
1

IMPORTANT

1. This booklet is intended as a service to the City’s customers and potential customers.

2. Reasonable checking has been done to ensure that these tariffs, charges etc. were correct at time of

compilation. They are subject to change without notice and such changes will be periodically inserted
herein. In case of doubt as to the correctness of any amount please enquire at the Department
concerned.

3. The format is largely dictated by legislative provisions which explain that no single format is used

throughout the booklet.

CONTENTS

Description Page

1. City Police & Emergency Management

 Emergency Management

- Ambulance Services for Non- Medical Aid Fund Patients 1

- Ambulance Services for Patients who belong to a Medical Aid Fund 2

- Fire Brigade Services 3

- Emergency Care Practitioner Courses 4

- Facility Rentals 5

- Issue of Duplicate Certificates 5

- Instructor Fees 5

 Crime Prevention

- Dog Licenses 6

 Traffic

- Parking facilities, Taxi Operating & Other 7

2. Economic Development & Community Services

 Economic Development

- Post Street Mall Kiosks 8

 - Industrial Stalls 8

 - Open Trading Areas 9

 - Markets 10

- SME Incubation Centre Conference/Training Room 12

- Oshetu Community Market Conference Room 12

- SME Information & Training Centre 12

- Outdoor Advertisements 13

 Community Development

- Community Halls 14

 Health Services

- Health Regulation (Inspection fees for premises) 15

- Business Registration Regulation 15

- Pest Control 15

- Meat Inspection 15

- Permits to keep Animals 15

 Parks

- Zoo Park 16

- Nursery Products 16

- Trees Damaged/ Cut Down 16

- Swimming Pools 18

- Cemeteries/Cremations (Windhoek residents) 19

- Cemeteries/Cremations (Non- Windhoek residents) 22

- John Ya Otto Nankudhu Soccer Field 25

- Khomasdal Sports Ground 25

- UN Plaza 26

- Sam Nujoma Stadium 27

3. Electricity

- Basic & Consumption 28

- Electricity Miscellaneous Services 33

- Electricity Fixed Service Connections 35

 - Moving of Street Light Poles 35

4. Finance

 Billing & Revenue Collection

- Assessment Rates for Windhoek 36

- Assessment Rates for Brakwater 37

- Security Deposits 38

- Parking Fees & Charges at City Centre Parkade 39

- Duplicate Municipal Accounts 39

- Administration of Returned Mail 39

- - Determination of Interest Payable on Unpaid Debts 40

- Interest Rate for Land Sales 40

5. Infrastructure, Water & Waste Management

 Bulk & Waste Water

- Basic & Consumption 41

- Water Miscellaneous Services 43

- Sewerage 45

 Solid Waste Management

- Refuse Removal- Domestic 46

- Refuse Removal- Businesses & Industries 46

- Refuse Removal- Institutions not for Gain 47

- Ad Hoc Refuse Removal 47

- Rental of 240L Wheelie Bins (Delivered & Collected by Council) 47

- Removal of Carcasses 47

- Removal of Refuse in Bulk 47

- Disposal of General Refuse at Kupferberg Waste Disposal Site 48

- Disposal of Hazardous Waste at Kupferberg Waste Disposal Site 48

- Licensing and Registration fees 49

- Solid Waste Management Charge 49

 Scientific Services

- Laboratory Fees 50



6. Transportation

 Public Transport

- Bus Tickets & Hiring of Busses 55

7. Planning,Urbanisation & Environment

 Geomatics

- City Maps 56

- Street Maps 56

- Noting Sheets 56

- Noting Sheets with Land Use Data 57

- Aerial Photography 57

- Media 58

 Urban Planning

- Betterment-, Endowment- & Sectional Title Fees 59

 Building Control

- Building Plans & Inspections 60

 Valuation Services

- Valuation Roll, Valuation Certificates, etc. 62

8. Departmental Charges & Charge Out Tariffs

 Photocopy Charges

- Departmental 63

- Staff 63

 Facsimiles Charges 63

 Under Roof Parking- Staff 63

 Labour, Vehicle & Plant 64

 1

DEPARTMENT OF CITY POLICE & EMERGENCY MANAGEMENT
DIVISION: EMERGENCY MANAGEMENT

Schedule B 1

AMBULANCE SERVICES (for Non- Medical Aid Fund Patients)

