

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

NS\$4.40

WINDHOEK - 15 December 2003

No.3108

CONTENTS

	<i>Page</i>
GOVERNMENT NOTICES	
No. 247 Keetmanshoop Amendment Scheme No. 5	2
No. 248 Swakopmund Amendment Scheme No. 15	2
No. 249 Swakopmund Amendment Scheme No. 17	2
No. 250 Alteration of boundaries of the local authority area of Lüderitz: Local Authorities Act, 1992	3
No. 251 Notification of re-appointment of person as member of board of directors: Roads Authority Act, 1999	3
No. 252 Exemption from the provisions of section 92(1)(c) of the Road, Traffic and Transport Act and Regulations 336, 337 and 338 of the Regulations promulgated under Government Notice No. 53 of 30 March 2001: Road, Traffic and Transport Act, 1999	4
No. 253 Amendment of regulations for Municipal Police Services: Police Act, 1990	5
No. 254 Notification of farming units offered for allotment: Agricultural (Commercial) Land Reform Act, 1995	5
No. 255 Employee's Compensation Act No. 30 of 1941: Notification in terms of the regulations of particulars of unclaimed amounts for the periods of December 1998 - November 2002 and December 2001 - November 2002	8
GENERAL NOTICES	
No. 328 Namibian Communications Commission: Granting of a community television re-broadcasting licence	11
No. 329 Municipality of Swakopmund: Permanent closing of street portions	11
No. 330 Permanent closure of a portion (Portion H/15/737) of the remainder of Portion 15 of the Farm Tsumeb Townlands No. 737 (street), Tsumeb	11
No. 331 Oshikoto Regional Council: Rate charges of erven at Oshivelo and Onayena Settlement Areas	12
No. 332 Proposed amendment to regulation 61.01.17 of the Namibian Civil Aviation Regulations, 2001	12
No. 333 Village Council Berseba: Water supply tariffs and charges	13
No. 334 Municipality Grootfontein: Amendment of health regulations	14

No. 335	Municipality of Grootfontein: Amendment of swimming bath regulations	14
No. 336	Municipality of Grootfontein: Amendment of water supply regulations	15
No. 337	Municipality of Grootfontein: Amendment of drainage and sewerage regulations	16
No. 338	Municipality of Grootfontein: Amendment of tariffs in respect of Omulunga	16
No. 339	Municipality of Grootfontein: Amendment of cemetery regulations	17
No. 340	Municipality of Grootfontein: Amendment of meat and abattoir regulations	17
No. 341	Municipality of Grootfontein: Amendment of health regulations	18
No. 342	Municipality of Grootfontein: Amendment of rates on rateable property	18
No. 343	Municipality of Grootfontein: Amendment of electricity supply regulations	19
No. 344	Municipality of Windhoek: Amendment of water supply regulations	20

Government Notices

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT AND HOUSING

No. 247

2003

KEETMANSHOOP AMENDMENT SCHEME NO. 5

In terms of section 26(2) of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954), I give notice that I have under section 26(1) of that Ordinance, read with section 27(1) thereof, approved the Keetmanshoop Amendment Scheme No. 5 of the Municipality of Keetmanshoop.

J. KAAPANDA
MINISTER OF REGIONAL AND LOCAL
GOVERNMENT AND HOUSING

Windhoek, 27 November 2003

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT AND HOUSING

No. 248

2003

SWAKOPMUND AMENDMENT SCHEME NO. 15

In terms of section 26(2) of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954), I give notice that I have under section 26(1) of that Ordinance, read with section 27(1) thereof, approved the Swakopmund Amendment Scheme No. 15 of the Municipality of Swakopmund.

J. KAAPANDA
MINISTER OF REGIONAL AND LOCAL
GOVERNMENT AND HOUSING

Windhoek, 27 November 2003

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT AND HOUSING

No. 249

2003

SWAKOPMUND AMENDMENT SCHEME NO. 17

In terms of section 26(2) of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954), I give notice that I have under section 26(1) of that Ordinance, read with section

27(1) thereof, approved the Swakopmund Amendment Scheme No. 17 of the Municipality of Swakopmund.

J. KAAPANDA
MINISTER OF REGIONAL AND LOCAL
GOVERNMENT AND HOUSING

Windhoek, 25 November 2003

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT AND HOUSING

No. 250

2003

ALTERATION OF BOUNDARIES OF THE LOCAL AUTHORITY AREA OF
LÜDERITZ: LOCAL AUTHORITIES ACT, 1992

In terms of section 4(1)(b), of the Local Authorities Act, 1992 (Act No. 23 of 1992), I alter the boundaries of the local authority area of Lüderitz, as set out in the Schedule.

The description of the boundaries is in substitution for the description in terms of the Schedule to Proclamation, 1978 (Proclamation No. 18 of 1978).

J. KAAPANDA
MINISTER OF REGIONAL AND LOCAL
GOVERNMENT AND HOUSING

Windhoek, 27 November 2003

SCHEDULE

From the point where the northwestern boundary of farm 156 intersects the high-water mark of the Atlantic Ocean, eastwards and southwards along the boundary of farm 156 so as to include it in the area up to where it meets the northern boundary of farm Portion B of Lüderitz Town and Townlands 11, thence eastwards and southwards along the boundary of farm Portion B of Lüderitz Town and Townlands 11 so as to include it in the area, up to where it intersects the high-water mark of the Atlantic Ocean, thence northwards along that high-water mark to the point of beginning.

MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

No. 251

2003

NOTIFICATION OF RE-APPOINTMENT OF PERSON
AS MEMBER OF BOARD OF DIRECTORS:
ROADS AUTHORITY ACT, 1999

It is notified in terms of section 4(4) of the Roads Authority Act, 1999 (Act No. 17 of 1999) that the Minister of Works, Transport and Communication has re-appointed the following person as a member of the board of directors of the Roads Authority.

Member	Nationality	Date of appointment
Mr. E !Owos-Oab	Namibian	14 October 2003

M. AMWEELO
MINISTER OF WORKS, TRANSPORT
AND COMMUNICATION

Windhoek, 27 November 2003

MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

No. 252

2003

EXEMPTION FROM THE PROVISIONS OF SECTION 92(1)(c) OF THE ROAD, TRAFFIC AND TRANSPORT ACT AND REGULATIONS 336, 337 AND 338 OF THE REGULATIONS PROMULGATED UNDER GOVERNMENT NOTICE NO. 53 OF 30 MARCH 2001: ROAD, TRAFFIC AND TRANSPORT ACT, 1999

In terms of section 105 of the Road, Traffic and Transport Act, 1999 (Act No. 22 of 1999), I amend the Schedule to Government Notice No. 32 of 1 March 2003 -

- (a) by the deletion of the person "Inspector General" in Column 1 of that Schedule and the disc number "030" mentioned in Column 2 of that Schedule;
- (b) by the substitution for each name mentioned in Column 1 of Schedule 1 below, of the name mentioned directly opposite that name in Column 2 of that Schedule; and
- (c) by the addition of the name of the persons mentioned in Column 1 of Schedule 2 below, with the disc number, appearing directly opposite that name, mentioned in Column 2 of that Schedule, and exempt the said persons from the provisions of section 92(1)(c) of that Act and regulations 336, 337, 338 of the Regulations promulgated under Government Notice No. 53 of 30 March 2001, in respect of any place in Namibia:

Provided that the disc, issued by the Deputy Director: Transportation Legislation Division on behalf of the Minister of Works, Transport and Communication, bearing the number mentioned in Column 2 of that Schedule, is displayed on the windscreen of the motor vehicle concerned.

