

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$6.40 WINDHOEK - 13 February 2015 No. 5668

CONTENTS		
		P
GOVER	NMENT NOTICES	
No. 10	Aliens Act 1937: Change of surname	
No. 11	Decentralisation of certain functions of Ministry Information and Communication Technology to certain regional councils: Decentralisation Enabling Act, 2000	•
No. 12	Windhoek Town Planning Amendment Scheme No. 94: Town Planning Ordinance, 1954	
No. 13	Windhoek Town Planning Amendment Scheme No. 90: Town Planning Ordinance, 1954	
No. 14	Notice of appointment of members of Mental Health Hospital Board for Windhoek Central Hospital: Mental Health Act, 1973	
No. 15	Determination and specification of percentage of value of each reinsurance contract to be ceded by every registered insurer and registered reinsurer: Namibia National Reinsurance Corporation Act, 1998	;
No. 16	Determination and specification of percentage of value of each reinsurance contract to be ceded by every registered insurer and registered reinsurer: Namibia National Reinsurance Corporation Act, 1998	;
No. 17	Declaration of operations at Biosolidsolutions Namibia as continuous operations: Labour Act, 2007	
No. 18	Amendment of liquor regulations: Liquor Act, 1998	
No. 19	Notification of names of proffessions: Close Corporation Act, 1988	
No. 20	Amendment of regulations under Close Corporation Act, 1988	
GENER.	AL NOTICES	
No. 36	Permanent closure of a portion of Oak Street (RE/PTN 93), Extension 15, Swakopmund as street	
No. 37	Permanent closure of portion Y (A portion of portion A of the town of Tsumeb No. 103) of 1st Street Tsumeb measuring ± 2190 m ² as a street	
No. 38	Permanent closure of portion A (A portion of portion 6 of the Farm Omuthiya Townlands No. 1013) measuring 5910m ² as a street	
No. 39	Nkurenkuru Town Planning Amendment Schemes No.: 1 To 5	

No. 40	Municipality of Walvis Bay: Notice of vacancy of councillor	10
No. 41	Otavi Town Council: Notice of two vacancies in the membership of the Local Autority Council	10
No. 42	Keetmanshoop Town Planning Amendment Scheme No. 10	11
No. 43	Tsumeb Town Planning Amendment Scheme No. 11	11
No. 44	Otjiwarongo Town Planning Amendment Scheme No. 15	11
No. 45	Ozondje Extension 7: Establishment of the township: Municipality of Omaruru	12
No. 46	Kuisebmond Extension 9: Establishment of the township : Municipality of Walvis Bay	12
No. 47	Kuisebmond Extension 8: Establishment of the township: Municipality of Walvis Bay	12
No. 48	Onyuulaye: Establishment of the township: Regional Council of Oshikoto	13
No. 49	Dolphin Beach Extension 2: Establishment of the township: Municipality of Walvis Bay	13
No. 50	Grootfontein Extension 7: Establishment of the township: Municipality of Grootfontein	14
No. 51	Ondangwa Extension 29: Establishment of the township: Town Council of Ondangwa	14
No. 52	Onethindi Extension 4: Establishment of the township: Regional Council of Oshikoto	15
No. 53	Onethindi Extension 2: Establishment of the township: Regional Council of Oshikoto	15
No. 54	Onethindi Extension 3: Establishment of the township: Regional Council of Oshikoto	15

Government Notices

MINISTRY OF HOME AFFAIRS AND IMMIGRATION

No. 10

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 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
Kawalu	Maria Ndahafa	Erf 403 Eileen Street Greenwell Matongo	Josef
Sitimba	Bartholomeus	Ngone Kavango East	Haingura
Festus	Titus	Waterberg	Amunyela
Titus	Abraham Iiyambo	Olumpelengwa Uukwaludhi	Itamalo
Laina	Laina	Embwa Ongandjere	Samuel
Shiweda	Alfeus	Epukiro Omaheke	Tjiueza

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 11 2015

DECENTRALISATION OF CERTAIN FUNCTIONS OF MINISTRY INFORMATION AND COMMUNICATION TECHNOLOGY TO CERTAIN REGIONAL COUNCILS: DECENTRALISATION ENABLING ACT, 2000

Under section 2 of the Decentralisation Enabling Act, 2000 (Act No. 33 of 2000), after consultation with the Minister of Information and Communication Technology, I decentralise, in consultation with Cabinet, by way of delegation -

- (a) from the Line Ministry as identified in Column 1 of the Schedule; and
- (b) to the regional councils as identified in Column 3 of the Schedule,

the functions set out in Column 2 of the Schedule.

