

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$2.25

WINDHOEK - 1 December 1999

No. 2238

CONTENTS

GOVER	NMENT NOTICES	Page
No. 258	Determination of later date for submission of first draft performance agreement: National Transport Services Holding Company Act, 1998	2
No. 259	Walvis Bay Amendment Scheme No. 4	2
No. 260	Proclamation of district roads (Numbers 2194 and 2195): District of Okahandja: Otjozondjupa Region	2
No. 261	Declaration of an area as conservancy: Kwandu Conservancy	3
No. 262	Declaration of an area as conservancy: Uibasen Twyfelfontein Conservancy	4
No. 263	Declaration of an area as conservancy: Mayuni Conservancy	4
No. 264	Company deemed to be a Namibian company for the purposes of pegging of claims: Aussenkjer Diamante (Pty) Ltd.	5
No. 265	Company deemed to be a Namibian company for the purposes of pegging of claims: Baker Strong (Pty) Ltd.	5
No. 266	Company deemed to be a Namibian company for the purposes of pegging of claims: Brazil Benguela Exploration and Finance (Pty) Ltd	6
No. 267	Declaration of a company to be deemed a Namibian company for the purposes of pegging of claims: Tantalite Valley Minerals (Pty) Ltd	6
No. 268	Declaration of company to be deemed a Namibian company for the purposes for pegging of claims: Oa Ta Ra Development (Pty) Ltd	6
No. 269	Declaration of company to be deemed a Namibian company for the purposes of pegging of claims: Haib Copper Company (Pty) Ltd	7
No. 270	Road Traffic Ordinance, 1967: Extension of validity of licences of motor vehicles: Registration Authority Areas of Katima Mulilo, Opuwo, Oranjemund and Otjiwarongo	7
No. 271	Road Traffic Ordinance, 1967: Application of the Namibia Traffic Information System (NaTIS) to the Registering Authority Areas of Katima Mulilo, Opuwo, Oranjemund and Otjiwarongo	7
No. 272	Road Traffic Ordinance, 1967: Appointment of registering authorities for the Registering Authority Areas of Katima Mulilo, Ondangwa, Opuwo, Oranjemund, Otjiwarongo and Outapi	. 8

No. 273	Road Traffic Ordinance, 1967: Compulsory presentation for inspection of motor vehicles and submission of identity cards and motor vehicle licences: Registering Authority Areas of Katima Mulilo, Opuwo, Oranjemund and Otjiwarongo	11
GENERA	AL NOTICES	
No. 340	Stampriet Amendment Scheme No. 1	13
No. 341	Municipality of Swakopmund: Registration of business premises	13
No. 342	Municipality of Swakopmund: Permanent closing of public open spaces	14
No. 343	City of Windhoek: Permanent closing of Portion 4 of remainder of Erf 925, Hakahana, as street	14
No. 344	City of Windhoek: Permanent closing of Portion 1 of Erf 7234, Windhoek, and Portion A of Teinert Street, Windhoek, as street	14
No. 345	Bank of Namibia: Statement of Assets and Liabilities as at close of business on 31 October 1999	15
	Covernment Nations	

Government Notices

MINISTRY OF FINANCE

No. 258

DETERMINATION OF LATER DATE FOR SUBMISSION OF FIRST DRAFT PERFORMANCE AGREEMENT: NATIONAL TRANSPORT SERVICES HOLDING COMPANY ACT, 1998

Under subsection (2) of section 6 of the National Transport Services Holding Company Act, 1998 (Act No. 28 of 1998) I hereby determine 31 December 1999 as the later date for the submission of the first draft performance agreement by TransNamib Holdings Limited as provided for in subsection (1) of that section.

N. MBUMBA MINISTER OF FINANCE SHAREHOLDING MINISTER

Windhoek, 9 November 1999

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT AND HOUSING

No. 259

WALVIS BAY AMENDMENT SCHEME NO. 4

In terms of Section 26(2) of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954), I hereby give notice that I have under Section 26(1) of the said Ordinance, read with Section 27(1) thereof, approved the Walvis Bay Amendment Scheme No. 4 of the Municipality of Walvis Bay.

