

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$5.20 WINDHOEK - 30 August 2013 No. 5274

	CONTENTS	
		Page
PROCLA	AMATION	
No. 29	Appointment of Dr. Paul J. Isaak as Director of Elections: Electoral Act, 1992	2
GOVERN	NMENT NOTICES	
No. 235	Klein Windhoek: Extension of boundaries: Townships and Division of Land Ordinance, 1963	2
No. 236	Rundu: Extension of boundaries: Incorporation of Portion 64 Rundu Extension 5: Townships and Division of Land Ordinance, 1963	3
No. 237	Outapi: Extension of boundaries: Townships and Division of Land Ordinance, 1963	3
No. 238	Appointment of National Housing Advisory Committee: National Housing Development Act, 2000 .	3
No. 239	Amendment of regulations relating to tariff of consulting fees chargeable by professional engineers or incorporated engineers: Engineering Profession Act, 1986	4
GENERA	AL NOTICES	
No. 339	City of Windhoek: Permanent closing of Erf 7952 (street), Windhoek as street, (Erf 7952 is 3934 m² in extent). Erf 7952 will be consolidated with Erven 7951 and 7788, Windhoek. The portion will be sold to the Kleine Professor School (owner of Erf 7788, Windhoek) for consolidation purposes	5
No. 340	Permanent closure of Portions A and B of Erf R/7231, Windhoek measuring ±25m² and ±90m² in extent respectively as a street	5
No. 341	Permanent closure of Portions A (measuring $\pm 510\text{m}^2$) and B (measuring $\pm 50\text{m}^2$) of the remainder of Portion 44 of the Farm Rundu Townlands No. 1329 as a street	6
No. 342	Permanent closure of Portion A of Erf 688 Ndama Extension 1 (measuring ±4,818m²) as a public open space	6
No. 343	Permanent closure of Portion A of Erf 293, Outjo (a portion of Residensie Street, Outjo) as a street	7
No. 344	Henties Bay Town Planning Amendment Schemes No. 11 to 15	7
No. 345	Permanent closure of Erf 1948 Keetmanshoop (measuring ±3875m²) as a public open space	8
No. 346	Permanent closure of Erf 2392, Tseiblaagte Extension 4, Keetmanshoop (measuring ±8500m² in extent) as a public open space	8

No. 347	Lüderitz Town Council: Tariffs 2013/2014	9
No. 348	National Commission on Research, Science and Technology: Invitation for nominations for the Biosafety Council: Biosafety Act, 2006	11
No. 349	Bank of Namibia: Statement of Assets and Liabilities as at close of business on 31 July 2013	13

Proclamation

by the

PRESIDENT OF THE REPUBLIC OF NAMIBIA

No. 29

APPOINTMENT OF DR. PAUL J. ISAAK AS DIRECTOR OF ELECTIONS: ELECTORAL ACT, 1992

Under the powers vested in me by Section 11(2) of the Electoral Act, 1992 (Act No. 24 of 1992) I, on the recommendation of the Electoral Commission, appointed Dr. Paul J. Isaak as the Director of Elections with effect from 1 September 2013 to 31 August 2018.

Given under my Hand and Seal of the Republic of Namibia at Windhoek this 20th day of August, Two Thousand and Thirteen.

HIFIKEPUNYE POHAMBA President BY ORDER OF THE PRESIDENT-IN-CABINET

Government Notices

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 235

KLEIN WINDHOEK: EXTENSION OF BOUNDARIES: TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

Under section 29(1) of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), I extend the boundaries of the Township of Klein Windhoek Extension 3 to include Portion 125 of Farm Klein Windhoek Town and Townlands No. 70, situated in the Municipal Area of Windhoek Town, Registration Division K, Khomas Region and represented by Cadastral diagrams No. A628/2007, which shall lie open for inspection during office hours at the office of the Surveyor-General in Windhoek.

The property included shall be known as Erven 3808, Klein Windhoek Extension 3.

