N\$350.00	N\$370.00
Other smaller food outlets	N\$250.00	N\$260.00
Service stations, garages and other oil depots	N\$300.00	N\$320.00
Night Clubs, Bottle stores and Bars	N\$250.00	N\$300.00
Abattoirs and butcheries	N\$330.00	N\$350.00
Professionals and other office run-organisations (including ministries)	N\$300.00	Unchanged
Non-profit oriented Organisations	N\$200.00	Unchanged
Illegal dumping - removal of waste	N\$1,000.00	Unchanged
Call out of Health Inspector per call	Free of charge	Unchanged
Pest control (insects etc.) per call	Cost of control substance +25%	Unchanged
Any other not listed be charged similar to item closely related to it.		

8. ABATTOIR:

	Existing tariffs	New tariffs
Inspection fee - Cattle per carcass	N\$5.75	N\$6.00
Inspection fee - Sheep/goat	N\$1.73	N\$1.90
Inspection fee - pigs	N\$3.45	N\$3.80
Destruction of carcasses - Cattle per carcass	N\$242.00	N\$266.00

Destruction of carcasses - Sheep per carcass	N\$165.00	N\$182.00
Destruction of carcasses - Pigs per carcass	N\$173.00	N\$190.00
Destruction of organs and parts per organ/part	N\$4.60	N\$5.00
Transport/travel per km	N\$4.37	N\$4.80

9. GRAVE SPACE:

	Existing tariffs	New tariffs
Central		
Adult - Row grave (Loopgraf)	N\$800.00	unchanged
Adult - Build out	N\$1,840.00	unchanged
Adult - Double	N\$2,450.00	unchanged
Child - Row grave (Loopgraaf)	N\$600.00	unchanged
Child - build out	N\$1,170.00	unchanged
Any extra municipal service rendered for all of the above	N\$200.00	unchanged
Kronlein		
Adult - Standard	N\$770.00	unchanged
Adult - Build out	N\$1,840.00	unchanged
Adult - Double	N\$2,450.00	unchanged
Child - Row grave (Loopgraaf)	N\$580.00	unchanged
Child - build out	N\$1,170.00	unchanged
Any extra municipal service rendered for all of the above	N\$200.00	unchanged
Tseiblaagte :		
Adult - Standard	N\$580.00	unchanged
Child - Standard	N\$220.00	unchanged
Adult - Build out	N\$1,840.00	unchanged
Child - build out	N\$1,170.00	unchanged
Double, deep (AIDS victims only) - free 20 graves. Limited 20 per annum only		

10. FITNESS CERTIFICATE:

	Existing tariffs	New tariffs
Category 1		
Hawkers, Street vendors and stalls	N\$80.00	N\$90.00
Shebeens registration	N\$100.00	N\$150.00
Category 2		
Smaller general dealers (<10 employees)	N\$300.00	N\$350.00
Big general dealers (>10 employees)	N\$350.00	N\$400.00
Supermarkets and furniture shops	N\$500.00	N\$600.00
Warehouses and stores	N\$500.00	N\$600.00
Hotels, lodges and other accommodations	N\$350.00	N\$400.00
Other smaller food outlets	N\$300.00	N\$350.00

Service stations, garages and other oil depots	N\$500.00	N\$600.00
Abattoirs and butcheries	N\$350.00	N\$400.00
Professionals and other office run-organisations (including ministries)	N\$300.00	N\$350.00
Bottle stores and Bars	N\$350.00	N\$500.00
Late registration for all	Normal registration +N\$10.00 per late day	unchanged
Animal Control		
Dogs registration	N\$25.00	unchanged
Bitches (unsterilised)	N\$40.00	N\$50.00
Pound Fees		
Show Grounds - rent boxes & krals		
Animal Stalls: Large Stock per event/day Deposit	N\$12.00 N\$35.00	N\$15.00 50% of total fees payable
Animal Stalls: Small Stock Unit per event/day Deposit	N\$6.00 N\$40.00	N\$10.00 50% of total fees payable

11. DETENTION FEES:

	Existing tariffs	New tariffs
Large stock per day	N\$25.00	Unchanged
Small Stock per day	N\$15.00	Unchanged
Haulage (catching of animals) per animal	N\$300.00	Unchanged
Grazing (camps)		
All animals except sheep or goat		unchanged
Commercial Farmers as per Tender	Minimum of N\$75.00	unchanged
Communal Farmers per large stock/month	N\$5.15	unchanged
Feeding		
Large Stock per day	N\$14.00	unchanged
Small Stock per day	N\$8.00	unchanged
Drinking Fee		
Per animal per day	N\$6.44	unchanged
Ramkrals per sheep/goat per day	N\$8.00	unchanged

12. LEASE OF PROPERTIES:

	Existing tariffs	New tariffs
Council houses:		
Tseiblaagte		
Old houses		
• One-bed room	N\$150.00	N\$200.00
• Two-bed room	N\$200.00	N\$250.00
• Senior citizen (any house above)	N\$100.00	N\$100.00