N. IYAMBO MINISTER OF REGIONAL AND LOCAL GOVERNMENT AND HOUSING

Windhoek, 3 November 1999

MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

No. 260

PROCLAMATION OF DISTRICT ROADS (NUMBERS 2194 AND 2195)
DISTRICT OF OKAHANDJA: OTJOZONDJUPA REGION

It is hereby made known -

- (a) in terms of section 22(2) of the Roads Ordinance, 1972 (Ordinance 17 of 1972), that the Minister has, in the district of Okahandja under section 22(1)(b) of the said Ordinance declared the roads described in Schedules I and II and shown on sketch-map P2051 by the symbols A-B-C and D-E-F respectively, to be proclaimed roads.
- (b) in terms of section 23(3) of the said Ordinance that the Minister had under section 23(1)(c) of the said Ordinance declared the roads referred to in paragraph (a) to be district roads (numbers 2194 and 2195).

The said sketch-map shall at all times lie open to inspection at the office of the Permanent Secretary: Works, Transport and Communication, Windhoek, during normal office hours.

SCHEDULE I

From a point (A on sketch-map P2051) at the junction with district road 2188 at the place known as Bulskop generally southwards across the farm Ovitoto Reserve 55 to a point (B on sketch-map P2051) at the place known as Oruuwa; thence generally west-south-westwards to a point (C on sketch-map P2051) at the place known as Okatsjorui.

SCHEDULE II

From a point (D on sketch-map P2051) at the junction with district road 2188 generally southwards to a point (E on sketch-map P2051) at the junction with district road 2190 at the place known as Okatjongwa; thence generally south-south-westwards to a point (F on sketch-map P2051) at the place known as Ovanduvengwe.

MINISTRY OF ENVIRONMENT AND TOURISM

No. 261 1999

DECLARATION OF AN AREA AS CONSERVANCY

Under section 24A(s) (ii) of the Nature Conservation Ordinance, 1975 (Ordinance No. 4 of 1975), I hereby declare the area, of which the geographic boundaries and the coordinates of such boundaries are set out in the Schedule, as the Kwandu Conservancy.

A map of the said conservancy shall lie open for inspection during office hours at the offices of the Directorate: Resource Management, Ministry of Environment and Tourism.

P. MALIMA MINISTER OF ENVIRONMENT AND TOURISM

Windhoek, 4 November 1999

SCHEDULE

DESCRIPTION OF BOUNDARIES OF THE KWANDU CONSERVANCY SITUATED IN THE CAPRIVI REGION

The point of beginning is the north-western corner of the conservancy, which is at the centre of the Kwando River where the said river borders on Angola and Zambia.

From the point of beginning in an eastern direction to point 2, which is on the Zambian/Namibian border, and from there in a southern direction along the cutline adjacent to a forest reserve to point 3, which is the centre of the tar road B8; from this point along the centre of the tar road in a western direction to point 4, which is the centre of the Kwando River, from this point northwards to the point of beginning following the centre of the Kwando River.

The Kwandu Conservancy extends over approximately 18 778 hectares.

Co-ordinates of boundaries of the Kwandu Conservancy

Point	E (degree)	E (minute)	E (second)	S (degree)	S (minute)	S (second)
1	23	23	55	17	38	35
2	23	27	58	17	37	49
3	23	27	07	17	51	05
4	23	20	43	17	47	24

MINISTRY OF ENVIRONMENT AND TOURISM

No. 262

1999

DECLARATION OF AN AREA AS CONSERVANCY

Under section 24A(2)(ii) of the Nature Conservation Ordinance, 1975 (Ordinance No. 4 of 1975), I hereby declare the area, of which the geographic boundaries are described in the Schedule, as the Uibasen Twyfelfontein Conservancy.

A map of the said conservancy shall lie open for inspection during office hours at the offices of the Directorate: Resource Management, Ministry of Environment and Tourism.

P. MALIMA MINISTER OF ENVIRONMENT AND TOURISM

Windhoek, 4 November 1999

SCHEDULE

DESCRIPTION OF BOUNDARIES OF THE UIBASEN TWYFELFONTEIN CONSERVANCY SITUATED IN THE KUNENE REGION

The point of beginning is at the most eastern corner of the farm Blaauwpoort 520.