The decentralisation by delegation of the functions of the Line Ministry to regional councils as indicated in the Schedule -

- (a) is made in respect of the entire area of that regional council;
- (b) is not subject to any terms or conditions; and
- (c) takes force and effect from date of publication in Gazette.

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

Windhoek, 30 January 2015

SCHEDULE

Column 1	Column 2	Column 3	
Line Ministry	Functions decentralised	Regional Councils	
Ministry of Information and Communication Technology	Audio visual and print media productions (a) provision of public address system equipment at regional and constituency level; (b) empower communities through the production of relevant print and audiovisual material; (c) strengthen the understanding of the public on government acts, policies and programmes through readily available print and audio visual materials;	Zambezi Regional Council Erongo Regional Council Hardap Regional Council //Karas Regional Council Kunene Regional Council Kavango West Regional Council Omaheke Regional Council Oshana Regional Council Oshikoto Regional Council Otjozondjupa Regional Council Ohangwena Regional Council Omusati Regional Council Khomas Regional Council Kavango East Regional Council	
	(d) promote regional development through production and sharing of the relevant audiovisual and print media material;		

(e)	planning and budgeting for print and audiovisual functions and interventions at regional level; and	
(f)	apply set standards for improving performance on and management of print and audiovisual functions and services at regional level.	

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 12 2014

WINDHOEK TOWN PLANNING AMENDMENT SCHEME NO. 94: TOWN PLANNING ORDINANCE, 1954

In terms of subsection (2) of section 26 of the Townships Planning Ordinance, 1954 (Ordinance No. 18 of 1954) as amended, I give notice that I have under subsection (1) of that section, read with section 27 (1) of that Ordinance, approved the Windhoek Town Planning Amendment Scheme No. 94 of the City of Windhoek.

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

Windhoek, 18 December 2014

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 13

WINDHOEK TOWN PLANNING AMENDMENT SCHEME NO. 90: TOWN PLANNING ORDINANCE, 1954

In terms of subsection (2) of section 26 of the Townships Planning Ordinance, 1954 (Ordinance No. 18 of 1954) as amended, I give notice that I have under subsection (1) of that section, read with section 27(1) of that Ordinance, approved the Windhoek Town Planning Amendment Scheme No. 90 of the City of Windhoek.

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

Windhoek, 18 December 2014

MINISTRY OF HEALTH AND SOCIAL SERVICES

No. 14 2015

NOTICE OF APPOINTMENT OF MEMBERS OF MENTAL HEALTH HOSPITAL BOARD FOR WINDHOEK CENTRAL HOSPITAL: MENTAL HEALTH ACT, 1973

In terms of paragraph (b) of section 47 of the Mental Health Act, 1973 (Act No. 18 of 1973), I make known that I have, under paragraph (a) of that section appointed the following persons as members of the Mental Health Hospital Board for Windhoek Central Hospital.

1.	Dr. J. Terblanche	General Practitioner
2.	Mrs. M. Magdalena Gertze	Registered Nurse
3.	Ms. Maika Eysselein	Clinical Psychologist
4.	Ms. Rachel Coomer	Public Outreach Consultant
5.	Mr. V. Bok	Deputy Chief: Legal Advice

R.N. KAMWI MINISTER OF HEALTH AND SOCIAL SERVICES

Windhoek, 22 January 2015

MINISTRY OF FINANCE

No. 15

DETERMINATION AND SPECIFICATION OF PERCENTAGE OF VALUE OF EACH REINSURANCE CONTRACT TO BE CEDED BY EVERY REGISTERED INSURER AND REGISTERED REINSURER: NAMIBIA NATIONAL REINSURANCE CORPORATION ACT, 1998

