

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$10.40

WINDHOEK - 1 June 2015

No. 5751

CONTENTS

Page

PROCLAMATION

No. 19	Announcement of appointment of E.M Schimming-Chase as Acting Judge of High Court: Namibian Constitution	3
--------	---	---

GOVERNMENT NOTICES

No. 90	Declaration of continuous operation: Labour Act, 2007: Nexus Civils (Pty) Ltd	3
No. 91	Exemption of Government Institutions Pension Fund from provisions of section 19(4): Pension Fund Act, 1956	4
No. 92	Application that a district road (number 2102 (A)) be proclaimed: District of Windhoek	6
No. 93	Proposal that a road be declared main road 121(A): District of Eenhana	6

GENERAL NOTICES

No. 195	Rehoboth Town Planning Amendment Scheme No. 12	6
No. 196	Mariental Town Planning Amendment Scheme No. 9	7
No. 197	Walvis Bay Town Planning Amendment Scheme No. 35	7
No. 198	Katima Mulilo Town Planning Amendment Scheme No. 2	8
No. 199	Okahandja Town Planning Amendment Scheme No. 8	8
No. 200	Oshakati Town Planning Amendment Scheme No. 9	8
No. 201	Ongwediva Town Planning Amendment Scheme No. 9	9
No. 202	Aus: Establishment of the township: Regional Council of //Kharas	9
No. 203	Nkurenkuru Extension 5: Establishment of the township: Town Council of Nkurenkuru	10
No. 204	Ondangwa Extension 30: Establishment of the township: Town Council of Ondangwa	10
No. 205	Oshikango Extension 8: Establishment of the township: Town Council of Helao Nafidi	10

No. 206	Othingo: Establishment of the township: Town Council of Oshakati	11
No. 207	Othingo Extension 1: Establishment of the township: Town Council of Oshakati	11
No. 208	Ompumbu: Establishment of the township: Town Council of Oshakati	12
No. 209	Ompumbu Extension 1: Establishment of the township: Town Council of Oshakati	12
No. 210	Ompumbu Extension 2: Establishment of the township: Town Council of Oshakati	13
No. 211	Ompumbu Extension 3: Establishment of the township: Town Council of Oshakati	13
No. 212	Ompumbu Extension 4: Establishment of the township: Town Council of Oshakati	13
No. 213	Ompumbu Extension 5: Establishment of the township: Town Council of Oshakati	14
No. 214	Ompumbu Extension 6: Establishment of the township: Town Council of Oshakati	14
No. 215	Uupopo: Establishment of the township: Town Council of Ondangwa	15
No. 216	Uupopo Extension 1: Establishment of the township: Town Council of Ondangwa	15
No. 217	Osana Village: Establishment of the township: Town Council of Okahandja	16
No. 218	Walvis Bay Extension 18: Establishment of the township: Town Council of Walvis Bay	16
No. 219	R5 Extension 2: Establishment of the township: Town Council of Okahandja	16
No. 220	Swakopmund Extension 14: Establishment of the township: Town Council of Swakopmund	17
No. 221	Swakopmund Extension 32: Establishment of the township: Town Council of Swakopmund	17
No. 222	Swakopmund Extension 35: Establishment of the township: Town Council of Swakopmund	18
No. 223	Choto Extension 7: Establishment of the township: Town Council of Katima Mulilo	18
No. 224	Choto Extension 8: Establishment of the township: Town Council of Katima Mulilo	19
No. 225	Myl 4 Extension 1: Establishment of the township: Municipal Council of Swakopmund	19
No. 226	Permanent closure of Portion A of Portion 32 of the Remainder of the Farm Townlands of Outjo No. 193 (Luiperd Street) as a street	19
No. 227	Permanent closure of Portion A of the remainder of Erf 502, Erospark as public open space (the portion is ±223m ² in extent, and will be sold to the owner of Erf 138, Erospark for consolidation purposes) .	20
No. 228	Permanent closing of Portion A of the of Erf 7075, Katutura as public open space, the portion is ap- proximately ±200m ² in extent, Portion A will be consolidated with Erf 1147, Katutura	20
No. 229	Namibian Standard Institution: Notice on the setting, establishing and issue of Namibian Standards including their full particulars and the description of each of the Namibian standards	21
No. 230	Calling for representations in opposition to applications made to minerals ancillary rights commission: Minerals (Prospecting and Mining) Act, 1992	21
No. 231	Bank of Namibia: Notification of appointment of authorized dealer: Bank of Namibia Act, 1998	24
No. 232	Bank of Namibia: Statement of Assets and Liabilities as at close of business on 30 April 2015	25

Proclamation

by the

PRESIDENT OF THE REPUBLIC OF NAMIBIA

No. 19

2015

**ANNOUNCEMENT OF APPOINTMENT OF E. M. SCHIMMING-CHASE AS ACTING
JUDGE OF HIGH COURT: NAMIBIAN CONSTITUTION**

In terms of Sub-Article (8) of Article 32 of the Namibian Constitution, I announce that I have, under Sub-Article (4)(a)(aa) of that Article read with Article 82(3) of that Constitution on the recommendation of the Judicial Service Commission, appointed E. M. Schimming-Chase as Acting Judge of the High Court of Namibia with effect from 16 April 2015 to 30 May 2015 and from 13 June 2015 to 21 August 2015.