From the point of beginning in a general southern and south-western direction along the boundaries of the farm Blaauwpoort 520; thence in a western direction along the boundaries of the farms Blaauwpoort 520 and Twyfelfontein Reserve 873; thence in a general northern direction along the western boundaries of farms 741 (no name) and Twyfelfontein 534; thence from this most northern corner of Twyfelfontein 534 in a general south-eastern direction along the boundaries of Twyfelfontein 534 and Blaauwpoort 520 to the point of beginning.

Excluded from the area are portion 722 known as Twyfelfontein Prehistoric Reserve, portion 725 known as Verbrande Berg, and certain pieces of land, which are subject to a permission to occupy (PTO) with reference Nos. 11/3/1/211 and X/2/E, respectively, in the name of Elias Xoagub.

MINISTRY OF ENVIRONMENT AND TOURISM

No. 263

1999

DECLARATION OF AN AREA AS CONSERVANCY

Under section 24A(2)(ii) of the Nature Conservation Ordinance, 1975 (Ordinance No. 4 of 1975), I hereby declare the area, of which the geographic boundaries and the coordinates of such boundaries are set out in the Schedule, as the Mayuni Conservancy.

A map of the said conservancy shall lie open for inspection during office hours at the

offices of the Directorate: Resource Management, Ministry of Environment and Tourism.

P. MALIMA MINISTER OF ENVIRONMENT AND TOURISM

Windhoek, 4 November 1999

SCHEDULE

DESCRIPTION OF BOUNDARIES OF THE MAYUNI CONSERVANCY SITUATED IN THE CAPRIVI REGION

The point of beginning is at the co-ordinates of point 1, which is at the Kongola Bridge.

From the point of beginning in an eastern direction along the centre of the tar road B8 to point 2, which is Mulanga village; thence in a south-western direction to point 3, which is Big Mukushi; thence continuing in a south-western direction to point 4, which is Natunya and further to point 5, which is Njilangombe Pool; thence from the said point 5 in a western direction to point 6, which is Sijwa on the Kwando River; from this point northwards to the point of beginning following the centre of the Kwando River to the Kongola Bridge.

Co-ordinates of the boundaries of the Mayuni Conservancy

Point	E (degree)	E (minute)	E (second)	S (degree)	S (minute)	S (second)
1	23	20	43	17	47	24
2	23	29	15	17	52	10
3	23	27	51	17	53	19
4	23	25	26	17	55	35
5	23	24	08	17	56	17
6	23	20	14	17	54	09

MINISTRY OF MINES AND ENERGY

No. 264 1999

COMPANY DEEMED TO BE A NAMIBIAN COMPANY FOR PURPOSES OF PEGGING OF CLAIMS

Under subsection (3) of section 25 of the Minerals (Prospecting and Mining) Act, 1992 (Act No. 33 of 1992) I declare that the company Aussenkjer Diamante (Pty) Ltd. (Company registration No. 278/68 SWA) shall, for the purposes of that section be deemed generally to be a company referred to in paragraph (b) of subsection (1) of that section.

J. NYAMU MINISTER OF MINES AND ENERGY

Windhoek, 15 November 1999

MINISTRY OF MINES AND ENERGY

No. 265

COMPANY DEEMED TO BE A NAMIBIAN COMPANY FOR THE PURPOSES OF PEGGING OF CLAIMS

Under subsection (3) of section 25 of the Minerals (Prospecting and Mining) Act, 1992 (Act No. 33 of 1992) I declare that the company Baker Strong (Pty) Ltd. (Company

registration No. F/76/0855) shall, for the purposes of that section be deemed generally to be a company referred to in paragraph (b) of subsection (1) of that section.

J. NYAMU MINISTER OF MINES AND ENERGY

Windhoek, 15 November 1999

MINISTRY OF MINES AND ENERGY

No. 266

1999

COMPANY DEEMED TO BE A NAMIBIAN COMPANY FOR THE PURPOSES OF PEGGING OF CLAIMS

Under subsection (3) of section 25 of the Minerals (Prospecting and Mining) Act, 1992 (Act No. 33 of 1992) I declare that the company Brazil Benguela Exploration and Finance (Pty) Ltd. (Company registration No. 272/68 SWA) shall, for the purposes of that section be deemed generally to be a company referred to in paragraph (b) of subsection (1) of that section.