C. NAMOLOH
MINISTER OF REGIONAL AND LOCAL
GOVERNMENT, HOUSING AND RURAL
DEVELOPMENT

Windhoek, 1 August 2013

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 236

RUNDU: EXTENSION OF BOUNDARIES: INCORPORATION OF PORTION 64 RUNDU EXTENSION 5: TOWNSHIPS AND DIVISION OF LAND ORDINANCE 1963

Under section 29(1) of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), I extend the boundaries of the Township of Rundu Extension 5 to include Portion 64 of Farm Rundu Townlands No. 1329, situated in the Town of Rundu, Registration Division B, Kavango Region and represented by Cadastral diagrams No. A256/2011, which shall lie open for inspection during office hours at the office of the Surveyor-General in Windhoek.

The property included shall be known as Erven 2774, Rudnu Extension 5.

C. NAMOLOH MINISTER OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

Windhoek, 1 August 2013

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 237

OUTAPI: EXTENSION OF BOUNDARIES: TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

Under section 29(1) of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), I extend the boundaries of the Township of Outapi Extension 4 to include Portions 17 to 19 of Farm Outapi Townlands No. 860, situated in the Town area of Outapi, Registration Division A, Omusati Region and represented by Cadastral diagrams Nos. A283/2011, A284/2011 and A285/2011, which shall lie open for inspection during office hours at the office of the Surveyor-General in Windhoek.

The properties included shall be known as Erven 2669, 2670 and 2671 (street, free of conditions) Outapi Extension 4.

C. NAMOLOH MINISTER OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

Windhoek, 1 August 2013

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 238

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

Under section 3(1) and (2)(a) of the National Housing Development Act, 2000 (Act No. 28 of 2000), I appoint persons whose names are set forth in the table below as members of the National Housing Advisory Committee, for a period of three years effective from 01 October 2013 to 01 October 2016.

Title	Name	Surname
Mr.	Namene	Kalili
Ms	Agnesia Mara	Booysen
Mr.	Isack Kaulikufwa	Hendjala
Ms	Edith	Mbanga
Ms	Yvonne	Boois

C. NAMOLOH MINISTER OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

Windhoek, 15 August 2013

MINISTRY OF WORKS AND TRANSPORT

No. 239

AMENDMENT OF REGULATIONS RELATING TO TARIFF OF CONSULTING FEES CHARGEABLE BY PROFESSIONAL ENGINEERS OR INCORPORATED ENGINEERS: ENGINEERING PROFESSION ACT, 1986

Under section 7(3) of the Engineering Profession Act, 1986 (Act No. 18 1986), and on recommendation of the Engineering Council of Namibia, I have amended the Regulations set out in the Schedule.

E. NGHIMTINA MINISTER OF WORKS AND TRANSPORT

Windhoek, 6 August 2013

SCHEDULE

Definition

1. In these regulations "the Regulations" means Regulations related to the Tariff of Consultation Fees for Professional Engineers or Incorporated Engineers published in Government Notice No. 24 of 25 February 1993, as amended by Government Notices Nos. 14 of 16 February 1998, 157 of 16 September 2002, 49 of 15 February 2006, 199 of 15 November 2006, 206 of 15 November 2006, 205 of 15 November 2007, 265 of 3 November 2008 and 42 of 15 March 2010.

Amendment of Regulations

- **2.** The Regulations are amended by -
- (a) the substitution in regulation 2.3.4.1 of the Regulations for the amount "N\$890.00" of the amount "N\$1185.00" which is to be increased by 10 percent per annum with effect from 1 December 2013 until 1 December 2015";
- (b) the substitution in regulation 3.3.4.1 of the Regulations for the amount "N\$890.00" of the amount "N\$1185.00" which is to be increased by 10 percent per annum with effect from 1 December 2013 until 1 December 2015"; and
- (c) the substitution in regulation 4.3.4.1 of the Regulations for the amount "N\$890.00" of the amount "N\$1185.00" which is to be increased by 10 percent per annum with effect from 1 December 2013 until 1 December 2015".