In terms of subsection (5) of section 39 of the Namibia National Reinsurance Corporation Act, 1998 (Act No. 22 of 1998), I determine and specify that, in respect of all classes of reinsurance business specified in Schedule ito the Short-term Insurance Act, 1998, (Act No. 4 of 1998) -

- (a) subject to paragraph (b), every registered insurer and registered reinsurer must, in terms of subsection (4) of that section, cede by way of reinsurance to the Namibia National Reinsurance Corporation 20 percent of the value, or such lower percentage as the Namibia National Reinsurance Corporation may in each instance determine, of each reinsurance contract placed by the registered insurer or registered reinsurer with any other insurer or reinsurer, whether in Namibia or outside Namibia;
- (b) a registered insurer or registered reinsurer who does not have a stand-alone reinsurance contract in respect of Namibian business exclusively must cede by way of reinsurance to the Namibia National Corporation 10 percent, or such lower percent as the Namibia National Corporation may in each instance determine, of the portion of each policy retained by it for its net account, and the 10 percent increases annually every 1 January by 2.5 percent until such time as the said percentage reaches 20 percent.
- (c) Government Notice No. 123 of 16 July 2007 is revoked; and
- (d) the requirements of this notice takes effect 60 days after the date of publication of this notice in the *Gazette*.

S. KUUGONGELWA-AMADHILA MINISTER OF FINANCE

Windhoek, 26 January 2015

MINISTRY OF FINANCE

No. 16 2015

DETERMINATION AND SPECIFICATION OF PERCENTAGE OF VALUE OF EACH REINSURANCE CONTRACT TO BE CEDED BY EVERY REGISTERED INSURER AND REGISTERED REINSURER: NAMIBIA NATIONAL REINSURANCE CORPORATION ACT, 1998

In terms of subsection (5) of section 39 of the Namibia National Reinsurance Corporation Act, 1998 (Act No. 22 of 1998), I determine and specify that, in respect of all classes of reinsurance business specified in section 13(1) to the Long-term Insurance Act, 1998, (Act No. 5 of 1998) -

- (a) subject to paragraph (b), every registered insurer and registered reinsurer must, in terms of subsection (4) of that section, cede by way of reinsurance to the Namibia National Reinsurance Corporation 20 percent of the value, or such lower percentage as the Namibia National Reinsurance Corporation may in each instance determine, of each reinsurance contract placed by such registered insurer or registered reinsurer with any other insurer or reinsurer, whether in Namibia or outside Namibia;
- (b) a registered insurer or registered reinsurer who does not have a stand-alone reinsurance contract in respect of Namibian business exclusively must cede by way of reinsurance to the Namibia National Corporation 10 percent, or such lower percent as the Namibia National Corporation may in each instance determine, of the portion of each policy retained by it for its net account, and the 10 percent increases annually every 1 January by 2.5 percent until such time as said percentage reaches 20 percent; and
- (c) the requirements of this notice takes effect 60 days after the date of publication of this notice in the *Gazette*.

S. KUUGONGELWA-AMADHILA MINISTER OF FINANCE

Windhoek, 26 January 2015

MINISTRY OF LABOUR AND SOCIAL WELFARE

No. 17

DECLARATION OF OPERATIONS AT BIOSOLIDSOLUTIONS NAMIBIA AS CONTINUOUS OPERATIONS: LABOUR ACT, 2007

Under section 15(1) and (2) of the Labour Act, 2007 (Act No. 11 of 2007), I declare the operations at Biosolidsolutions Namibia to be continuous operations and permit the working of continuous shifts in respect of those operations with effect from 1 January 2015 to 31 December 2016.

D. SIOKA MINISTER OF LABOUR AND SOCIAL WELFARE

Windhoek, 26 January 2015

MINISTRY OF TRADE AND INDUSTRY

No. 18

AMENDMENT OF LIQUOR REGULATIONS: LIQUOR ACT, 1998

Under section 79 of the Liquor Act, 1998 (Act No. 6 of 1998), I have amended the regulations set out in the Schedule, with effect from 01 March 2015.

C. SCHLETTWEIN MINISTER OF TRADE AND INDUSTRY

Windhoek, 20 January 2015

SCHEDULE

Definitions

1. In these regulations "the Regulations" means the Liquor Regulations published under Government Notice No. 142 of 11 July 2001 as amended by Government Notice No. 105 of 20 July 2006.