J. NYAMU MINISTER OF MINES AND ENERGY

Windhoek, 15 November 1999

MINISTRY OF MINES AND ENERGY

No. 267

1999

DECLARATION OF A COMPANY TO BE DEEMED A NAMIBIAN COMPANY FOR THE PURPOSES OF PEGGING OF CLAIMS

Under subsection (3) section 25 of the Minerals (Prospecting and Mining) Act, 1992 (Act No. 33 of 1992), I hereby declare that the following company shall for the purposes of that section be deemed, in respect of claims in the immediate vicinity of Mining Licence 77 (being Tantalite Valley on the farms Umeis No. 110 and Kinderzitt No. 132 in the Karasburg District, Karas Region), to be a company referred to in paragraph (b) of subsection (1) of that section, namely: Tantalite Valley Minerals (Pty) Ltd. (Registration No. 590)

J. NYAMU MINISTER OF MINES AND ENERGY

Windhoek, 15 November 1999

MINISTRY OF MINES AND ENERGY

No. 268

1999

DECLARATION OF COMPANY TO BE DEEMED A NAMIBIAN COMPANY FOR THE PURPOSES OF PEGGING OF CLAIMS

Under subsection (3) of section 25 of the Minerals Prospecting and Mining) Act, 1992 (Act No. 33 of 1992) I hereby declare that the following company shall for the purpose of that section be deemed in respect of the pegging of mining claims in the exclusive prospecting licence area (EPL 2320) to be a company referred to in paragraph (b) of subsection (1) of that section, namely: OA TA RA DEVELOPMENT (PTY) LTD.

J. NYAMU MINISTER OF MINES AND ENERGY

Windhoek, 15 November 1999

MINISTRY OF MINES AND ENERGY

No. 269

1999

DECLARATION OF COMPANY TO BE DEEMED A NAMIBIAN COMPANY FOR THE PURPOSES OF PEGGING OF CLAIMS

Under subsection (3) of section 25 of the Minerals (Prospecting and Mining) Act, 1992 (Act No. 33 of 1992), I hereby declare that the following company shall for the purposes of that section be deemed in respect of 34 mining claims with registered numbers 56185 to 57194, 56262, 57129 & 57130 and 56568 to be a company referred to in paragraph (b) of subsection (1) of that section, namely: Haib Copper Company (Pty) Ltd., (Registration No. 94/139).

J. NYAMU MINISTER OF MINES AND ENERGY

Windhoek, 15 November 1999

MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

No. 270

1999

ROAD TRAFFIC ORDINANCE, 1967: EXTENSION OF VALIDITY OF LICENCES OF MOTOR VEHICLES: REGISTERING AUTHORITY AREAS OF KATIMA MULILO, OPUWO, ORANJEMUND AND OTJIWARONGO

Under section 55C(1) of the Road Traffic Ordinance, 1967 (Ordinance No. 30 of 1967), I hereby alter the expiry date of the motor vehicle licences issued for the year 1999 by the above-mentioned Registering Authorities, which licences expire on 31 December 1999, to the respective dates specified in the Schedule.

O.V. PLICHTA MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

Windhoek, 26 October 1999

SCHEDULE

LAST DIGIT OF REGISTRATION NUMBER OF MOTOR VEHICLE	EXPIRY DATE OF MOTOR VEHICLE LICENCE ALTERED TO
6 or 7	21 April 2000
8 or 9	01 June 2000
0 or 1	16 July 2000

MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

No. 271

1999

ROAD TRAFFIC ORDINANCE, 1967: APPLICATION OF THE NAMIBIA TRAFFIC INFORMATION SYSTEM (NaTIS) TO THE REGISTERING AUTHORITY AREAS OF KATIMA MULILO, OPUWO, ORANJEMUND AND OTJIWARONGO

Under section 55A(2) of the Road Traffic Ordinance, 1967 (Ordinance No. 30 of 1967), I hereby determine that -

- (a) the provisions of Chapter II: "REGISTRATION AND LICENSING OF MOTOR VEHICLES" of that Ordinance shall not apply; and
- (b) the Namibia Traffic Information System contemplated in section 55A(1) of that Ordinance shall apply,

to the entire area of jurisdiction of the registering authorities of Katima Mulilo, Opuwo, Oranjemund, and Otjiwarongo as from 13 December 1999.

