

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N10.80 WINDHOEK - 15 August 2012 No. 5015

	CONTENTS	Page
PROCLA	MATION	
No. 21	Announcement of appointment of Acting Judge for the High Court: Constitution of the Republic of Namibia	2
GOVERN	NMENT NOTICES	
No. 207	Request to submit names of veterinarians for nominations for appointment as members of the Namibia Medicines Regulatory Council: Medicines and Related Substances Control Act, 2003	2
No. 208	Notification of taxation proposal: Additional Duty: Customs and Excise Act, 1998 (Act No. 20 of 1998)	3
No. 209	Aliens Act, 1937: Change of surname	3
No. 210	Amendment of regulations relating to Nature Conservation: Nature Conservation Ordinance, 1975	4
No. 211	Declaration of Opuwo Extension 3 to be an approved township: Townships and Division of Land Ordinance, 1963	8
No. 212	Declaration of Swakopmund Extension 17 to be an approved township: townships and Division of Land Ordinance, 1963	9
No. 213	Declaration of Swakopmund Extension 18 to be an approved township: townships and Division of Land Ordinance, 1963	10
No. 214	Imposition of levy on electricity: Eletricity Act, 2007	11
No. 215	Otjiwarongo Town Planning Amendment Scheme No. 12	12
No. 216	Walvis Bay Town Planning amendment Scheme No. 30	12
No. 217	Swakopmund Town Planning Amendment Scheme No. 50	12
No. 218	Swakopmund Town Planning Amendment Scheme No. 51	13
GENERA	AL NOTICES	
No. 264	Compilation of Oshakati Town Planning Amendment Scheme No. 6 and 7	13
No. 265	Compilation of Khorixas Town Planning Scheme	13

No. 266	Permanent closure of Portion A of the remainder of Portion 1 of the Healoa Nafidi Town Lands No. 997 as a street (Portion A measures ±1567m² in extent). The portion will be used for the formalization of the existing business infrastructure for Oshkango	14
No. 267	City of Windhoek: Permanent closure of Portion A of Erf Re/3081, Windhoek as public open space (The portion is ±183m² in extent and will be sold to the owner of Erf 2933, Windhoek for consolidation purposes)	14
No. 268	Municipal Council of Windhoek: Rate formula 2012/2013	15
No. 269	Municipal Council of Windhoek: Water Management Regulations Tariffs	15
No. 270	Mariental Municipality: Tariff Structure	16
No. 271	Koës Village Council: Tariffs for 2012/2013	20
No. 272	Municipality of Henties Bay: Tariffs 2012/2013	23

Proclamation

by the

PRESIDENT OF THE REPUBLIC OF NAMIBIA

No. 21 2012

ANNOUNCEMENT OF APPOINTMENT OF ACTING JUDGE FOR THE HIGH COURT: CONSTITUTION OF THE REPUBLIC OF NAMIBIA

In terms of sub-article 8 of Article 32 of the Constitution of the Republic of Namibia, I announce that I have in terms of sub-article (4)(a)(aa) of that Article as read with Article 82(3) of the Constitution and on the recommendation of the Judicial Service Commission appointed Justice C. Parker as Acting Judge of the High Court of Namibia for the period 1 August 2012 to 15 April 2013.

Given under my Hand and the Seal of the Republic of Namibia at Windhoek this 26th day of July, Two Thousand and Twelve.

HIFIKEPUNYE POHAMBA President

BY ORDER OF THE PRESIDENT-IN-CABINET

Government Notices

MINISTRY OF AGRICULTURE, WATER AND FORESTRY

No. 207

REQUEST TO SUBMIT NAMES OF VETERINARIANS FOR NOMINATIONS FOR APPOINTMENT AS MEMBERS OF THE NAMIBIA MEDICINES REGULATORY COUNCIL: MEDICINES AND RELATED SUSBTANCES CONTROL ACT, 2003

In terms of subsection (2) section 3 of the Medicines and Related Substances Control Act, 2003 (Act No. 13 of 2003), on the written request of the Minister of Health and Social Services, I request any interested body to submit, within, 30 days of publication of this notice in the Gazette, the names

of suitably qualified veterinarians for nomination for appointment as members of the Namibian Medicines Regulatory Council in terms of subsection (1)(c) of that section.

J. MUTORWA

MINISTER OF AGRICULTURE, WATER AND FORESTRY

Windhoek, 26 July 2012

MINISTRY OF FINANCE

No. 208

NOTIFICATION OF TAXATION PROPOSAL: ADDITIONAL DUTY: CUSTOMS AND EXCISE ACT, 1998 (ACT NO. 20 OF 1998)

In terms of section 13 of the Interpretation of Laws Proclamation, 1920 (Proclamation No. 37 of 1920), I give notice that, under section 65(1) of the Customs and Excise Act, 1998 (Act No. 20 of 1998), I have, on 18 April 2012, tabled a taxation proposal in the National Assembly for additional duty to be levied on importation of portland cement specified in the Table, with effect from that date.

TABLE Additional Duty on Portland Cement

Heading	Sub- heading	C D	Article Description	Additional Rate of Duty				
				2012-2014	2015	2016	2017	2018
25.23	2523.2 2523.21	8	Portland Cement: White cement, whether or not artificially coloured	60%	54%	42%	24%	12%
25.23	2523.29	9	Other	60%	54%	42%	24%	12%

S. KUUGONGELWA-AMADHILA MINISTER OF FINANCE

Windhoek, 18 July 2012

MINISTRY OF HOME AFFAIRS AND IMMIGRATION

No. 209

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
Gariseb	Stainly Sethney	Erf 113 B, Karibib	Shangombe
Ntinda	Lydia Naloliwa	Okaku-kanyaludhi, Omusati Region	Laurentius
Isak	Hango	Hainyeko Single Quarter, Block 6, Room 3	Kamati
Titus	Patrisia	Okambebe, Ohangwena Region	Shikongo

David	Malenga Iiyambo	House 624, Walvis Bay	Iiyambo
Sipanga	Johannes Sipanga	Rundu Base, Kavango Region	Ndjembo
Simon	Natangwe Justice	Erf 8 Vineta, Swakopmund	Shikolalye
Lukas	Benjamin Ndatoolewe	4811 Avenue, Brandberg Street, Kuisebmund	Amukwaya
Timoteus	Elisa	Karibib	Nanhapo
Kuhungwana	Reinhilde Katiku	Erf 1669, Ndama Location	Kudumo
Naruseb	Chirstof	Erf 906, Sanherdrin Street Katutura	Namiseb
Kakwena	Selma Esther Naango	Oshika Village	Nkandi
Johannes	Kashidinge Lukas	Erf No. 44, Mandume Ndemufayo Circle	Nghipuilepo
Lukopani	Lukubwe	Erf 35 Squer Street, Windhoek North	Mukuni
Ndyiva	Victoria Kapahanwa	Erf 486, Okadhilakonghwa Street, Hakahana, Windhoek	Luwaya
Jafet	Edward	Oshakati Police Station Flat No. 120	Dumeni
Ashipala	Lisia Festus	Erf 507 Finish Street,	Ekandjo
Shekutamba	Titus	Omuthitugwalwani, Omusati Region	Iipumbu
Mayola	Helvi Kainekelwa	Erf 1603, Tobor Street, Wanahenda	Uushona
Junias	Daniel	Erf 664 Ongarangombe Street, Okuryangava	Shiimi

MINISTRY OF ENVIRONMENT AND TOURISM

No. 210

AMENDMENT OF REGULATIONS RELATING TO NATURE CONSERVATION: NATURE CONSERVATION ORDINANCE, 1975

The Minister of Environment and Tourism, under section 84 of the Nature Conservation Ordinance, 1975 (Ordinance No 4 of 1975), makes the regulations set out in the Schedule below.