New extension houses:		
• Two-bed room	N\$350.00	N\$400.00
• Three-bed room	N\$400.00	N\$450.00
S-houses:		
• Two-bed room	N\$300.00	N\$300.00
Single quarter:		
• One-bed room N\$100.00 (pensioners only otherwise N\$200.00)	N\$175.00	N\$100.00
Kronlein:		
• Outline -for senior citizens	N\$150.00	N\$200.00
• Old council houses (Mimosa street)		
• Two-bed-rooms	N\$200.00	N\$300.00
• Senior citizens (any house above)	N\$100.00	N\$100.00
Noordhoek:		
Sub-Economic houses		
• Two-bed rooms	N\$400.00	N\$500.00
Town, Tseiblaagte & Westdene		
Post-bound houses		
• Three-bed rooms	N\$550.00	N\$650.00
Care taker houses		
• One-bed-room	N\$150.00	N\$150.00
• Two-bed-room	N\$200.00	N\$200.00
Non-Post bounds		
• Three-bed rooms	N\$650.00	N\$1000.00
Commercial Rentals:		
• Prime Area (CBD)	N\$22.00 per square meter	N\$23.50 per square meter
• Outside prime area (Outside CBD) including all suburbs	N\$15.50 per square meter	N\$17.50 per square meter
• Commercial-unserved	N\$7.50 per square meter	N\$10.50 per square meter

13. RENTING OF PUBLIC FACILITIES:

	Existing tariffs	New tariffs
a. Show Hall		
Rents per day per event	N\$250.00	N\$500.00
Deposit in all cases/facilities	N\$100.00	50% fees payable
Overnight Group per person per night	N\$20.00	N\$25.00
b. Beer garden		
Per day per event	N\$200.00	N\$250.00
Deposit	N\$100.00	50% fees payable
c. Club House		
Smaller functions per event/day	N\$200.00	N\$200.00

Deposit	N\$100.00	50% of fees payable
Show ground - street lights per event/day	N\$0.00	Unchanged
d. W. K. Röver Hall		
Deposit for any event	N\$100.00	50% of fees payable
Fees Per day per event	N\$200.00	N\$250.00
Sale Stall per event per day	N\$20.00	N\$25.00
Deposit	N\$45.00	50% of fees payable
Overnight Group per person per night	N\$10.00	N\$10.00
Deposit	N\$100.00	50% fees payable
e. Stadiums		
Hiring out of any stadium	N\$250.00	N\$350.00
Deposit but see next line for further info.	N\$200.00	50% fees payable
All schools and sports groups are exempted from deposit fee	Exempted	unchanged
Other		
Deposit for any listed below	N\$100.00	50% fees payable
Flags, Video camera and PA system	Not to be hired out anymore	Not to be hired out anymore
Chairs	N\$2.50 per chair	N\$2.50 per chair
Red carpet	N\$300.00	N\$350.00
Stage	N\$300.00	N\$350.00
Plants	Not to be hired out anymore	Not to be hired out anymore

14. SWIMMING POOL:

	Existing tariffs	New tariffs
Admission - Adult - weekdays	N\$4.00	unchanged
Admission - Adult - week-end/publ. Hol.	N\$5.00	unchanged
Admission - Child Weekdays	N\$2.50	unchanged
Admission - Child - week-end/publ. Hol.	N\$2.50	unchanged
Admission - Adult - Seasonal card	N\$165.00	unchanged
Admission - Child - Seasonal card	N\$66.00	unchanged
Rent - after hours (only) per event per day	N\$250.00	unchanged
Overtime for personnel per event per day	N\$300.00	unchanged
Leasing of entire facility (reserve price on tender)		N\$4,000.00
Leasing of Kiosk per season	With minimum of N\$300 per month	deleted

15. CARAVAN PARK:

	Existing tariffs	New tariffs
Admission - Adult	N\$40.00	unchanged
Admission - Child	N\$15.00	unchanged
Admission - Vehicle (per vehicle)	N\$20.00	unchanged
Use of showers is free	Free of charge	unchanged

16. MISCELLANEOUS SERVICES:

	Existing tariffs	New tariffs
Traffic Escort per day	Free service	N\$150.00
Fire Brigade levy (per property)	Free service	N\$9.25
Fire Brigade per call outside town boundaries	N\$1.50 per every km	N\$1.75 per every km
Tender documents:		
N\$10,000 - N\$100,000	N\$100.00	N\$125.00
N\$100,001 - N\$500,000	N\$250.00	unchanged
N\$500,001 - N\$1,000,000	N\$300.00	unchanged
N\$1,000,001 - N\$1,500,000	N\$350.00	unchanged
N\$1,500,001 - N\$5,000,000	N\$400.00	unchanged
N\$5,000,001 and more	N\$500.00	unchanged
Copy extract of Council Minutes per document	N\$100 + 1.50 /page	unchanged
Clearance certificate per certificate	N\$30.00	unchanged
Valuation certificate	N\$30.00	unchanged
Photo Copy A4	N\$2.00	unchanged
Photo Copy A3	N\$3.50	unchanged

