

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$12.60

WINDHOEK - 15 May 2017

No. 6309

CONTENTS

Page

GOVERNMENT NOTICES

No. 115	Designation of services as essential services: Labour Act, 2007	2
No. 116	Amendment of Government Notice No. 145 of 14 June 2013: Establishment of !Xoo Community Court and appointment of assessors and justices: Community Courts Act, 2003	3
No. 117	Amendment of Government Notice No. 274 of 15 October 2013: Establishment of Masubia Community Court and appointment of assessors and justices: Community Courts Act, 2003	3
No. 118	Declaration of Omaruru Extension 5 to be an approved township: Townships and Division of Land Ordinance, 1963	4
No. 119	Declaration of Tseiblaagte Extension 6 to be an approved township: Townships and Division of Land Ordinance, 1963	5
No. 120	Declaration of Omuthiya Extension 6 to be an approved township: Townships and Division of Land Ordinance, 1963	6
No. 121	Declaration of Opuwo Extension 6 to be an approved township: Townships and Division of Land Ordinance, 1963	7
No. 122	Declaration of Eenhana Extension 14 to be an approved township: Townships and Division of Land Ordinance, 1963	8
No. 123	Declaration of Eenhana Extension 15 to be an approved township: Townships and Division of Land Ordinance, 1963	9
No. 124	Declaration of Ozondje Extension 3 to be an approved township: Townships and Division of Land Ordinance, 1963	10
No. 125	Declaration of Ozondje Extension 4 to be an approved township: Townships and Division of Land Ordinance, 1963	11
No. 126	Declaration of Ozondje Extension 5 to be an approved township: Townships and Division of Land Ordinance, 1963	12
No. 127	Notification of farming units offered for allotment: Agricultural (Commercial) Land Reform Act, 1995 (Act No. 6 of 1965)	13

No. 128	Aliens Act, 1937: Change of surname	16
GENERAL NOTICES		
No. 128	Namibian Veterinary Council: Nomination of candidates for the election of members of the Namibian Veterinary Council	18
No. 129	Nkurenkuru Town Planning Amendment Scheme No. 2	18
No. 130	Arandis Town Planning Amendment Scheme No. 3	19
No. 131	Walvis Bay Town Planning Amendment Scheme No. 40	19
No. 132	Swakopmund Town Planning Amendment Scheme No. 61	19
No. 133	Swakopmund Town Planning Amendment Scheme No. 62	20
No. 134	Permanent closure of Portion A of Erf 1748, Outapi Extension 5 (measuring ±461m ² in extent) as a public open space	20
No. 135	Permanent closure of Portion A of the remainder of Portion 22 of the farm Outapi Townlands No. 860 (measuring ±1523,35m ² in extent) as a street	21

Government Notices

MINISTRY OF LABOUR, INDUSTRIAL RELATIONS AND EMPLOYMENT CREATION

No. 115 2017

DESIGNATION OF SERVICES AS ESSENTIAL SERVICES: LABOUR ACT, 2007

In terms of section 77(4) of the Labour Act, 2007 (Act No. 11 of 2007), I -

- (a) give notice that I have designated the services set out in the Schedule as essential services; and
- (b) repeal Government Notices No. 314 of 31 December 2012 and 94 of 15 July 2014.

E. NGHIMTINA

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

Windhoek, 20 April 2017

SCHEDULE

1. Ambulance services
2. Casualties services
3. Theatre services
4. Intensive care unit (ICU) services
5. Hospital wards services
6. Laboratory services
7. Pharmaceutical services
8. Dental services
9. Radiography services
10. Physiotherapy services
11. Mortuary services
12. Medical services including medical specialised services
13. Hospital kitchen services

14. Hospital laundry services
15. Emergency management services
16. Disaster management services
17. Portable water services
18. Waste water management services
19. Scientific services
20. Electricity distribution services
21. Electricity operation services
22. Electricity maintenance services
23. Electricity transmission services
24. Electricity network operation services
25. Electricity system operation services
26. Electricity system security and planning services
27. Electricity engineering services
28. Electricity energy trading services

MINISTRY OF JUSTICE

No. 116

2017

AMENDMENT OF GOVERNMENT NOTICE NO. 145 OF 14 JUNE 2013:
ESTABLISHMENT OF! X00 COMMUNITY COURT AND APPOINTMENT OF
ASSESSORS AND JUSTICES: COMMUNITY COURTS ACT, 2003

In terms of section 8(1) of the Community Courts Act, 2003 (Act No. 10 of 2003), I amend Government Notice No. 145 of 14 June 2013 as set out in the Schedule.