Description Tariff VAT Total

1.Basic Life Support
(a) Urban Areas

 Up to 45 Minutes

 Up to 60 Minutes

 Every 15 Minutes thereafter, where specially motivated

(b) Long Distance
Tariff as in 1(a) above plus:

 Per km(> 100 km) –distance traveled with patient

 Per km(< 100 km) – (BLS return non-patient carrying kilometers) to a maximum
of N$1 500.00

Schedule B (1)

698.61
914.87
224.35

10.35
5.22

104.79
137.23

33.65

1.55
0.78

803.40
1052.10

258.00

11.90
6.00

2. Intermediate Life Support
(a) Urban Areas

 Up to 45 minutes

 Every 15 minutes thereafter where specially motivated

(b) Long Distance

 Per km(> 100km)-distance traveled with patient

 Per km(< 100km) (ILS return –non patient carrying kilometers) to a maximum of
N$1 500.00

 Schedule B (2)

931.13
304.61

15.13
5.22

139.67
45.69

2.27
0.78

1070.80
350.30

17.40
6.00

3. Advanced Life support/Intensive care Unit
(a) Urban Area

 Up to 60 minutes

 Every 15 minutes thereafter, where specially motivated

(b) Long Distance

 Per km (> 100km) –distance traveled with patient

 Per km (< 100km) (ALS- return – non patient carrying kilometers) to a
maximum of N$1 500.00

 Schedule B (3)

2083.56
682.09

31.13
5.22

312.53
102.31

4.67
0.78

2396.09
784.40

35.80
6.00

4. Additional Vehicle or Staff for Intermediate Life Support, Advanced Life Support and
Intensive Care Unit

(a) Resuscitation Fee per incident

Note: A resuscitation fee may be billed when a second vehicle (a response car or
ambulance) with staff (inclusive of a paramedic) attempt to resuscitate the patient using full
ALS interventions. These interventions must include one or more of the following:

 Administration of advance cardiac life support

 Cardio version – synchronised (defibrillation)

 External cardiac pacing

 Endotracheal intubation (oral or nasal) with assisted ventilation
 Schedule B (4)

2327.83

349.17

2677.00

5. Use of Material

 Subject to regulation 3(4), the actual cost of material supplied from ambulance
stock.

Schedule B(5)

Actual
cost

15%

Actual cost
plus VAT

- Government Gazette No. 4978 Notice 163 dated 29 June 2012

2

Schedule B 2

AMBULANCE SERVICES (For Patients who belong to a Medical Aid Fund)

Description Tariff VAT Total

1.Basic Life Support
(a) Urban Areas

 Up to 45 Minutes

 Up to 60 Minutes

 Every 15 Minutes thereafter, where specially motivated

(b) Long Distance
Tariff as in 1(a) above plus:

 Per km(> 100 km) –distance traveled with patient

 Per km(< 100 km) – (BLS return non-patient carrying kilometers) to a maximum
of N$1 500.00

Schedule B (1)

748.00
979.30
240.17

11.04
5.48

112.20
146.90

36.03

1.66
0.82

860.20
1126.20

276.20

12.70
6.30

2. Intermediate Life Support
(a) Urban Areas

 Up to 45 minutes

 Every 15 minutes thereafter where specially motivated

(b) Long Distance

 Per km(> 100km)-distance traveled with patient

 Per km(< 100km) (ILS return –non patient carrying kilometers) to a maximum of
N$1 500.00

 Schedule B (2)