17. PRICES OF SERVICED ERVEN: RESIDENTIALS:

	Existing tariffs	New tariffs
Westdene:		
Normal residents	N\$10.34 per sq meter	unchanged
Commercial institutions	N\$12.90 per sq meter	N\$16.25 per sq meter
Non-Commercial institutions	N\$12.50 per sq meter	N\$15.50 per sq meter
Noordhoek:		
Normal residents	N\$6.60 per sq meter	Unchanged except new development
Commercial institutions	N\$7.25 per sq meter	N\$10.25 per sq meter
Non-commercial institutions	N\$6.90 per sq meter	N\$9.00 per sq meter
Town:		
Normal residents	N\$6.90 per sq meter	N\$11.00 per sq meter
Commercial institutions	N\$7.60 per sq meter	N\$17.50 per sq meter
Non-commercial institutions	N\$7.25 per sq meter	N\$16.50 per sq meter
Kronlein:		
Normal residents	N\$6.00 per sq meter	unchanged
Commercial institutions	N\$7.75 per sq meter	N\$9.50 per sq meter

Non-Commercial institutions	N\$6.80 per sq meter	N\$8.50 per sq meter
Tseiblaagte:		
Normal residents - old	N\$5.40 per sq meter	N\$6.20 per square meter
Commercial institutions	N\$6.75 per sq meter	N\$8.45 per sq meter
Non-Commercial institutions	N\$6.50 per sq meter	N\$8.00 per sq meter
Informal settlement:		
Lease per erf (all included; sewerage, refuse and rent) but not water (basic and consumption)	N\$130.00 per month	unchanged

18. PRICES OF SERVICED ERVEN: BUILD TOGETHER PROGRAMME

	Existing tariffs	New tariffs
Tseiblaagte:		
Old	N\$4.60 per sq meter	N\$5.50 per sq meter
New erven	N\$5.00 per sq meter	N\$7.25 per sq meter
Kronlein:		
Old	N\$5.00 per sq meter	N\$6.50 per sq meter

19. PRICES OF SERVICED ERVEN: BUSINESS

	Existing tariffs	New tariffs
Tseiblaagte:	N\$15.00 per sq meter	N\$18.75 per sq meter
Kronlein:	N\$20.00 per sq meter	N\$25.00 per sq meter
Town:	N\$35.00 per sq meter	N\$43.75 per sq meter
Industrial erven:	N\$15.00 per sq meter	N\$40.25 per sq meter

20. ASSESSMENT RATES:

	Existing tariffs	New tariffs
Tseiblaagte:		
Land Value	0.110 cents per N\$	0.115 cents per N\$
Improvement Value	0.011 cents per N\$	0.012 cents per N\$
Penalties:		
No improvement: 2 - 5 years	0.220 cents per N\$	As per Act
No improvement: 5 years and more	N\$0.440 cents per N\$	As per Act
Kronlein:		
Land Value	0.113 cents per N\$	0.119 cents per N\$
Improvement Value	0.0113 cents per N\$	0.012 cents per N\$

Penalties:		
No improvement: 2 - 5 years	0.226 cents per N\$	As per Act
No improvement: 5 years and more	N\$0.452 cents per N\$	As per Act
Noordhoek:		
Land Value	0.1155 cents per N\$	0.127 cents per N\$
Improvement Value	0.0116 cents per N\$	0.013 cents per N\$
Penalties:		
No improvement: 2 - 5 years	0.231 cents per N\$	As per Act
No improvement: 5 years and more	N\$0.462 cents per N\$	As per Act
Town including industrial area:		
Land Value	0.1183 cents per N\$	0.130 cents per N\$
Improvement Value	0.0118 cents per N\$	0.013 cents per N\$
Penalties:		
No improvement: 2 - 5 years	0.2366 cents per N\$	As per Act
No improvement: 5 years and more	N\$0.4732 cents per N\$	As per Act
Westdene:		
Land Value	0.1210 cents per N\$	0.133 cents per N\$
Improvement Value	0.0121 cents per N\$	0.013 cents per N\$
Penalties:		
No improvement: 2 - 5 years	0.2420 cents per N\$	As per Act
No improvement: 5 years and more	N\$0.484 cents per N\$	As per Act
Small Holdings:		
Land	0.088 cents per N\$	Unchanged
Improvement	0.009 cents per N\$	Unchanged
Penalties:		
No improvement: 2 - 5 years	0.176 cents per N\$	As per Act
No improvement: 5 years and more	0.352 cents per N\$	As per Act