SCHEDULE 1

Column 1	Column 2	Column 3
Person	Person	Number of disc
Honourable Hage Geingob	Honourable Gustaphine Tjombe	085
Honourable Piet Junius	Honourable Royal /Ui/o/oo	102
Honourable Eric Biwa	Honourable McHenry Venaani	113

SCHEDULE 2

Column 1	Column 2
Person	Number of disc
Honourable Ella Kamanya	123
Judge Nick Robin Hannah	124
Judge Mavis Dorothy Gibson	125
Judge Anel Msingu Silungwe	126
Judge Johannes Dawid Gerhardus Maritz	127
Judge Sylvester Salufu Mainga	128
Judge Elton Benjamin Hoff	129

M. AMWEELO
MINISTER OF WORKS, TRANSPORT
AND COMMUNICATION

MINISTRY OF HOME AFFAIRS

No. 253

2003

**AMENDMENT OF REGULATIONS FOR MUNICIPAL
POLICE SERVICES: POLICE ACT, 1990**

The Minister of Home Affairs, under section 43C(2) of the Police Act, 1990 (Act No. 19 of 1990), has made the regulations set out in the Schedule.

SCHEDULE**Definitions**

1. In these regulations the "Regulations" means the Regulations for Municipal Police Services published under Government Notice No. 184 of 16 October 2002.

Substitution of regulation 2 of Regulations

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

"2. The municipal council of a municipality referred to in Part I of Schedule I to the Local Authorities Act, 1992 (Act No. 23 of 1992) may establish a municipal police service under section 43C(1) of the Police Act, 1990 (Act No. 19 of 1990)."

Substitution of paragraph (a) in respect of section 42 in Column 1 of Annexure B to Regulations

3. The following paragraph is substituted for paragraph (a) in respect of section 42 in Column 1 of Annexure B to the Regulations:

"(a) "Minister" to be construed as "municipal council on the approval of the Minister" and "regulations" to be construed as "rules";"

MINISTRY OF LANDS, RESETTLEMENT AND REHABILITATION

No. 254

2003

**NOTIFICATION OF FARMING UNITS OFFERED FOR ALLOTMENT:
AGRICULTURAL (COMMERCIAL) LAND REFORM ACT, 1995**

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

- (a) made known that copies of the approved allotment plans in respect of the farming units referred to in the Schedule is available for public inspection at the places and times stipulated in that Schedule; and
- (b) invite applications for the allotment of the farming units offered for allotment.

**H. POHAMBA
MINISTER OF LANDS, RESETTLEMENT
AND REHABILITATION**

Windhoek, 26 November 2003

SCHEDULE

1. Location and description of farming units offered for allotment

Region	District	Farm Name	Number of farming units offered for allotment	Size in hectare (ha) of farming units	Land use of farming units
Hardap	Mariental	Remainder of portion 8 (Orab North) of farm Orab No. 88	2	Unit A: 5000 ha Unit B: 5114 ha	Livestock and crop farming Livestock and crop farming

2. Public inspection of allotment plans

The allotment plans in respect of the farming units offered for allotment is available during office hours for public inspection at the offices referred to in paragraph 3(b) for a period of 30 days from the date of publication of this notice in the *Gazette*.

3. Application for allotment of a farming unit

- (a) An application for the allotment of a farming unit must be made on the prescribed form obtainable from any of the offices mentioned in subparagraph (b).
- (b) A duly completed application form must be delivered at or forwarded to any of the offices mentioned below and is to reach such office on or before the closing date stipulated in subparagraph (d):

Physical Address

The Deputy Director
Resettlement Division
6th Floor, M & Z Building
Independence Avenue
Windhoek

The Regional Governor
7th Floor
City Centre
Windhoek

The Regional Governor
The (Old Tswana) Government Building
Gobabis

The Regional Governor
Main Street
Tsumeb

The Regional Governor
Government Building
Katima Mulilo

The Regional Governor
Government Building
Keetmanshoop

Postal Address

The Deputy Director
Resettlement Division
Private Bag 13343
Windhoek

The Regional Governor
P O Box 3379
Windhoek

The Regional Governor
Private Bag 2277
Gobabis

The Regional Governor
P O Box 11196
Tsumeb

The Regional Governor
Private Bag 35002
Katima Mulilo

The Regional Governor
P O Box 384
Keetmanshoop

The Regional Governor
Government Building
Mariental

The Regional Governor
Private Bag 321
Mariental

The Regional Governor
Government Building
Hospital Street
Otjiwarongo

The Regional Governor
Government Building
P O Box 1682
Otjiwarongo

The Regional Governor
Government Building
Oshakati

The Regional Governor
Private Bag 5543
Oshakati

The Regional Governor
Government Building
Opuwo

The Regional Governor
Private Bag 502
Opuwo

The Regional Governor
Government Building
Rundu

The Regional Governor
Private Bag 2082
Rundu

The Regional Governor
Government Building
Outapi

The Regional Governor
Private Bag 523
Outapi

The Regional Governor
Akasia Building
Mittel Street
Swakopmund

The Regional Governor
Private Bag 1230
Swakopmund

The Regional Governor
Government Building
Eenhana

The Regional Governor
Private Bag 2032
Eenhana

- (c) An applicant will be informed in writing as to whether his or her application was successful or not.
- (d) The closing date for the applications is 30 days from the date of publication of this notice in the *Gazette*.

4. Minimum qualifications required for allotment

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) is 18 years of age or older;
- (b) has a background or interest in agriculture or related enterprises;
- (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 monthly rent payable, in respect of a farming unit so leased for livestock farming, is N\$1,50 per large livestock unit and N\$0,50 per small livestock unit.

6. Lease agreement

A successful applicant must enter into a lease agreement with the Minister of Lands, Resettlement and Rehabilitation.

MINISTRY OF LABOUR

No. 255

2003

EMPLOYEE'S COMPENSATION ACT NO. 30 OF 1941: NOTIFICATION IN TERMS OF THE REGULATIONS OF PARTICULARS OF UNCLAIMED AMOUNTS FOR THE PERIODS OF DECEMBER 1998 - NOVEMBER 2002 AND DECEMBER 2001 - NOVEMBER 2002

In terms of regulation 19(2)(a) of the regulations made under the Employee's Compensation Act, 1941 (Act No. 30 of 1941), promulgated under Government Notice R.581 of 1961, the beneficiaries and amounts payable under that Act, are set out in the Schedule.