A. KAWANA
MINISTER OF JUSTICE

Windhoek, 6 April 2017

SCHEDULE

The Schedule to Government Notice No. 145 of 14 June 2013 is amended by -

- (a) the deletion of the following name from Part III of the Schedule: “Sophia Jacobs”; and
- (b) the addition of the following name to Part III of the Schedule: Hendrik Martins.”

MINISTRY OF JUSTICE

No. 117

2017

AMENDMENT OF GOVERNMENT NOTICE NO. 274 OF 15 OCTOBER 2013:
RECOGNITION OF MASUBIA CUSTOMARY COURT AS A COMMUNITY COURT AND
APPOINTMENT OF ASSESSORS AND JUSTICES: COMMUNITY COURTS ACT, 2003

In terms of section 7(3) read with section 8(1) of the Community Courts Act, 2003 (Act No. 10 of 2003), I amend Government Notice No. 274 of 15 October 2013, as set out in the Schedule.

A. KAWANA
MINISTER OF JUSTICE

Windhoek, 6 April 2017

SCHEDULE

The Schedule to Government Notice No. 274 of 15 October 2013 is amended by ó

- (a) the deletion of the name Albert Matengu Mahutu from Part III of the Schedule; and
- (b) the addition of the name Flex Matengu Malumo to Part III of the Schedule.

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 118

2017

**DECLARATION OF OMARURU EXTENSION 5 TO BE AN APPROVED TOWNSHIP:
TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963**

In terms of section 13 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I -

- (a) declare the area situated on Portion 17 of farm Omaruru No. 859 in the Registration Division "C" in the Erongo Region, as indicated on the General Plan No. C 73, to be an approved township; and
- (b) set forth in the Schedule the conditions subject to which the application for permission to establish the township concerned has been granted.

S. SHANINGWA**MINISTER OF URBAN AND RURAL DEVELOPMENT**

Windhoek, 19 April 2017

SCHEDULE

1. Name of township:

The township shall be called Omaruru Extension 5.

2. Composition of township:

The township comprises of 370 erven numbered 680 to 1048 and the remainder streets as indicated on General Plan C 73.

3. Reservation of erven:

The following erven are reserved for the local authority for -

- (a) public open space purposes, Erven 1037 and 1046;
- (b) street purposes, Erven 1047 to 1048.

4. Conditions of title:

The following conditions are registered in favour of the local authority against the title deeds of all erven except the erven referred to in paragraph 3:

- (a) the erf must be used or occupied for purposes which are in accordance with, and the use of the occupation of the erf must at all times be subject to, the provisions of

the Omaruru Town Planning Scheme prepared and approved in terms of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954); and

- (b) the building value of the main building, including the outbuilding to be erected on the erf, must be at least four times the prevailing valuation of the erf.

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 119

2017

DECLARATION OF TSEIBLAAGTE EXTENSION 6 TO BE AN APPROVED TOWNSHIP: TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963

In terms of section 13 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I -

- (a) declare the area situated on Portion 92 of farm Keetmanshoop No. 150 in the Registration Division "T" in the Karas Region, as indicated on the General Plan No. T 112, to be an approved township; and
- (b) set forth in the Schedule the conditions subject to which the application for permission to establish the township concerned has been granted.

S. SHANINGWA

MINISTER OF URBAN AND RURAL DEVELOPMENT

Windhoek, 19 April 2017

SCHEDULE

1. Name of township:

The township shall be called Tseiblaagte Extension 6.

2. Composition of township:

The township comprises 306 erven numbered 2674 to 2979 and the remainder streets as indicated on General Plan T 112.

3. Reservation of erven:

Erven 2976 to 2979 are reserved for the local authority for public open space.

4. Conditions of title:

The following conditions are registered in favour of the local authority against the title deeds of all erven except the erven referred to in paragraph 3:

- (a) the erf must be used or occupied for purposes which are in accordance with, and the use of the occupation of the erf must at all times be subject to, the provisions of the Keetmanshoop Town Planning Scheme prepared and approved in terms of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954); and
- (b) the building value of the main building, including the outbuilding to be erected on the erf, must be at least four times the prevailing valuation of the erf.
-

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 120

2017

**DECLARATION OF OMUTHIYA EXTENSION 6 TO BE AN APPROVED TOWNSHIP:
TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963**

In terms of Section 13 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I -

- (a) declare the area situated on Erf 1332, Omuthiya, Registration Division "A" in the Oshikoto region, as represented by the General Plan No. A 366 (S.G No. A303/2016), to be an approved township; and
- (b) set out in the Schedule the conditions subject to which the application for permission to establish the township concerned has been granted.