N. NANDI-NDAITWAH MINISTER OF ENVIRONMENT AND TOURISM

Windhoek, 31 July 2012

SCHEDULE

Definition

1. In these regulations, "the Regulations" means the Regulations Relating to Nature Conservation promulgated under Government Notice No. 240 of 25 August 1975, as amended by Government Notice No. 256 of 15 September 1976; No. 112 of 15 March 1977; No. 248 of 15 July 1977; No. 302 of 1 September 1977; No. 314 of 15 September 1977; No. 114 of 1 May 1978; No. 190 of 1 August 1978; No. 247 of 13 October 1978; No. 10 of 1 February 1979; No. 50 of 15 March 1979; No. 56 of 15 March 1979; AG No. 8 of 28 January 1981; AG No. 41 of 26 March 1982; AG No. 23 of 1 February 1983; AG No. 49 of 1 March 1983; AG No. 61 of 15 March 1983; AG N. 72 of 25 May 1984; GN No. 3 of 2 January 1985; AG No. 36 of 30 March 1985; GN No. 121 of 2 December 1985; AG No. 101 of 1 November 1985; GN Nos. 122 of 4 June 1986; No. 242 of 1 December 1986; NO. 81 of 15 May 1987; No. 89 of 23 May 1988; AG Nos. 37 of 15 June 1989; No. 44 of 15 July 1989; GN Nos. 152 of 15 December 1993; No. 304 of 18 November 1996; No. 119 of 18 June 1997; No. 59 of 1 April 2009 and No. 9 of 29 January 2010.

Amendment of regulation 1

2. Regulation 1 of the Regulations is amended by the addition, immediately after the definition of "Caprivi Game Park" of the following definitions:

"Dorob National Park" means the Dorob National Park as described in Government Notice No. 266 of 1 December 2010;

"construction", for the purposes of the Special Regulations Relating to Certain Game Parks contained in Chapter II of these regulations, means the building, erection or establishment of a facility, structure or infrastructure and includes any actions in preparation of undertaking any such construction activities;

"environment", for the purposes of the Special Regulations Relating to Certain Game Parks contained in Chapter II of these regulations, means the complex of natural and anthropogenic factors and elements that are mutually interrelated and affect the ecological equilibrium and the quality of life, including the natural environment such as land, water and air, all organic and inorganic material, living organisms and the human environment, such as landscape, natural, cultural, historical, aesthetic; economic and social heritage and values; and

"vehicle", for the purposes of the Special Regulations Relating to Certain Game Parks contained in Chapter II of these regulations, means a bicycle, trailer, motor vehicle, buzz-bike; power driven cycle, quad bike, motor cycle, sand board, sand ski, paraglider, hand glider, wind-propelled vehicle, vessel, motorboat, canoe, kayak, hovercraft, jet ski or any other kind of motorized or non-motorised conveyance, but does not include a wheelchair."

Amendment of regulation 36

3. Regulation 36 of the Regulations is amended by the addition of the following regulation:

"H. DOROB NATIONAL PARK

- 36F. (1) Any person who enters the Dorob National Park shall at all times, while within that park –
- (a) comply with the provisions of the Ordinance and these regulations;
- (b) adhere to signposts, signboards, pamphlets or other communications relating to that park; and
- (c) obey any legal order or instruction given by an officer of that park.
- (2) Any person to whom a permit, licence or registration has been issued or to whom any document of approval, permission or exemption has been granted, in relation to the Dorob National Park, must retain such permit, licence, registration, approval, permission or exemption until such time that such person exits the Dorob National Park.
- (3) A person may not enter by foot or by means of using a wheelchair, whether motorized or not, any area which is, in any manner, indicated to be closed or exclusionary to the public, except with the written permission of the Minister.
- (4) A person entering the Dorob National Park, if he or she is in possession of a domestic animal –

- (a) must ensure that such animal is at all times under his or her control;
- (b) is accountable for the actions of such animal;
- (c) must ensure that, where such animal relieves itself, all faeces is promptly removed and properly disposed of;
- (d) must ensure that such animal does not cause any inconvenience, nuisance or injury to any other person or animal; and
- (e) must ensure that such animal does not cause any damage or disruption to any plant or animal or to any aspect of the environment,

but no domestic animal may, without the written permission of the Minister, be brought into any area which is, in any manner, indicated to be closed or exclusionary to the public.

- (5) No person, except an officer of the Dorob National Park acting directly in the execution of his or her duties or in the exercising of his or her powers, may, without the written permission of the Minister and subject to such conditions, requirements or restrictions as the Minister may consider necessary –
- (a) enter the Dorob National Park with a vehicle; or
- (b) drive or use a vehicle in the Dorob National Park,

other than on a proclaimed road.

- (6) A person to whom the Minister has granted written permission, in terms of subregulation (5), may only enter, drive or use such vehicle in accordance with the conditions set out in such written permission.
- (7) A person, other than an officer of the Dorob National Park acting directly in the execution of his or her duties or in the exercising of his or her powers, may not drive or use any vehicle within the Dorob National Park –
- (a) anywhere that is not a proclaimed road between the hours of 21h00 and 05h00; or
- (c) in any area that is in any manner indicated to be closed or exclusionary to the public.
- (8) Permission to drive a vehicle within the Dorob National Park, as contemplated in subregulation (6), may only be granted to a person who has a valid driver's licence, for that particular type of vehicle, and such person shall not drive such vehicle while under the influence of alcohol or other narcotic substance, or in any manner drive such vehicle so as to cause a threat to human life or damage to any property or to the environment.
- (9) A person may not, in the Dorob National Park –
- (a) in an area designated as a camping site, bring into or be in possession of any sling, catapult or air gun;
- (b) drive or use a buzz-bike, power driven cycle, quad bike or motor cycle within an area designated for camping sites;
- (c) drive a vehicle faster than 20 kilometers per hour in any place within a camping site or within a 50 meter radius of the camping site;