Any person claiming payment of an amount shown in respect of a beneficiary in the Schedule, must lodge a claim with the Executive Officer: Social Security Commission, Private Bag 13223, Windhoek, within a period of thirty days of this notice.

SCHEDULE

“

UNCLAIMED MONIES (ECF Dec.01-Nov.02)

DATE	BENEFICIARY	SSC/SUPL.no	LAST KNOWN ADDRESS	CHQ	AMOUNT
24.04.02	ALBERTS ALBERTUS J.	80112486	P.O.BOX 11674 , WINDHOEK	20356	369.86
18.01.02	ANIMAS SALOMIEN	71345617	P.O.BOX 2918, WALVIS BAY	19201	25.13
21.06.02	BECKER WERNER .E.	80059180	P.O.BOX 613, WINDHOEK	20941	5,040.00
21.01.02	BENSON BENEDICTUS	70516051	P.O.BOX 399, WALVIS BAY	19265	73.97
21.12.01	BONAFATIUS HAMUTENYA	80109553	P.O.BOX 70, WALVIS BAY	18964	830.96
24.04.02	COERTZEN MF	20104027	P.O.BOX 889 , WINDHOEK	20396	317.00
17.07.02	DAVID SHETHENI WILBARD	70386211	P/BAG 5005,SWAKOPMUND	21234	1,680.00
07.03.02	EIXAS ELIZABETH	72295283	P.O.BOX 3219, REHOBOTH	19728	880.27
22.07.02	ELIKANA DAVID T.	80050360	P.O.BOX 414, WALVIS BAY	21296	6.06
05.09.02	GARISEB JOHANNES	72017358	P.O.BOX 782 , GOBABIS	21723	115.47
13.08.02	GARISES LUDVILE H.	80110819	P.O.BOX 1197, OKAHANDJA	21465	6.15
22.07.02	HAIMBONDI JOHANNES.	90092117	P.O.BOX 438,OKAHANDJA	21303	754.52
20.05.02	HALWOODI ISRAEL	71324869	P.O.BOX 8184, WINDHOEK	20630	1,150.00
17.07.02	HAMUKOTO TADEUS	90055889	P.O.BOX 59, WINDHOEK	21238	1,242.74
06.11.02	HOEBES DIANA J.	90066692	P.O.BOX 1124 ,SWAKOPMUND	22276	14.79
30.05.02	JOEL IZAAK	90063860	P.O.BOX 750, MARIENTAL	20687	71.97
13.09.02	JOHANNES IMMANUEL	80079541	P.O.BOX 584 , WINDHOEK	21758	45.69
21.10.02	JONA JOHANNES	80099087	P.O.BOX 4 , WALVIS BAY	22190	74.79
10.04.02	JONAS TOBIAS	72571808	P.O.BOX 80121 , OLYMPIA	20110	157.81
29.01.02	KALUWA DAWID	80086959	P.O.BOX 20682 , WINDHOEK	19406	800.00
05.07.02	KAMUNGU ELIA	70833689	P.O.BOX 216, WINDHOEK	21096	1,183.56
23.04.02	KANDJIMBI MICHAEL	71531078	P.O.BOX 200 , LUDERITZ	20328	79.89
27.11.02	KANGOMBE REHABEAM	70344441	P.O.BOX 5092, WINDHOEK	22440	850.00
21.12.01	KAPWEYA TOIVA MARTIN	90025899	BOX 90015, KL.WINDHOEK	19047	114.25
11.03.02	KATITI FREDERICK	90071954	P/BAG 5027, SWAKOPMUND	19788	21.64
16.04.02	KEEMBA THOMAS	90043049	P.O.BOX 22756 , WINDHOEK	20232	4,119.44

21.12.01	KOHL HEINRICH	20060041	P.O.BOX 11680, WINDHOEK	19019	670.00
10.04.02	MAASDORP VALENCIA	90091541	P.O.BOX 9008, KHOMASDAL	20113	24.68
22.03.02	MAHARERO IMMANUEL .R.	70745811	P.O.BOX 2166, WINDHOEK	19912	93.32
30.07.02	MBAMBANGANDA KAVERA	72105548	P.O.BOX 16, WITVLEI	21402	3.96
17.07.02	MBATEMUA ISMAEL U.	90014534	P.O.BOX 50244, BACHBRECHT	21243	443.84
10.04.02	MEYER SMIT	90052079	P.O.BOX 1238, WALVIS BAY	20117	92.47
30.09.02	MOKHATU SIMON	72501572	P.O.BOX 2864, WINDHOEK	22066	456.85
27.11.02	MPEPO PAULINUS	71050096	P.O.BOX 1045, OTJIWARONGO	22447	702.14
23.04.02	MWANYANGAPO HELMUT	90095575	P.O.BOX 584, WINDHOEK	20341	32.05
13.08.02	NEKOLA ANDREAS M.	90084684	P.O.BOX 2842, WALVIS BAY	21478	362.47
18.02.02	NGHIKELWA FRANS	70398871	P.O.BOX 1233, WINDHOEK	19487	940.00
23.04.02	PAULUS NGHINGHALWA	80092766	P.O.BOX 15, LUDERITZ	20350	9.03
14.10.02	PRINSLOO MICHAEL W. U.	20225940	P.O.BOX 337, OTAVI	22164	12,204.30
27.11.02	ROLF G. DENNLER	20049188	P/BAG 13164, WINDHOEK	22455	75.00
29.04.02	SAMUELS JAMES P.	72134522	P.O.BOX 70, WALVIS BAY	20476	1,163.63
22.10.02	SHAILEMO PETRUS	90105747	P.O.BOX 3352, WINDHOEK	22262	230.64
22.07.02	SHIGWEDHA SIMEON N.	90087702	P.O.BOX 33, WINDHOEK	21335	896.62
14.08.02	SHIKULO IMMANUEL	90041870	P.O.BOX 150, OUTJO	21544	162.74
20.09.02	SHOMWELE TITUS	90064835	P.O.BOX 1676, WALVIS BAY	21985	95.10
22.07.02	SMITH ANDRIES J.	90061493	P.O.BOX 13389, OKAHANDJA	21338	253.01
24.04.02	SOMSEB WALLERICH	90077228	P.O.BOX 40194, WINDHOEK	20378	54.25
24.04.02	STUURMAN LEONARD	70673774	P/BAG 13204, WINDHOEK	20379	369.86
24.01.02	TJAWANGA JOHANNES	71145847	P.O.BOX 239, WINDHOEK	19344	2,234.06
17.05.02	TJAWANGA JOHANNES	71145847	P.O.BOX 239, WINDHOEK	20624	768.62
18.02.02	UAZELLA ISABELLA	90081978	P.O.BOX 1931, WINDHOEK	19515	26.71
14.08.02	VISAGIE GERHARD C.	90034165	P.O.BOX 4383, REHOBOTH	21548	1,680.00
22.07.02	XOAGUB IMMANUEL	80078703	P.O.BOX 3352, WINDHOEK	21349	6.57
GRAND TOTAL:					43,708.02