O.V. PLICHTA
MINISTER OF WORKS,
TRANSPORT AND COMMUNICATION

Windhoek, 26 October 1999

MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

No. 272

ROAD TRAFFIC ORDINANCE, 1967 APPOINTMENT OF REGISTERING AUTHORITIES FOR THE REGISTERING AUTHORITY AREAS OF KATIMA MULILO, ONDANGWA, OPUWO, ORANJEMUND, OTJIWARONGO AND OUTAPI

Under section 2(1) of the Road Traffic Ordinance, 1967 (Ordinance No. 30 of 1967), I hereby -

- (a) appoint as registering authorities for those areas described in Column 2 of the Schedule, the persons mentioned in Column 3 of the Schedule for the respective purposes mentioned in Column 4 of the Schedule;
- (b) amend Government Notice No. 7 of 3 January 1966, Government Notice No. 146 and 147 of 16 August 1972, Government Notice No. R506 of 29 March 1974 and Government Notice No. 230 of 1998 accordingly;
- (c) determine that the commencement date of this Government Notice shall be -

in respect of the registering authority areas of Katima Mulilo, Ondangwa, Opuwo, Oranjemund, Otjiwarongo and Outapi, 13 December 1999.

O.V. PLICHTA
MINISTER OF WORKS, TRANSPORT
AND COMMUNICATION

Windhoek, 26 October 1999

COLUMN 1 NAME OF REGISTERING AUTHORITY	COLUMN 2 AREA FOR WHICH REGISTERING AUTHORITY IS APPOINTED	COLUMN 3 PERSON APPOINTED TO ACT AS REGISTERING AUTHORITY	COLUMN 4 PURPOSES FOR WHICH PERSON IS APPOINTED TO ACT AS REGISTERING AUTHORITY .	
1. KATIMA MULILO	1. Comprising the district of Katima Mulilo as described in Annexure BB to Government Notice No. 23 of 1994	1(a) Town Council of Katima Mulilo	1(a)(i) The registration and licensing of motor vehicles under the Namibia Traffic Information System (NaTIS). (ii) The issuing of temporary permits; and (iii) The issuing of special permits.	
		1(b) The Magistrate of Katima Mulilo	1(b) The issuing of - (i) drivers' licences; (ii) public driving permits; (iii) motor vehicle dealers' licences.	
2. ONDANGWA	2. Comprising the district of Ondangwa as described in Annexure W to Government Notice No. 23 of 1994	2(a) Town Council of Ondangwa	2(a)(i) The registration and licensing of motor vehicles under the Namibia Traffic Information System (NaTIS). (ii) The issuing of temporary permits. (iii) The issuing of special permits.	
		2(b) Receiver of Revenue of Oshakati	2(b) The issuing of - (i) drivers' licences; (ii) public driving permits; (iii) motor vehicle dealers' licences.	
3. OPUWO	3. Comprising the district of Opuwo as described in Annexure T to Government Notice No. 23 of 1994	3(a) Town Council of Opuwo	3(a)(i) The registration and licensing of motor vehicles under the Namibia Traffic Information System (NaTIS). (ii) The issuing of temporary permits; (iii) The issuing of special permits.	
			3(b) The issuing of - (i) drivers' licences; (ii) public driving permits; (iii) motor vehicle dealers' licences.	