- (d) drive or use a vehicle on any portion of the beach that is situated between a camping site and the ocean;
- (e) angle on the beach in such a way as to cause inconvenience to any other person;
- (f) pollute or degrade the environment; or
- (g) without the written permission of the Minister -
 - (i) collect or remove any shell, shell grit, sand, rock or stone or gather any firewood;
 - (ii) use water or electricity in excessive quantities or for any purpose other than for reasonable domestic use;
 - (iii) undertake any construction activities, other than those considered necessary for the control, management or maintenance of that park, under section 17(2)(a) of the Ordinance.
- (10) A person, other than an officer of the Dorob National Park acting directly in the execution of his or her duties or in the exercising of his or her powers, may not, in the Dorob National Park, without the written permission of the Minister –
- (a) kill, injure, hunt, capture, disturb or feed any wild animal or remove any part of any wild animal, whether dead or alive;
- (b) remove, destroy, damage or disturb any egg, nest or burrow;
- (c) pick, collect, mutilate, destroy, damage, tamper with, disturb or remove any tree, plant, shrub, herb, mineral or any other object, or part thereof, of a botanical, zoological, geological, archaeological, historical or any other scientific interest;
- (d) possess or use any weapon, explosive, trap or poison; or
- (e) remove, interfere with, damage, destroy, soil or mutilate any form of State property.
- (11) A person, other than an officer of the Dorob National Park acting directly in the execution of his or her duties or in the exercising of his or her powers, may not, in the Dorob National Park, without the written permission of the Minister and subject to such conditions, requirements or restrictions, as the Minister my consider necessary –
- (a) carry on, transact or conduct any trade, business or tourism;
- (b) hold any organized competition or event; or
- (c) engage in any kind of commercial activity.".

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 211 2012

DECLARATION OF OPUWO 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 11 of 1963), I declare the area situated on Portion 6 of the Farm Opuwo Town Townlands No. 876 in the Registration Division "A" and represented by General Plan No. A 119, to be an approved township.

The conditions, subject to which the application for permission to establish the township concerned has been granted, are set forth in the Schedule in terms of the said section 13.

J. EKANDJO MINISTER OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

Windhoek, 24 July 2012

SCHEDULE

1. Name of Township

The Township shall be called Opuwo Extension 3.

2. Composition of Township

The Township comprises of 15 erven numbered 461, 592 to 605 and the remainder streets, as indicated on General Plan No. A 119.

3. Conditions of title:

(1) The following conditions shall be registered in favour of the Local Authority against the title deeds of all erven:

The erf shall be subject to reservation for the Local Authority of the right of access and use without compensation of an area three meters parallel with any boundary of such erf, for the construction and maintenance of municipal services in respect of water, sewerage, drainage, electricity and gas, which right includes the right to place on such erf temporarily any material that may be excavated during such operation on the erf or any adjacent erf.

- (2) The following conditions shall in addition to the condition set out in subparagraph (1) be registered against the title deeds of Erven 461, 592 to 605.
 - (a) The erf shall only be used for flats, townhouses, offices and business purposes other than a factory:

Provided that where building is erected for business the ground floor of the main building shall not contain flats and no flats shall be constructed on the same floor as any business or offices: For the purpose of this, a factory means a factory as defined in Regulation 14 of relating the Health and Safety of Employees at work promulgated under Government No. 156 of 1 August 1997.

(b) The building value of the main building, including the outbuilding to be erected on the erf, shall be at least three times the valuation of the erf.

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT,

HOUSING AND RURAL DEVELOPMENT

No. 212

DECLARATION OF SWAKOPMUND EXTENSION 17 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 declare the area situated on Portion 4 of Farm No. 166 in the Registration Division "G", Erongo Region, as indicated on General Plan No. G 175 and represented by Surveyor-General Plan (S.G. No. A509/201 1) to be an approved township.

The conditions, subject to which the application for permission to establish the township concerned has been granted, are set out in the Schedule.

J. EKANDJO MINISTER OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

Windhoek, 25 July 2012

SCHEDULE

1. Name of township

The township is called Swakopmund Extension 17.

2. Composition of township

The township comprises 74 erven numbered 5592 to 5665 and the remainder streets as indicated on General Plan G 175 (S.G. No. A509/201 1).

3. Reservation of erven

Erven 5663 to 5665 are reserved for the Municipal Council of Swakopmund for public open spaces.

4. Conditions of title

The following conditions are registered in favour of the Municipal Council of Swakopmund 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 Swakopmund Town Planning Scheme prepared in terms of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954).
- (b) The building value of the main building, excluding the outbuilding to be erected on the erf must be at least four times the municipal valuation of the erf.".

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 213

DECLARATION OF SWAKOPMUND EXTENSION 18 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 declare the area situated on Portion 109 a portion of Portion B of Swakopmund Town and Townlands No. 41 in the Registration Division "G", Erongo Region, as indicated on General Plan No. G 176 and represented by Surveyor-General Plan (S.G. No. A510/2011) to be an approved township.

The conditions, subject to which the application for permission to establish the township concerned has been granted are set out in the Schedule.

J. EKANDJO MINISTER OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

Windhoek, 25 July 2012

SCHEDULE

1. Name of township

The township is called Swakopmund Extension 18.

2. Composition of township

The township comprises 189 erven numbered 5666 to 5854 and the remainder streets as indicated on General Plan G 176 (S.G. No. A510/201 1).

3. Reservation of erven

Erven 5851 to 5854 are reserved for the Municipal Council of Swakopmund for public open spaces.

4. Conditions of title

The following conditions are registered in favour of the Municipal Council of Swakopmund 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 Swakopmund Town Planning Scheme prepared in terms of the Town Planning Ordinance, 1954 (Ordinance No. 18 of 1954).
- (b) The building value of the main building, excluding the outbuilding to be erected on the erf must be at least four times the municipal valuation of the erf.".

MINISTRY OF MINES AND ENERGY

No. 214 2012

IMPOSITION OF LEVY ON ELECTRICITY: ELECTRICITY ACT, 2007

Under section 13 of the Electricity Act, 2007 (Act No. 4 of 2007), I -

- (a) impose a levy on electricity supplied by Nampower (Pty) Ltd as a transmission licensee, set out in the Schedule: and
- (b) repeal Government Notice No. 60 of 30 March 2007.

I. KATALI

MINISTER OF MINES AND ENGERGY

Windhoek, 3 August 2012

SCHEDULE

LEVY ON ELECTRICITY SUPPLIED BY NAMPOWER (PTY) LTD

Amount of levy

1. The amount of the levy imposed is 1.406 cents per unit of total electricity supplied by Namibia Power Corporation Propriety Limited to customers in Namibia and which units must be measured, for the purposes of such levy, in kilowatthour, at the point where those units exit Namibia Power Corporation Propriety Limited transmission system.