UNCLAIMED MONIES (APF Dec.98 - Nov.02)

DATE	BENEFICIARY	SSC/SUPL.no	LAST KNOWN ADDRESS	CHQ	AMOUNT
02.08.00	ANASTASIA KANDUME	10003372	P.O.BOX 979, TSUMEB	1352	420.00
24.08.00	ANASTASIA KANDUME	10003372	P.O.BOX 979, TSUMEB	1418	420.00
23.01.02	GAISEB BENJAMIN.	10002318	P.O.BOX 5565, OSHAKATI	2884	180.00
25.11.02	GAOAS LUCIA	10007905	P.O.BOX 30548, WINDHOEK	3698	450.00
27.12.01	GEPAD ESTER	10007648	P.O.BOX 105, EENHANA	2877	29,512.77
23.01.02	GEPAD ESTER	10007648	P.O.BOX 105, EENHANA	2890	236.73
25.02.02	GEPAD ESTER	10007648	P.O.BOX 105, EENHANA	2973	236.73
25.03.02	GEPAD ESTER	10007648	P.O.BOX 105, EENHANA	3052	236.73
26.04.02	GEPAD ESTER	10007648	P.O.BOX 105, EENHANA	3146	236.73
28.05.02	GEPAD ESTER	10007648	P.O.BOX 105, EENHANA	3199	236.73
24.06.02	GEPAD ESTER	10007648	P.O.BOX 105, EENHANA	3274	236.73
24.06.02	GEPAD ESTER	10007648	P.O.BOX 105, EENHANA	3350	236.73
29.08.00	HAIDONGO MUFIKA	10005078	P.O.BOX 1813, OSHAKATI	1472	84.00
29.10.01	HAIDONGO MUFIKA	10005078	P.O.BOX 1813, OSHAKATI	2531	84.00
02.08.00	HALWOOD I.	71324869	P.O.BOX 8184, WINDHOEK	1270	1,741.75
02.08.00	HALWOOD I.	71324869	P.O.BOX 8184, WINDHOEK	1357	380.00
29.08.00	HALWOOD I.	71324869	P.O.BOX 8184, WINDHOEK	1423	380.00
28.09.00	HALWOOD I.	71324869	P.O.BOX 8184, WINDHOEK	1506	380.00
23.01.02	HILMA JESAYA	10003764	P.O.BOX 1132, OSHAKATI	2900	161.36
28.08.02	HILMA JESAYA	10003764	P.O.BOX 1132, OSHAKATI	3437	161.36
29.11.00	JOHANNA NAMUANDI	10004630	P.O.BOX 7090, WINDHOEK	1660	348.60
28.12.00	JOHANNES J.J.	72243891	P.O.BOX 158, TSUMEB	1774	93.75

25.04.01	JOHANNES J.J.	72243891	P.O.BOX158,TSUMEB	2199	93.75
22.05.01	JOSEPH M.	90032318	P/BAG 5554, OSHAKATI	2281	353.21
28.12.00	KAPOLO LINDA	10005035	P/BAG 5577, OSHAKATI	1799	568.19
26.04.02	KAU S.	90022750	P/BAG 1005,OTJINENE	3161	225.23
24.06.02	KAU S.	90022750	P/BAG 1005,OTJINENE	3290	225.23
24.07.02	KAU S.	90022750	P/BAG 1005,OTJINENE	3363	225.23
28.08.02	KAU S.	90022750	P/BAG 1005,OTJINENE	3442	225.23
08.10.02	KAU S.	90022750	P/BAG 1005,OTJINENE	3540	225.23
25.10.02	KAU S.	90022750	P/BAG 1005,OTJINENE	3628	225.23
25.11.02	KAU S.	90022750	P/BAG 1005,OTJINENE	3697	225.23
01.04.99	LANGMAN ARON	10005045	P.O.BOX 11404, KATUTURA	552	5,206.67
21.05.99	LANGMAN ARON	10005045	P.O.BOX 11404, KATUTURA	616	220.00
28.06.99	LANGMAN ARON	10005045	P.O.BOX 11404, KATUTURA	659	220.00
28.12.00	LOSALIA N. MOSES	10005035	P.O.BOX 428,WINDHOEK	1802	249.84
30.01.01	LOSALIA N. MOSES	10005035	P.O.BOX 428,WINDHOEK	1962	249.84
22.05.01	LOSALIA N. MOSES	10005035	P.O.BOX 428,WINDHOEK	2366	249.84
28.12.00	MERIAM TUAMUNI	10003737	P.O.BOX 3734, WINDHOEK	1827	1,575.00
30.01.01	MERIAM TUAMUNI	10003737	P.O.BOX 3734, WINDHOEK	1968	225.00
26.01.99	NAHOLE PETRUS	70727691	P.O.BOX 7290, WINDHOEK	468	187.20
29.11.00	NAHOLE PETRUS	70727691	P.O.BOX 7290, WINDHOEK	1671	187.20
28.12.00	NAHOLE PETRUS	70727691	P.O.BOX 7290, WINDHOEK	1835	187.20
29.12.00	NANDJEMBO SHAANDINA	10002324	P.O.BOX 541, RUNDU	1672	10,628.63
28.12.00	NANDJEMBO SHAANDINA	10002324	P.O.BOX 541,RUNDU	1836	450.00
30.01.01	NANDJEMBO SHAANDINA	10002324	P.O.BOX 541, RUNDU	1970	450.00
29.12.00	NDEMUENDA N.	71075323	P.O.BOX 11054, KLEIN WHK	1673	164.70
29.06.00	NDIMULUNDE J.	90021546	P.O.BOX 830, LUDERITZ	1124	1,429.73
28.12.00	NEKARE M.	70216216	P.O.BOX 40, TSUMEB	1843	1,013.70
28.01.00	NUUYANGO P.K.	90023016	P.O.BOX 3109, ONGWEDIVA	1024	109.35
25.11.02	OASES THUSNELDA	10008508	P.O.BOX 1064, OTJIWARONGO	3706	68.40
28.05.02	PAULINA JONAS	10007715	P.O.BOX 1132, OSHAKATI	3222	161.36
17.12.98	SHEEHAMA WILBARD	80096885	P.O.BOX 9187, EROS	439	375.00
30.11.00	SIKELO EMELE PHIRI	10001757	P/BAG 1003, KATIMA MULILO	1600	2,250.00
29.09.99	SIRUKA ELIAS	10005070	P.O.BOX 114, RUNDU	837	75.00
26.10.99	SIRUKA ELIAS	10005070	P.O.BOX 114, RUNDU	880	75.00
28.12.00	SIRUKA ELIAS	10005070	P.O.BOX 114, RUNDU	1730	150.00
28.05.02	TJAWANGA J.	71145847	P.O.BOX 239, WINDHOEK	3235	121.09
24.06.02	TJAWANGA J.	71145847	P.O.BOX 239, WINDHOEK	3311	121.09
24.07.02	TJAWANGA J.	71145847	P.O.BOX 239, WINDHOEK	3385	121.09
02.08.00	TSAMS S.	90022354	P.O.BOX 1527, TSUMEB	1346	56.73
24.07.00	TSAMS S.	90022354	P.O.BOX 1527, TSUMEB	1415	56.73
26.09.00	TSAMS S.	90022354	P.O.BOX 1527, TSUMEB	1487	56.73
30.10.00	TSAMS S.	90022354	P.O.BOX 1527, TSUMEB	1564	56.73
23.11.00	TSAMS S.	90022354	P.O.BOX 1527, TSUMEB	1641	56.73
28.12.00	TSAMS S.	90022354	P.O.BOX 1527, TSUMEB	1897	56.73
30.01.01	TSAMS S.	90022354	P.O.BOX 1527, TSUMEB	1983	56.73
21.02.01	TSAMS S.	90022354	P.O.BOX 1527, TSUMEB	2065	56.73
21.02.01	TSHIKONGO V.	10001694	P/BAG 5567, OSHAKATI	2066	1,023.75
21.02.01	ULIPAMWE W.	10005019	P.O.BOX 61, OSHAKATI	2068	249.84
29.08.00	V/D WESTHUIZEN M DE G	10002177	P.O.BOX 539, AUSSPANNPLATZ	1441	1,800.00
28.12.00	VAN WYK NELLIE	10005005	P.O.BOX 4068, SWAKOPMUND	1844	169.09
21.01.01	VAN WYK NELLIE	10005005	P.O.BOX 4068, TSUMEB	2078	169.09
GRAND TOTAL:					69,164.00

