

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$4.00

WINDHOEK - 4 November 2015

No. 5869

CONTENTS

Page

PROCLAMATIONS

No. 34	Announcement of establishment of Ministries, appointment of Ministers, Deputy-Ministers and other Office Bearers: Namibian Constitution	1
No. 35	Amendment of Schedules 1 and 2 to Public Service Act, 1995: Public Service Act, 1995	3
No. 36	Appointment and announcement of special advisors: Special Advisors and Regional Governors Appointment Act, 1990.....	4

Proclamations

by the

PRESIDENT OF THE REPUBLIC OF NAMIBIA

No. 34

2015

ANNOUNCEMENT OF ESTABLISHMENT OF MINISTRIES, APPOINTMENT OF MINISTERS, DEPUTY-MINISTERS AND OTHER OFFICE BEARERS: NAMIBIAN CONSTITUTION

In terms of Article 32(8) of the Namibian Constitution, I announce that with effect from 21 March 2015 I have -

- (a) under Sub-Article (3)(g) of Article 32, established the Ministries specified in Schedule 1; and
- (b) under Sub-Article (3)(i) of Article 32 appointed persons whose names appear in Column 2 of Schedule 2 with the corresponding titles in Column 1, and the deputy ministers appearing directly opposite their names in Column 3 to the institutions or functions in Column 1.

Given under my Hand and Seal of the Republic of Namibia at Windhoek this 16th day of October Two Thousand and Fifteen.

HAGE GOTTFRIED GEINGOB

President

BY ORDER OF THE PRESIDENT-IN-CABINET

SCHEDULE 1

MINISTRIES

1. Ministry of Education, Arts and Culture
2. Ministry of Higher Education, Training and Innovation
3. Ministry of Industrialisation, Trade and SME Development
4. Ministry of Labour, Industrial Relations and Employment Creation
5. Ministry of Land Reform
6. Ministry of Poverty Eradication and Social Welfare
7. Ministry of Public Enterprises
8. Ministry of Sport, Youth and National Service
9. Ministry of Urban and Rural Development

SCHEDULE 2

MINISTERS, DEPUTY-MINISTERS AND OTHER OFFICE-BEARERS

Column 1	Column 2	Column 3
Institution or function	Name of Office-bearer	Name of Deputy-Minister(s)
The Presidency Vice-President	Dr Nickey Iyambo	Alexia Manombe-Ncube Hilma Nikanor Royal /Ui/o/oo
Office of the Prime Minister Prime Minister	Saara Kuugongelwa-Amadhila	Christine Hoebes
Deputy-Prime Minister	Netumbo Nandi-Ndaitwah	
Minister in the Presidency	Tom Alweendo	Lusia Ipumbu
Ministry of Agriculture, Water and Forestry	John Mutorwa	Anna Shiweda Theo Diergaardt
Ministry of Defence	Penda Ya Ndakolo	Billy Mwaningange
Ministry of Education, Arts and Culture	Katrina Hanse-Himarwa	Ester Anna-Liisa S. Nghipondoka
Ministry of Environment and Tourism	Pohamba Shifeta	Tommy Nambahu
Ministry of Finance	Calle Schlettwein	Natangwe D. Ithete
Ministry of Fisheries and Marine Resources	Bernhard Esau	Chief Samuel Ankama
Ministry of Gender Equality and Child Welfare	Doreen Sioka	Lucia Witbooi
Ministry of Health and Social Services	Dr Bernhard Haufiku	Juliet Kavetuna
Ministry of Higher Education, Training and Innovation	Dr Itah Murangi-Kandjii	Dr Becky Ndjoze-Ojo
Ministry of Home Affairs and Immigration	Pendukeni livula-Ithana	Erastus Uutoni
Ministry of Industrialisation, Trade and SME Development	Immanuel Ngatjizeko	Pieter van der Walt

Ministry of Information Communications and Technology	Tjekero Tweya	Stanley Simataa
Ministry of International Relations and Co-operation	Netumbo Nandi-Ndaitwah	Peya Mushelenga Maureen Hinda
Ministry of Justice	Dr Albert Kawana	Lidwina Shapwa
Ministry of Labour, Industrial Relations and Employment Creation	Erkki Nghimtina	Alpheus Muheua
Ministry of Land Reform	Uutoni D. Nujoma	Bernadus Swartbooi
Ministry Mines and Energy	Obed Kandjoze	Kornelia Shilunga
Ministry of Poverty Eradication and Social Welfare	Bishop Zephania Kameeta	Aino Kapewangolo Priscilla Beukes
Minister of Presidential Affairs	Frans Kapofi	
Ministry of Public Enterprises	Leon Jooste	Engel Nawatiseb
Ministry of Safety and Security	Maj. Gen (Rtd) Charles Namoloh	Daniel Kashikola
Ministry of Sport, Youth and National Service	Jerry Ekandjo	Agnes Tjongarero
Ministry of Urban and Rural Development	Sophia Shaningwa	Derek Klazen Sylvia Makgone
Ministry of Works and Transport	Aipheus !Naruseb	Kilus Nguvauva Sankwasa J. Sankwasa
Director-General: National Planning Commission	Tom Alweendo	
Attorney-General	Sakeus E. T. Shanghala	
Director-General: Namibia Central Intelligence Service	Fillemon Malima	
Chairperson of the Law Reform and Development Commission	Yvonne Dausab	