21. LEASES: BILLBOARDS

Existing tariffs	New tariffs	
Sign Boards: Less than 0.4 sqr meters	Not Allowed anymore	Unchanged
Sign Boards: Bigger than 0.4 sqr meters but less than 18 sqr meters	Not Allowed anymore	Unchanged
BillBoards 3x6 meters	N\$650.00/month	Unchanged
BillBoards 3x12 meters	N\$950.00/month	Unchanged
BillBoards 5,5x6 meters	N\$1,200.00/month	Unchanged
BillBoards 9x6 meters	N\$1,650.00/month	Unchanged
Electrical illuminated light boxes	N\$150.00/month	Unchanged
Other:		Unchanged
Sport ground advertisements	N\$600.00/p.a.	Unchanged
Fire wall advertisements	N\$600.00/p.a.	Unchanged

Banners across the road	N\$15.00/day + own installation	Unchanged
Other small banners	A once-off N\$50.00 + own installation	Unchanged

FURTHER PUBLIC NOTICES WITH REGARDS TO THIS NEW TARIFFS:

1. PUBLIC NOTICE IN TERMS OF SECTION 76 OF ACT NO. 23 OF 1992, AS AMENDED

Municipal Council of Keetmanshoop is hereby giving a public notice as required by section 76 (1) (d) of Act No. 23 of 1992, as amended that the Council has made changes to the Credit Control Policy with regards to the last date of payments for all municipal accounts. The 3rd of every new month shall be the last date of payment for Keetmanshoop Council accounts. All services not paid for after the 3rd of the new month shall be suspended pending full settlement of the account.

2. PUBLIC NOTICE IN TERMS OF SECTION 30 OF ACT NO. 23 OF 1992, AS AMENDED

Municipal Council of Keetmanshoop is hereby giving a public notice as required by section 30 (1) (u) of Act No. 23 of 1992 as amended by Section 20 (b) (aa, bb) of Act No. 24 of 2000 that the Council will charge fees and other monies payable by the public for any services, (amenity or facility established) rendered whether or not such services are being utilized by the natural and/or artificial person.

Further to the above, the Public Notice is with effect as from the 1st of July 2006.

BY ORDER OF COUNCIL

S.P. TIBOTH
CHAIRPERSON AND MAYOR OF KEETMANSHOOP TOWN

MUNICIPALITY OF OMARURU

No. 232

2006

TARIFF STRUCTURE: 2006/2007 FINANCIAL YEAR:
EFFECTIVE: 1 JULY 2006

The Council of the Municipality of Omaruru, under Section 30 (1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) hereby determines the charges, fees and other moneys payable in respect of the 2006/2007 fiscal year for the services as set out in the schedule.

SCHEDULE

ASSESMENT RATES (001)

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
LAND VALUE PER ANNUM (001)			
- Residential	0.05869	0.05869	0
- Business : Small	0.06149	0.06149	0
- Business : Medium	0.06429	0.06429	0

- Industrial	0.05143	0.05143	0
- Government	0.05143	0.06429	25

BUILDINGS PER ANNUM (001)

- Residential	0.01071	0.01071	0
- Business : Small	0.01122	0.01122	0
- Business : Medium	0.01122	0.01122	0
- Industrial	0.01173	0.01173	0
- Government	0.01173	0.01466	25

BUSINESS REGISTRATION FEES (004)

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
INSPECTION FEES			
- Formal Business	150.00	165.00	10
- Informal Business	100.00	110.00	10
- Home-based Business	100.00	110.00	10

FITNESS CERTIFICATES

- Formal Business	115.00	115.00	0
- Informal Business	80.50	80.50	0
- Home-based Business	80.50	80.50	0

WATER SERVICES (062)

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
BASIC CHARGES (VAT EXCL)			
- 20 mm	18.63	19.56	5
- 30 mm	33.10	34.76	5
- 40 mm	39.72	41.71	5
- 50 mm	82.46	86.58	5
- 75 mm	99.10	104.06	5
- 100 mm	115.66	121.44	5
- 150 mm	165.20	173.46	5

BASIC CHARGES (VAT EXCL) - GOVERNMENT

- 20 mm	18.63	23.29	25
- 30 mm	33.10	41.38	25
- 40 mm	39.72	49.65	25
- 50 mm	82.46	103.08	25
- 75 mm	99.10	123.88	25
- 100 mm	115.66	144.58	25
- 150 mm	165.20	206.50	25

SLIDING SCALE

- Residential : 1 - 99 m ³	2.82	2.96	10
: 100 - 200 m ³	3.92	4.12	10
: 201 - more	9.35	9.82	10
- Industrial : per m ³	2.92	3.06	10

SLIDING SCALE - GOVERNMENT

- Residential : 1 - 99 m ³	2.82	3.53	25
: 100 - 200 m ³	3.92	4.90	25
: 201 - more	9.35	11.69	25
- Industrial : per m ³	2.92	3.65	25

DEPOSITS

- Omauru	350.00	375.00	7.1
- Ozondje	125.00	250.00	100

ILLEGAL CONNECTIONS

- Bypass of meter or tampering - First offence		1,000.00	NEW
- Bypass of meter or tampering - Second offence		1,000.00 + LA + usage	NEW