S. SHANINGWA**MINISTER OF URBAN AND RURAL DEVELOPMENT**

Windhoek, 19 April 2017

SCHEDULE**1. Name of township:**

The township shall be called Omuthiya Extension 6.

2. Composition of township:

The township comprises 308 erven numbered 1333 to 1640 and the remainder streets as indicated on General Plan A 366.

3. Reservation of erven:

Erven 1618 and 1619 are reserved for the State for General administrative purposes

Erven 1628 to 1640 are reserved for the Local Authority for Public Open Space purposes

4. Conditions of title:

The following conditions shall be registered in favour of the Local Authority against the title deeds of all erven except the erven referred to in paragraph 3 -

- (a) The erf must only be used or occupied for purposes which are in accordance with, and the use or occupation of the erf must at all times be subject to, the provisions of the Omuthiya Town Planning Scheme prepared and approved in terms of the Town Planning Ordinance, 1954 (Ordinance 18 of 1954).
 - (b) The building value of the erf including the outbuilding to be erected on the erf must be four times the prevailing valuation of the erf.
-

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 121

2017

**DECLARATION OF OPUWO EXTENSION 6 TO BE AN APPROVED TOWNSHIP:
TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963**

In terms of section 13 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I -

- (a) declare the area, situated on Portion 18 of the Farm Opuwo Townlands No. 876, Registration Division "A" in the Kunene Region, as indicated on the General Plan No. A208, to be an approved township; and
- (b) set forth in the Schedule the conditions subject to which the application for permission to establish the township concerned has been granted.

S. SHANINGWA**MINISTER OF URBAN AND RURAL DEVELOPMENT**

Windhoek, 19 April 2017

SCHEDULE**1. Name of township:**

The township shall be called Opuwo Extension 6.

2. Composition of township:

The township comprises 51 erven numbered 1204 to 1254 and the remainder streets as indicated on General Plan A208.

3. Conditions of title:

The following conditions are registered in favour of the local authority against the title deeds of all erven:

- (a) There must be no obstruction or deviation of the natural course of storm water over an erf without the written approval of the local authority.
- (b) Erven are subject to the reservation for the local authority of the right of access and use without compensation of the area three meters parallel with the boundaries of an erf, for the purpose of construction and maintenance of municipal services in respect of water, sewerage, drainage, electricity and gas, including the right to temporarily place on an erf material excavated during operations on the erf or adjacent erf.
- (c) If an erf has more than one street frontage, access to the erf must be obtained from the street as determined by the local authority.
- (d) No offensive trade whatsoever may be established or conducted on the erf.

For the purpose of this paragraph, "offensive trade" means any of the businesses, trades, works or institutions mentioned in regulation 1(a) of the regulations promulgated under Government Notice 141 of 1926.

- (e) The erf must only be used or occupied for residential purposes.

- (f) The building value of the main building, including the outbuildings to be erected on the erf, must be at least two times the prevailing valuation of the erf by the local authority.

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 122

2017

**DECLARATION OF EENHANA EXTENSION 14 TO BE AN APPROVED TOWNSHIP:
TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963**

In terms of section 13 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I -

- (a) declare the area, situated on the Remainder of Portion 11 of the Farm Eenhana Town and Townlands No. 859, Registration Division "A" in the Ohangwena Region, as indicated on the General Plan No. A398, to be an approved township; and
- (b) set forth in the Schedule the conditions subject to which the application for permission to establish the township concerned has been granted.

S. SHANINGWA

MINISTER OF URBAN AND RURAL DEVELOPMENT

Windhoek, 19 April 2017

SCHEDULE

1. Name of township:

The township shall be called Eenhana Extension 14.

2. Composition of township:

The township comprises 188 erven numbered 2709 to 2893 and the remainder streets as indicated on General Plan A398.

3. Reservation of erven:

The following erven are reserved for the local authority:

- (a) erven 2887 to 2893 are reserved for public open spaces; and
- (b) erven 2884 and 2886 are reserved for local authority purposes.

4. Conditions of title:

The following conditions are registered in favour of the local authority against the title deeds of all erven, except the erven referred to in paragraphs 3:

- (a) The erf must only be used or occupied for purposes which are in accordance with, and the use or occupation of the erf must at all times be subject to, the provisions of the Eenhana Town Planning Scheme prepared and approved in terms of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954).