Substitution of regulation 75 of Regulations

2. The following regulation is substituted for regulation 75 of the Regulations:

"Times of business applicable to shebeen liquor licence

- **75.** The holder of a shebeen licence may sell liquor on -
- (a) Monday to Thursday from 10:00 to 22:00;
- (b) Friday and Saturday from 10:00 to 24:00;
- (c) Sunday from 14:00 to 22:00.".

MINISTRY OF TRADE AND INDUSTRY

No. 19

NOTIFICATION OF NAMES OF PROFFESSIONS: CLOSE CORPORATION ACT, 1988

In terms of section 60 (2) of the Close Corporation Act, 1988 (Act No. 26 of 1988), I -

- (a) give notice of the names of professions whose members are qualified to perform the duties of an accounting officer, as set out in the Schedule; and
- (b) withdraw Government Notice No. 295 of 14 December 2012.

C. SCHLETTWEIN MINISTER OF TRADE AND INDUSTRY

Windhoek, 20 January 2015

SCHEDULE

Names of professions whose members are qualified to perform duties of an accounting officer.

- (a) The Southern African Institute of Chartered Accountants;
- (b) The Southern African Institute of Chartered Secretaries and Administrators,
- (c) The Association of Chartered Certified Accountants;
- (d) The Southern African Institute of Business Accountants;
- (e) The South African Institute of Professional Accountants;
- (f) The Chartered Institute of Business Management;
- (g) The Institute of Chartered Accountants of Namibia;
- (h) The Chartered Institute of Management Accountants;
- (i) The Namibian Institute of Professional Accountants; and
- (j) The Institute of Administration and Commerce of South Africa.

MINISTRY OF TRADE AND INDUSTRY

No. 20

AMENDMENT OF REGULATIONS UNDER CLOSE CORPORATION ACT, 1988

Under section 10 of the Close Corporation Act, 1988 (Act No. 26 of 1988), I have -

(a) amended the regulations set out in the Schedule; and

(b) withdrawn Government Notice No. 294 of 14 December 2012.

C. SCHLETTWEIN MINISTER OF TRADE AND INDUSTRY

Windhoek, 20 January 2015

SCHEDULE

Definitions

1. In these regulations "the Regulations" means the Regulations made under the Close Corporation Act, 1988 published under Government Notice No. 43 of 30 March 1994 as amended by Government Notice Nos. 83 of 1 June 1994, 97 of 1 July 2006 and 294 of 14 December 2012.

Amendment of regulation 17 of Regulations

- **2.** Regulation 17 of Regulations is amended by the substitution for subregulation (1) of the following subregulation:
- "(1) For the purposes of section 60 (1) of the Act, any person who is a resident in Namibia and is a member of any of the following associations or bodies is qualified to be appointed as an accounting officer of a corporation:
- (a) Chartered Institute of Business Management;
- (b) South African Institute of Professional Accountants;
- (c) The Association of Chartered Certified Accounts;
- (d) The Chartered Institute of Management Accountants;
- (e) The Institute of Administration and Commerce of South Africa;
- (f) The Institute of Chartered Accountants of Namibia;
- (g) The Namibian Institute of Professional Accountants;
- (h) The Southern African Institute of Business Accountants;
- (i) The Southern African Institute of Chartered Accountants; and
- (j) The Southern African Institute of Chartered Secretaries and Administrators.".

General Notices

No. 36

PERMANENT CLOSURE OF A PORTION OF OAK STREET (RE/PTN 93), EXTENSION 15, SWAKOPMUND AS STREET

Notice is hereby given in terms of article 50(3)(a)(ii) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the Municipality of Swakopmund proposes to close permanently the above-mentioned portion of Street as indicated on plan No CLO PTNA which lies for inspection at the Swakopmund Municipality, Notice Board during normal office hours.

Objections to the proposed closing are to be served on the Secretary: Townships Board, Private Bag 13289, and the General Manager: Engineering Services, P O Box 53, Swakopmund, within 14 days after the appearance of this notice in accordance with Article 50(3)(a)(iv) of the above Act.