.....

2013

General Notices

CITY OF WINDHOEK

No. 339

PERMANENT CLOSING OF ERF 7952 (STREET) WINDHOEK AS STREET, (ERF 7952 IS 3934 M² IN EXTENT). ERF 7952 WILL BE CONSOLIDATED WITH ERVEN 7951 AND 7788, WINDHOEK. THE PORTION WILL BE SOLD TO THE KLEINE PROFESSOR SCHOOL (OWNER OF ERF 7788, WINDHOEK) FOR CONSOLIDATION PURPOSES

Notice is hereby given in terms of article 50(1)(a)(ii) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the City of Windhoek proposes to permanently close the undermentioned portion as street as indicated on the locality plan, which lies for inspection during office hours at the office of the Division: Urban Planning Room 519, Municipal Offices, Independence Avenue.

PERMANENT CLOSING OF ERF 7952 (STREET) WINDHOEK AS STREET, (ERF 7952 IS 3934 M² IN EXTENT). ERF 7952 WILL BE CONSOLIDATED WITH ERVEN 7951 AND 7788, WINDHOEK. THE PORTION WILL BE SOLD TO THE KLEINE PROFESSOR SCHOOL (OWNER OF ERF 7788, WINDHOEK) FOR CONSOLIDATION PURPOSES

Objections to the proposed closure 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.

DU TOIT TOWN PLANNING CONSULTANTS P.O. BOX 6871 AUSSPANNPLATZ BN MUTRIFA URBAN PLANNER CITY OF WINDHOEK

No. 340

PERMANENT CLOSURE OF PORTIONS A AND B OF ERF R/7231, WINDHOEK MEASURING ± 25M² AND ± 90M² IN EXTENT RESPECTIVELY AS A STREET

Notice is hereby given in terms of article 50(3)(a)(ii) and 50(3)(a)(iv) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the Municipality of Windhoek proposes to permanently close Portions A and B of Erf R/7231, Windhoek, measuring $\pm 25m^2$ and $\pm 90m^2$ in extent respectively as a "Street". The proposed street closure is to allow Council to sell Portions A and B of Erf R/7231, Windhoek, to the owner of Erf 7232, Windhoek located adjacent to each other for consolidation purposes.

PERMANENT CLOSURE OF PORTIONS A AND B OF ERF R/7231, WINDHOEK MEASURING \pm 25M² AND \pm 90M² IN EXTENT RESPECTIVELY AS A STREET

Take note that the locality map of the above erven lies for inspection during normal office hours on the town planning notice board at the Customer Care Centre, Main Municipal Offices, Rev. Michael Scott Street, Windhoek and SPC Office, 45 Feld Street, Windhoek.

Further take note that any person objecting against the proposed permanent street closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Executive Officer, City of Windhoek and with the applicant in writing before **Friday, 20 September 2013.**

Applicant: Stubenrauch Planning Consultants

PO Box 11869 Windhoek 061 251189 The Chief Executive Officer City of Windhoek PO Box 59

Windhoek

No. 341

PERMANENT CLOSURE OF PORTIONS A (MEASURING \pm 510 M²) AND B (MEASURING \pm 50M²) OF THE REMAINDER OF PORTION 44 OF THE FARM RUNDU TOWNLANDS NO. 1329 AS A STREET

Notice is hereby given in terms of Section 50(3)(a)(ii) and Section 50(3)(a)(iv) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the Rundu Town Council proposes to permanently close Portion A and B of the Remainder of Portion 44 of the Farm Rundu Townlands No. 1329 as a "Street".

The proposed street closure of Portions A (measuring \pm 510 m²) and B (measuring \pm 50 m²) of the Remainder of Portion 44 of the Farm Rundu Townlands No. 1329 as a "Street" will enable the Rundu Town Council to sell the closed portions to the owner of Erven 1707, 1708 and 1710, Rundu Extension 6 for consolidation purposes. The proposed street closure is not expected to have any negative impacts on the surrounding area as the closure is merely a formalisation of an existing situation.