- (b) The building value of the main building, including the outbuildings to be erected on the erf, must be at least four times the prevailing valuation of the erf.
-

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 123

2017

**DECLARATION OF EENHANA EXTENSION 15 TO BE AN APPROVED TOWNSHIP:
TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963**

In terms of section 13 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I -

- (a) declare the area, situated on Portion 34 (a portion of Portion 11) of the Farm Eenhana Town and Townlands No. 859, Registration Division "A" in the Ohangwena Region, as indicated on the General Plan No. A399, to be an approved township; and
- (b) set forth in the Schedule the conditions subject to which the application for permission to establish the township concerned has been granted.

S. SHANINGWA

MINISTER OF URBAN AND RURAL DEVELOPMENT

Windhoek, 19 April 2017

SCHEDULE

1. Name of township:

The township shall be called Eenhana Extension 15.

2. Composition of township:

The township comprises 317 erven numbered 2894 to 3210 and the remainder streets as indicated on General Plan A399.

3. Reservation of erven:

Erven 3202 to 3210 are reserved for the local authority for the purposes of public open spaces.

4. Conditions of title:

The following conditions are registered in favour of the local authority against the title deeds of all erven, except the erven referred to in paragraphs 3:

- (a) The erf must only be used or occupied for purposes which are in accordance with, and the use or occupation of the erf must at all times be subject to, the provisions of the Eenhana Town Planning Scheme prepared and approved in terms of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954).
- (b) The building value of the main building, including the outbuildings to be erected on the erf, must be at least four times the prevailing valuation of the erf.
-

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 124

2017

**DECLARATION OF OZONDJE EXTENSION 3 TO BE AN APPROVED TOWNSHIP:
TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963**

In terms of section 13 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I -

- (a) declare the area situated on Portion 168 a portion of Portion B, of the Farm Omaruru Townlands No.85, Registration Division "C" as indicated on General Plan No. C 70 to be an approved township; and
- (b) set forth in the Schedule the conditions, subject to which the application for permission to establish the township concerned has been granted.

S. SHANINGWA**MINISTER OF URBAN AND RURAL DEVELOPMENT**

Windhoek, 19 April 2017

SCHEDULE**1. Name of township:**

The township shall be called Ozondje Extension 3.

2. Composition of township:

The township comprises 260 erven numbered 1163 to 1422 and the remainder streets as indicated on General Plan No. C 70.

3. Reservation of erven:

Erven 1420 to 1422 are reserved for the local authority for public open space purposes.

4. Conditions of title:

The following conditions must be registered in favour of the local authority against the title deeds of all erven except the erven referred to in paragraph 3 -

- (a) the erf must only be used or occupied for purposes which are in accordance with, and the use or occupation of the erf must at all times be subject to, the provisions of the Omaruru Town Planning Scheme prepared and approved in terms of the Town Planning Ordinance, 1954 (Ordinance No.18 of 1954).
 - (b) the building value of the erf, including the outbuilding to be erected on the erf must be two times the prevailing valuation of the erf.
-

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 125

2017

**DECLARATION OF OZONDJE EXTENSION 4 TO BE AN APPROVED TOWNSHIP:
TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963**

In terms of section 13 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I -

- (a) declare the area situated on Portion 169 that a portion of Portion B, of the Farm Omaruru Townlands No.85, Registration Division "C" as indicated on General Plan No. C 71 to be an approved township; and
- (b) set forth in the Schedule the conditions, subject to which the application for permission to establish the township concerned has been granted.

S. SHANINGWA**MINISTER OF URBAN AND RURAL DEVELOPMENT**

Windhoek, 19 April 2017

SCHEDULE**1. Name of township:**

The township shall be called Ozondje Extension 4.

2. Composition of township:

The township comprises 326 erven numbered 1423 to 1748 and the remainder streets as indicated on General Plan No. C 71.

3. Reservation of erven:

The following erven are reserved for the local authority -

- (a) Erf 1511 for general administrative purposes; and
- (b) Erven 1747 and 1748 for public open space purposes.

4. Conditions of title:

The following conditions must be registered in favour of the local authority against the title deeds of all erven except the erven referred to in paragraph 3 -

- (a) the erf must only be used or occupied for purposes which are in accordance with, and the use or occupation of the erf must at all times be subject to, the provisions of the Omaruru Town Planning Scheme prepared and approved in terms of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954).
 - (b) the building value of the erf, including the outbuilding to be erected on the erf must be two times the prevailing valuation of the erf.
-

MINISTRY OF URBAN AND RURAL DEVELOPMENT

No. 126

2017

**DECLARATION OF OZONDJE EXTENSION 5 TO BE AN APPROVED TOWNSHIP:
TOWNSHIPS AND DIVISION OF LAND ORDINANCE, 1963**

In terms of section 13 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I -

- (a) declare the area situated on 170, a portion of Portion B, of the Farm Omaruru Townlands No. 85, Registration Division "C", indicated on General Plan No. C 72 to be an approved township; and
- (b) set forth in the Schedule the conditions, subject to which the application for permission to establish the township concerned has been granted.