Times of payment of levy

- 2. (1) The levy is payable monthly in arrears in respect of the sum total of units of electricity contemplated in item 1, during the relevant month, and must be paid to the Electricity Control Board established under section 2 of the Electricity Act, 2007, not later than-
 - (a) the 15th day of the month following the month in respect of which the levy is payable; or
 - (b) if the 15th day, referred to in paragraph (a), falls on a Saturday, a Sunday or a a public holiday, the first business day thereafter.
- (2) The levy is payable by Namibia Power Corporation Propriety Limited on the sum total of units of electricity contemplated in item 1 and payable to the Electricity Control Board without any deductions and irrespective of whether or not a customer of Namibia Power Corporation Propriety Limited failed to pay for the supply by Namibia Power Corporation Propriety Limited of such transmitted electricity.

Interest on late payment

3. If the amount payable in respect of the levy is not paid by Namibia Power Corporation Propriety Limited in accordance with item 2, by the last day for payment as stipulated in that item, Namibia Power Corporation Propriety Limited must pay interest on the outstanding amount, compounded daily, from the date following that last day at a rate equivalent to the normal annual interest rate charged by commercial banks in Namibia on overdraft accounts and subject to any fluctuation in the rate, during the period that the amount in question or any portion thereof remains unpaid.

No. 215

OTJIWARONGO TOWN PLANNING AMENDMENT SCHEME NO. 12

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954) as amended, that the Otjiwarongo Town Planning Amendment Scheme No. 12, has been submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Otjiwarongo Town Planning Amendment Scheme No. 12 and the maps, plans, documents and other relevant matters are lying for inspection during office hours at the Municipality of Otjiwarongo and also at the Namibia Planning Advisory Board (NAMPAB), Ministry of Regional and Local Government, Housing 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 03 October 2012.

No. 216

WALVIS BAY TOWN PLANNING AMENDMENT SCHEME NO. 30

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. 30, has been submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Walvis Bay Town Planning Amendment Scheme No. 30 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 Regional and Local Government, Housing 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 03 October 2012.

No. 217

SWAKOPMUND TOWN PLANNING AMENDMENT SCHEME NO. 50

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. 50, has been submitted to the Minister of Regional and Local Government and Housing for approval.

Copies of the Swakopmund Town Planning Amendment Scheme No. 50 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 Regional and Local Government, Housing and Rural Development, 2nd Floor, Room 234, GRN Office Park, Windhoek.

Any person who wishes to object to the approval of Swakopumund Town Planning Amendment Scheme No. 50, should lodge objections in writing to the Secretary, Namibia Planning Advisory Board (NAMPAB), Private Bag 13289, Windhoek on or before 03 October 2012.

No. 218 2012

SWAKOPMUND TOWN PLANNING AMENDMENT SCHEME NO. 51

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. 51, has been submitted to the Minister of Regional and Local Government and Housing for approval.

Copies of the Swakopmund Town Planning Amendment Scheme No. 51 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 Regional and Local Government, Housing and Rural Development, 2nd Floor, Room 234, GRN Office Park, Windhoek.

Any person who wishes to object to the approval of Swakopumund Town Planning Amendment Scheme No. 51, should lodge objections in writing to the Secretary, Namibia Planning Advisory Board (NAMPAB), Private Bag 13289, Windhoek on or before 03 October 2012.

General Notices

No. 264

COMPILATION OF OSHAKATI TOWN PLANNING AMENDMENT SCHEME NO. 6 AND 7

Notice is hereby given in terms of Section 17 of the Town Planning Ordinance No. 18 of 1954 as amended, that the Oshakati Town Council intends submitting for approval by the Cabinet certain amendments to the Oshakati Town Planning Amendment Scheme No. 6 and 7.

The amendments will include the following:

a) Rezoning and reservation of land.

Approval has been granted by the Honourable Minister of Regional and Local Government, Housing and Rural Development for the compilation and submission of Oshakati Town Planning Amendment Scheme No. 6 and 7 which will include a plan of the relevant area, which will lie open for inspection during office hours at the Oshakati Town Council.

W. IITA CHIEF EXECUTIVE OFFICER OSHAKATI TOWN COUNCIL

No. 265

COMPILATION OF KHORIXAS TOWN PLANNING SCHEME

Notice is hereby given in terms of Section 17 of the Town Planning Ordinance, 1954 (Ordinance 18 of 1954) as amended, that the Honourable Minister of Regional and Local Government, Housing and Rural Development granted approval for the compilation of the Khorixas Town Planning Scheme.

The Town Planning Scheme shall contain such provisions, as may be deemed necessary to coordinate and harmonise development within the Scheme Boundary of Khorixas. Please take note that the Resolution Map depicting the Local Authority Boundaries and the Scheme Area as indicated on Plan

KHO/027-1 lies for inspection during office hours at the offices of the Khorixas Town Council and SPC Office, 45 Feld Street.

Applicant: Stubenrauch Planning Consultants

PO Box 11869 Windhoek Khorixas The Chief Executive Office Khorixas Town Council Private Bag 2005

No. 266

PERMANENT CLOSURE OF PORTION A OF THE REMAINDER OF PORTION 1 OF THE HELAO NAFIDI TOWN LANDS NO 997 AS A STREET (PORTION A MEASURES ±1567m² IN EXTENT) THE PORTION WILL BE USED FOR THE FORMALISATION OF THE EXISTING BUSINESS INFRASTRUCTURE FOR OSHIKANGO

Notice is hereby given in terms of article 50(3)(a)(ii) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the Town Council of Helao Nafidi proposes to close permanently the above-mentioned Portion as a Street as indicated on the plan Closure-HN which lies for inspection during office hours at the office of the Division: Infrastructure, Town Planning, Technical Services Municipal Offices, Helao Nafidi.

Objections to the proposed closing are to be served on the Secretary: Townships Board, Private Bag 13289, and the Chief Executive Officer, Private Bag 503, Ohangwena, within 14 days after the appearance of this notice in accordance with Article 50 (3)(a)(iv) of the above Act.

Mrs I lpinge Chief Executive Officer Helao Nafidi Town Council

Fax: 065-260032

Winplan P O Box 90761 Klein Windhoek Fax: 061-246953

CITY OF WINDHOEK

No. 267

PERMANENT CLOSURE OF PORTION A OF ERF RE/ 3081, WINDHOEK AS PUBLIC OPEN SPACE (THE PORTION IS ±183m2 IN EXTENT, AND WILL BE SOLD TO THE OWNER OF ERF 2933 WIINDHOEK FOR CONSOLIDATION PURPOSES)

Notice is hereby given in terms of article 50(1)(a)(ii) of the Local Authorities Act, 1992 (Act No. 23 of 1992) that the City of Windhoek proposes to close permanent the undermentioned portion as indicated on, locality plan, which lies for inspection during office hours at the office of Urban. Policy, Room 519, Municipal Offices, Independence Avenue.