No. 2238

COLUMN 1 NAME OF REGISTERING AUTHORITY		COLUMN 2 AREA FOR WHICH REGISTERING AUTHORITY IS APPOINTED		COLUMN 3 PERSON APPOINTED TO ACT AS REGISTERING AUTHORITY		COLUMN 4 PURPOSES FOR WHICH PERSON IS APPOINTED TO ACT AS REGISTERING AUTHORITY	
4.	ORANJEMUND	4.	Comprising the local limits of the detached magistrate's court of Oranjemund in the district of Lüderitz as described in Annexure LL to Government Notice No. 23	4(a)	Regional Council of Karas	4(a)(i) (ii) (iii)	The registration and licensing of motor vehicles under the Namibia Traffic Information System (NaTIS). The issuing of temporary permits. The issuing of special permits.
-		of 1994		(b)	The Magistrate of Oranjemund	4(b) (i) (ii) (iii)	The issuing of - drivers' licences; public driving permits; motor vehicle dealers' licences.
5.	OTJIWARONGO	5.	Comprising the district of Otjiwarongo as described in Annexure Q to Government Notice No. 23 of 1994	5(a)	Town Council of Otjiwarongo	5(a)(i) (ii) (iii)	The registration and licensing of motor vehicles under the Namibia Traffic Information System (NaTIS). The issuing of temporary permits. The issuing of special permits.
				5(b)	The Magistrate of Otjiwarongo	5(b) (i) (ii) (iii)	The issuing of - drivers' licences; public driving permits; motor vehicle dealers' licences.
6.	OUTAPI	6.	Comprising the district of Outapi as described in Annexure U to Government Notice No. 23 of 1994	6(a)	Town Council of Outapi	6(a)(i) (ii) (iii)	The registration and licensing of motor vehicles under the Namibia Traffic Information System (NaTIS). The issuing of temporary permits. The issuing of special permits.
				6(b)	Receiver of Revenue: Oshakati	6(b) (i) (ii) (iii)	The issuing of - drivers' licences; public driving permits; motor vehicle dealers' licences.

MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION

No. 273

ROAD TRAFFIC ORDINANCE, 1967:
COMPULSORY PRESENTATION FOR INSPECTION OF
MOTOR VEHICLES AND SUBMISSION OF IDENTITY
CARDS AND MOTOR VEHICLE LICENCES:
REGISTERING AUTHORITY AREAS OF KATIMA MULILO, OPUWO,
ORANJEMUND AND OTJIWARONGO

Under section 55B of the Road Traffic Ordinance, 1967 (Ordinance No. 30 of 1967), I hereby determine that -

- (a) the owner of a motor vehicle registered in the registering authority areas of Katima Mulilo, Opuwo, Oranjemund and Otjiwarongo as the case may be, shall for the purpose of a physical inspection by a road transportation inspector or by a person designated by a registering authority of such motor vehicle as contemplated in section 55B(1) of that Ordinance, in person present such motor vehicle at the applicable address specified in Schedule I, during the normal working hours of the registering authority concerned on any day, excluding -
 - (i) any public holiday referred to in, or declared under, the Public Holidays Act, 1990 (Act No. 26 of 1990); or
 - (ii) any Saturday or Sunday;

during the applicable period of time for the compulsory inspection of motor vehicles specified in Schedule 2, as the case may be;

- (b) if as a result of -
 - (i) the absence from the registering authority area concerned of any owner, or of any motor vehicle, referred to in paragraph (a), during the applicable period of time for compulsory inspection of motor vehicles specified in Schedule 2, as the case may be; or
 - (ii) the inability, for any reason acceptable to the Under Secretary of the Department of Transport of the Ministry of Works, Transport and Communication (hereafter referred to as the "Under Secretary"), of any owner referred to in subparagraph (i) to present any motor vehicle referred to in that subparagraph for inspection as contemplated in paragraph (a); or
 - (iii) such other exceptional circumstances as the Under Secretary may deem sufficient.

The Under Secretary, or any other staff member of the Department of Transport of the Ministry of Works, Transport and Communication or of the registering authority concerned, designated in writing by the Under Secretary for such purpose, may, on a written application made by such owner to the Under Secretary or the registering authority concerned before the expiry of the applicable period of time for the compulsory inspection of the motor vehicle concerned, or, with the permission of the Under Secretary or such staff member or such registering authority, and on good cause shown, after the expiry of such period of time -

- (aa) in writing extend, in respect of any owner who has made an application for such extension of time, any relevant period of time specified in Schedule 2; or
- (bb) request any road transportation inspector or staff member of the Department of Transport, or any police officer or any other person, whether in Namibia or in any other country, to at any time conduct a physical inspection in respect of any motor vehicle as contemplated in section 55B(1) of that Ordinance; or

- exempt any owner who has made an application for such exemption, from the requirement of having to present his or her motor vehicle at the applicable address specified in Schedule 1 for the purpose of inspection, or of having to be present in person at such inspection, or from both such requirements. on the submission of a certificate, issued by -
 - (ab) any road transportation inspector or staff member of the Department of Transport;
 - (ac) any traffic officer or police officer;
 - (ad) any person referred to in subparagraph (bb);
 - any other person or authority, whether in Namibia or in any other country; or
 - any other staff member, (af)

designated in writing by the Under Secretary for such purpose, which certificate so issued attests to the vertification of the relevant particulars contemplated in section 55B(1) of that Ordinance; or

(dd) make such other arrangements, with the approval of the Minister, in order to ensure the achievement of the objects of section 55B of that Ordinance.