S. SHANINGWA**MINISTER OF URBAN AND RURAL DEVELOPMENT**

Windhoek, 19 April 2017

SCHEDULE**1. Name of township:**

The township shall be called Ozondje Extension 5.

2. Composition of township:

The township comprises 272 erven numbered 1749 to 2020 and the remainder streets as indicated on General Plan No. C 72.

3. Reservation of erven:

- (a) Erf 1988 is reserved for the State for educational purposes.
- (b) The following erven are reserved for the local authority -
 - (i) Erf 2020 for public open space purposes; and
 - (ii) Erf 1989 for cemetery purposes.

4. Conditions of title:

The following conditions must be registered in favour of the local authority against the title deeds of all erven except the erf referred to in paragraph 3 -

- (a) The erf must only be used or occupied for purposes which are in accordance with, and the use or occupation of the erf must at all times be subject to, the provisions of the Omaruru Town Planning Scheme prepared and approved in terms of the Town Planning Ordinance, 1954 (Ordinance No.18 of 1954).
 - (b) The building value of the erf, including the outbuilding to be erected on the erf must be two times the prevailing valuation of the erf.
-

MINISTRY OF LAND REFORM

No. 127

2017

NOTIFICATION OF FARMING UNITS OFFERED FOR ALLOTMENT: AGRICULTURAL (COMMERCIAL) LAND REFORM ACT, 1995 (ACT NO. 6 OF 1995)

In terms of Section 39 of the Agricultural (Commercial) Land Reform Act, 1995 (Act No. 6 of 1995), I -

- (a) make known, in terms of subsection (3) of that section, that copies of the approved allotment plans in respect of the farming units referred to in the Schedule are available for public inspection at the places and during the periods mentioned in the Schedule; and
- (b) invite, in terms of subsection (4) of that section, applications for the allotment of the farming units offered for allotment, which applications must be made in the manner stated in the Schedule.

U. NUJOMA
MINISTER OF LAND REFORM

Windhoek, 23 March 2017

SCHEDULE

1. Number, location and description of farming units offered for allotment

Region	District	Reg. Div.	Farm Name & Number	Number of Farming Unit Offered for Allotment	Size of Farming Unit (Ha)	Land Use of Farming Unit
Erongo	Karibib	"H"	Portion 1 of farm Kaltenhausen No. 89	2	Unit A Measuring 3001.0000 ha (3 x Boreholes) functional Unit B Measuring 3202.2471 ha (3 x Boreholes) functional	Large and Small stock farming
/Kharas	Keetmanshoop	"T"	Portion 1 of farm Kotzetal No. 291	1	Single Unit Measuring 6852. 2936 ha (8 x Boreholes) Four (4) non-functional	Large and Small stock farming
Omaheke	Gobabis	"L"	Remaining Portion of farm Verweg No. 431	2	Unit A Measuring 1419 ha (1 x Borehole) functional Unit B Measuring 1581. 0122 ha (1 x Borehole) functional	Large and Small stock farming

2. Public inspection of allotment plans

The approved allotment plans, in respect of the farming unit offered for allotment, are available for public inspection during the office hours at the offices mentioned in paragraph 3(c) for a period of 30 days from the date of publication of this notice in the *Gazette*.

3. Application for allotment of farming unit

An application for allotment of a farming unit must -

- (a) be made on the forms determined by the Minister, which form may be obtained from the offices mentioned in subparagraph (c);
- (b) where the unit to be allotted is to be used for project development, be accompanied by -
 - (i) a detailed project proposal;
 - (ii) proof of registration or provisional registration, where the applicant is company, a close corporation, a co-operative or any other entity required by law to be registered; and
- (c) within 30 days from the date of publication of this notice in the *Gazette*, be delivered or sent to any of the following offices:

Physical Addresses:

The Regional Governor
Erongo Regional Council
Government Building
Tobias Hainyeko Street
Swakopmund

The Regional Governor
Hardap Regional Council
Government Building
Ernst Stumfe Street
Mariental

The Regional Governor
//Kharas Regional Council
Education Building
Wheeler Street
Keetmanshoop