PERMANENT CLOSURE OF PORTION A OF ERF RE/ 3081, WINDHOEK AS PUBLIC OPEN SPACE (THE PORTION IS ±183m2 IN EXTENT, AND WILL BE SOLD TO THE OWNER OF ERF 2933 WIINDHOEK FOR CONSOLIDATION PURPOSES)

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(3)(a)(iv) of the above Act.

B. MUTRIFA	
CHIEF URBAN PLANNER	

MUNICIPAL COUNCIL OF WINDHOEK

No. 268

RATE FORMULA 2012/2013

The Council of the Municipality of Windhoek, under Section 73(1) read with Section 76 of the Local Authorities Act, 1992 (Act No. 23 of 1992) hereby gives notice that for the year 2012/2013 financial year there shall be levied in monthly installments against owners of any ratable property, on the basis of the valuation, as shown on the main valuation roll, the rate calculated and expressed in cent per dollar of such valuation per annum, as set out in the Table with effect from 1 August 2012.

The Rates Formula Promulgated under Government Gazette No 499 of 16 July 2012 is hereby rescinded as substituted for the following table.

RATE FORMULA 2012/2013

	2012/2013
WINDHOEK	
Site Value	N\$0.000736 per N\$ valuation per month
Improvement Value	N\$0.000379 per N\$ valuation per month
BRAKWATER	
Site Value	N\$0.000062 per N\$ valuation per month
Improvement Value	N\$0.000033 per N\$ valuation per month

NOTES:

Assessment Rates are exempted for VAT purposes

BY ORDER OF THE COUNCIL

E. TREPPER CHAIRPERSON

Windhoek, 2 August 2012

MUNICIPAL COUNCIL OF WINDHOEK

No. 269 2012

WATER MANAGEMENT REGULATIONS TARIFFS

The Council of the Municipality of Windhoek, under Section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), read with Regulation 3 of the Waste Management Regulations No. 16 of 2011, further amends with effect from 1 August 2012, the tariffs promulgated under Government Gazette No. 4756 of 15 July 2011 as set out in the Schedule.

SCHEDULE

1. General Refuse Removal

Paragraph 11 of the schedule is hereby substituted for the table below.

11. GENERAL REFUSE REMOVAL CHARGE (SOLID	WASTE MANAGE	MENT	CHARGE
A monthly Solid Waste Management charge payable in respect of every erf is levied according to the formula:			
SWM Charge	Tariff per N\$ value		
= (LV+IV of Erf charged			
(LV+IV) Total of all erven in Windhoek X 7311517.45			
where			
LV = Land Value as determined by the Valuation Court			
IV = Improvement Value of buildings as determined by the Valuation Court in terms of the Part XIV of the Local			
Authorities Act, 1992 (Act 23 of 1992)			
Residential	N\$0.000147	15%	N\$0.000169
	Effective as from		
	15 August 2012		
Non- Residential	N\$0.000147	15%	N\$0.000169

NOTES:

- 1. The supply of refuse removal service to all residential account holders is zero -rated for VAT purposes.
- 2. The supply of refuse removal service to all non- residential account holders is rated at 15% for VAT purposes.
- 3. The supply of all other refuse related services (residential included) are rated at 15% for VAT purposes.
- 4. The monthly availability charge for all vacant land (residential included) is not regarded as an incidental supply to the supply of land, and is therefore rated at 15% VAT.

BY ORDER OF THE COUNCIL
E. TREPPER
CHAIRPERSON

Windhoek, 2 August 2012

MARIENTAL MUNICIPALITY

No. 270

TARIFF STRUCTURE

Municipality of Mariental has under Section 30(1)(u) of Local Authorities Act, 1992 (Act No. 23 of 1992) amend the charges, fees, rates and other monies in respect of services rendered by the Council as set out in this schedule from 1 July 2012

DESCRIPTION	CURRENT TARIFFS N\$	NEW TARIFFS N\$
Cemeteries:		
Town Cemetery per grave	550.00	600.00
Aimablaagte Cemetery per grave	150.00	170.00
Empelheim Cemetery per grave	220.00	240.00
Digging with J.C.B: Optional per grave	530.00	580.00
Assessment Rates:		
Land per month	0.042329	0.045292
Admin. Land per month	0.033862	0.036234

Outside Terror I and any month	0.111060	0.110002
Outside Town Land per month	0.111860	0.119902
Undev. West of Railway per month	0.749049	0.749049
Undev. East of Railway / Emp	1.061251	1.135539
Aimablaagte - Land Area per month	1.174713	1.256943
General Improvements per month	0.006498	0.006952
Admin. Improvements per month	0.005198	0.005562
Outside Town Improvements per month	0.011846	0.011990
Environmental Health:		
Building Plan Fees: First N\$ 1,000.00	7.20	7.20
For every N\$ 200.00	2.00	2.00
Maximum N\$ 5000.00		
Detention fees of a animal per day	50.00	55.00
Delivery to pound per km	6.60	7.30
Licenses:		
Fitness Certificate - Businesses per year	348.00	370.00
Inspection Fees - Businesses per year	168.00	180.00
Residential Occupation per year	156.00	180.00
Street Vendors per day	20.00	20.00
Street Vendors - Agriculture per year	840.00	840.00
Informal Business per year	48.00	50.00
Penalty per month	10.00	10.00
Municipal Buildings:		
Rent Community Hall per day	150.00	160.00
Rent Persianer Hall per day	500.00	550.00
Rent Show Hall per day	500.00	550.00
Rent Rugby Club per day	600.00	660.00
Rent Kiosk per day	140.00	150.00
Rent Chair per day - Plastic	10.00	10.00
Rent Chair per day -Steel	5.00	5.00
Rent Kitchen per day	240.00	260.00
Rent Table per day	30.00	30.00
Deposit: Halls	220.00	220.00
Deposit: Chairs and Tables	220.00	220.00
Fire Brigade:		
(a) The tariffs applicable to fire fighting services as below are applicable to cases where the Fire Brigade is called out to emergencies outside the Municipal boundaries of Mariental.		
(i) For the first 2 hours or portion thereof.	300.00	330.00
(ii) For each subsequent hour or portion thereof.	110.00	120.00
(iii) For the services of the Chief Fire Brigade officer in respect of every fire.	90.00	100.00
(iv) For the services of registered firemen including the Chief fire Brigade Officer per hour or portion thereof in respect of each and every such fireman.	80.00	90.00
(v) For water used per m3, plus such other expenses in regard to the supply of water as may be incurred (Bulk Tariff plus distribution and losses)	10.00	15.00