A VAN DER WESTHUIZEN TOWN PLANNER ENGINEERING SERVICES SWAKOPMUND MUNICIPALITY Winplan Town and Regional Planners P O Box 90761, Klein Windhoek Fax: 061 246953

PERMANENT CLOSURE OF PORTION Y (A PORTION OF PORTION A OF THE TOWN OF TSUMEB NO. 103) OF 1ST STREET, TSUMEB MEASURING ± 2190 M² 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 Tsumeb Municipality intends to permanently close Portion Y (A Portion Of Portion A of the Town of Tsumeb No. 103) of 1st Street, Tsumeb measuring \pm 2190 m² as a Street. The proposed street closure is to enable the Tsumeb Municipality to sell the closed street portion to the Tsumeb Gymnasium School. The school intends to consolidate the street portion with the adjacent Erven 548 and 1427, Tsumeb as they wish to have the street closed for safety reasons. Further take notice that the locality plan of the above erven lies for inspection during normal office hours on the town planning notice board of the Tsumeb Municipality and SPC Office, 45 Feld Street, Windhoek.

PERMANENT CLOSURE OF PORTION Y (A PORTION OF PORTION A OF THE TOWN OF TSUMEB NO. 103) OF 1ST STREET, TSUMEB MEASURING ± 2190 M² AS A STREET

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, Tsumeb Municipality and with the applicant in writing on or before Wednesday, 4 March 2015.

Applicant: Stubenrauch Planning Consultants

P O Box 11869 Windhoek Tel: 061-251189 The Chief Executive Officer Tsumeb Municipality Private Bag 2012 Tsumeb

No. 38

PERMANENT CLOSURE OF PORTION A (A PORTION OF PORTION 6 OF THE FARM OMUTHIYA TOWNLANDS NO. 1013) MEASURING 5910M² AS A STREET

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 Omuthiya Town Council proposes to permanently close Portion A (a Portion of Portion 6 of the Farm Omuthiya Townlands No. 1013) as a 'Street'. Portion 6 of the Farm Omuthiya Townlands No. 1013 as Indicated on Surveyor Diagram Plan A136/2006 measures 1,1172 hectares in extent and will be subdivided into Portion A (measuring 5910m²) and Remainder. The proposed permanent street closure of Portion A (a Portion of Portion 6 of the Farm Omuthiya Townlands No. 1013) is to enable Council to formalise the area around Portion 6 of the Farm Omuthiya Townlands No. 1013 by consolidating Portion 6 with Portion 4 and 5 and subsequently subdividing the consolidated erf into 3 portions.

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

PERMANENT CLOSURE OF PORTION A (A PORTION OF PORTION 6 OF THE FARM OMUTHIYA TOWNLANDS NO. 1013) MEASURING 5910M² AS A STREET

Further take note that any person objecting against the proposed street closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Executive Officer, Omuthiya Town Council and with the applicant in writing on or before the Friday, 6th March 2015.

Applicant: Stubenrauch Planning Consultants

P O Box 11869 Windhoek Tel: 061-251189 The Chief Executive Officer Okahao Town Council P O Box 699 Okahao

NKURENKURU TOWN PLANNING AMENDMENT SCHEMES NO.: 1 TO 5:

Notice ishereby given in terms of Section 17 of the Town Planning Ordinance No. 18 of 1954 as amended that the Nkurenkuru Town Council intends submitting for approval with the Namibia Planning Advisory Board (NAMPAB) certain amendments to the Nkurenkuru Town Planning Scheme.

The amendments will include the rezoning and reservation of land.

The Honorable Minister of Regional and Local Government, Housing and Rural Development has granted approval for the compilation and submission of the Nkurenkuru Town Planning Amendment Schemes No. 1 to 5.

Applicant: The Chief Executive Officer

Nkurenkuru Town Council

Private Bag 6004 Nkurenkuru

MUNICIPALITY OF WALVIS BAY

No. 40 2015

NOTICE OF VACANCY OF COUNCILLOR

In terms of section 13(2) of the Local Authorities Act, 1992 (Act No. 23 of 1992), as amended, notice is hereby given that Councillor Kaino Andre sadly passed away on 24 December 2014.