The Regional Governor
Khomas Regional Council
Pull Mann Street
Windhoek

The Regional Governor
Kavango East Regional Council
Government Building
Usivi Road
Rundu

The Regional Governor
Kavango West Regional Council
Nkurenkuru
Kavango West

Postal addresses:

The Regional Governor
Erongo Region
Private Bag 1230
Swakopmund

The Regional Governor
Hardap Region
Private Bag 2017
Mariental

The Regional Governor
//Kharas Region
P.O. Box 38
Keetmanshoop

The Regional Governor
Khomas Region
P. O. Box 3379
Windhoek

The Regional Governor
Kavango East Region
Private Bag 2082
Rundu

The Regional Governor
Kavango West Region
P.O. Box 6274
Nkurenkuru

The Regional Governor Kunene Regional Council Government Building Opuwo Main Road Opuwo	The Regional Governor Kunene Region Private Bag 502 Opuwo
The Regional Governor Ohangwena Regional Council Government Building Eenhana Main Road Eenhana	The Regional Governor Ohangwena Region Private Bag 2032 Ondangwa
The Regional Governor Omaheke Regional Council Government Building Church Street Gobabis	The Regional Governor Omaheke Region Private Bag 2277 Gobabis
The Regional Governor Omusati Regional Council Government Building Namaungu Street Outapi	The Regional Governor Omusati Region Private 523 Outapi
The Regional Governor Oshana Regional Council Government Building Leo Shoopala Street Oshakati	The Regional Governor Oshana Region Private Bag 5543 Oshakati
The Regional Governor Oshikoto Regional Council Omuthiya Main Road Omuthiya	The Regional Governor Oshikoto Region P.O. Box 19247 Omuthiya
The Regional Governor Otjozondjupa Regional Council Erf No. 219 Hage Geingob Street, Main Road (Next to Avis Car Rental) Otjiwarongo	The Regional Governor Otjozondjupa Region P. O. Box 2091 Otjiwarongo
The Regional Governor Zambezi Regional Council Government Building Boma, Ngoma Road Katima Mulilo	The Regional Governor Zambezi Region Private Bag 5002 Katima Mulilo

4. Minimum qualifications required to qualify of applicants

An applicant, other than a company or close corporation contemplated in section 41 (7) of the Agricultural (Commercial) Land Reform Act, 1995 (Act No. 6 of 1995) must be a Namibian citizen who -

- (a) 18 years of age or older;

- (b) has a background or interest in agriculture or related activities;
- (c) has been socially, economically or educationally disadvantaged by past discriminatory laws or practices; and
- (d) has relinquished any right in respect of agricultural land.

5. Rent payable in respect of farming units

A farming unit is to be leased for a period of 99 years and the approximate rent payable in respect of a farming unit leased for livestock farming, is as determined by the Minister of Land Reform, on the recommendation of the Land Reform Advisory Commission, based on the value of the farming unit.

6. Lease Agreement

A successful applicant must enter into a lease agreement with the Minister of Land Reform.

MINISTRY OF HOME AFFAIRS AND IMMIGRATION

No. 128

2017

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
Afrikaner	Silvester Jakobus	Witvlei	Gomxob
Basson	Anetta Franciska	13th Road House No. 1714 Tsumeb	Malan
David	Hileni	Omalola Omuthiya	Thomas
David	David Malenga	Epumbu Ongandjera	Iyambo
Dirk	Fidel Kashipare	Rundu King Park	Wakudumo
Dumeni	Daisry Ndesihala	Unit 7, Dorado Garden, Tucan Street, Dorado Park Windhoek	Mathias
Elikias	Hilma Tegelela	Okagongo Kuuradhi, Ogongo	Hango
Elunde	Fillemon	Ikuku Oshana	Shigwedha
Festus	Hafeni	Onhumba	Sheekuli
Fillippus	Leoradia	Okamakaku Village, Omuntele	Ngelata
Fillipus	Abner Shetuaadha	Okahao Ongandjera	Negumbo
Frans	Elias	Onangwe Village	Nakanya
Gabriel	Maria Ndahafa	Oshali	Hamutenya
Hengari	Linda Retunanisa Karangere	Erf 1101, Psalm Street, Katutura, Windhoek	Uanivi
Iippinge	Agnes	Onawa Ombalantu	Markus
Ipinge	Loini Kaushiikwe	Outapi Ombalantu	Kamati
Johannes	Johannes Kamati	Erf 157, Okahandja Park	Namueda