996.69
326.00

16.17
5.48

149.50
48.90

2.43
0.82

1146.19
374.90

18.60
6.30

3. Advanced Life support/Intensive care Unit
(a) Urban Area

 Up to 60 minutes

 Every 15 minutes thereafter, where specially motivated

(b) Long Distance

 Per km (> 100km) –distance traveled with patient

 Per km (< 100km) (ALS- return – non patient carrying kilometers) to a maximum
of N$1 500.00

 Schedule B (3)

2230.26
730.00

33.30
5.48

334.54
109.50

5.00
0.82

2564.80
839.50

38.30
6.30

4. Additional Vehicle or Staff for Intermediate Life Support, Advanced Life Support and
Intensive Care Unit

(a) Resuscitation Fee per incident

Note: A resuscitation fee may be billed when a second vehicle (a response car or
ambulance) with staff (inclusive of a paramedic) attempt to resuscitate the patient using full
ALS interventions. These interventions must include one or more of the following:

 Administration of advance cardiac life support

 Cardio version – synchronised (defibrillation)

 External cardiac pacing

 Endotracheal intubation (oral or nasal) with assisted ventilation
Schedule B (4)

2491.74

373.76

2865.50

5. Use of Material

 Subject to regulation 3(4), the actual cost of material supplied from ambulance
stock.

Schedule B(5)

Actual
cost

15%

Actual cost
plus VAT

6.Stand-By Services per Ambulance per hour or any part thereof (Emergency Medical
Services)

1114.00
per hour
or part
thereof

167.10 1281.10
per hour
or part
thereof

- Government Gazette No. 4978 Notice 163 dated 29 June 2012

3

FIRE BRIGADE SERVICES

Description Tariff VAT Total

1. Charges per hour or part thereof in respect of the use of any-

(a)Turntable or hydraulic platform 726.00 108.90 834.90

(b)Special vehicle i.e. salvage/rescue, hazmat unit, control and communication unit 242.00 36.30 278.30

(c)Water Tanker 194.00 29.10 223.10

(d)Heavy pump(capacity above 3 200 litres per minute) 403.00 60.45 463.45

(e)Medium pump (capacity 1 500 to 3 200 litres per minute) 403.00 60.45 463.45

(f)Light pump (capacity below 1 500 litres per minute) 290.00 43.50 333.50

(g)Light Vehicle used as duty vehicle 242.00 36.30 278.30

(h)(1) Bronto/Hydraulic Platform (per hour or day part thereof, within a 20km
radius)

1200.00 180.00 1380.00

(2) Bronto/Hydraulic Platform (per km outside a 20km radius) 11.36 1.70 13.06

(i)Firemen(each) 100.00 15.00 115.00

2. Traveling charges (only in respect of fire fighting services rendered outside the municipal area)

 Per km or part thereof traveled ,calculated from the point of departure at
the fire station up to the return to the station

 Annexure II A (a,b,c,d,e,f,g,h) (2)

10.60

1.59

12.19

3. Standby Services – per hour or part thereof

 Per Fireman 134.00 20.10 154.10

 Per Heavy/Medium Pump 1742.00 261.30 2003.30

4. Fire Safety

 Fire Safety Inspection on special request 307.00 46.05 353.05

 Fire Fighting water flow & pressure test 542.00 81.30 623.30

 Evaluation/Certification of fire extinguishers reconditioning Service
Technicians/Service Company

605.00 90.75 695.75

 Fire Investigation on special request

 Note: This fee is to be charged when an independent request for a fire
investigation is required and does not form part of any other service request

307.00 46.05 353.05

5. Protection Services

C. Checking, testing and refilling of fire-extinguishers, testing of fire-hoses, testing of hydraulic hose reels (regulation 20):

1. Checking, testing and refilling of any fire-extinguisher:-

 CO²

 Dry Powder

 Nitrogen

The cost of its
contents and
material, plus
20% thereof
and N$64.00
for handling
and labour

15% The cost of its
contents and
material, plus
20% thereof
and N$73.60
for handling
and labour