(vi) Any cost incurred due to damage of any vehicle, plant	Full cost be recovered	Full cost be recovered
or eguipment be added to cases where the Fire Brigade is called out emergencies outside the Municipal boundaries		
of Mariental.		
(vii) Such other actual expenses may be incurred by Council.	Full cost be recovered	Full cost be recovered
(viii) A kilometer tariff per vehicle measured from the Base Station and back	10.00 / per km	15.00 / per km
(ix) An hourly tariff per vehicle calculated from the time of departure from the	300.00 / per km	330.00 / per km
Base Station and back		
(b) Inspection and Protection Services:		
(i) For protection services at public function portion thereof for each fireman	80.00	90.00
(c) Monthly Fire Service Levy:		
A monthly Fire Service Levy is to be levied for the		
provision of fire fighting services within Municipal		
boundries of Mariental is to be added to Municipal service accounts of consumers as follows:		
	2.00	2.00
(i) For every water or electricity meter per month Sport Fields:	3.00	3.00
1	600.00	660.00
Rugby and Soccer Field rent per day	600.00	660.00
Netball Field per day	100.00	110.00
Sport Fields Deposit per day	220.00	330.00
Corporate Communication and Human Resources Dev:		
Photocopies A4 per copy	1.00	1.00
Photocopies A3 per copy	1.50	1.50
Fax Send per copy	4.00	5.00
Fax Received per copy	1.50	1.50
Advertising Boards 1 m X 2m per Month or pro Rata	440.00	484.00
Valuation Ceritificate	75.00	80.00
Finance and Economic Development:	75.00	00.00
Deposit: Town - Minimum or average	750.00	820.00
Deposit; Empelheim/Hardap - Minimum or average	600.00	660.00
Deposit: Aimablaagte - Minimum or average	360.00	400.00
Deposit: Informal Settlements - Minimum or average	360.00	400.00
Late Fees - % per month	1.66	1.66
Clearance Certificate	75.00	80.00
Streets:		
Rent Machines: Dozer - per hour	720.00	790.00
Rent Machines: Road Grader - per hour	720.00	790.00
Rent Machines: Front End Loader - per hour	500.00	550.00
Rent Machines: Water Truck - per hour	500.00	550.00
Rent Machines: J.C.B per hour	500.00	550.00
Rent Machines: Bomac - per hour	220.00	240.00
Garden Soil per load 6m3	180.00	190.00
Cost / Rent of Lorries per km	6.60	7.20

Sewerage:		
Sewerage per toilet per month	25.41	29.63
Sewerage number of toilets per month	40.35	47.06
Sewerage basic per square meter per month	13.80	16.10
Sewerage per Children for Hostels per month	4.52	5.47
Sewerage Blockages per hour - Town	220.00	235.00
Sewerage Blockages per hour - Out of town	363.00	390.00
Sewerage Pump out of town per load	265.00	290.00
Sewerage Pump in town per load	156.00	166.00
Cost / Rent of Truck per km	6.60	7.20
Sanitation:		
Sanitation Small per month	59.31	68.54
Sanitation Big per month	124.34	150.48
Sanitation Informal Settlements per month	29.68	34.62
Garden Refuse Removal per load	130.00	140.00
Garden Refuse Removal per Scoop	25.00	27.00
Building Refuse removal per Load	230.00	280.00
Building Refuse removal per Scoop	38.00	50.00
Black bags	Cost	Cost
Illegal dumping of Refuse or Building Material	2000.00	2000.00
Abattoir:		
Slaughter Fees: Cattle	215.00	
Slaughter Fees: Calf	100.00	
Slaughter Fees: Sheep / Goat	27.00	
Slaughter Fees: Pigs >20kg	115.00	
Slaughter Fees: Pigs <20kg	57.00	
Slaughter Fees: Game Big	100.00	
Slaughter Fees: Game Small	22.00	
Cooling fees per day per head after 24 hours	30.00	
Water Supply:		
Water and electricity for Community Hall per day	50.00	55.00
Water and electricity for Perssianer Hall per day	70.00	80.08
Water meter Test	140.00	150.00
Water re-connection	140.00	150.00
Water meter Connection	Cost plus 15%	Cost plus 15%
Raw - water Connection	Cost plus 15%	Cost plus 15%
Water Basic per month	34.86	37.30
Water Basic 2nd Service per month	34.86	37.30
Availability Fee - Basic Undevelop per month	19.64	19.64
Disconnection Service	130.00	140.00
Water Units	9,66	10.33
Pre-paid Water Unit	9.66	10.33
Meter Tampering plus replacement cost	600.00 + cost plus	2000.00 + cost plus
1 01	15% Plus average	15% Plus average
	usage	
Call out	210.00	225.00
Call out after hours	330.00	350.00

BY ORDER OF THE COUNCIL

Α.	KAM	BUR	UTE
MA	AYOR		

KOËS VILLAGE COUNCIL

No. 271

TARIFFS FOR 2012/13

Tariff Description	Existing Tariff N\$	Proposed Tariff N\$	Increase %
Water Supply Tariffs and Charges			
Deposit			
Residential Customers	150.00	160.00	7.0%
All Other Customers	300.00	348.00	10%
Connection Fees			
Residential (20 mm standard)	360.00	360.00	0.0%
Bigger Customers (50 mm)			
Monthly Basic Charges			
Residential	35.00	40.00	15%
All Other Customers	106.00	121.00	15%
Consumption Cost			
Per 1000 litre	10.60	12.65	15%
Extra Cost			
Disconnection Charges	129.80	140.00	8%
Disconnection Own Request	77.00	86.00	11.7%
Reconnection Charges	129.80	140.00	7.9%
Reconnection Own Request	77.00	86.00	11.7%
Replacement of Meters			
For replacing a water meter that was damaged, destroyed or tampered with by the consumer, the actual cost of substitution plus administrative cost of 15% of such cost of replacement		435.85	
Illegal Water Connections			
First Offence	2000 + Consumption		
Second Offence	3000 + Consumption		
Third Offence	Legal Case		
Electricity Tariffs and Charges			
Conventional Metering			
Deposito			
Small Customers (Residential) Single Phase	290.00	300.00	3%
All Other Customers			
Single Phase	448.50	488.00	9%
Three Phase	1,495.00	1,659.00	11%