Josofata	John	Erf 1642, Omungongo Street, Freedom land	Haufila
Kambungu	Henoka Amadhila	Oshaala, Omusati Region	Amadhila
Kasaona	Miclean Veundjaune	Sesfontein	Kaisuma
Kashuku	Laimi Peneyambeko	Enongo Ongandjera	Hilundwa
Katjipotu	Christoph Hiko	Assecion Street, Rockey Crest, Windhoek	Kandingua
Katoole	Bertha Niita	Oshukwa, Ongandjera	Katoole-Nghilondwa
Kenda	Kashinouwa Georgina	Olwiili Okalongo	Tavares
Krispine	George	Kongola	Kachiminwa
Malakia	Simon	Oshivanda	Hamunyela
Mandume	Moses	Erf 10, Windhoek West, Ross Street	Shevanyenga
Mbanze	Abel	Tuhingireni	Lirumbu
Merian	Merian	Omushiyo Okongo	Kashinduka
Mhata	Tomas Shetunyenga	Iitananga Ogongo	Boas
Miguel	Ingracia Illena	Kehemu, Rundu	Miguel-Mambo
Mpareke	Lisa Nehepo	Siudiva	Murenga
Mungendje	Ngavangue Tjitenda	Erf 337, Windhoek, Iceland Road, Rocky Crest	Nguarambuka
Nakapela	Peneyambeko Mwalikolange	Engela	Pangeiko
Ndalimbililwa	Isabel Ndalimbililwa	Ohakadu Village, Ohangwena Region	Kolongongo
Ndemuweda	Simeon	Onangwa Ohangwena Region	Kandume
Ndimunu	Linea	Omahenge Ohangwena	Linus
Nghdinwa	Maila	1459/34 7th Street off Sam Nujoma, Tsumeb	Nghidinwa-Hopwood
Nghihepa	Hilarius	Kapu Farm, Windhoek District	Ndove
Niholiwe	Selma	Onalunike Omuthiya	Tomas
Paulus	Oiva	Oumbada Oshikango	Nghuumono
Shikoto	Paulus	Ongwediva	Ashikoto
Simeon	Leonard	Erf 22, Lucia Street, Green Well Matongo	Wapota
Teofelus	Helvi	Tsandi Uukwaluudhi	Shikongo
Tjavanga	Robert	Farm. Sterrewag	Tjijenda
Tjiposa	Benzen	7 Schmanns Street, Klein Windhoek	Katjivanjo
Tomas	Mateus	Onambeke Onyaanya	Mashina
Tuvahi	Annie	Farm Ovitua No. 196	Pretorius

General Notices

NAMIBIAN VETERINARY COUNCIL

No. 128

2017

NOMINATION OF CANDIDATES FOR THE ELECTION OF MEMBERS OF THE NAMIBIAN VETERINARY COUNCIL

Notice is hereby given in terms of Regulation 2 of the Regulations relating to Veterinary and Veterinary Para-Professions promulgated by Government notice GN 17 of 2014 in Official Gazette 5415 of 27 February 2014, that:

1. The Registrar awaits nominations of candidates for the election of five (5) members of the Namibian Veterinary Council referred to in section 5 (1) (b) (iv) and (v) of the Veterinary and Veterinary Para-Professions Act, Act 1 of 2013;
2. The nomination day shall be Thursday 18 May 2017, being the last day for the submission of nominations.

Remarks:

The election arises due to the expiry of the current Council term of office on 31 July 2017.

Present members of Council are eligible for re-election and may be nominated if they are willing to serve on Council for a further term.

Enfranchised voters are entitled to nominate two (2) candidates in the case of Veterinary Paraprofessionals, and three (3) candidates in the case of Veterinarians. Nomination of candidates shall be in the form set out in Annexure A of the Regulations, and shall be lodged with the Registrar not later than 16:00 on nomination day. A separate form is to be used for each candidate. Each such form must be duly completed and signed by the nominee, the proposer and the seconder. For the convenience of enfranchised voters, forms are available from the Registrar.

J. KIRCHNER
REGISTRAR
NAMIBIAN VETERINARY COUNCIL

No. 129

2017

NKURENKURU 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 Nkurenkuru Town Planning Amendment Scheme No. 2, has been submitted to the Minister Urban and Rural Development for approval.

Copies of the Nkurenkuru Town Planning Amendment Scheme No. 2 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Town Council of Nkurenkuru 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 4 July 2017.