General Notices

NAMIBIAN COMMUNICATIONS COMMISSION

No. 328

2003

GRANTING OF A COMMUNITY TELEVISION RE-BROADCASTING LICENCE

In accordance with section 17(5) of the Namibian Communications Act, 1992 (Act No. 4 of 1992), the following company has been granted a community television re-broadcasting licence:

Company Name : Trinity Broadcasting Namibia (TBN)
Name of Station : Trinity Broadcasting Namibia (TBN)
Coverage Area : Rundu, Oshakati

**D. IMBILI
CHAIRPERSON**

MUNICIPALITY OF SWAKOPMUND

No. 329

2003

PERMANENT CLOSING OF STREET PORTIONS

Notice is hereby given in terms of Section 50(3)(a)(ii) of the Local Authorities Act, 1992 (Act No. 23 of 1992), as amended, that the Town Council of Swakopmund proposes to permanently close the following street portions as indicated on drawings No **1266-03-3B** and **1263-03-3B** respectively which lies open for inspection in Room 31 Municipal Main Office Building, Daniel Tjongarero Avenue:

- (i) Permanent closure of Manta Street: as indicated on General Plan no SG A230/73 (Extension 1) Swakopmund.
- (ii) Permanent closure of a portion of Sam Nujoma Avenue: (Erf 1045 Street) as indicated on General Plan no SG A459/67 Swakopmund.

Objections to the proposed closing are to be served on the Town Clerk, P O Box 53 Swakopmund, within 14 days after appearance of this notice in accordance with Section 50(1)(c) of the above Act.

**E.U.W. DEMASIUS
TOWN CLERK**

No. 330

2003

PERMANENT CLOSURE OF A PORTION (PORTION H/15/737) OF THE REMAINDER OF PORTION 15 OF THE FARM TSUMEB TOWNLANDS NO. 737 (STREET), TSUMEB

Notice is hereby given in terms of Section 50 of the Local Authorities Act, 1992 (Act No. 23 of 1992), that the Tsumeb Municipality proposes to close permanently a portion of the Remainder of Portion 15 of the Farm Tsumeb Townlands No. 737 (street) as indicated on plan W/03066 - Advert which lays for inspection during office hours at the offices of the Tsumeb Municipality.

A PORTION (PORTION H/15/737) OF THE REMAINDER OF PORTION 15 OF
THE FARM TSUMEB TOWNLANDS NO. 737 (STREET), TSUMEB

Objections to the proposed closure are to be sent to Stubenrauch Planning Consultants CC, P O Box 11869, Windhoek, before or on the 29 December 2003 in accordance with Section 50 of the Local Authorities Act, 1992 (Act No. 23 of 1992).

OSHIKOTO REGIONAL COUNCIL

No. 331

2003

**RATE CHARGES OF ERVEN AT OSHIVVELO AND ONAYENA
SETTLEMENT AREAS**

1. The Oshikoto Regional Council at its Ordinary Monthly Council meeting held on the 23 May 2003 has resolved on rate charges of erven for the following places:

Rate charges at Oshivelo Settlement

Residential erven

upper	N\$20.00 m ²
medium	N\$17.69m ²
low income	N\$15.00m ²

Business Plots

Business	N\$15.00m ²
Industry	N\$10.00m ²

Rate charges at Onayena Township

Residential (both categories)	N\$10.00m ²
Business	N\$13.00m ²
Industry	N\$10.00m ²

Attraction of investors and affordability factors were taken into account.

2. Therefore, in terms of the provision of Section 29(2)(a) and (c) of Regional Councils Act No. 22 of 1992 and that of Section 28 of Regional Councils Amendment Act, 2000 (Act No. 30 of 2000) subsection (b) (nA).

**S.S. ANGULA MUPOPIWA
REGIONAL OFFICER**

MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

No. 332

2003

**PROPOSED AMENDMENT TO REGULATION 61.01.17 OF THE NAMIBIAN
CIVIL AVIATION REGULATIONS, 2001**

Notice is hereby given that the Aviation Industry Association of Namibia (Avianam) has, in terms of regulation 11.03.1 of the Namibian Civil Aviation Regulations, 2001, proposed the following amendment to regulation 61.01.17 of the Namibian Civil Aviation Regulations, 2001:

“Curtailment of Privileges of licence holders aged 60 years or more

“(a) Age 60 - 64: The holder of a pilot licence who has attained the age of 60 years shall not act as a pilot of an aircraft engaged in international commercial air transport operations except:

- (1) *As a member of a multi-pilot crew and provided that,*
- (2) *Such holder is the only pilot in the flight crew who has attained age 60.*
- (b) **Age 65:** *The holder of a pilot licence who has attained the age of 65 years shall not act as pilot of an aircraft engaged in international commercial air transport operations.*

All interested parties are invited to submit comments and representations on the proposed amendment and such comments and representations should reach the Ministry of Works, Transport and Communication not later than 30 days from the date of publication of this notice. Correspondence should be addressed to:

Director: Civil Aviation
Ministry of Works, Transport and Communication
Department of Transport
Private Bag 12003
Ausspannplatz
WINDHOEK

Attention: L. Makanza

Telephone : 245590

Fax : 248641

VILLAGE COUNCIL BERSEBA

No. 333

2003

WATER SUPPLY TARIFFS AND CHARGES

The Berseba Village Council has under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) determined the tariffs and charges for the supply of water by the Village Council of Berseba as set out in the following schedule, with effect from 1 December 2003.