Given under my Hand and the Seal of the Republic of Namibia at Windhoek, this 12th day of May, Two Thousand and Fifteen.

HAGE G. GEINGOB

President

BY ORDER OF THE PRESIDENT-IN-CABINET

Government Notices

MINISTRY OF LABOUR, INDUSTRIAL RELATIONS AND EMPLOYMENT CREATION

No. 90

2015

**DECLARATION OF CONTINUOUS OPERATION:
LABOUR ACT, 2007: NEXUS CIVILS PTY (LTD)**

In terms of section 15(1) of the Labour Act, 2007 (Act No. 11 of 2007), I declare the operations at Nexus Civils (Pty) Ltd for the construction of Namalubi-Isizwe-Luhonono (Schuckmannsburg) Road to be continuous operations and permit the working of continuous shifts in respect of those operations from the date of the publication of this notice in the *Gazette* until 30 April 2016, subject to the following conditions:

- (a) in terms of section 15(2), no one shift may exceed 8 hours;
- (b) in terms of section 20 (2), an employee who performs urgent work must not be required or permitted to work without a weekly interval of at least 36 consecutive hours of rest; and
- (c) the obligations in terms of sections 19, 17, 21 and 22 of the Labour Act continues to apply.

E. NGHIMTINA

**MINISTER OF LABOUR, INDUSTRIAL
RELATIONS AND EMPLOYMENT CREATION**

Windhoek, 15 May 2015

MINISTRY OF FINANCE

No. 91

2015

**EXEMPTION OF GOVERNMENT INSTITUTIONS PENSION FUND FROM
PROVISIONS OF SECTION 19(4): PENSION FUND ACT, 1956**

Under section 13 of the Interpretation of Laws Proclamation, 1920 (Proclamation No. 37 of 1920), read with subsection (4) of section 19 of the Pension Fund Act, 1956 (Act No. 24 of 1956), I have, with effect from 1 March 2013, exempted, in part, the Government Institutions Pension Fund from the provisions of that subsection as set out in the Schedule.

C-H. G. SCHLETTWEIN
MINISTER OF FINANCE

Windhoek, 13 May 2015

SCHEDULE**Definitions**

1. In this notice a word or expression to which a meaning has been given in the Act has that meaning, and unless the context otherwise indicates -

“Fund” means the Government Institutions Pension Fund, registered under the Pension Fund Act, 1956 (Act No. 24 of 1956), having its registered office at 1st Floor, GIPF Building, corner of Uhland and Goethe Street, Windhoek;

“state-owned company” means a state-owned company as defined in section 1 of the State-owned Enterprises Governance Act, 2006 (Act No. 2 of 2006);

“state-owned enterprise” means a state-owned enterprise as defined in section 1 of the State-owned Enterprises Governance Act, 2006 (Act No. 2 of 2006); and

“the Act” means the Pension Fund Act, 1956 (Act No. 24 of 1956).

Limits on exemption

2. The Fund is partly exempted from the provisions of section 19(4) of the Act subject to the following limits:

- (a) the Fund may invest in, keep deposits at or lend to the employer, being the Government of the Republic of Namibia or any institution or body established by the Government of the Republic of Namibia or by an Act of Parliament by way of the following instruments:
 - (i) bills, bonds or securities denominated in Namibian currency and issued in Namibia by the Government of the Republic of Namibia;
 - (ii) bills, bonds or securities denominated in a foreign currency and issued outside Namibia by the Government of the Republic of Namibia;
 - (iii) bills, bonds or securities issued by a state-owned enterprise or a state-owned company with or without a guarantee by the Government of the Republic of Namibia;