PERMANENT CLOSURE OF PORTIONS A (MEASURING \pm 510 M²) AND B (MEASURING \pm 50M²) OF THE REMAINDER OF PORTION 44 OF THE FARM RUNDU TOWNLANDS NO. 1329 AS A STREET

Please take note that the locality map of the above erven lies for inspection during normal office hours at the offices of the Rundu Town Council and SPC Office, 45 Feld Street, Windhoek.

Further take note that any person objecting against the permanent street closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Executive Officer, Rundu Town Council and Stubenrauch Planning Consultants cc, in writing before **Monday, 16 September 2013.**

Applicant: Stubenrauch Planning Consultants The Chief Executive Officer

PO Box 11869 Rundu Town Council
Windhoek PO Box 2128
Tel: 061-251189 Rundu

No. 342

PERMANENT CLOSURE OF PORTION A OF ERF 688 NDAMA EXTENSION 1 (MEASURING \pm 4,818 M^2) AS A PUBLIC OPEN SPACE

Notice is hereby given in terms of Section 50(3)(a)(ii) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the Rundu Town Council proposes to permanently close Portion A of Erf 688 Ndama, Extension 1 as a "Public Open Space". The proposed permanent closure of Portion A of Erf 688 Ndama, Extension 1 (measuring ± 4,818 m²) as a "Public Open Space" will enable the Rundu Town Council to sell Portion A to a private developer for "Business" purposes.

PERMANENT CLOSURE OF PORTION A OF ERF 688 NDAMA EXTENSION 1 (MEASURING ± 4,818M²) AS A PUBLIC OPEN SPACE

The locality map lies for inspection during normal office hours at the offices of the Rundu Town Council and SPC Office, 45 Feld Street, Windhoek.

Further take note that any person objecting against the permanent street closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Executive Officer, Rundu Town Council and Stubenrauch Planning Consultants cc, in writing before **Tuesday, 24 September 2013.**

Applicant: Stubenrauch Planning Consultants The Chief Executive Officer

PO Box 11869 Rundu Town Council

Windhoek PO Box 2128 Tel: 061-251189 Rundu

No. 343

PERMANENT CLOSURE OF PORTION A OF ERF 293, OUTJO (A PORTION OF RESIDENSIE STREET, OUTJO) AS A STREET

Notice is hereby given in terms of Section 50(3)(a)(ii) and Section 50(3)(a)(iv) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the Municipality of Outjo proposes to permanently close Portion A of Erf 293, Outjo (a Portion of Residensie Street, Outjo) measuring $\pm 2830 \text{m}^2$ in extent as a "Street". The permanent closure will allow the Outjo Municipality to sell a portion of the closed street to the owners of the adjacent property owners for consolidation purposes.

PERMANENT CLOSURE OF PORTION A OF ERF 293, OUTJO (A PORTION OF RESIDENSIE STREET, OUTJO) AS A STREET

The locality map for the above erf lies for inspection during normal office hours at the offices of the Outjo Municipality and SPC Office, 45 Feld Street, Windhoek.

Further take note that any person objecting against the permanent street closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Executive Officer, Outjo Municipality and Stubenrauch Planning Consultants cc, in writing before **Friday, 20 September 2013.**

Applicant: Stubenrauch Planning Consultants The Chief Executive Officer

PO Box 11869 Outjo Municipality

Windhoek PO Box 51 Tel: 061-251189 Outjo

No. 344 2013

HENTIES BAY TOWN PLANNING AMENDMENT SCHEMES NO. 11 TO 15:

Notice is hereby given in terms of Section 17 of the Town Planning Ordinance No. 18 of 1954 as amended that the Henties Bay Municipality intends submitting for approval with the Namibia Planning Advisory Board (Nampab) certain amendments to the Henties Bay Town Planning Scheme.

The amendments will include the rezoning and reservation of land.