SCHEDULE

1. Deposits
 - (a) Residential customers
 - Service erven - N\$250-00
 - Unserviced erven - N\$100-00
 - (b) All other customers - N\$250-00
2. Connection fees

(1m within erf boundary)

 - (a) Residential (15mm - 20mm standard kent optima meter)
 - (b) Business 20mm actual cost + 15% surcharge
 - (c) Churches 20mm - N\$150-00
3. Monthly basic charges
 - (a) Residential - N\$20-00
 - (b) Business and Government Institutions - N\$90-00
 - (c) Churches - N\$20-00

4. Consumption cost

N\$5-00/cm³

5. Defective Meters

The testing of meters are free of charge where it is found that the meter has a defect. If it is in good working order, the customer must pay the actual cost of the test.

6. Extra cost

(All customers)

- | | | |
|-----|---|----------|
| (a) | Disconnection charges (in the event of non-payment) | N\$20-00 |
| (b) | Reconnection charges (in the event of non-payment) | N\$20-00 |
| (c) | Disconnection charges (on request) | N\$10-00 |
| (d) | Reconnection charges (on request) | N\$10-00 |

BY ORDER OF THE BERSEBA VILLAGE COUNCIL

A.C. KUHLMANN
CHAIRPERSON OF THE COUNCIL

MUNICIPALITY OF GROOTFONTEIN

No. 334

2003

AMENDMENT OF HEALTH REGULATIONS

The Council of the Municipality of Grootfontein, under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the General Health Regulations promulgated under Government Notice 121 of 1969 by the adjustment of the business registration free where applicable:

By the substitution for the amounts **N\$181.50**, **N\$48.40** and **N\$96.80** of the amounts **N\$199.65**, **N\$53.24** and **N\$106.48** for Formal Food Premises, Informal Food Premises and Non-food General Dealers, respectively.

BY ORDER OF THE COUNCIL

J.J. OXURUB
CHAIRPERSON MANAGEMENT
COMMITTEE

Grootfontein, 30 September 2003

MUNICIPALITY OF GROOTFONTEIN

No. 335

2003

AMENDMENT OF SWIMMING BATH REGULATIONS

The Council of the Municipality of Grootfontein, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), further amends the Swimming Bath Regulations promulgated under Government Notice 180 of 1952, as set out in the Schedule.

SCHEDULE

Paragraph 19 is hereby amended:

1. By the substitution in subparagraph (1) for the amounts **N\$37.20** and **N\$29.80** of the amounts **N\$40.90** and **N\$32.80** respectively;
2. By the substitution in subparagraph (2) for the amounts **N\$186.10** and **N\$130.40** of the amounts **N\$204.70** and **N\$143.40** respectively;
3. By the substitution in subparagraph (3) for the amounts **N\$2.80** and **N\$2.00** of the amounts **N\$3.10** and **N\$2.20** respectively;
4. By the substitution in subparagraph (4) for the amounts **N\$0.90** and **N\$2.00** of the amounts **N\$1.00** and **N\$2.20** respectively;
5. By the substitution in subparagraph (6) for the amounts **N\$9.40** and **N\$28.10** of the amounts **N\$10.30** and **N\$30.90** respectively.

BY ORDER OF THE COUNCIL

J.J. OXURUB
CHAIRPERSON MANAGEMENT
COMMITTEE

Grootfontein, 30 September 2003

MUNICIPALITY OF GROOTFONTEIN

No. 336

2003

AMENDMENT OF WATER SUPPLY REGULATIONS

The Council of the Municipality of Grootfontein, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the Water Supply Regulations promulgated under Government Notice 131 of 1949 as set out in the Schedule:

SCHEDULE

Schedule "B" is hereby amended:

- (a) by the substitution in item 1 for the amounts **N\$16.89**, wherever it occurs and **N\$2.493** of the amounts **N\$18.58** and **N\$2.7423** respectively;
- (b) by the substitution in item 2 for the amount **N\$60.00** of the amount **N\$66.00**;
- (c) by the substitution in item 3 for the amount **N\$60.00** of the amount **N\$66.00**;
- (d) by the substitution in item 4 for the amount **N\$60.00** of the amount **N\$66.00**;
- (e) by the substitution in item 6 for the amount **N\$2.56** of the amount **N\$2.82**;
- (f) by the substitution in item 7 for the amount **N\$2.2281** of the amount **N\$2.4509**.

BY ORDER OF THE COUNCIL

J.J. OXURUB
CHAIRPERSON MANAGEMENT
COMMITTEE

Grootfontein, 30 September 2003

MUNICIPALITY OF GROOTFONTEIN

No. 337

2003

AMENDMENT OF DRAINAGE AND SEWERAGE REGULATIONS

The Council of the Municipality of Grootfontein, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the Drainage and Sewerage Regulations promulgated under Government Notice 176 of 1972 as set out in the Schedule below:

SCHEDULE

The Annexure - Drainage Tariffs - is hereby amended:

- (a) by the substitution in item A for the amounts **N\$15.39, N\$2.57 and N\$66.79** of the amounts **N\$16.93, N\$2.83 and N\$73.53** respectively;
- (b) by the substitution in item B for the amounts **N\$13.30, N\$59.09, N\$32.38, N\$73.65, N\$8.80 and N\$4.42**, wherever they occur, of the amounts **N\$14.63, N\$65.00, N\$35.62, N\$81.02, N\$9.68 and N\$4.86** respectively;
- (c) by the substitution in item C for the amounts **N\$20.80 and N\$62.21** of the amounts **N\$22.88 and N\$68.43** respectively.

BY ORDER OF THE COUNCIL

**J.J. OXURUB
CHAIRPERSON MANAGEMENT
COMMITTEE**

Grootfontein, 30 September 2003

MUNICIPALITY OF GROOTFONTEIN

No. 338

2003

AMENDMENT OF TARIFFS IN RESPECT OF OMULUNGA

The Council of the Municipality of Grootfontein under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the tariffs promulgated under Government Notice 128 of 1964, as set out in the Schedule.

SCHEDULE

Schedule "V" is hereby amended:

- (a) By the substitution in item 1(a) for the amount of **N\$61.00** of the amount **N\$67.00**;
- (b) By the substitution in item 3(a) for the amounts **N\$111.00, N\$120.00, N\$253.00 and N\$278.00** of the amounts of **N\$122.00, N\$132.00, N\$278.00 and N\$306.00** respectively;
- (c) By the substitution in item 6 for the amounts **N\$63.00, N\$94.20, N\$50.40, N\$75.50 and N\$26.10** of the amounts **N\$69.30, N\$103.60, N\$55.40, N\$83.10 and N\$28.70** respectively.