- (iv) equity shares in a state-owned company where the investment is allowed in terms of the enabling legislation establishing the state-owned company or its statutes, subject to the approval of the Minister;
- (v) deposits with and balances in current and saving account at a financial institution established by the Government of the Republic of Namibia through an Act of Parliament;
- (vi) funding for a public private partnership arrangement between the Government of the Republic of Namibia, state-owned enterprise or a state-owned company and a private sector entity, subject to the approval of the minister;
- (vii) loans to -
 - (aa) the Government of the Republic of Namibia as an entity;
 - (bb) a state-owned enterprise or a state-owned company, including a subsidiary as defined in section 1(3) of the Companies Act, 2004 (Act No. 28 of 2004) of such enterprise or company, with or without a guarantee by the Government of the Republic of Namibia; or
 - (cc) a special purpose vehicle or joint venture between a state-owned enterprise, a state-owned company and a private sector entity, subject to the approval of the Minister.
- (b) the Fund may hold deposits with and balances in current and savings accounts at a financial institution in which the Government of the Republic of Namibia holds more than 51 percent of the shareholding, subject to the approval of the Minister;
- (c) the Fund may not make a direct investment in an individual Office, Ministry, or Agency as defined in section 1 of the Public Service Act, 1995 (Act No. 13 of 1995);
- (d) the Fund may not invest in the Government of the Republic of Namibia, state-owned enterprise or state-owned company, except if such investment is made in a manner and by way of an instrument referred to in paragraph (a).

MINISTRY OF WORKS AND TRANSPORT

No. 92

2015

APPLICATION THAT A DISTRICT ROAD (NUMBER 2102(A)) BE PROCLAIMED: DISTRICT OF WINDHOEK

In terms of section 16(3) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), it is hereby made known that application has been made to the Chairperson of the Roads Board of Khomas that the road described in the Schedule and shown on sketch-map P2345 by the symbols A-B, be declared a proclaimed district road (number 2102(a)).

A copy of this notice and the said sketch-map of the area concerned on which the road to which the application refers and other proclaimed, minor and private roads in that area are shown, shall for the full period of thirty days, mentioned below, lie open to inspection at the offices of the Roads Authority, Windhoek and the Area Manager of the Roads Authority, Windhoek, during normal office hours.

Every person having any objection to the above-mentioned application is hereby commanded to lodge his or her objection in writing, with the grounds upon which it is based clearly and specifically therein stated, with the Liaison Officer: Roads Board, Private Bag 12030, Ausspannplatz, within a period of thirty days from the date of publication of this notice.

SCHEDULE

From a point (A on sketch-map P2345) at the junction with district road 2102 on the farm Frauenstein 62 generally north-north-westwards across the said farm to a point (B on sketch-map P2345) at the junction with district road 2102 on the said farm.

MINISTRY OF WORKS AND TRANSPORT

No. 93

2015

PROPOSAL THAT A ROAD BE DECLARED MAIN ROAD 121(A): DISTRICT OF EENHANA

In terms of section 20(1)(b) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), it is hereby made known that the Permanent Secretary: Works and Transport proposes that, in the district of Eenhana, the road described in the Schedule and shown on sketch-map P22347 by the symbols A-B-C be declared main road 12 1(a).

A copy of this notice and the said sketch-map on which the road to which the proposal refers and other proclaimed, minor and private roads in the area are shown, shall for the full period of 30 days, mentioned below, lie open to inspection at the offices of the Roads Authority, Windhoek, and the Area Manager, Oshakati, during normal office hours.

Every person having any objection to the above-mentioned proposal is hereby commanded to lodge his or her objection in writing, with the grounds upon which it is based clearly and specifically therein stated, with the Liaison Officer: Roads Boards, Private Bag 12030, Ausspannplatz, within a period of 30 days from the date of publication of this notice.

SCHEDULE

From a point (A on sketch-map P2347) at the junction with main road 121 generally north-northwestwards to a point (B on sketch-map P2347); thence generally east-north-eastwards to a point (C on sketch-map P2347) at the junction with main road 121.

General Notices

No. 195

2015

REHOBOTH TOWN PLANNING AMENDMENT SCHEME NO. 12

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Rehoboth Town Planning Amendment Scheme No. 12, has been submitted to the Minister of Urban and Rural Development for approval.

Copies of the Rehoboth Town Planning Amendment Scheme No. 12 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Rehoboth Town Council and also at the Namibia Planning Advisory Board (NAMPAB), Ministry of Urban 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 July 2015.

**S. SIMENDA
CHAIRMAN
NAMIBIA PLANNING ADVISORY BOARD**

No. 196

2015

MARIENTAL TOWN PLANNING AMENDMENT SCHEME NO. 9

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Mariental Town Planning Amendment Scheme No. 9, has been submitted to the Minister of Urban and Rural Development for approval.

Copies of the Mariental Town Planning Amendment Scheme No. 9 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Mariental Municipality and also at the Namibia Planning Advisory Board (NAMPAB), Ministry of Urban 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 July 2015.

**S. SIMENDA
CHAIRMAN
NAMIBIA PLANNING ADVISORY BOARD**

No. 197

2015

WALVIS BAY TOWN PLANNING AMENDMENT SCHEME NO. 35

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954) as amended, that the Walvis Bay Town Planning Amendment Scheme No. 35 has been submitted to the Minister of Urban and Rural Development for approval.