O.V. PLICHTA MINISTER OF WORKS, TRANSPORT AND COMMUNICATION

Windhoek, 26 October 1999

SCHEDULE 1

For the purpose of a compulsory physical inspection of a motor vehicle by a road transportation inspector or by a person designated by a registering authority as contemplated in section 55B(1) of the Road Traffic Ordinance, 1967 (Ordinance No. 30 of 1967), the registered owner of such motor vehicle shall in person present such motor vehicle at the following applicable address for such inspection.

Registering Authority of Katima Mulilo 1.

Building

Katima Mulilo Town Council

Stand No.

Room 01: NaTIS

Street

Lifasi Street

Town

Katima Mulilo

Registering Authority of Opuwo 2.

Building

The Town Council of Opuwo

Stand No.

NaTIS Offices

Street

Ngumbiazo Muharuka Street

Town

Opuwo

3. Registering Authority of Oranjemund

Building

Regional Council of Karas

Stand No.

NaTIS Offices

Street Town Eight Avenue Oranjemund

Registering Authority of Otjiwarongo 4.

Building

Otjiwarongo Municipality

Stand No.

Orwetoweni Office: NaTIS

Street

Dr Libertina Amathila Avenue

Town

Otjiwarongo

SCHEDULE 2

PERIODS OF TIME FOR COMPULSORY PRESENTATION FOR INSPECTION OF MOTOR VEHICLES REGISTERED IN THE REGISTERING AUTHORITY AREAS OF KATIMA MULILO, OPUWO, ORANJEMUND AND OTJIWARONGO

LAST DIGIT OF REGI- STRATION NUMBER OF MOTOR VEHICLE:	PERIOD OF TIME FOR COMPULSORY PRESENTATION FOR INSPECTION OF MOTOR VEHICLE, BOTH DAYS INCLUSIVE:
2 or 3	12 December 1999 to 21 January 2000
4 or 5	24 January 2000 to 25 February 2000
6 or 7	28 February 2000 to 31 March 2000
8 or 9	03 April 2000 to 12 May 2000
0 or 1	15 May 2000 to 23 June 2000

General Notices

STAMPRIET AMENDMENT SCHEME NO. 1

No. 340

Notice is hereby given in terms of section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended, that the **Stampriet Amendment Scheme No. 1** has been submitted to the Minister of Regional and Local Government and Housing for approval.

Copies of the Stampriet Amendment Scheme No. 1 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Stampriet Village Council and also at the Namibia Planning Advisory Board, Ministry of Regional and Local Government and Housing, 2nd Floor, Room 241, Windhoek.

Any person who wishes to object to the approval of the Town Planning Scheme, should lodge objections in writing in writing to the Secretary, Namibia Planning Advisory Board (NAMPAB), Private Bag 13289, Windhoek on or before 31 January 2000.

MUNICIPALITY OF SWAKOPMUND

No. 341

REGISTRATION OF BUSINESS PREMISES

Notice is hereby given in terms of section 30(1)(u) of the Local Authorities Act, Act 23 of 1992 that, with effect from 1 April 2000, premises where a person (or group of persons) manufacturers, repairs, keeps, handles or sells any article or renders any service which could involve a health risk according to the discretion of the Town Health Officer appointed by Council, such premises or part thereof shall be registered with the Health Department of the Municipality of Swakopmund and the registration fee and renewal fee for the registration shall be payable to the Municipality of Swakopmund as stipulated in the annual Municipal Operational Budget.

For any further information please contact the Deputy Town Health Officer, Mr C Lawrence (Tel 064-4104335) at the Office of the Town Health Officer, Swakopmund.

E U W DEMASIUS TOWN CLERK

MUNICIPALITY OF SWAKOPMUND

No. 342

1999

PERMANENT CLOSING OF PUBLIC OPEN SPACE

Notice is hereby given in terms of Article 50(1)(c) of the Local Authorities Act (Act 23 of 1992), that the Town Council of Swakopmund proposes to permanently close portions of public open spaces as indicated on drawings No. 1195-99-04 and No. 1195-99-06.