No. 35

2015

AMENDMENT OF SCHEDULES 1 AND 2 TO PUBLIC SERVICE ACT, 1995:
PUBLIC SERVICE ACT, 1995

In terms of section 3(4) of the Public Service Act, 1995 (Act No. 13 of 1995), I substitute the following Schedules for Schedules 1 and 2 to that Act:

“SCHEDULE 1

OFFICES AND PERMANENT SECRETARIES

Designation of Office	Designation of Permanent Secretary
Office of the President	Permanent Secretary to the President
Office of the Prime Minister	Permanent Secretary to the Prime Minister

SCHEDULE 2

MINISTRIES AND PERMANENT SECRETARIES

Designation of Ministry	Designation of Permanent Secretary
Ministry of Agriculture, Water and Forestry	Permanent Secretary: Agriculture, Water and Forestry
Ministry of Defence	Permanent Secretary: Defence

Ministry of Education, Arts and Culture	Permanent Secretary: Education, Arts and Culture
Ministry of Environment and Tourism	Permanent Secretary: Environment and Tourism
Ministry of Finance	Permanent Secretary: Finance
Ministry of Fisheries and Marine Resources	Permanent Secretary: Fisheries and Marine Resources
Ministry of Gender Equality and Child Welfare	Permanent Secretary: Gender Equality and Child Welfare
Ministry of Health and Social Services	Permanent Secretary: Health and Social Services
Ministry of Higher Education, Training and Innovation	Permanent Secretary: Higher Education, Training and Innovation
Ministry of Home Affairs and Immigration	Permanent Secretary: Home Affairs and Immigration
Ministry of Industrialisation, Trade and SME Development	Permanent Secretary: Industrialisation, Trade and SME Development
Ministry of Information Communications and Technology	Permanent Secretary: Information Communications and Technology
Ministry of International Relations and Co-operation	Permanent Secretary: International Relations and Co-operation
Ministry of Justice	Permanent Secretary: Justice
Ministry of Labour, Industrial Relations and Employment Creation	Permanent Secretary: Labour, Industrial Relations and Employment Creation
Ministry of Land Reform	Permanent Secretary: Land Reform
Ministry Mines and Energy	Permanent Secretary: Mines and Energy
Ministry of Poverty Eradication and Social Welfare	Permanent Secretary: Poverty Eradication and Social Welfare
Ministry of Public Enterprises	Permanent Secretary: Public Enterprises
Ministry of Safety and Security	Permanent Secretary: Safety and Security
Ministry of Sport, Youth and National Service	Permanent Secretary: Sport, Youth and National Service
Ministry of Urban and Rural Development	Permanent Secretary: Urban and Rural Development
Ministry of Works and Transport	Permanent Secretary: Works and Transport

Given under my Hand and Seal of the Republic of Namibia at Windhoek this 16th day of October Two Thousand and Fifteen.

HAGE GOTTFRIED GEINGOB

President

BY ORDER OF THE PRESIDENT-IN-CABINET

No. 36

2015

APPOINTMENT AND ANNOUNCEMENT OF SPECIAL ADVISORS:
SPECIAL ADVISORS AND REGIONAL GOVERNORS APPOINTMENT ACT, 1990

Under sections 1(1) and 2(5) of the Special Advisors and Regional Governors Appointment Act, 1990 (Act No. 6 of 1990), read with Article 32(8) of the Namibian Constitution, I appoint and announce that I have under those sections appointed -

- (a) the persons whose names appear in Column 1 of Schedule 1 as special advisors to the regional governors of the regions appearing directly opposite their names in Column 2, with effect from the dates appearing in Column 3 of that Schedule; and

- (b) the persons whose names appear in Column 1 of Schedule 2 as special advisors to the President, for the designation directly opposite their names in Column 2, with effect from the dates appearing in Column 3 of that Schedule.

Given under my Hand and Seal of the Republic of Namibia at Windhoek this 16th day of October Two Thousand and Fifteen.

HAGE GOTTFRIED GEINGOB

President

BY ORDER OF THE PRESIDENT-IN-CABINET

SCHEDULE 1

Column 1	Column 2	Column 3
Hansina Christiaan	Special Advisor to the Regional Governor of the Kharas Region	13 July 2015
Alfred Stephanus Dax	Special Advisor on Social and Political Issues to the Regional Governor of the Hardap Region	13 July 2015
Katuutire Kaura	Special Advisor on Social and Political Issues to the Regional Governor of the Kunene Region	14 September 2015
Theophelus J.J. Khamuseb	Special Advisor on Social and Political Issues to the Regional Governor of the Kunene Region	14 September 2015
Rosalia M. Mwashekele-Sibiya	Special Advisor to the Regional Governor of the Khomas Region	13 July 2015
Moses Tjipurua !Omeb	Special Advisor to the Regional Governor of the Otjozondjupa Region	13 July 2015

SCHEDULE 2

Column 1	Column 2	Column 3
Penny Akwenye	Special Advisor: Policy Implementation and Monitoring	1 July 2015
Albertus Aochamub	Special Advisor: Press Secretary	1 July 2015
Daisry Mathias	Special Advisor: Youth Affairs and Enterprise Development	1 July 2015
Jeff U. Mbako	Special Advisor: Community Coordination and Liaison	1 October 2015
Dr. John Steytler	Special Advisor: Economic Affairs	1 July 2015
Ingenesia Kameeja Zaamwani-Kamwi	Special Advisor: Private Sector Interface and Constitutional Affairs	1 July 2015