Copies of the Walvis Bay Town Planning Amendment Scheme No. 35 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Municipality of Walvis Bay and also at the Namibia Planning Advisory Board (NAMPAB), Ministry of Urban 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 July 2015.

**S. SIMENDA
CHAIRMAN
NAMIBIA PLANNING ADVISORY BOARD**

No. 198

2015

KATIMA MULILO TOWN PLANNING AMENDMENT SCHEME NO. 2

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 Amendment Scheme No. 2, has been submitted to the Minister of Urban and Rural Development for approval.

Copies of the Katima Mulilo Town Planning Amendment Scheme No. 2 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 Urban 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 July 2015.

S. SIMENDA
CHAIRMAN
NAMIBIA PLANNING ADVISORY BOARD

No. 199

2015

OKAHANDJA TOWN PLANNING AMENDMENT SCHEME NO. 8

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Okahandja Town Planning Amendment Scheme No. 8, has been submitted to the Minister of Urban and Rural Development for approval.

Copies of the Okahandja Town Planning Amendment Scheme No. 8 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Okahandja Municipality and also at the Namibia Planning Advisory Board (NAMPAB), Ministry of Urban 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 July 2015.

S. SIMENDA
CHAIRMAN
NAMIBIA PLANNING ADVISORY BOARD

No. 200

2015

OSHAKATI TOWN PLANNING AMENDMENT SCHEME NO. 9

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Oshakati Town Planning Amendment Scheme No. 9, has been submitted to the Minister of Urban and Rural Development for approval.

Copies of the Oshakati Town Planning Amendment Scheme No. 9 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Oshakati Town Council and also at the Namibia Planning Advisory Board (NAMPAB), Ministry of Urban 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 July 2015.

S. SIMENDA
CHAIRMAN
NAMIBIA PLANNING ADVISORY BOARD

No. 201

2015

ONGWEDIVA TOWN PLANNING AMENDMENT SCHEME NO. 9

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Ongwediva Town Planning Amendment Scheme No. 9, has been submitted to the Minister of Urban and Rural Development for approval.

Copies of the Ongwediva Town Planning Amendment Scheme No. 9 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Ongwediva Town Council and also at the Namibia Planning Advisory Board (NAMPAB), Ministry of Urban 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 July 2015.

S. SIMENDA
CHAIRMAN
NAMIBIA PLANNING ADVISORY BOARD

No. 202

2015

AUS: ESTABLISHMENT OF THE TOWNSHIP: REGIONAL COUNCIL OF //KHARAS

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 **Aus** situated on Portion 20 of the Farm Aus Town and Townlands No. 36 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, //Kharas 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 203

2015

NKURENKURU EXTENSION 5: ESTABLISHMENT OF THE TOWNSHIP:
TOWN COUNCIL OF NKURENKURU

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 **Nkurenkuru Extension 5** situated on Portion 8 of the Farm Nkurenkuru Town and Townlands No. 1346 and that the application is laying open for inspection at the Office of the Ministry of Urban and Rural Development: Division: Planning, 2 Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Nkurenkuru 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 204

2015

ONDANGWA EXTENSION 30: 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 30** situated on Portion 53 of Farm Ondangwa Town and Townlands No. 882 and that the application is laying open for inspection at the Office of the Ministry of Urban 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 205

2015

OSHIKANGO EXTENSION 8: ESTABLISHMENT OF THE TOWNSHIP:
TOWN COUNCIL OF HELAO NAFIDI

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 **Oshikango Extension 8** situated on Erf 1350 (formerly open space), Oshikango and that the

application is laying open for inspection at the Office of the Ministry of Urban 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, Helao Nafidi 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 206

2015

OTHINGO: ESTABLISHMENT OF THE TOWNSHIP: TOWN COUNCIL OF OSHAKATI

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 **Othingo** situated on Portion 79 of the Farm Oshakati Town and Townlands No. 880 and that the application is laying open for inspection at the Office of the Ministry of Urban and Rural Development: Division: Planning, 2d Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Oshakati 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 207

2015

**OTHINGO EXTENSION 1: ESTABLISHMENT OF THE TOWNSHIP:
TOWN COUNCIL OF OSHAKATI**

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 **Othingo Extension 1** situated on Portion 80 of the Farm Oshakati Town and Townlands No. 880 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Oshakati 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 208

2015

OMPUMBU: ESTABLISHMENT OF THE TOWNSHIP: TOWN COUNCIL OF OSHAKATI

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 **Ompumbu** situated on Portion 32 of the Farm Oshakati Town and Townlands No. 880 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Oshakati 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 209