BY ORDER OF THE COUNCIL

**J.J. OXURUB
CHAIRPERSON MANAGEMENT
COMMITTEE**

Grootfontein, 30 September 2003

MUNICIPALITY OF GROOTFONTEIN

No. 339

2003

AMENDMENT OF CEMETERY REGULATIONS

The Council of the Municipality of Grootfontein, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the Cemetery Regulations promulgated under Government Notice 161 of 1974 as set out in the Schedule below:

SCHEDULE

Schedule "C" is hereby amended:

- (a) by the substitution in item 1 for the amount **N\$52.80** of the amount **N\$58.10**;
- (b) by the substitution in item 2(a), (b) and (c) for the amounts **N\$66.10**, **N\$52.10** and **N\$26.50** of the amounts **N\$72.70**, **N\$57.30** and **N\$29.20** respectively;
- (c) by the substitution in item 3(a), (b) and (c) for the amounts **N\$12.10**, **N\$6.80** and **N\$4.10** of the amounts **N\$13.30**, **N\$7.50** and **N\$4.50** respectively.

BY ORDER OF THE COUNCIL

**J.J. OXURUB
CHAIRPERSON MANAGEMENT
COMMITTEE**

Grootfontein, 30 September 2003

MUNICIPALITY OF GROOTFONTEIN

No. 340

2003

AMENDMENT OF MEAT AND ABATTOIR REGULATIONS

The Council of the Municipality of Grootfontein, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the Meat and Abattoir Regulations promulgated under Government Notice 83 of 1964 as set out in the Schedule below:

SCHEDULE

Schedule "A" is hereby amended:

- (a) By the substitution in item 1 for the amount **N\$105.77**, **N\$48.49**, **N\$17.74**, **N\$53.12** and **N\$21.20** of the amounts **N\$116.35**, **N\$53.34**, **N\$19.51**, **N\$58.43** and **N\$23.32** respectively;
- (b) By the substitution in item 2 for the amounts **N\$8.51**, **N\$4.30** and **N\$3.36** of the amounts **N\$9.36**, **N\$4.73** and **N\$3.70** respectively;
- (c) By the substitution in item 3 for the amounts **N\$84.66** and **N\$169.16** of the amounts **N\$93.13** and **N\$186.08** respectively;
- (d) By the substitution in item 4 for the amounts **N\$10.60** and **N\$14.89** of the amounts **N\$11.66** and **N\$16.38** respectively.

BY ORDER OF THE COUNCIL**J.J. OXURUB
CHAIRPERSON MANAGEMENT
COMMITTEE**

Grootfontein, 30 September 2003

MUNICIPALITY OF GROOTFONTEIN

No. 341

2003

AMENDMENT OF HEALTH REGULATIONS

The Council of the Municipality of Grootfontein, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the Health Regulations promulgated under Government Notice 98 of 1956 as set out in the Schedule.

SCHEDULE

The "Tariff of Charges" is hereby amended:

- (a) By the substitution in item A for the amounts **N\$23.98**, **N\$28.77** and **N\$10.45** of the amounts **N\$26.38**, **N\$31.65** and **N\$11.50** respectively;
- (b) By the substitution in item B for the amounts **N\$81.38** and **N\$162.79** of the amounts of **N\$89.52** and **N\$179.07** respectively;
- (c) By the substitution in item C (1 & 2) for the amounts **N\$52.71** and **N\$76.69** of the amounts **N\$57.98** and **N\$84.36** respectively;
- (d) By the substitution in item D for the amounts **N\$28.77**, **N\$33.55** and **N\$85.59** of the amounts **N\$31.65**, **N\$36.91** and **N\$94.15** respectively;
- (e) By the substitution in item E (1 & 2) for the amounts **N\$27.40** and **N\$17.13** of the amounts **N\$30.14** and **N\$18.84** respectively.

BY ORDER OF THE COUNCIL**J.J. OXURUB
CHAIRPERSON MANAGEMENT
COMMITTEE**

Grootfontein, 30 September 2003

MUNICIPALITY OF GROOTFONTEIN

No. 342

2003

AMENDMENT OF RATES ON RATEABLE PROPERTY

The Council of the Municipality of Grootfontein, under section 73(1) of the Local Authorities Act, 1992 (Act No. 23 of 1992) hereby amends the site and improvement rates as approved by the Secretary under reference 15/3/1/1/G3 dated 25 March 1993, as set out in the Schedule below:

SCHEDULE

The tariffs of site and improvement rates are hereby amended:

1. Grootfontein Township and Luiperdheuwel - excluding the Omulunga area, properties zoned for Government and properties used for agricultural purposes:

Site Value: from **NS0.02521** to **NS0.02773** per annum;
Improvement Value: from **NS0.00642** to **NS0.00706** per annum.

2. Omulunga Area:

Site Value: from **NS0.02521** to **NS0.02773** per annum;
Improvement Value: **NS0.00642** to **NS0.00706** per annum.

3. Properties zoned for Government purposes:

Site Value: from **NS0.02801** to **NS0.03081** per annum;
Improvement Value: from **NS0.00713** to **NS0.00784** per annum.

4. Properties zoned for Agricultural use:

Site Value: from **NS0.0063** to **NS0.00693** per annum;
Improvement Value: from **NS0.00161** to **NS0.00177** per annum.

BY ORDER OF THE COUNCIL

J.J. OXURUB
CHAIRPERSON MANAGEMENT
COMMITTEE

Grootfontein, 30 September 2003

MUNICIPALITY OF GROOTFONTEIN

No. 343

2003

AMENDMENT OF ELECTRICITY SUPPLY REGULATIONS

The Council of the Municipality of Grootfontein, under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) further amends the Electricity Supply Regulations promulgated under Government Notice 139 of 1957 as set out in the Schedule:

SCHEDULE

Appendix "D" is hereby amended:

- (a) by the substitution in item 4(a)(i) for the amount **NS30.04** of the amount **NS39.05**;
- (b) by the substitution in item 4(a)(i)(a) for the amounts **NS33.65**, **NS49.43**, **NS59.85**, **NS67.54**, **NS77.90**, **NS88.27** and **NS96.19** of the amounts **NS43.75**, **NS64.26**, **NS77.81**, **NS87.80**, **NS101.27**, **NS114.75** and **NS125.05** respectively;
- (c) by the substitution in item 4(a)(i)(b) for the amounts **NS0.8145** and **NS33.65** of the amounts **NS1.0589** and **NS43.75** respectively;
- (d) by the substitution in item 4(a)(ii)(a) for the amount **NS0.6260** of the amount **NS0.6260**;
- (e) by the substitution in item 4(a)(ii)(b) for the amount **NS0.8652** of the amount **NS0.8746**;
- (f) by the substitution in item 4(b)(i)(d) for the amounts **NS1.4776** and **NS0.8369** of the amounts **NS2.2164** and **NS0.8369** respectively;
- (g) by the substitution in item 4(b)(ii) for the amount **NS73.88** of the amount **NS110.82**;
- (h) by the substitution in item 4(c)(i)(a) for the amount **NS1.4776** of the amount **NS2.2164**;

