

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$2.00

WINDHOEK - 26 April 2010

No. 4468

CONTENTS

Page

PROCLAMATIONS

No. 8	Announcement of appointments made under Articles 32 and 35 of the Namibian Constitution	1
No. 9	Appointment of Special Advisor to the Minister of Health and Social Services	3
No. 10	Appointment of Governor of the Central Bank	3

Proclamations

by the

PRESIDENT OF THE REPUBLIC OF NAMIBIA

No. 8

2010

ANNOUNCEMENT OF APPOINTMENTS MADE UNDER ARTICLES 32 AND 35 OF THE NAMIBIAN CONSTITUTION

In terms of Sub-Article (8) of Article 32 of the Namibian Constitution I announce that on 21 March 2010 I, under the powers vested in me by the said Constitution, made the following appointments:

- (a) Under Sub-Article (3)(i)(aa) of Article 32 I appointed Nahas Angula as Prime Minister;
- (b) Under Sub-Article (2) of Article 35 I appointed Marco Hausiku as Deputy Prime Minister;
- (c) Under Sub-Article (3)(i)(bb) of Article 32 I appointed the following persons as Ministers and Deputy Ministers respectively:

As Ministers:

Hage Geingob	Minister of Trade and Industry
Pendukeni Iivula-Ithana	Minister of Justice
Nangolo Mbumba	Minister of Safety and Security
Albert Kawana	Minister of Presidential Affairs
Charles Ndaxu Namoloh	Minister of Defence
Rosalia Nghidinwa	Minister of Home Affairs and Immigration
Saara Kuugongelwa-Amadhila	Minister of Finance
Jerry Ekandjo	Minister of Regional and Local Government, Housing and Rural Development
Utoni Nujoma	Minister of Foreign Affairs
Richard Nchabi Kamwi	Minister of Health and Social Services
Abraham Iyambo	Minister of Education
Alpheus !Naruseb	Minister of Lands and Resettlement
Errki Nghimtina	Minister of Works and Transport
John Mutorwa	Minister of Agriculture, Water and Forestry
Netumbo Nandi-Ndaitwah	Minister of Environment and Tourism
Immanuel Ngatjizeko	Minister of Labour and Social Welfare
Nickey Iyambo	Minister of Veterans Affairs
Doreen Sioka	Minister of Gender Equality and Child Welfare
Joel Kaapanda	Minister of Information and Communication Technology
Bernard Esau	Minister of Fisheries and Marine Resources
Isak Katali	Minister of Mines and Energy
Kazenambo Kazenambo	Minister of Youth, National Service, Sport and Culture;

As Deputy Ministers:

Tjekero Tweya	Deputy Minister of Trade and Industry
Tommy Nambahu	Deputy Minister of Justice
Erastus Uutoni	Deputy Minister of Safety and Security
Lempy Lucas	Deputy Minister of Defence
Elia Kaiyamo	Deputy Minister of Home Affairs and Immigration
Calle Schlettwein	Deputy Minister of Finance
Priscilla Beukes	Deputy Minister of Regional and Local Government, Housing and Rural Development
Peya Mushelenga	Deputy Minister of Foreign Affairs
Petrina Haingura	Deputy Minister of Health and Social Services
David Namwandi	Deputy Minister of Education
Samuel Ankama	Deputy Minister of Works and Transport
Petrus Iilonga	Deputy Minister of Agriculture, Water and Forestry
Uahekua Herunga	Deputy Minister of Environment and Tourism
Alpheus Muheua	Deputy Minister of Labour and Social Welfare
Angelika Muharukua	Deputy Minister of Gender Equality and Child Welfare
Stanley Simataa	Deputy Minister of Information and Communication Technology
Kilus Nguvauva	Deputy Minister of Fisheries and Marine Resources
Willem Isaack	Deputy Minister of Works and Transport
Pohamba Shifeta	Deputy Minister of Youth, National Service, Sport and Culture;

- (d) Under Sub-Article (3)(i)(cc) of Article 32 I appointed Albert Kawana as Attorney-General;
- (e) Under Sub-Article (3)(i)(dd) of Article 32 I appointed Tom Alweendo as Director-General of Planning; and
- (f) Under Sub-Article (3)(i)(ee) of Article 32 read together with section 3 of the Namibia Central Intelligence Service Act, 1997 (Act No. 10 of 1997) I appointed Lt-Gen (rtd) Lukas Petrus Hangula as Director-General of the Namibia Central Intelligence Service.

Given under my Hand and Seal of the Republic of Namibia at Windhoek this 12th day of April Two Thousand and Ten.

HIFIKEPUNYE POHAMBA
PRESIDENT
BY ORDER OF THE PRESIDENT-IN-CABINET

No. 9

2010

APPOINTMENT OF SPECIAL ADVISOR TO THE MINISTER OF
HEALTH AND SOCIAL SERVICES

Under the powers vested in me by section 1(1) of the Special Advisors and Regional Representatives Appointment Act, 1990 (Act No. 6 of 1990) read together with Article 32(3)(i)(ee) of the Namibian Constitution, I have appointed Dr Korbinian Vizcaya Amutenya as Special Advisor to the Minister of Health and Social Services with effect from 21st March 2010 for a period of three (3) years.

Given under my Hand and Seal of the Republic of Namibia at Windhoek this 12th day of April Two Thousand and Ten.

HIFIKEPUNYE POHAMBA
PRESIDENT
BY ORDER OF THE PRESIDENT-IN-CABINET

No. 10

2010

APPOINTMENT OF GOVERNOR OF THE CENTRAL BANK

Under the powers vested in me by Article 32(4)(b)(bb) of the Namibian Constitution read together with section 4(2) of the Bank of Namibia Act, 1997 (Act No. 15 of 1997) I have, on the recommendation of the Public Service Commission, appointed Ipumbu Wendelinus Shiimi as Governor of the Central Bank with effect from 25 March 2010 for an unexpired portion of the term of office of his predecessor.

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

HIFIKEPUNYE POHAMBA
PRESIDENT
BY ORDER OF THE PRESIDENT-IN-CABINET