2015

**OMPUMBU EXTENSION 1: ESTABLISHMENT OF THE TOWNSHIP:
TOWN COUNCIL OF OSHAKATI**

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 **Ompumbu Extension 1** situated on Portion 83 of the Farm Oshakati Town and Townlands No. 880 and that the application is laying open for inspection at the Office of the Ministry of Urban and Rural Development: Division: Planning, 21 Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Oshakati 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 210

2015

OMPUMBU EXTENSION 2: ESTABLISHMENT OF THE TOWNSHIP:
TOWN COUNCIL OF OSHAKATI

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 **Ompumbu Extension 2** situated on Portion 84 of the Farm Oshakati Town and Townlands No. 880 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Oshakati 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 211

2015

OMPUMBU EXTENSION 3: ESTABLISHMENT OF THE TOWNSHIP:
TOWN COUNCIL OF OSHAKATI

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 **Ompumbu Extension 3** situated on Portion 85 of the Farm Oshakati Town and Townlands No. 880 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Oshakati 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 212

2015

OMPUMBU EXTENSION 4: ESTABLISHMENT OF THE TOWNSHIP:
TOWN COUNCIL OF OSHAKATI

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 **Ompumbu Extension 4** situated on Portion 86 of the Farm Oshakati Town and Townlands No.

880 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Oshakati 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 213

2015

**OMPUMBU EXTENSION 5: ESTABLISHMENT OF THE TOWNSHIP:
TOWN COUNCIL OF OSHAKATI**

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 **Ompumbu Extension 5** situated on Portion 87 of the Farm Oshakati Town and Townlands No. 880 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Oshakati 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 214

2015

**OMPUMBU EXTENSION 6: ESTABLISHMENT OF THE TOWNSHIP:
TOWN COUNCIL OF OSHAKATI**

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 **Ompumbu Extension 6** situated on Portion 88 of the Farm Oshakati Town and Townlands No. 880 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Oshakati 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**

July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 215

2015

UUPOPO: 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 **Uupopo** situated on Erf 5784, Ondangwa, Extension 4 and that the application is laying open for inspection at the Office of the Ministry of Urban 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 216

2015

**UUPOPO EXTENSION 1: 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 **Uupopo Extension 1** situated on Erf 5786, Ondangwa, Extension 4 and that the application is laying open for inspection at the Office of the Ministry of Urban 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 217

2015

OSONA VILLAGE: ESTABLISHMENT OF THE TOWNSHIP:
MUNICIPAL COUNCIL OF OKAHANDJA

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 **Osona Village** situated on Portion 122 of the Farm Osona Commonage No. 65 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Okahandja Municipal 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 218

2015

WALVIS BAY EXTENSION 18: ESTABLISHMENT OF THE TOWNSHIP:
MUNICIPAL COUNCIL 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 **Walvis Bay Extension 18** situated on Erf 4687, Walvis Bay and that the application is laying open for inspection at the Office of the Ministry of Urban 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 Municipal 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 219

2015

R5 CAMP EXTENSION 2: ESTABLISHMENT OF THE TOWNSHIP:
MUNICIPAL COUNCIL OF OKAHANDJA

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 **R5 Camp** situated on Portion 223 of the Farm Okahandja Town and Townlands No. 57 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Okahandja Municipal 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 220

2015

**SWAKOPMUND EXTENSION 14: ESTABLISHMENT OF THE TOWNSHIP:
MUNICIPAL COUNCIL OF SWAKOPMUND**

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 **Swakopmund Extension 14** situated on Portion 90 of the Farm Swakopmund Town and Townlands No. 41 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Swakopmund Municipal 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 221

2015

**SWAKOPMUND EXTENSION 32: ESTABLISHMENT OF THE TOWNSHIP:
MUNICIPAL COUNCIL OF SWAKOPMUND**

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 **Swakopmund Extension 32** situated on Portion 27 of the Farm Swakopmund Town and Townlands No. 41 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Swakopmund Municipal 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 222

2015

**SWAKOPMUND EXTENSION 35: ESTABLISHMENT OF THE TOWNSHIP:
MUNICIPAL COUNCIL OF SWAKOPMUND**

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 **Swakopmund Extension 35** situated on Portion 135 of the Farm Swakopmund Town and Townlands No. 41 and that the application is laying open for inspection at the Office of the Ministry of Urban and Rural Development: Division: Planning, 211 Floor, GRN Office Park in Windhoek, the Office of the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Swakopmund Municipal 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 223

2015

**CHOTO EXTENSION 7: ESTABLISHMENT OF THE TOWNSHIP:
TOWN COUNCIL OF KATIMA MULILO**

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 **Choto Extension 7** situated on Portion 55 of the Farm Katima Mulilo Town and Townlands No. 1328 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Katima Mulilo 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 224

2015

CHOTO EXTENSION 8: ESTABLISHMENT OF THE TOWNSHIP:
TOWN COUNCIL OF KATIMA MULILO

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 **Choto Extension 8** situated on Portion 56 of the Farm Katima Mulilo Town and Townlands No. 1328 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Katima Mulilo 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 225

2015

MYL 4 EXTENSION 1: ESTABLISHMENT OF THE TOWNSHIP:
MUNICIPAL COUNCIL OF SWAKOPMUND

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 **Myl 4 Extension 1** situated on Erf 184, Myl 4 and that the application is laying open for inspection at the Office of the Ministry of Urban 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, Swakopmund Municipal 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 July 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 **30 June 2015 before 12:00**.