2. Testing of any fire-hose N$64.00
per length,
tested plus

N$6.38
per patch

15% N$73.60
per length,
tested plus

N$7.34
per patch

3. Fitting of any fire-hose coupling N$64.00
per single
coupling

15% N$73.60
per single
coupling

4

6. Training- Annexure II A Duration Tariff VAT Total

(a) Fire extinguisher 1 Day 220.00 33.00 253.00

(b) Basic Fire Fighting Course 2 Weeks 3630.00 544.50 4174.50

(c) SCBA and Confined Space Rescue 10 Days 2662.00 399.30 3061.30

(d) Fire Officer I 10 Days 2196.00 329.40 2525.40

(e) Vehicle extrication/entrapment rescue course 7 Days 2196.00 329.40 2525.40

(f) Aerial apparatus 15 Days 2662.00 399.30 3061.30

(g) Hazmat first response awareness 5 Days 2196.00 329.40 2525.40

(h) Challenge (Hazmat first response awareness) 1 Day 293.00 43.95 336.95

(i) Hazmat first response operation 10 Days 1464.00 219.60 1683.60

(j) Challenge (Hazmat first response operation) 2 Days 440.00 66.00 506.00

(k) Fire Fighter I 65 Days 5270.00 790.50 6060.50

(l) Challenge (Fire Fighter I) 5 Days 1025.00 153.75 1178.75

(m) Fire Service Instructor I 15 Days 2196.00 329.40 2525.40

(n) Pump/ Driver Operator 7 Days 1997.00 299.55 2296.55

(o) Ventilation 8 Days 1997.00 299.55 2296.55

(p) High Angle rescue 10 Days 1997.00 299.55 2296.55

(q) Fire Fighter II 15 Days 2196.00 329.40 2525.40

(r) Challenge (Fire Fighter II) 2 Days 997.00 149.55 1146.55

(s) First Aid Qual A (include CPR) 5 Days 440.00 66.00 506.00

- Government Gazette No. 4978 Notice 165 dated 29 June 2012

EMERGENCY CARE PRACTITIONER COURSES

Description Tariff VAT Total

1. Emergency Care Practitioner Courses- Basic

 Assessment Test Fees

 Registration Costs

Note: A non- refundable deposit of N$ 825.00 (N$717.39 + N$107.61 VAT = N$
825.00) is payable on registration and the balance will be due on the day the
course commences. (This will include a prescribed textbook and all handout
notes)

734.00
4392.00

110.10
658.80

844.10
5050.80

2. Emergency Care Practitioner Courses- Intermediate (ECP- I)

 Assessment Test Fees

 Registration Costs

Note: A non- refundable deposit of N$ 825.00 (N$717.39 + N$107.61 VAT = N$
825.00) is payable on registration and the balance will be due on the day the
course commences. (This will include a prescribed textbook and all handout
notes)