Monthly Basic Charges			
Small Customers (Residential) Single Phase	3.90 per at 4.36 per amp	12%	
Lower User Business (Single Phase)	5.46 per at 6.11 per amp	12%	
Medium User Business (Three Phase to	5.46 per amp 6.11 per amp	12%	
8 Amp Maximum Demand)			
Energy Charges (Tariff per kwh)			
Small Customers (Residential)	1.10	1.32	20%
Lower User (Business) Single Phase	1.10	1.32	20%
Medium User Business Three Phase	0.86	1.03	20%
Large Power - Three Phase	0.86	1.03	20%
Extra Cost (All Customers)			
Disconnection Charges	150.00	168.00	12%
Reconnection Charges	157.00	172.00	11%
Energy Charges (Tariffs per kwh)			
Pre-paid Metering			
All Pre-Paid Customers	1.25	1.37	10%
Sewerage and Refuse Removal Tariffs			
Residential (Each Toilet)	14.00	35.00	150%
Business (Each Toilet)	28.00	40.00	45%
Night Soil Removal			
Removal Per Bucket (Basic Per Month	41.40	41.40	0%
Sewerage Sumps			
Basic Per Month	64.80	64.80	0%
Removal Charge Per Sump	64.80	64.80	0%
Refuse Removal			
Removal Per Standard Receptacle Basic p/m	40.80	50.00	25%
Refuse Bins	400.00		
Sand and Gravel	100.00	120.00	20%
Building, Sand, Gravel, Stones and Clay			
Sand, Gravel, Clay, Stones per load (Own T/P)	84.00	100.00	20%
1 x load with Council Transport	150.00		
Illegal sand gathering (First Offence)	1,000.00		
Illegal sand gathering (Second Offence)	2,000.00		
Illegal sand gathering (Third Offence)	Legal Action		
Garden Refuse (Per Load)	43.00	50.00	16%
Illegal Dumping of Refuse			
First Offence		100.00	
Second Offence		300.00	
Third Offence		Legal Action	
Building Plans	30.00	37.00	25%
Dog Taxes			
Male	20.00	20.00	20%
Female		25.00	11%
Graves			

Children	40.00		
Reserve Graves	70.00	77.00	10%
Adverting Board Sign	250.00	250.00	
ADMINISTRATIVE CHARGES			
Copies:			
A4 copy	2.50		
A3 copy	3.50		
Faxes:			
Fax Receive	8.00		
Fax Send	8.00		
Renting Rates for Council Vehicles			
Bakkies		4.50/km	
Lorries		6.00/km	
Community Hall			
Non Profit Activities	100.00		
Dances and Weddings per day	250.00		
Concerts and Birthday Parties	200.00		
Religious Meetings	150.00		
Church of any denomination		Free	
Public Meetings		Free	
Sport purposes		100.00	
Conferences		100.00	
Concert or Dance by School		200.00	
Any Profit Making Activities		250.00	
Deposit (Break-fund) - Refundable		100.00	
Meeting Hall - Multipurpose Centre		200.00	
Town Lands - Rental per Month		50.00	
Gracing Fees			
Small Livestock (Per head! per month)	3.00	4.20	220%
Big Livestock (Per head! per month)	10.00	12.50	
House Rental:			
Council Housing (White Blocks)	78.00	250.00	220%
Renting of plot in Informal Settlement	30.00		
Social Housing:			
Pensioners and Disables (Per Month)		50.00	50%
Non-Pensioners (Per house/Per Month)		250.00	55%
Sales of Erven			65%
Residential			60%
Low Income Areas per Square Meter	7.00	10.00	48%
Middle and High Income Areas per Square Meter	12.00	18.00	55%
Non serviced Residential Erven per Square Meter	6.50		
Business			
Low Income Areas per Square Meter	12.00	20.00	65%
Middle Income Areas per Square Meter	18.00	28.00	55%
Non Serviced Business Erven per Square Meter	18.00		

BY ORDER OF COUNCIL

J. !KHÂCHAB CHAIRPERSON OF COUNCIL

MUNICIPALITY OF HENTIES BAY

No. 272

TARIFFS 2012/2013

In compliance with the provisions of section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), as amended, the Tariffs for the Fiscal Year 2012/2013, be approved by the Local Authority Council of Henties Bay.

ASSESSMENT RATES

LAND VALUE PER ANNUM	2011	2012	2013
Residential	0.01430	0.02000	0.024
General Residential 1	0.01500	0.02100	0.025
General Residential 2	0.01580	0.02210	0.027
General Business	0.01660	0.02320	0.028
Light Industrial	0.01740	0.02440	0.029
General Industrial	0.01830	0.02560	0.031
Institutional	0.01920	0.02690	0.032
BUILDINGS/IMPROVEMENTS PER ANNUM	0.00890	0.01250	0.015

WATER SERVICES

	2011 N\$	2012 N\$	2013 N\$
BASIC CHARGES (VAT excluded)	47.88	50.27	52.78
SCALE			
Kilo Litre			
0			
1-15	8.52	9.80	10.78
16-30	12.82	14.74	16.21
31-60	20.45	23.52	25.87
61-Upwards	22.66	26.06	28.67
PRE - PAID WATER			
0-5	49.54	56.97	62.67
6-UPWARDS	19.26	22.15	24.37
Pre-paid water connection fee	420.00	450.00	1,000.00
New Connection	963.05	1,011.21	1,061.77
Plus Deposit for owners	301.48	316.55	500.00
Deposit required for tenants	602.94	633.09	1,000.00
Illegal Connection or Tempering with the water meter	2000.00	2500.00	2,500.00
MISCELLANEOUS CHARGES FOR CONNECTION	ON / DISCONNE	ECTION OF	
Disconnection on Agreement	50.24	52.75	55.39
Temporary Disconnection required by consumer	50.24	52.75	55.39
Reconnection following temporary disconnection	50.24	52.75	55.39

Disconnection and reconnection due to none payment of account or breach of contract	67.31+ VAT plus deposit of 38.88	70.68+VAT plus deposit 40.83	74.21 +VAT plus deposit 40.84
SPECIAL READING OF METERS			
Special reading taken at request of a consumer questioning the accuracy of a reading and is found correct.	50.23	52.74	55.38
TESTING OF METERS			
Not satisfied with a meter reading and wanted it tested the following procedure:			
Apply in writing to the Council within 10 days of the last day of the month during which the reading in question was taken, and the meter shall be tested on payment of a deposit of:	590.68	620.22	651.23
If the meter is correct the deposit shall be forfeited			
If the meter is proved incorrect, the Council shall refund the deposit repair the meter and reconnect			
The meter shall be considered to be registering correctly if the error is not more than 2,5% either way			

BUSINESS REGISTRATION FEE: 01 APRIL 2012 TO 31 MARCH 2013

	VAT INCLUDED		
	2011 N\$	2012 N\$	2013 N\$
(A) Turnover up to N\$ 50 000.00 per anum	214.69	225.42	236.69
(B) Turnover above N\$ 50 000.00 per anum	431.52	453.10	475.76
(C) Informal Trades or Business first day applicat.	40.20	42.21	44.32
(D) For next days	26.81	28.15	29.56
(E) Home occupation			

Penalty clause: "A late fee of 20% per anum shall be charged in addition to the registration fee in respect of each application submitted after 31 March 2013.