L.D. UYEPA
CHAIRPERSON: TOWNSHIPS BOARD

No. 226

2015

PERMANENT CLOSURE OF PORTION A OF PORTION 32 OF THE REMAINDER OF THE
FARM TOWNLANDS OF OUTJO NO. 193 (LUIPERD STREET) 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 Outjo Municipality intends to permanently close Portion A of Portion 32 of the Remainder of the Farm Town and Townlands of Outjo No. 193 (Luiperd Street)

measuring $\pm 3753 \text{ m}^2$ in extent as a "Street". The proposed street closure is to enable the Outjo Municipality to sell the closed portion to the owner of the adjacent Erf 814, Outjo Extension 1. The owner further intends to consolidate the closed portion with Erf 814, Outjo Extension 1. 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 Outjo Municipality and SPC Office, 45 Feld Street, Windhoek.

PERMANENT CLOSURE OF PORTION A OF PORTION 32 OF THE REMAINDER OF THE FARM TOWNLANDS OF OUTJO NO. 193 (LUIPERD STREET) 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, Outjo Municipality and with the applicant in writing on or before Wednesday, 17 June 2015.

**Applicant: Stubenrauch Planning Consultants
PO Box 11869
Windhoek
Tel: 061-251189**

**The Chief Executive Officer
Outjo Municipality
PO Box 51
Outjo**

CITY OF WINDHOEK

No. 227

2015

PERMANENT CLOSURE OF PORTION A OF THE REMAINDER OF ERF 502 EROSPARK AS PUBLIC OPEN SPACE (THE PORTION IS $\pm 223\text{M}^2$ IN EXTENT, AND WILL BE SOLD TO THE OWNER OF ERF 138 EROSPARK FOR CONSOLIDATON 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 under mentioned portion as indicated on locality plan, which lies for inspection during office hours at the office of Urban Policy, Room 519, Municipal Offices, Independence Avenue.

PERMANENT CLOSURE OF PORTION A OF THE REMAINDER OF ERF 502 EROSPARK AS PUBLIC OPEN SPACE (THE PORTION IS $\pm 223\text{M}^2$ IN EXTENT, AND WILL BE SOLD TO THE OWNER OF ERF 138 EROSPARK FOR CONSOLIDATON PURPOSES)

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(3)(a)(iv) of the above Act.

**H. RUST
ACTING CHIEF URBAN PLANNER**

CITY OF WINDHOEK

No. 228

2015

PERMANENT CLOSING OF PORTION A OF ERF 7075 KATUTURA AS PUBLIC OPEN SPACE THE PORTION IS APPROXIMATELY 200M^2 IN EXTENT. PORTION A WILL BE CONSOLIDATED WITH ERF 1147, KATUTURA

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 close permanent the undermentioned portion as indicated on locality plan, which lies for inspection during office hours at the office of the Division: Urban Planning Room 515, Municipal Offices, Independence Avenue.

PERMANENT CLOSING OF PORTION A OF ERF 7075 KATUTURA AS PUBLIC OPEN SPACE THE PORTION IS APPROXIMATELY 200M² IN EXTENT. PORTION A WILL BE CONSOLIDATED WITH ERF 1147, KATUTURA

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.

P. MOONGELA
ACTING URBAN PLANNER

NAMIBIAN STANDARDS INSTITUTION (NSI)

No. 229

2015

NOTICE ON THE SETTING, ESTABLISHING AND ISSUE OF NAMIBIAN STANDARDS INCLUDING THEIR FULL PARTICULARS AND THE DESCRIPTION OF EACH OF THE NAMIBIAN STANDARDS

Pursuant to section 20(4) of the Standards Act, 2005 (Act No. 18 of 2005), the Namibian Standards Institution (NSI) hereby notifies the standards set, established and issued in terms of section 20(1)(a) of the Act as prescribed by Regulation 6 of the Standards Regulations: Standards Act, 2005, appearing in the schedule hereto, to be Namibian Standards with effect from the publication o

SCHEDULE

No.	Namibian Standards (NAMS)	Particulars and Description of the Namibian Standards
1	NAMS/OIML R126:2015	Evidential Breath Analyzer