D. D. BEUKES
CHAIRMAN
NAMIBIA PLANNING ADVISORY BOARD

No. 130

2017

ARANDIS TOWN PLANNING AMENDMENT SCHEME NO. 3

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Arandis Town Planning Amendment Scheme No. 3, has been submitted to the Minister Urban and Rural Development for approval.

Copies of the Arandis Town Planning Amendment Scheme No. 3 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Town Council of Arandis 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 4 July 2017.

D. D. BEUKES
CHAIRMAN
NAMIBIA PLANNING ADVISORY BOARD

No. 131

2017

WALVIS BAY TOWN PLANNING AMENDMENT SCHEME NO. 40

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. 40, has been submitted to the Minister Urban and Rural Development for approval.

Copies of the Walvis Bay Town Planning Amendment Scheme No. 40 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 19 June 2017.

D. D. BEUKES
CHAIRMAN
NAMIBIA PLANNING ADVISORY BOARD

No. 132

2017

SWAKOPMUND TOWN PLANNING AMENDMENT SCHEME NO. 61

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Swakopmund Town Planning Amendment Scheme No. 61, has been submitted to the Minister Urban and Rural Development for approval.

Copies of the Swakopmund Town Planning Amendment Scheme No. 61 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Municipality of Swakopmund 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 4 July 2017.

D. D. BEUKES
CHAIRMAN
NAMIBIA PLANNING ADVISORY BOARD

No. 133

2017

SWAKOPMUND TOWN PLANNING AMENDMENT SCHEME NO. 62

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the Swakopmund Town Planning Amendment Scheme No. 62, has been submitted to the Minister Urban and Rural Development for approval.

Copies of the Swakopmund Town Planning Amendment Scheme No. 62 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Municipality of Swakopmund 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 19 June 2017.

D. D. BEUKES
CHAIRMAN
NAMIBIA PLANNING ADVISORY BOARD

No. 134

2017

**PERMANENT CLOSURE OF PORTION A OF ERF 1748, OUTAPI EXTENSION 5
 (MEASURING ± 461 M² IN EXTENT) AS A PUBLIC OPEN SPACE**

Notice is hereby given in terms of Section 50(3)(a)(ii) of the Local Authorities Act, 1992 (Act No. 23 of 1992), that the Outapi Town Council proposes to permanently close Portion A of Erf 1748, Outapi Extension 5 measuring ± 461 m² in extent as a "Public Open Space". The proposed closure is to enable the Outapi Town Council to sell the closed Portion to the owner of the adjacent Erf 1694, Outapi Extension 5 for consolidation purposes, of which the consolidated erf will be used for "Business" purposes. The locality plan for Portion A of Erf 1748, Outapi Extension 5 lies open for inspection during normal office hours on the notice board at the office of the Outapi Town Council and SPC Office, 45 Feld Street, Windhoek.

**PERMANENT CLOSURE OF PORTION A OF ERF 1748, OUTAPI EXTENSION 5
 (MEASURING ± 461 M² IN EXTENT) AS A PUBLIC OPEN SPACE**

Further take note that any person objecting against the proposed permanent closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Executive Officer,

Outapi Town Council and with the applicant (Stubenrauch Planning Consultants) in writing on or before Thursday, 1 June 2017.

No. 136

2017

PERMANENT CLOSURE OF PORTION A OF THE REMAINDER OF PORTION 22 OF THE
FARM OUTAPI TOWNLANDS NO. 860(MEASURING $\pm 1523.35 \text{ m}^2$ IN EXTENT)
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 Outapi Town Council proposes to permanently close Portion A of the Remainder of Portion 22 of the Farm Outapi Townlands No.860 measuring $\pm 1523.35 \text{ m}^2$ in extend as a "Street". The proposed closure is to enable the Outapi Town Council to sell the closed portion to the owner of the adjacent Erven 2839 Outapi Extension 5 and 3219 Outapi Extension 15 for consolidation purposes. The consolidated erf will then be used for "Business" purposes. The locality plan of Portion A of the Remainder of Portion 22 lies open for inspection during normal office hours at the office of the Outapi Town Council and SPC Office, 45 Feld Street, Windhoek.

PERMANENT CLOSURE OF PORTION A OF THE REMAINDER OF PORTION 22 OF THE
FARM OUTAPI TOWNLANDS NO. 860(MEASURING $\pm 1523.35 \text{ m}^2$ IN EXTENT)
AS A STREET

Further take note that any person objecting against the proposed permanent street closure as indicated above may lodge such objection together with the grounds thereof, with the Chief Executive Officer, Outapi Town Council and with the applicant (Stubenrauch Planning Consultants) in writing on or before Thursday, 1 June 2017.