Notice is hereby further given to SWAPO Party (party whose member of office) to nominate a member for the Municipal Council of Walvis Bay within three (3) months from the date of publication of this notice in the *Gazette*.

A. BRÜMMER ACTING CHIEF EXECUTIVE OFFICER MUNICIPALITY OF WALVIS BAY PRIVATE BAG 5017 WALVIS BAY

OTAVI TOWN COUNCIL

No. 41 2015

NOTICE OF TWO VACANCIES IN THE MEMBERSHIP OF THE LOCAL AUTORITY COUNCIL

In terms of the Section 13(3) of the Local Authorities Act, 1992 (Act No. 23 of 1992) as amended, notice is hereby given that Councillor Joan Basson has resigned from the Town Council of Otavi with effect from 18 November 2014 and Councillor Christiaan Carstens has resigned from the Otavi Town Council with effect, 20 November 2014 respectively.

Notice is hereby further given to the SWAPO Party to nominate two (2) members of the Local Authority Council of Otavi in writing within three (3) months from the date of publishing this notice.

M. MATYAYI	
CHIEF EXECUTIVE OFFICER	

KEETMANSHOOP TOWN PLANNING AMENDMENT SCHEME NO. 10

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Keetmanshoop Town Planning Amendment Scheme No. 10 has been submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Keetmanshoop Town Planning Amendment Scheme No. 10 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Municipality of Keetmanshoop 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! before 31 March 2015.

No. 43

TSUMEB TOWN PLANNING AMENDMENT SCHEME NO. 11

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Tsumeb Town Planning Amendment Scheme No. 11 has been submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Tsumeb Town Planning Amendment Scheme No. 11 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Municipality of Tsumeb 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 March 2015.

No. 44

OTJIWARONGO TOWN PLANNING AMENDMENT SCHEME NO. 15

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954) as amended, that the Otjiwarongo Town Planning Amendment Scheme No. 15 has been submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Otjiwarongo Town Planning Amendment Scheme No. 15 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Municipality of Otjiwarongo 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 March 2015.

OZONDJE EXTENSION 7: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF OMARURU

Notice is hereby given in terms of Section 5(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 **Ozondje Extension 7** situated on Portion 179 of Omaruru Town and Townlands No. 85 and that the application is laying open for inspection at the Office of the Ministry of Regional Local Government, Housing and Rural Development: Division: Planning, 2nd Floor, GRN Office Park in Windhoek, the Office of the SurveyorGeneral in Windhoek, and at the Office of the Chief Executive Officer, Omaruru Municipality.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **14 April 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **03 April 2015 before 12:00.**

L. D. UYEPA CHAIRPERSON: TOWNSHIPS BOARD

No. 46

KUISEBMOND EXTENSION 9: ESTABLISHMENT OF THE TOWNSHIP : MUNICIPALITY OF WALVIS BAY

Notice is hereby given in terms of Section 5(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 **Kuisebmond Extension 9** situated on the Remainder of Erf 192 Kuisebmond and that the application is laying open for inspection at the Office of the Ministry of Regional Local Government, Housing and Rural Development: Division Planning, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Walvis Bay.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **14 April 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **03 April 2015 before 12:00.**

L. D. UYEPA CHAIRPERSON: TOWNSHIPS BOARD _____

No. 47

KUISEBMOND EXTENSION 8: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF WALVIS BAY

Notice is hereby given in terms of Section 5(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 **Kuisebmond Extension 8** situated on Erf 5777 Kuisebmond and that the application is laying open for inspection at the Office of the Ministry of Regional Local Government, Housing and Rural

Development: Division Planning, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Municipality of Walvis Bay.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **14 April 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **03 April 2015 before 12:00.**

L. D. UYEPA

CHAIRPERSON: TOWNSHIPS BOARD

No. 48

ONYUULAYE: ESTABLISHMENT OF THE TOWNSHIP: REGIONAL COUNCIL OF OSHIKOTO

Notice is hereby given in terms of Section 5(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 **Onyuulaye** situated on Portion 1 of the Farm Onyuulaye Town and Townlands No. 1120 and that the application is laying open for inspection at the Office of the Ministry of Regional Local Government, Housing and Rural Development: Division Planning, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Regional Officer, Oshikoto Regional Council.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **14 April 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **03 April 2015 before 12:00.**