R. N. JACOBS
ACTING CHIEF EXECUTIVE OFFICER
NAMIBIAN STANDARDS INSTITUTION

Windhoek, 18 May 2015

MINISTRY OF MINES AND ENERGY

No. 230

2015

CALLING FOR REPRESENTATIONS IN OPPOSITION TO APPLICATIONS MADE TO MINERALS ANCILLARY RIGHTS COMMISSION: MINERALS (PROSPECTING AND MINING) ACT, 1992

In terms of subsection (3) of section 109 of the Minerals (Prospecting and Mining) Act, 1992 (Act No. 33 of 1992), it is made known that -

- (a) the person whose name is set out in the second column of the Table, directly opposite the date set out in the first column for the applicable hearing of representations, and who is a holder of the licence specified opposite that name in the third column, has in terms of subsection (1) of that section applied to the Minerals Ancillary Rights Commission for the granting of the rights mentioned in the fourth column of that Table;
- (b) any interested person who wishes to oppose an application referred to in paragraph (a) must deliver written representations and three copies of those representations to the Secretary of the Minerals Ancillary Rights Commission: 2nd Floor, Room 216, Ministry of Mines and

Energy, 1 Aviation Road, Windhoek, or must send such written representations and such copies of those representations by registered mail for the attention of the Secretary of the Minerals Ancillary Rights Commission to Private Bag 13297, Windhoek, and such delivered or sent representations must reach the Secretary on or before 15 June 2015;

- (c) the Commission must hear representations submitted to it under paragraph (b) in the Boardroom of Ministry of Mines and Energy, 2nd Floor, Room 221, 1 Aviation Road, Windhoek, during the period beginning on **30 June 2015** and ending 23 June 2015 from 09:00 to 16:30;
- (d) any person whose interests may be prejudicially affected by the granting of the rights mentioned in the Table may appear before the Minerals Ancillary Rights Commission personally or through a legal representative during the period referred to in paragraph (c).

E. SHIKONGO
CHAIRPERSON
MINERALS ANCILLARY RIGHTS COMMISSION

TABLE

Column 1	Column 2	Column 3	Column 4	Column 5
Date of Hearing	Name of Licence Holder	Type of Licence	Nature of rights required	Description of land in respect of which the right is required
30 June 2015	Willem M. Januarie	Non-Exclusive Prospecting Licence No. 6073	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Army No. 731 District: Rehoboth Region: Hardap Reg. Division: M
30 June 2015	Willem M. Januarie	Non-Exclusive Prospecting Licence No. 6073	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Ermolienshof No. 627 District: Rehoboth Region: Hardap Reg. Division: M
30 June 2015	Willem M. Januarie	Non-Exclusive Prospecting Licence No. 6073	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Driedoring Vlate No. 490 District: Rehoboth Region: Hardap Reg. Division: M
30 June 2015	Osho Namibia (Pty) Ltd	Exclusive Prospecting Licence No. 5313	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Melrose No. 368 District: Windhoek Region: Khomas Reg. Division: K
30 June 2015	Osho Namibia (Pty) Ltd	Exclusive Prospecting Licence No. 5313	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Elizenhohe No. 88 District: Windhoek Region: Khomas Reg. Division: K

30 June 2015	Osho Namibia (Pty) Ltd	Exclusive Prospecting Licence No. 5313	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Volmoed No. 720 District: Windhoek Region: Khomas Reg. Division: K
30 June 2015	John Kauatjitotje	Non-Exclusive Prospecting Licence No. 67276	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Ou Dabeb No. 148 District: Karibib Region: Erongo Reg. Division: H
30 June 2015	Edgard Abrocious Goreseb	Non Exclusive Prospecting Licence No. 7077	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Okondura South No. 16 District: Karibib Region: Erongo Reg. Division: H
23 June 2015	Edgard Abrocious Goreseb	Non Exclusive Prospecting Licence No. 7077	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Okondura North No. 15 District: Karibib Region: Erongo Reg. Division: H
23 June 2015	Tukomdjeno Thomas Nilifavali	Non-Exclusive Prospecting Licence No. 7146	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Okondura Sud No. 16 District: Karibib Region: Erongo Reg. Division: H
23 June 2015	Marcus Joseph Oarum	Non-Exclusive Prospecting Licence No. 1380	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Wereldend - Spioenskop No. 115 District: Maltahohe Region: Hardap Reg. Division: P
23 June 2015	Immanuel Gomachab	Non-Exclusive Prospecting Licence No. 7259 Schedual	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Wereldend - Spioenskop No. 115 District: Maltahohe Region: Hardap Reg. Division: P
23 June 2015	Tukomdjeno Thomas Nilifavali	Non-Exclusive Prospecting Licence No. 7146	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Ameib No. 60 District: Usakos Region: Erongo Reg. Division: H
23 June 2015	Julius Natangwe Rafael	Non-Exclusive Prospecting Licence No. 7059	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Omapyu No. 223 District: Omaruru Region: Erongo Reg. Division: C