CLEANING SERVICES

	VAT EXCLUDED			
	2011 N\$	2012 N\$	2013 N\$	
Removal of domestic refuse at residential premises per polythene bag one weekly per refuse container once weekly.	38.61	40.54	42.57	
Removal of refuse at business premises:				
Per month	400.00	420.00	441.00	
Removal of refuse other than domestic refuse, per truck load or part thereof.	261.99	275.09	288.84	
Penalty removal of refuse bags	36.86	38.70	40.64	
Open space andstreet cleanning	5.25	5.51	5.79	
Emptying of a bulk refuse container:				
twice weekly	221.12	232.18	243.79	
thrice weekly	294.82	309.56	325.04	
Lease of chemical toilet unit:				
for the first day	40.88	42.92	45.07	
for every following day	89.18	93.64	98.32	

Sewerage per load or part thereof:			
Residential customers - Basic charges of: Pumping will be done free of charge during office hours. Penalty of N\$ 262.50 is applicable to residential customers who request for pumping without need. Pumping requested during working days between 16H00 and 17H00, after hours, weekends and public holidays amounts to N\$ 309.58. N154.79 is applicable for any additional pumping during the			
same month (Only one pumping is included in basic tariff).	31.91	33.51	35.19
Other than residential - Pumping requested during working days between 08H00 and 15H00 (Per load/part thereof):			
Pumping requested during working days between 16H00 and 17H00, after hours, weekends and public holidays:	280.78	294.84	309.58
Vacuum Sewerage Residential Customers - Basic Charges		65.00	68.25
Sale of refuse bins			
Small refuse bins	107.21	170.00	170.00
Big refuse bins	402.02	500.00	500.00
Rental of refuse bins (First day)	66.37	69.69	73.17
Rental of refuse bins	25.76 thereafter	27.05 thereafter	28.40 thereafter

CEMETERY

	VAT Excluded		
	2011 N\$	2012 N\$	2013 N\$
For the exclusive right (reservation) of burial per grave	294.82	309.56	325.04
If prepared by the Council for interment in grave of the remains of:			
An adult - Normal grave	670.05	703.55	738.73
An adult with masonry grave	2 814.20	2 954.91	3102.66
A child - Normal grave	469.04	492.49	517.11
An child with masonry grave	2814.20	2954.91	3102.66
If prepared by an authorised person or a relative of the person to be entered in such grave space:			
An adult	134.01	140.71	147.75
A child	80.41	84.43	88.65
For the interment of ashes no niche 53	140.71	147.75	155.14
Over weekends a surcharge of such fees	50%	50%	50%

DOG TAX

	2011 N\$	2012 N\$	2013 N\$
For each first unspayed bitch	26.81	28.15	29.56
For each add unspayed bitch	53.60	56.28	59.09
For the first and the second dog or spayed bitch	20.11	21.12	22.18
For the third and the consecutive dog or spayed bitch	33.50	35.18	36.94

Note:

No VAT applicable on dog tax

ADVERTISEMENT

	2011 N\$	2012 N\$	2013 N\$
Boundary wall and or Sports fields per anum	100/m ²	250/m ²	250/m ²
Site Rental - Sign Boards - PER ANNUM	67.01	70.36	73.88

All advertisement boards must be inspected and charged or removed

BUILDING REGULATIONS

	2011 N\$	2012 N\$	2013 N\$
Copy of erf diagram per copy A3	3.36	3.53	3.71
Scrutinising of plans of any building, structure or advertising sign submitted in terms of this regulations of approval			
Basic charges for any plan or any structure of building	234.47	246.19	258.50
Additional amount payable based on floor area of building or structure unlimited	1.22/m ²	1.29/m ²	1.36/m ²
Contractor signs - per sign	167.52	175.90	184.70
Re-inspection after final inspection for purpose of rectifying anomalies as regards:			
Re-inspection	134.01	140.71	147.75
Re-instatement of expired building building plans after 12 months	134.01	140.71	147.75
Compulsory up front payment of building rubble deposit, refundable upon certification to the Council that no rubble heaps were sighted during the final inspection.	402.02	422.12	443.23
Debtors namelist on request (VAT Excluded)	268.03	281.43	295.50

FIRE BRIGADE

THE FOLLOWING FEES SHALL BE PAID TO THE COUNCIL IN RESPECT OF THE FOLLOWING SERVICES BY THE OWNER OR OCCUPIER OF THE PREMISES ON WHICH SERVICES ARE RENDERED:

	2011 N\$	2012 N\$	2013 N\$
FIRE FIGHTING			
For each first 2 hours or portion thereof	201.02	211.07	221.62
For each subsequent hour or portion thereof	100.52	105.55	110.83
For the services of the Fire Master in respect of every fire	67.01	70.36	73.88
For the services of volunteered firemen, including the Fire Master - per hour or portion therefor in respect of each and every such fireman	26.81	28.15	29.56
For water used per m ² plus such other expenses in regard to the supply of water as may be incurred (bulk tariff)	5.30	5.57	5.85

The value of any actual damage to the property of the Council or its agent or the firemen.	+20%	+20%	+20%
Such other actual expenses as may be incurred by the Council			
When Brigade is called out but renders no actual service:			
For the fire engine	100.52	105.55	110.83
For each fireman, including the fire master	93.81	98.50	103.43
THE USE OF FIRE FIGHTING EQUIPMENT:			
Fire extinguisher CO2	254.63	267.36	280.73
Use of "Jaws of Life"	106.96 per half	112.31 per half	117.93 per half
	an hour	an hour	an hour
Fire extinguisher - Dry Power	254.63	267.36	280.73

MISCELLANEOUS CHARGES

	2011	2012	2013
	N\$	N\$	N\$
GENERAL: STORES AND EQUIPMENT			
Actual cost plus surcharges of 20% on such	+ VAT	+ VAT	+ VAT
HAWKERS - PER DAY (VAT Excluded):			
First day	40.20	42.21	44.32
Forevery following day	26.81	28.15	29.56
LATE PAYMENT CHARGES	0.48	0.48	0.50
COMMISSION ON SALARY DEDUCTIONS	5%	5%	0.05
CAR WASH	35.94	37.74	39.63
AMBULANCE OUTSIDE TOWN BOUNDARIES	3.83/KM	4.03/KM	4.23/KM
ISSUING OF CLEARANCE CERTIFICATE	100.52	105.55	110.83
ISSUING OF VALUATION CERTIFICATE	67.01	70.36	73.88
IMPLEMENT CHARGES: (SUNDRIES) - VAT			
ALL TARIFFS AND MONTHLY TAX INVOICES			
TO BE			
Compactor (Per Hour)	67.64	71.02	74.57
Graders (per Hour)	469.68	493.16	517.82
Water Tankers (per hour)	200.37	210.39	220.91
Water Tankers (per kilometer)	14.05	14.75	15.49
Sand Blasting (per hour) or part thereof	80.20	84.24	88.45
Meagafoon	26.81	28.15	29.56
Front end Loader	334.39	351.11	368.67
Red Gravel	22.97	24.12	25.33
Building sand	22.97	24.12	25.33
Sifted sand	47.22	49.58	52.06
Tennis courts (keys)			
Concrete Mixer	or 198.45p/d	35.28p/h or	37.04p/h or
		208.38p/d	218.80p/d
Chainsaw	27.78	29.17	30.63
Public address system	280.15	294.16	308.87
Generator only	191.45	201.02	211.07