CALL OUT FEES

- Payable if fault is on customer side		86.25	NEW
- Temporary shut off on request of consumer		25.30	NEW
- Reconnection after request		25.30	NEW

PRE-PAID WATER SYSTEM - MBAMBAMAZI

- Token (Cost recovery)	86.00	94.60	10
- Unit charge per unit (Basic included)	5.02	6.28	25

MISCELLANEOUS CHARGES

- Disconnection Fee (VAT Incl.)	19.45	75.00	285
- Connection Fee (VAT Incl.)	24.28	75.00	209
- Testing of Meters	25.00	100.00	300
- Repair on water systems (on private property) <i>(If any material is needed to repair the water problem, the costs is calculated on a basis of actual costs plus 5% admin charges)</i>			
		100.00	NEW

CEMETARY FEES & CHARGES (007)

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
--	------------------------	------------------------	---------------

GRAVE SPACE

- Reservation of grave space : Omaruru	120.00	125.00	4.2
- Reservation of grave space : Ozondje	-	50.00	NEW
- Burial in a reserved grave : Omaruru	150.00	175.00	16.7
- Burial in a reserved grave : Ozondje	-	75.00	NEW

BURIALS IN OMARURU

- Persons over 12 yrs of age	150.00	175.00	16.7
- Persons under 12 yrs of age	120.00	135.00	25

BURIALS IN OZONDJE

- Persons over 12 yrs of age	150.00	175.00	16.7
- Persons under 12 yrs of age	120.00	135.00	25

SUNDRY BURIAL SERVICES

- Re-opening & refilling of graves	250.00	275.00	10
- Maintaining a grave (per annum)	30.00	35.00	16.7
- Burial Ash <i>(For interment of a person who was not a resident of Omaruru, the prescribed fee plus 100% thereof.)</i>	-	75.00	NEW

COMMONAGE (003)

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
- Removal of dry wood (bulk) per ton	50.00	65.00	10
- Removal of sand / garden soil per m ³	10.00	10.00	0
- Cutting of reeds, per reed	0.05	0.05	0

GRAZING FEES

- Large stock, per head, per month (Minimum)	15.75	15.75	0
- Small stock, per five head, per month (Minimum)	15.75	15.75	0

USE OF REST KRAALS

- Large stock, per head, per day	0.84	1.00	10
- Small stock, per hundred, or part thereof, per day	2.10	2.50	10

PONDING FEES (DETENTION FEES OF ANIMALS)

- Cattle (Per day, per head)		8.63	NEW
- Goat (Per day, per head)		5.75	NEW
- Sheep (Per day, per head)		5.75	NEW
- Horse (Per day, per head)		8.63	NEW
- Donkey (Per day, per head)		8.63	NEW
- Rent of ponds - per day		34.50	NEW

TOWN PLANNING FEES (004)

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
- Buildings not exceeding 40m ²	135.00	148.50	10
- Buildings not exceeding 40m ² but not 60m ²	215.00	236.50	10
- Buildings not exceeding 60m ² but not 90m ²	320.00	352.00	10
- Buildings not exceeding 90m ² but not 120m ²	425.00	467.50	10
- Buildings not exceeding 120m ² but not 160m ²	570.00	627.00	10
- Buildings not exceeding 160m ² but not 200m ²	710.00	781.00	10

- Buildings not exceeding 200m ² but not 250m ²	900.00	990.00	10
- Buildings not exceeding 250m ² but not 500m ²	1,760.00	1,936.00	10
- Buildings not exceeding 500m ² but not 2000m ²	6,965.00	7,661.50	10
- Buildings exceeding 2000m ² (Less than three storeys)	17,350.00	19,085.00	10
- Buildings exceeding 2000m ² (Three or more storeys)	26,000.00	28,600.00	10
- Boundary wall	60.00	66.00	10
- Swimming pool	100.00	110.00	10
- Use of pavement for building rubble/sand p.m.	135.00	148.50	10
- Constructing without approved building plan (Owner)		1,000.00	NEW
- Constructing without approved building plan (Contractor)		1,000.00	NEW
- Illegal excavations of sand on municipal land, per load		1,000.00	NEW
- Identification of pegs, per trip		110.00	NEW
- Town map - large : A1		60.00	NEW
- Town map - small : A3		10.00	NEW
- Town map - electronic copy		150.00	NEW

DEVELOPMENT SCHEMES

In case of dwelling under a development scheme in the same township comprising more than 30 dwellings, none of which exceeds 60m ² and to be erected exclusively on erven zoned as "residential", with a density of not less than 250m ² area per dwelling and to which no building value restriction is applicable. - Per dwelling	170.00	187.00	10
--	--------	--------	----