- (i) by the substitution in item 4(c)(i)(b) for the amount **N\$0.8369** of the amount **N\$0.8369**;
- (j) by the substitution in item 4(c)(ii) for the amount **N\$295.52** of the amount **N\$443.28**;
- (k) by the substitution in item 4(c)(iii) for the amount **N\$0.5677** of the amount **N\$0.5677**;
- (l) by the substitution in item 4(e)(i)(a-f) for the amounts **N\$10.04, N\$60.00, N\$60.00** and **N\$76.00** of the amounts **N\$11.04, N\$66.00, N\$66.00** and **N\$83.60** respectively;
- (m) by the substitution in item 4(e)(ii) for the amount **N\$76.00** of the amount **N\$83.60**;
- (n) by the substitution in item 4(e)(iii)(a) for the amount **N\$24.78** of the amount **N\$27.23**;
- (o) by the substitution in item 4(e)(iii)(b) for the amount **N\$15.14** of the amount **N\$16.65**;
- (p) by the substitution in item 4(e)(v)(a) for the amounts **N\$41.88, N\$66.38** and **N\$69.99** of the amounts **N\$46.07, N\$73.02** and **N\$76.99** respectively.

BY ORDER OF THE COUNCIL

J.J. OXURUB
CHAIRPERSON MANAGEMENT
COMMITTEE

Grootfontein, 30 September 2003

MUNICIPALITY OF WINDHOEK

No. 344

2003

AMENDMENT OF WATER SUPPLY REGULATIONS

The Council of the Municipality of Windhoek, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992) amends the fees, charges and other monies payable in respect of the supply of water and other services in the Water Supply Regulations, promulgated under Government Notice 363 of 1996, as set out in the Schedule.

SCHEDULE

Paragraphs 3, 4, 5, 6, 7 and 8 of Annexure A to the Regulations are hereby substituted by the following:

3. REPAIR OR SUBSTITUTION OF WATER METER

Amount payable in terms of regulation 12(3):

Meter size up to and including 20 mm - N\$430.00

Meter size in excess of 20 mm - the actual cost of repair or substitution plus administrative cost of 15% of such cost of repair or substitution with a minimum of N\$450.00.

4. WATER CONNECTIONS

For the supply, laying down and maintenance of a connection pipe together with the cost of connecting the consumer's service to the connection pipe:

- (i) For a connection of 15 mm .. Actual cost + 15% subject to a minimum of N\$1 1400.00.
- (ii) For a connection of 20 mm .. Actual cost + 15% subject to a minimum of N\$1 260.00.
- (iii) For a connection of 25 mm .. Actual cost + 15% subject to a minimum of N\$1 490.00.
- (iv) For a connection of 40 mm .. Actual cost + 15% subject to a minimum of N\$2 240.00.
- (v) For a connection of 50 mm .. Actual cost + 15% subject to a minimum of N\$3 530.00.
- (vi) For a connection of 80 mm .. Actual cost + 15% subject to a minimum deposit of N\$16 920.00.
- (vii) For a connection of 100 mm .. Actual cost + 15% subject to a minimum deposit of N\$19 990.00.
- (viii) For any connection exceeding 100 mm .. Actual cost + 15%.
- (ix) In cases where more than twenty connections are made at the same time in the same area of a specific project.. Actual cost plus 15%.

5. FIRE CONNECTIONS

For the supply, laying on and maintenance of a connection pipe together with the cost of connecting the consumer's service with the connection pipe ... the actual cost plus 15% subject to the specific minimum fee reflected in paragraph 4.

6. CONNECTIONS AND DISCONNECTIONS

The following fees are payable in advance:

- (i) For a connection in terms of paragraph 4 of this Annexure.. The minimum fee provided for in paragraph 4 in respect of the size of the connection applied for except where otherwise determined by the Council.
- (ii)(a) For a reconnection after a disconnection by way of a hood and padlock in accordance with regulations 5(3), 21(3), 22(4) and 41(5)...N\$100
- (b) For a reconnection after a disconnection at the water meter in accordance with regulations 5(3), 21(3), 22(4) and 41(5).. N\$300
- (c) For a reconnection after a disconnection at the main supplying line in accordance with regulations 5(3), 21(3), 22(4) and 41(5) .. N\$600

7. TESTING OF METERS:

For the testing of a water meter smaller than 40 mm diam. in accordance with regulation 17 a deposit of N\$180.00 shall be paid in advance. For meters larger than 40 mm diam. a deposit of the actual cost + 15% as submitted by the manufacturer of that meter shall be paid in advance.

8. MISCELLANEOUS:

- (1) For work done and services supplied by the Council and where such service do not fall under any of the preceding tariffs, the expenditure will be recoverable on a basis of the costs for material, labour and transport plus 15% to cover the indirect costs.
- (2) A late fee of N\$5.00 per month per installation shall be payable where accounts are outstanding after the 15th of the month following that during which services were supplied. The Council may exempt any consumer or class of consumer from paying late fees.
- (3) For the installation of a water meter to measure the production from a borehole on premises in accordance with regulation 70(5).. Actual cost + 15%.
- (4) Reconnection of water supply at change of contract in accordance with regulation 4(4)(b) if no electricity connection is involved ..N\$55.00.
- (5) Deposit for the supply of water through a portable water meter in accordance with regulation 25(4).. Actual cost of meters + N\$150.00.
- (6) Alteration/Relocation of the position of a water meter at the request of the consumer on the same connection pipe in accordance with regulation 6(4)(b), 10(4), 11(2)(b).. Actual cost + 15% subject to a minimum deposit of N\$500.00.
- (7) Alteration/Relocation of the position of a water meter at the request of a consumer on a new connection pipe in accordance with regulation 6(4)(b), 10(4), 11(2)(b).. depending on size, same as paragraph (4).
- (8) General surcharge on prescribed charges with special water restrictions in accordance with regulation 22(1)(c)(iii)... Nil.
- (9) Charge for a special reading of a water meter to determine the quantity of water supply in accordance with regulation 13(5) .. N\$85.00.
- (10) Artisan called to locate and rectify private faults .. N\$300.00.
- (11) Registration of plumbers in accordance with regulation 54:
 - (a) Registration as plumbing contactor ... N\$100.00
 - (b) Renewal of registration ... N\$50.00
 - (c) Duplicate registration card ... N\$30.00

BY ORDER OF THE COUNCIL

M.K. SHIKONGO
CHAIRPERSON OF COUNCIL

Windhoek, 24 November 2003