734.00
10250.00

110.10
1537.50

844.10
11787.50

- Government Gazette No. 4978 Notice 165 dated 29 June 2012

5

FACILITY RENTALS

Description Tariff VAT Total

1. Lecture Hall (63 seats) All Inclusive 1063.00 159.45 1222.45

(a) Lecture Hall Only 644.00 96.60 740.60

(b) VCR & Monitor 161.00 24.15 185.15

(c) Overhead Projector 97.00 14.55 111.55

(d) White Board 81.00 12.15 93.15

(e) Flip Chart 81.00 12.15 93.15

Annexure II B

2. Lecture Room(12 Seats) All Inclusive 641.00 96.15 737.15

(a) Lecture Room Only 223.00 33.45 256.45

(b) VCR & Monitor 161.00 24.15 185.15

(c) Overhead Projector 97.00 14.55 111.55

(d) White Board 81.00 12.15 93.15

(e) Flip Chart 81.00 12.15 93.15

Annexure II B

3. Recreational Hall 483.00 72.45 555.45

Annexure II B

4. Single Quarters per room (Only for Training) 146.00 21.90 167.90

 Annexure II B

The above tariffs are all per day or part thereof

- Government Gazette No. 4978 Notice 165 dated 29 June 2012

ISSUE OF DUPLICATE CERTIFICATES

Description Tariff VAT Total

 Issue of duplicate training certificate on request

121.00

per
certificate

18.15

139.15

per
certificate

- Government Gazette No. 4978 Notice 165 dated 29 June 2012

INSTRUCTOR FEES

Description Tariff VAT Total

 Providing of training classes after hours

117.00

per hour
or any
part

thereof

17.55

134.55

per hour
or any
part

thereof

- Government Gazette No. 4978 Notice 165 dated 29 June 2012

6

DEPARTMENT OF CITY POLICE & EMERGENCY MANAGEMENT
DIVISION: CRIME PREVENTION

DOG LICENCES

Description Tariff VAT Total

1. Unsterilized Bitches

2. Males & Sterilized Bitches
 Licenses paid after the last day of February are subject to a penalty

equal to 10% of the tariff for each month calculated from January

3. Duplicate License

30.00

15.00

 0.50

Exempt

Exempt

Exempt

30.00

15.00

 0.50

- Government Gazette No. 270 dated 27 August 1999

7

DEPARTMENT OF CITY POLICE & EMERGENCY MANAGEMENT
DIVISION: TRAFFIC

PARKING FACILITIES, TAXI OPERATING & OTHER

Description Tariff VAT Total

1. Taxi Registration Certificate (Every Six Months) 40.00 6.00 46.00

2. Parking Disc for Disabled Motorist

 For a period of 1 year

 For a period of 6 months
- Government Notice 9/30 Regulation 94(1)

50.00
25.00

7.50
3.75

57.50
28.75

3. Parking Disc for Medical Practitioners
- Government Notice 9/30 Regulation 94(1)

100.00 15.00 115.00

4. Metered Parking Bay Rentals

 New Applications

 Daily Rate per Meter (Excluding Sundays & Public Holidays)
Council Resolution CR 295/08/1998
- Government Notice 226/74 Regulation 9A

15.00
15.00

2.25
2.25

17.25
17.25

8

DEPARTMENT OF ECONOMIC DEVELOPMENT & COMMUNITY SERVICES
DIVISION: ECONOMIC DEVELOPMENT

POST STREET MALL KIOSKS

Type of kiosk Size in m²
Rental Rate

per m²
excluding VAT

Monthly
Rental

VAT
Total N$

per month

Kiosk No 1 24.21 89.46 2165.83 324.87 2490.70

Kiosk No 2 20 89.46 1789.20 268.38 2057.58

Kiosk No 3 28 89.46 2504.88 375.73 2880.61

Kiosk No 4 28 89.46 2504.88 375.73 2880.61

Kiosk No 5 28 89.46 2504.88 375.73 2880.61

Kiosk No 6 20 89.46 1789.20 268.38 2057.58

- Government Gazette No. 4978 Notice 164 dated 29 June 2012

INDUSTRIAL STALLS

Name of Stall
Number of

Stalls
Size in m²

Rental Rate
per m²

excluding VAT

Monthly
Rental

VAT
Total N$

per month

Katutura

13 (1-13) 50 12 600.00 90.00 690.00

16 (14-30) 55 12 660.00 99.00 759.00

2 (31-32) 22.43 12 269.16 40.37 309.53

18 (33-51) 60 12 720.00 108.00 828.00

2 (52-53) 100 12 1200.00 180.00 1380.00

Khomasdal
11 50 12 600.00 90.00 690.00

20 100 12 1200.00 180.00 1380.00

Menarovandu
20 (1-20) 50 13.50 675.00 101.25 776.25

2 (21-22) 140 13.50 1890.00 283.50 2173.50

Wanaheda 6 131.63 18.50 2435.16 365.27 2800.43

- Government Gazette No. 4978 Notice 164 dated 29 June 2012

9

OPEN TRADING AREAS

- Food Stands

Area Rental VAT Total N$ per month

Central Business District 279.80 41.97 321.77

Northern Industrial Area 185.00 27.75 212.75

Southern Industrial Area 185.00 27.75 212.75

Other Areas 140.00 21.00 161.00

- Open Sites/ Facilities

Activity Rental VAT Total N$

Newspaper Vendors/Car Guards 100.00 15.00 115.00 yearly

Barbeque Sites 30.00 4.50 34.50 per day

Saturday Street Market 30.00 4.50 34.50 per day

Undeveloped Sites 300.00 45.00 345.00 yearly

Post Street Mall Open Space/Independence
Avenue Stands

 Individuals/CBO/None profit making
org.