SELF-HELP SCHEMES

In case of a dwelling not exceeding 60m ² under self-help scheme to be erected on an erf zoned "residential" with a density of not less than 250m ² area per dwelling and which no building value restriction is applicable. <i>(Self-help scheme means a scheme provided by government or an institution to assist people who do not qualify for an ordinary housing loan from a financial institution.)</i>			
- Dwelling not exceeding 40m ²	50.00	55.00	10
- Dwelling exceeding 40m ² but not 60m ²	100.00	110.00	10

DOG LICENCES (004)

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
- Any dog other than a spayed bitch	20.00	25.00	25
- Spayed bitch	30.00	35.00	16.7

HIRING OF MACHINERY & IMPLEMENTS (006)

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
- Grader per hour, or part thereof	316.75	348.44	10
- Backhoe loader per hour, or part thereof	316.75	265.65	10
- Lorry per hour, or part thereof	241.50	66.55	10

- Tractor	per hour, or part thereof	60.50	33.55	10
- Trailer	per hour, or part thereof	30.50	14.95	10
- Bomag Roller	per hour, or part thereof	14.50	33.00	10
- Concrete mixer	per hour, or part thereof	30.00	22.00	10
- Chain saw	per hour, or part thereof	20.00	44.00	10
- Compressor	per hour, or part thereof	40.00	22.00	10
- Plate Compactor	per hour, or part thereof	20.00	22.00	10
- Generator : small	per hour, or part thereof	20.00	22.00	10
- Generator : big	per hour, or part thereof		348.43	NEW

SPORT & RECREATION (007)

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
--	------------------------	------------------------	---------------

RENTING OF RECREATION FACILITIES

- Soccer league (per week-end)		180.00	NEW
- Soccer tournament (per week-end)		180.00	NEW
- Charitable gathering (per week-end)		100.00	NEW
- Refundable deposit payable on all above		200.00	NEW

SPORT STADIUM - ANNUAL FEES

- Schools		300.00	NEW
- Clubs		500.00	NEW
- Other organizations - per function		100.00	NEW

SUNDRY CHARGES

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
--	------------------------	------------------------	---------------

PERMANENT SIGNS & ADVERTISEMENTS (001)

- Advertisement - sale of municipal property		Actual cost of advert	NEW
- Up to 3m ² (Basic fee)		50.00	NEW
- From 3m ² and upwards (Basic fee)		150.00	NEW
Illuminated (municipal) sign board			
- Both sides, per month		350.00	NEW
- One side, per month		200.00	NEW

TEMPORARY SIGNS (001)

- Temporary sign - per month or part thereof		100.00	NEW
- Illegal adverts regardless of size		200.00	NEW

CERTIFICATES

- Issuing of a valuation certificate (012)	50.00	65.00	30
- Issuing of a clearance certificate (001)	35.00	50.00	42.8

PHOTO COPIES (012)

- A4		2.00	NEW
- A3		4.00	NEW

HAWKERS, PEDLARS (004)

- Tariff per occasion (Sidewalks)		50.00	NEW
- Tariff per occasion (Luna Park)	50.00	100.00	100
- Rental of pavements for caravans (per month)		200.00	NEW

FIRE BRIGADE (002)

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
--	------------------------	------------------------	---------------

FIRE FIGHTING SERVICES

- Fire chief/Chief of civil defence, per hour		65.00	NEW
- Fireman/member of civil defence, per hour		60.00	NEW

FIRE CALLS & NO ACTUAL SERVICE (MIN OF 1 HOUR)

- Fire chief/Chief of civil defence		65.00	NEW
- Fireman/member of civil defence		60.00	NEW

INSPECTION SERVICES

All public functions on request, per day or part thereof

- Fire chief/Chief of civil defence		78.00	NEW
- Fireman/member of civil defence		72.00	NEW

ACTUAL SERVICES RENTED (COVERED BY RTC)

- Fire chief/Chief of civil defence, per hour		45.00	NEW
- Fireman/member of civil defence, per hour		30.00	NEW

REFUSE REMOVAL

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
--	------------------------	------------------------	---------------

DOMESTIC & GARDEN REFUSE REMOVAL (004)

- Domestic refuse, once a week - Omaruru	39.55	43.51	10
- Domestic refuse, once a week - Government	39.55	49.44	25
- Domestic refuse, once a week - Ozondje	18.90	20.79	10
- Domestic refuse, once a week - Government: Ozondje	18.90	23.63	25
- Domestic refuse, two bags a week - Omaruru	79.25	87.18	10
- Bottle store / Mini market	79.25	87.18	10
- Domestic refuse, two bags a week - Government	79.25	99.06	25
- Domestic refuse, three bags a week - Omaruru	118.65	130.52	10
- Business refuse, four bags a week - Ozondje	65.10	71.61	10
- Business refuse, four bags a week - Omaruru	158.15	173.97	10
- General dealer : retail	158.15	173.97	10
- Business refuse, four bags a week - Government	158.15	197.69	25
- Business refuse, five bags a week - Omaruru	197.75	217.53	10
- Business refuse, six bags a week - Omaruru	237.25	260.98	10
- Business refuse, seven bags a week - Omaruru	276.80	304.48	10
- Business refuse, eight bags a week - Omaruru	307.20	337.92	10
- Business refuse, eight bags a week - Government	307.20	384.00	25