Drawing 1195-99-04 Erf 2224 public open space Drawing 1195-99-06 Erf 2225 public open space

Objections to the proposed closure are to be forwarded to The Secretary, Townships Board, c/o the Permanent Secretary, Ministry of Regional and Local Government and Housing, Private Bag 13289, Windhoek and the Town Clerk, P O Box 53, Swakopmund, within 30 days after the appearance of this Notice in accordance with Article 50(3)(a) of the above Act.

E U W DEMASIUS TOWN CLERK

CITY OF WINDHOEK

No. 343

1999

PERMANENT CLOSING OF PORTION 4 OF REMAINDER OF ERF 925, HAKAHANA, AS STREET

Notice is hereby given in terms of Article 50(3)(a)(ii) of the Local Authorities Act of 1992 (Act 23 of 1992) that the Municipality of Windhoek proposes to permanently close the undermentioned portion as indicated on the plan P/3621/A which lies for inspection during office hours at the office of the Town Planner, Room 710, Municipal Offices, Independence Avenue.

PERMANENT CLOSING OF PORTION 4 OF REMAINDER OF ERF 925, HAKAHANA, AS STREET

Objection to the proposed closing are to be served on the Secretary: Townships Board, Private Bag 13289, and the Chief Executive Officer, P O Box 59, Windhoek, within 14 days after the appearance of this notice in accordance with Article 50(1)(C) of the above Act.

V. HAILULU CHIEF EXECUTIVE OFFICER, WINDHOEK

CITY OF WINDHOEK

No. 344

1999

PERMANENT CLOSING OF PORTION 1 OF ERF 7234, WINDHOEK, AND PORTION A OF TEINERT STREET, WINDHOEK, AS STREET

Notice is hereby given in terms of Article 50(3)(a)(ii) of the Local Authorities Act of 1992 (Act 23 of 1992) that the Municipality of Windhoek proposes to permanently close the undermentioned portion as indicated on the plan P/3813/A which lies for inspection

during office hours at the office of the Town Planner, Room 710, Municipal Offices, Independence Avenue.

PERMANENT CLOSING OF PORTION 1 OF ERF 7234, WINDHOEK, AND PORTION A OF TEINERT STREET, WINDHOEK, AS STREET

Objections to the proposed closing are to be served on the Secretary: Townships Board, Private Bag 13289, and the Chief Executive Officer, P O Box 59, Windhoek, within 14 days after the appearance of this notice in accordance with Article 50(1)(C) of the above Act.

V. HAILULU CHIEF EXECUTIVE OFFICER, WINDHOEK

BANK OF NAMIBIA

No. 345

1999

STATEMENT OF ASSETS AND LIABILITIES AS AT CLOSE OF BUSINESS ON 31 OCTOBER 1999

Table edebt of beautiful division of back 1777						
		<u>31-10-1999</u>	<u>30-09-1999</u>			
LIABILIT	<u>IES</u>	N\$	N\$			
Share Capit General Re Revaluation Special Res Building Re	serve n Reserve serve	40.000.000 76.397.559 369.839.142 2.535.000 90.243.320	40.000.000 76.397.559 352.049.592 2.535.000 90.243.320			
Currency in	Circulation	537.854.426	550.249.382			
Deposits:	Government Bankers - Reserve - Current - Call Other	408.502.185 86.905.826 2.252 347 0 40.402.218	62.737.167 84.063.766 383 52.000.000 43.209.493			
Other Liabi	lities	68.535.640 1.723.467.663	66.270.377 1.419.756.039			
<u>ASSETS</u>						
External:						
Rand Cash IMF - Special Drawing Rights		25.065.097 119.476	19.193.401 116.466			
Investments	s -Rand Currency -Other Currency -Interest Accrued	428.901.549 1.095.283.324 8.525.200	151.836.181 1.081.176.494 5.887.874			
Domestic:						
Currency Inventory Account Loans and Advances		7.112.092 32.305.554	7.302.685 32.236.958			
Fixed Assets Other Assets		120.844.726 5.310.645 1.723.467.663	120.137.052 1.868.928 1.419.756.039			