The Honourable Minister of Regional and Local Government, Housing and Rural Development has granted approval for the compilation and submission of the Henties Bay Amendment Schemes No. 11 to 15.

Applicant: The Chief Executive Officer

Henties Bay Municipality

PO Box 61 Henties Bay

No. 345

PERMANENT CLOSURE OF ERF 1948 KEETMANSHOOP (MEASURING ± 3875M²) AS A PUBLIC OPEN SPACE

Notice is hereby given in terms of Section 50(3)(a)(ii) and 50(3)(a)(iv) of the Local Authorities Act, 1992 (Act No. 23 of 1992), that the Municipality of Keetmanshoop proposes to permanently close Erf 1948 Keetmanshoop measuring ±3875m² in extent as "Public Open Space". The proposed closure of Erf 1948 Keetmanshoop will enable the Keetmanshoop Municipality to sell the erf to a private developer for business purposes.

The locality plan which lies for inspection during normal office hours at the office of the Keetmanshoop Municipality and SPC Office, 45 Feld Street, Windhoek.

PERMANENT CLOSURE OF ERF 1948 KEETMANSHOOP (MEASURING ± 3875M²) AS A PUBLIC OPEN SPACE

Further take note that any person objecting against the proposed permanent closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Executive Officer, Keetmanshoop Municipality and with the applicant in writing on or before **Friday**, 20 **September 2013**.

Applicant: Stubenrauch Planning Consultants The Chief Executive Officer

PO Box 11869 Keetmanshoop Municipality Windhoek PO Box 2125

Tel: 061-251189 Keetmanshoop

No. 346

PERMANENT CLOSURE OF ERF 2392, TSEIBLAAGTE EXTENSION 4, KEETMANSHOOP (MEASURING ± 8500M² IN EXTENT) AS A PUBLIC OPEN SPACE

Notice is hereby given in terms of Section 50(3)(a)(iii) and 50(3)(a)(iv) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the Keetmanshoop Municipality proposes to permanently close the above mentioned erf as a 'Public Open Space'. The proposed "Public Open Space" closure is necessary to enable the Keetmanshoop Municipality to subdivide Erf 2392 Tseiblaagte Extension 4 into 20 new undeveloped erven and a street remainder.

PERMANENT CLOSURE OF ERF 2392, TSEIBLAAGTE EXTENSION 4, KEETMANSHOOP (MEASURING ± 8500M² IN EXTENT) AS A PUBLIC OPEN SPACE

Further take note that the locality map for Erf 2392 Tseiblaagte Extension 4 lies for inspection during normal office hours at the offices of the Keetmanshoop Municipality and SPC, Office, 45 Feld Street, Windhoek.

Further take note that any person objecting against the proposed permanent closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Executive Officer, Keetmanshoop Municipality and with the applicant, in writing on or before, **Friday, 20 September 2013.**

Applicant: Stubenrauch Planning Consultants The Chief Executive Officer

PO Box 11869 Keetmanshoop Municipality

Windhoek Private Bag 2125 Tel: 061-251189 Keetmanshoop

LÜDERITZ TOWN COUNCIL

No. 347

TARIFFS 2013 / 2014

The Lüderiz Town Council under section 31(u)(subsection). On the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, determine charges, fees and other monies in respect of service rented for the Financial year end 30 June 2014 as set out in the tarrif schedule below.

weighted Average in Namibian Dollars

WATER AND OTHER TARRIFS

Tariff Description		Existing Tariff N\$	Proposed Tariff N\$	Increase %
WATER				
Residential: Consumption				
0 -15 m ³ per month	NamWater 9.80	12.29	11.68	-5%
31 - 60m³ per month		22.01	22.67	3%
60 m ³ > per month		32.91	34.56	5%
Non Residential: Consumption				
0 - 500m³ per month	VAT inclusive	22.33	23.45	5%
501 - 1000 m ³ per month	VAT inclusive	25.87	26.65	3%
1001 - 1200 m ³ per month	VAT inclusive	28.54	29.40	3%
SEWERAGE				
Waste water disposal per m ³				
Business & Industries/				
>500m³ per month	VAT inclusive	3.30	3.47	5%
Waste water disposal per m ³				
Outside town boudaries per load	Excluding kilometers fees	1,811.25	1,901.81	5%
PROPERTIES				
Rates & Taxes				
Nautlilus				
Residential				
On site Value per N\$1.00 per year		0.04919	0.04968	1%
On Improvement Value per N\$1.00 per year		0.00984	0.00994	1%