L. D. UYEPA

CHAIRPERSON: TOWNSHIPS BOARD

No. 49

DOLPHIN BEACH EXTENSION 2: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF WALVIS BAY

Notice is hereby given in terms of Section 5(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 **Dolphin Beach Extension 2** situated on Remainder of Farm 46 and that the application is laying open for inspection at the Office of the Ministry of Regional Local Government, Housing and Rural Development: Division: Planning, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Walvis Bay Municipality.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **14 April 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **03 April 2015 before 12:00.**

L. D. UYEPA

CHAIRPERSON: TOWNSHIPS BOARD

No. 50

GROOTFONTEIN EXTENSION 7: ESTABLISHMENT OF THE TOWNSHIP: MUNICIPALITY OF GROOTFONTEIN

Notice is hereby given in terms of Section 5 (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 **Grootfontein Extension 7** situated on Portion 68 of the Remainder of Portion A of the Farm Grootfontein Townlands No. 754 and that the application is laying open for inspection at the Office of the Ministry of Regional Local Government, Housing and Rural Development: Division: Planning, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Grootfontein Municipality.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **14 April 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **03 April 2015 before 12:00.**

L. D. UYEPA

CHAIRPERSON: TOWNSHIPS BOARD

No. 51

ONDANGWA EXTENSION 29: ESTABLISHMENT OF THE TOWNSHIP: TOWN COUNCIL OF ONDANGWA

Notice is hereby given in terms of Section 5(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 **Ondangwa Extension 29** situated on Portion 55 of the Remainder of Farm Ondangwa Town and Townlands No. 882 and that the application is laying open for inspection at the Office of the Ministry of Regional Local Government, Housing and Rural Development: Division: Planning, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Ondangwa Town Council.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **14 April 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **03 April 2015 before 12:00.**

L. D. UYEPA

CHAIRPERSON: TOWNSHIPS BOARD

ONETHINDI EXTENSION 4: ESTABLISHMENT OF THE TOWNSHIP: REGIONAL COUNCIL OF OSHIKOTO

Notice is hereby given th terms of Section 5(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 **Onethindi Extension 4** situated on Portion 5 of the Remainder of Farm Onethindi Townlands No. 1002 and that the application is laying open for inspection at the Office of the Ministry of Regional Local Government, Housing and Rural Development: Division: Planning, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Regional Officer, Oshikoto Regional Council.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **14 April 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **03 April 2015 before 12:00.**

L. D. UYEPA CHAIRPERSON: TOWNSHIPS BOARD

No. 53

ONETHINDI EXTENSION 2: ESTABLISHMENT OF THE TOWNSHIP: REGIONAL COUNCIL OF OSHIKOTO

Notice is hereby given in terms of Section 5(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 **Onethindi Extension 2** situated on Portion 3 of the Remainder of Farm Onethindi Townlands No. 1002 and that the application is laying open for inspection at the Office of the Ministry of Regional Local Government, Housing and Rural Development: Division: Planning, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Regional Officer, Oshikoto Regional Council.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **14 April 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **03 April 2015 before 12:00.**

L. D. UYEPA CHAIRPERSON: TOWNSHIPS BOARD _____

No. 54

ONETHINDI EXTENSION 3: ESTABLISHMENT OF THE TOWNSHIP: REGIONAL COUNCIL OF OSHIKOTO

Notice is hereby given in terms of Section 5(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 Onethindi Extension 3 situated on Portion 4 of the Remainder of Farm Onethindi Townlands No. 1002 and that the application is laying open for inspection at the Office of the Ministry of Regional

Local Government, Housing and Rural Development: Division: Planning, 2nd Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Regional Officer, Oshikoto Regional Council.

Any person who wishes to object to the application or who desires to be heard in the matter, may give personal evidence before the Townships Board at the meeting of the Board which will be held on **14 April 2015 at 09:00** at the Offices of the Surveyor-General and the Registrar of Deeds in Windhoek, or submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **03 April 2015 before 12:00.**

L. D. UYEPA

CHAIRPERSON: TOWNSHIPS BOARD