- Business refuse, nine bags a week - Omaruru	355.90	391.49	10
- Business refuse, nine bags a week - Government	355.90	444.88	25
- Business refuse, ten bags a week - Omaruru	395.50	435.05	10
- General dealer : wholesale	395.50	435.05	10
- Business refuse, ten bags a week - Government	395.50	494.38	25
- Business refuse, twelve bags a week - Omaruru	474.50	521.95	10
- Business refuse, twelve bags a week - Government	474.50	593.13	25
- Business refuse, sixteen bags a week - Omaruru	632.70	695.97	10
- Business refuse, seventeen bags a week - Omaruru	1,384.00	1,522.40	10
- Garden refuse - Domestic consumers, per load	65.12	71.63	10
- Garden refuse - Domestic - Government, per load	65.12	81.40	10
- Garden refuse - Other consumers, per load		60.00	NEW
- Building- and heavy materials, per load		350.00	NEW
- Refuse bin: per 200l bin (Rent & Removal)		20.00	NEW

REMOVAL OF DERELICT VEHICLES (004)

- Sedan, S\wagon		35.00	NEW
- ³ / ₄ Ton trucks		60.00	NEW
- 7 Ton trucks		80.00	NEW

SUNDRY REFUSE REMOVAL CHARGES (004)

- Illegal refuse dumping - first offence		150.00	NEW
- Illegal refuse dumping - second offence		300.00	NEW
- Illegal refuse dumping - third offence		1,500.00	NEW
- Rental refuse skip and removal (Businesses)		100.00	NEW
- Illegal burning of garden refuse : first offence		150.00	NEW
- Illegal burning of garden refuse : second offence		300.00	NEW
- Illegal burning of garden refuse : third offence		1,500.00	NEW

CUTTING AND REMOVAL OF TREES (004)

- Small trees or bushes		75.00	NEW
- Big trees		1,000.00	NEW

TOWN HALL RENTAL (012)

Existing Tariff	Proposed Tariff	Increase
N\$	N\$	%

WEDDING RECEPTIONS & SIMILAR FUNCTIONS

- Friday & Saturday		300.00	NEW
- Every hour after 24h00		30.00	NEW
- Refundable deposit		150.00	NEW

DANCES & SIMILAR FUNCTIONS

- 11h00 to 24h00		250.00	NEW
- Every hour after 24h00		50.00	NEW
- Refundable deposit		150.00	NEW

DRAMATIC PERFORMANCE, CONCERT & SIMILAR FUNCTIONS

- Professional		100.00	NEW
- Amateur		60.00	NEW
- Educational Institutions		40.00	NEW
- Use of stage for rehearsals		15.00	NEW
- Refundable deposit		50.00	NEW

PUBLIC MEETINGS, CONFERENCES & LECTURES

- By day		50.00	NEW
- By night		80.00	NEW
- Refundable deposit		50.00	NEW

RELIGIOUS GATHERINGS

- By day		40.00	NEW
- By night		60.00	NEW
- Refundable deposit		50.00	NEW

CINEMATOGRAPHICAL SHOWS

- By day		80.00	NEW
- By night		100.00	NEW
- Refundable deposit		100.00	NEW

SPORTING EVENTS

- Professional		100.00	NEW
- Amateur		75.00	NEW
- Refundable deposit		50.00	NEW

EXHIBITIONS

- By day		80.00	NEW
- By night		100.00	NEW
- Refundable deposit		100.00	NEW

SEWERAGE (010)

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
- Sewerage - Residential - Omaruru	49.45	54.40	10
- Sewerage - Residential - Ozondje	24.90	27.39	10
- Sewerage - Rottings	117.40	129.14	10
- Sewerage - Prisons	4,166.14	5,207.68	25
- Sewerage - Magistrate Offices	852.90	1,066.13	25
- Sewerage - S.I. Gobs School	9,123.70	11,404.63	25
- Sewerage - Ozondje Hospital	1,231.91	1,539.89	25
- Sewerage - Industrial Waste	1,432.70	1,575.97	10
- Sewerage - Paheje School	1,103.60	1,379.50	25
- Sewerage - Ubasen School	1,534.25	1,917.81	25
- Sewerage - 1500m & 4 Toilets	167.65	184.42	10