Institutions, NGO, Government and parastatals			
On site Value per N\$1.00 per year	0.05061	0.04960	-2%
On Improvement Value per N\$1.00 per year	0.01012	0.00992	-2%
Benguela			
Residential			
On site Value per N\$1.00 per year	0.01678	0.01695	1%
On Improvement Value per N\$1.00 per year	0.00492	0.00497	1%
Institutions, NGO, Government and parastatals			
On site Value per N\$1.00 per year	0.01730	0.01695	-2%
On Improvement Value per N\$1.00 per year	0.01000	0.00980	-2%
Lüderitz Town			
Business			
On site Value per N\$1.00 per year	0.0501	0.0496	-1%
On Improvement Value per N\$1.00 per year	0.1082	0.1071	-1%
Institutions, NGO, Government and parastatals			
On site Value per N\$1.00 per year	0.0506	0.0496	-2%
On Improvement Value per N\$1.00 per year	0.109 2	0.1070	-2%
P.T.O. tariffs (per month)			
Residential and Churches sites:			
Up to 300 m ²	70.00	-	-100%
Above 301-500m ²	150.00	-	-100%
Above 501-800m ²	225.00	-	-100%
For every 100m ² or part thereof above 800m ² an additional rental of N\$40.00 per every 100m ²			
Business, Government, NGOs and Business with residential Sites			
Up to 300m ²	1,000.00	-	-100%
Above 301-500 m ²	1,750.00	-	-100%
Above 501-800m ²	2,500.00	-	-100%
For every 100m ² or part thereof above 800m ² an additional rental of N\$250.00 per every 100m ²			
Industrial sites			
Up to 1000m ²	5,000.00	-	-100%
Above 1000-2000 m ²	8,000.00	-	-100%
Above 2001-3000m ²	10,000.00	-	-100%
For every 1000m ² or part thereof above 3000m ² an additional rental of N\$500.00 per every 1000m ²			

P.T.O. tariffs/ m ²			
Residential and Churches, Business, Government, NGOs and Business			
Unserviced plots			
0 - 1000m ²	per month	0.50/m ²	
1001 - 10000m ²	per month	0.25/m ²	
10001m ² and above	per month	0.02/m ²	
Serviced plots	per month	20/m ²	

BY ORDER OF COUNCIL

S. H. NDJALEKA CHAIRPERSON OF THE COUNCIL

2 August 2013

NATIONAL COMMISSION ON RESEARCH, SCIENCE AND TECHNOLOGY

No. 348

INVITATION FOR NOMINATIONS FOR THE BIOSAFETY COUNCIL: BIOSAFETY ACT, 2006

In terms of Section 6(3) of the Biosafety Act, 2006 (Act No 7 of 2006), I hereby invite nominations from interested persons and organisations of persons with suitable skills or experience as contemplated in Section 6(2) of the Biosafety Act, 2006, for appointment as members of the Biosafety Council.

The Ministry of Education through the National Commission on Research, Science and Technology is in the process of implementing the Biosafety Act, 2006 (Act No. 7 of 2006) in pursuance of the objectives that are in line with the Cartagena Protocol on Biosafety, a subsidiary protocol of the Convention on Biological Diversity.