23 June 2015	Daniel Dausab	Non-Exclusive Prospecting Licence No. 3056	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Otjimbojo No. 48 District: Omaruru Region: Erongo Reg. Division: C
23 June 2015	Petrus Arnoster	Non-Exclusive Prospecting Licence No. 4605	Right under section 109(1) (a) to enter upon land in order to carry on operations authorised by such licence	Farm: Naus No. 609 District: Rehoboth Region: Hardap Reg. Division: M
23 June 2015	Markus Ndara	Mining Claims 67873, 67877, 67880	The Minerals Ancillary Rights Commission to make a final order, i.e. the interim order made on 23 August 2011 and 28 May 2013	Farm: Otjimboyo East No. 48 District: Omaruru Region: Erongo Reg. Division: C

BANK OF NAMIBIA

No. 231

2015

NOTIFICATION OF APPOINTMENT OF AUTHORISED DEALER: BANK OF NAMIBIA ACT, 1998

In terms of section 11 of the Bank of Namibia Act, 1998 (Act No. 2 of 1998), I give notice of authorised dealer as amended and published under Regulation 2 of the Exchange Control Regulations of 1961, published under Government Notice No. R 112 of 1 December 1961, has -

- a) Appointed **EBank Limited** as an Authorised Dealer in foreign exchange with effect from the date of publication of this notice; and
- b) Substituted the following paragraph for paragraph (a) of Government Notices 4 of 1 June 1990, 20 of 16 July 1990, 218 of 15 August 1996, 251 of 31 August 2007, 254 of 23 October 2009, 335 of 20 December 2010 and 443 of 15 November 2013.

- (a) The Banks and Authorised Dealers with Limited Authority specified hereunder have been appointed as authorised dealers in foreign exchange for the purposes of the regulations:

Bank Windhoek Limited
 Casa de Cambio Forex (Pty) Ltd
 EBank Limited
 First National Bank of Namibia Limited
 Gampak Investments (Pty) T/A United Bureau de Change (Pty) Limited
 Interchange Money Exchange Namibia (Pty) Limited
 Magnet Bureau de Change (Pty) Limited
 Namibia Bureau de Change (Pty) Limited
 Nedbank Namibia Limited
 Novacambios Namibia (Pty) Limited
 Oshikango Bureau de Change (Pty) Limited
 Paragon Bureau de Change (Pty) Limited

Real Transfer Bureau de Change (Pty) Limited
 Rock Hard Bureau de Change (Pty) Limited
 Standard Bank Namibia Limited

I. SHIMI
GOVERNOR
BANK OF NAMIBIA

Windhoek, 20 May 2015

BANK OF NAMIBIA

No. 232

2015

STATEMENT OF ASSETS AND LIABILITIES
AS AT CLOSE OF BUSINESS ON 30 APRIL 2015

	30-04-2015 N\$	31-03-2015 N\$
ASSETS		
External:		
Rand Cash	42 886 508	344 313
IMF - SDR Holdings	101 543 323	103 520 552
IMF - Quota Subscription	2 229 317 522	2 229 317 522
Investments		
- Rand Currency	5 449 242 750	2 411 005 882
- Other Currency	9 633 077 261	9 776 575 461
- Interest Accrued	7 837 034	10 882 751
Domestic:		
Currency Inventory Account	131 351 034	134 928 540
Loans and Advances: Other	49 321 059	48 576 462
Fixed Assets	297 611 760	298 889 058
Other Assets	109 741 172	107 766 405
	<u>18 051 929 422</u>	<u>15 121 806 946</u>
LIABILITIES		
Share capital	40 000 000	40 000 000
General Reserve	1 127 644 799	985 590 420
Revaluation Reserve	3 417 644 692	3 607 814 618
Development Fund Reserve	35 000 000	25 000 000
Training Fund Reserve	10 000 000	0
Unrealised Gains Reserve	2 541 394	2 541 394
Currency in Circulation	3 691 794 134	3 597 760 074
Deposits:		
Government	2 935 215 731	-1 315 761 899
Bankers - Reserve	858 896 444	839 610 632
Bankers - Current	1 291 399 374	2 335 877 594
Other	21 907 070	22 964 894

IMF - SDR Allocation	2 172 837 688	2 215 146 710
IMF - Securities Account	2 229 317 522	2 229 317 522
Other Liabilities	<u>217 730 577</u>	<u>535 944 987</u>
	<u>18 051 929 422</u>	<u>15 121 806 946</u>

I. W. SHIMI
GOVERNOR

K. MATHEW
CHIEF FINANCIAL OFFICER