- Sewerage - Night Club Ozondje	105.60	116.16	10
- Sewerage - Grobler Stene	98.90	108.79	10
- Sewerage - Van den Bergh Foods : Offices	367.40	404.14	10
- Sewerage - Van den Bergh Foods : Factory	625.80	688.38	10
- Sewerage - 1457 & 2 Toilets	109.20	120.12	10
- Sewerage - 1457 & 3 Toilets	133.05	146.36	10
- Sewerage - 1457 & 4 Toilets	156.90	172.59	10
- Sewerage - 1500 & 1 Toilet	87.10	95.81	10
- Sewerage - 1500 & 2 Toilets	111.00	122.10	10
- Sewerage - 1500 & 3 Toilets	134.85	148.34	10
- Sewerage - 1500 & 4 Toilets	158.70	174.57	10
- Sewerage - 1500 & 5 Toilets	182.60	200.86	10
- Sewerage - 1450 & 1 Toilet	85.00	93.50	10
- Sewerage - 1450 & 1 Toilet	108.88	119.77	10
- Sewerage - 1450 & 1 Toilet	132.75	146.03	10
- Sewerage - 1450 & 1 Toilet	156.60	172.26	10
- Sewerage - 1450 & 1 Toilet	180.50	198.55	10
- Sewerage - Primary School & Hostel	6,250.60	7,813.25	25
- Sewerage - Hostel	5,566.10	6,957.63	25
- Sewerage - Primary School	382.05	477.56	25
- Sewerage - Vet & Agri	262.70	328.38	25
- Sewerage - Roads Depot	1,794.50	2,243.13	25
- Sewerage - Cosdec	965.70	1,207.13	25
- Sewerage - 200m & 1 Toilet	86.35	94.99	10
- Sewerage - 200m & 2 Toilets	88.30	97.13	10
- Sewerage - 200m & 3 Toilets	90.30	99.33	10
- Sewerage - 200m & 4 Toilets	92.30	101.53	10
- Sewerage - 200m & 5 Toilets	94.30	103.73	10
- Sewerage - 200m & 6 Toilets	96.30	105.93	10
- Sewerage - 4218m & 31 Toilets	301.20	331.32	10
- Sewerage - 53797m & 15 Toilets - Hospital	2,271.42	2,498.56	10
- Sewerage - 1395m & 3 Toilets	64.80	71.28	10
- Sewerage - 1610m & 1 Toilet	69.90	76.89	10
- Sewerage - 1664m & 2 Toilets	74.15	81.57	10
- Sewerage - 1539m & 3 Toilets	70.90	77.99	10
- Sewerage - 1497m & 1 Toilet	65.10	71.61	10
- Sewerage - 1497m & 2 Toilets	67.10	73.81	10
- Sewerage - 1497m & 3 Toilets	69.10	76.01	10
- Sewerage - 1610m & 3 Toilets	73.85	81.24	10

SEWERAGE CONNECTIONS

- Sewerage connection - Private house		432.00	NEW
- Sewerage connection - Business		600.00	NEW
- Sewerage : basic-trade		41.00	NEW
- Sewerage basics : residential		20.00	NEW

REMOVAL OF SEWERAGE WATER

- One load		160.00	NEW
- Peri-Urban		200.00	NEW
- Cost per kilometer - outside town		9.50	NEW

SUNDRY SEWERAGE CHARGES

- Removal of sewerage water load of 5,000 litre		550.00	NEW
- Opening and cleaning of sewerage blockages:			
On private line - Week days		150.00	NEW
On private line - After hours/Week-ends/Public holidays		220.00	NEW
<i>(If any additional work is rendered to remove the cause of the blockage, the costs is calculated on a basis of actual costs plus 15% admin charges.)</i>			

HEALTH (004)

	Existing Tariff N\$	Proposed Tariff N\$	Increase %
- Illegal slaughtering animal at other places than slaughtering slab		500.00	NEW

BY ORDER OF THE COUNCIL

M.U. TJIRARE
CHAIRPERSON OF THE COUNCIL

BANK OF NAMIBIA

No. 233

2006

STATEMENT OF ASSETS AND LIABILITIES
AS AT CLOSE OF BUSINESS ON 31 JUNE 2006

	36-06-06 N\$	31-05-06 N\$
ASSETS		
External:		
Rand Cash	96,687,469	113,063,760
IMF - Special Drawing Rights	191,838	183,442
Investments		
- Rand Currency	1,366,088,092	1,138,221,754
- Other Currency	1,178,703,956	1,845,190,032
- Interest Accrued	760,526	2,293,556

Domestic:

Currency Inventory Account	5,492,270	5,634,115
Loans and Advances	827,530,893	617,461,433
Fixed Assets	145,281,364	145,999,187
Other Assets	49,713,981	41,683,935
	<u>3,670,450,389</u>	<u>3,909,731,214</u>

LIABILITIES

Share capital	40,000,000	40,000,000
General Reserve	246,570,232	246,570,232
Revaluation Reserve	633,966,270	553,726,226
Currency in Circulation	976,423,222	982,178,302
Deposits:		
Government	1,276,929,381	1,455,006,200
Bankers - Reserve	254,077,750	253,933,090
Bankers - Current	99,659,625	92,854,919
Other	62,259,673	63,783,755
Other Liabilities	80,564,236	221,678,490
	<u>3,670,450,389</u>	<u>3,909,731,214</u>

T.K. ALWEENDO
GOVERNOR

P. HARTMANN
CHIEF FINANCIAL OFFICER