The objectives of the Biosafety Act are:

- (a) to introduce a system and procedures for the regulation of Genetically Modified Organisms in Namibia, in order to provide an adequate level of protection to the conservation and sustainable use of biological diversity, taking into account
 - (i) potential risks to the health and safety of humans and potential harmful consequences to the environment that could be posed by genetically modified organisms or genetically modified products; and
 - (ii) social, cultural, ethical and economic considerations:

Provided that lack of scientific knowledge due to insufficient relevant scientific information or scientific consensus should not be interpreted as indicating a particular level of risk, or absence of risk, or an acceptable risk; and

(b) to provide a framework for responsible research, development and the use of genetic engineering and to manage the potential risks posed by or as a result of gene technology by regulating activities involving the development, production, use, import, export, transport, release into the environment, marketing and other uses of genetically modified organisms and genetically modified products.

To commence with the functions of the Biosafety Council as specified under Section 15 of the Biosafety Act, the Commission on Research, Science and Technology herewith invite nominations to serve on the Biosafety Council as provided by Section 5 of the Biosafety Act and Section 19(1) of the Research, Science and Technology Act, 2004 (Act No. 23 of 2004). Suitably qualified and experienced candidates are invitation to submit their nominations under the following subject areas according to Section 6 of the Biosafety Act:

- a) Environmental issues, including environmental assessment;
- b) Public health issues, including food hygiene and food safety;
- c) Animal health and welfare or other related agricultural issues;
- d) Molecular biology;
- e) Law;
- f) Research, science and technology; and
- g) Trade and economy.

The nominated members must have expertise, skills, and experience in one or more of the above specified subject areas. Preference will be given to candidates with postgraduate qualifications in the above subject areas and those who have experience in the establishment of the National Biosafety Frameworks.

Candidates can nominate themselves or can be nominated by an organisation or another individual. In cases of nominations by a third party, candidates must give their consent for nominations. The nominated candidates are to submit a one page motivation as to why they are suitable for this appointment together with the CV and academic transcripts.

This has to be submitted not later than 13 September 2013 to the following address or email address:

Delivered to: Dr Eino Mvula

Chief Executive Officer

National Commission on Research, Science and Technology

Cnr. Louis Raymond & Grant Webster Street

Olympia

Send to: Dr Eino Mvula

Chief Executive Officer

National Commission on Research, Science and Technology

Private Bag 13253

Windhoek Namibia

Email to: *emvula@ncrst.na*

Tel: 061-431 7000

J. JOSTE-/HAUBAS
THE CHAIRPERSON

Windhoek, 12 August 2013

BANK OF NAMIBIA

	BANK OF NA	AMIBIA	
No. 349			2013
	STATEMENT OF ASSETS AS AT CLOSE OF BUSINE		
		31-07-2013 N\$	30-06-2013 N\$
ASSETS			
External:			
Rand Cash IMF - SDR Holdings		108 074 569 91 123 571	109 407 533 92 250 003
Investments	Rand CurrencyOther CurrencyInterest Accrued	8 810 847 007 9 164 479 378 45 107 250	6 551 606 184 9344201 537 43 048 381
Domestic:			
Currency Inventory Ac Loans and Advances: C		129 526 144 46299 106	119 263 243 46 163 923
Fixed Assets Other Assets		313 109 784 171 874 319 18 880 441 128	309 689 442 177 697 657 16 793 327 903
LIABILITIES			
Share capital General Reserve Revaluation Reserve Building Reserve Development Fund Reserve Unrealised Gains Reserve		40 000 000 812 794 203 2 199 119 425 150 000 000 25 000 000 5 981 809	40 000 000 812 794 203 2 257 565 519 150 000 000 25 000 000 5 981 809
Currency in Circulation		2 833 076 115	2 769 094 278
Deposits:	Government Bankers - Reserve Bankers - Current Other	8 268 544 269 659 495 958 1 810 882 521 1 82 86 512	6 682 951 222 643 505 363 1 292 524 706 17 859 084
IMF - SDR Allocation		1 949 722 258	1 973 823 920
Other Liabilities		107 538 058	122 227 799

I. W. SHIIMI GOVERNOR K. MATHEW ACTING CHIEF FINANCIAL OFFICER

16 793 327 903

18 880 441 128