 Businesses

270.00

900.00

40.50

135.00

310.50 per day or part thereof

1035.00 per day or part thereof

Gazebo 60.00 9.00 69.00 per set/per day or part thereof

Containers 260.00 39.00 299.00 monthly

Usage of open spaces/sites at the markets
etc.

825.00 123.75 948.75 per event

- Open Stands at Corner of Stokes and Patterson Streets

Activity Rental VAT Total N$ per month

Open Stands (under roof) 39.13 5.87 45.00

- Government Gazette No. 4978 Notice 164 dated 29 June 2012

10

MARKETS

Stalls Size in m²
Rental

rate per
m²

Monthly
Rental

VAT Total N$ per month

Pionierspark

P1 18.70 17.11 319.96 47.99 367.95

P2 9.00 22.78 205.02 30.75 235.77

P3 9.00 22.78 205.02 30.75 235.77

P4 18.70 17.11 319.96 47.99 367.95

P5 9.00 22.78 205.02 30.75 235.77

P6 9.00 22.78 205.02 30.75 235.77

Soweto

Luxury kiosk (L1-L16) 18 34.19 615.42 92.31 707.73

Teleshop (L-17) 30 28.78 863.40 129.51 992.91

Semi- Luxury Stalls (SL1-26,28) 12 29.60 355.20 53.28 408.48

Semi- Luxury Stall (SL27) (Not an SME) 12 100.00 1200.00 180.00 1380.00

Weekly stands 4 16.28 65.12 9.77 74.89

Weekly stands (Electricity) 4 23.75 95.00 14.25 109.25

Pyramid - - 55.00 8.25 63.25

Barbeque - - 53.00 7.95 60.95

Daily stands - - 30.00 4.50 34.50

Soweto Market Bus stop traders 34.78 5.22 40.00

Oshetu Community

Lockable kiosks 10 32.89 328.90 49.34 378.24

Lockable kiosks with water 10 35.52 355.20 53.28 408.48

Lockable stalls (L17,L28)(Not an SME) 10 100.00 1000.00 150.00 1150.00

Open Stands - - 46.00 6.90 52.90

Barbeque stands before renovation - - 70.00 10.50 80.50

Barbeque stands after renovation 120.00 18.00 138.00

Fire wood areas - - 35.00 5.25 40.25

Car wash 34.78 5.22 40.00

Okuryangava Municipal Office Market (Ombili)

One (1) luxury stall 14 31.07 434.98 65.25 500.23

Two (2) semi-luxury stalls 12 31.25 375.00 56.25 431.25

One (1) small stall 11 31.36 344.96 51.74 396.70

Ten (10) open trading areas 8 - 60.00 9.00 69.00

Lyeeta

Fire wood - - 35.00 5.25 40.25

Live chicken - - 45.00 6.75 51.75

Barbecue Stands - - 70.00 10.50 80.50

Open stands - - 35.00 5.25 40.25

Barber Shops Prepaid electricity - - 65.00 9.75 74.75

Nangheda Kaduuluma

Open stands small - - 35.00 5.25 40.25

Barbeques (Own Equipment) - - 35 .00 5.25 40.25

Barbeques (Municipal Equipment) - - 70.00 10.50 80.50

Live chicken - - 45.00 6.75 51.75

Fire Wood - - 35.00 5.25 40.25

Kiosks (1-3) 5.1 29.44 150.14 22.52 172.66

Kiosks (4 -7) 3.8 30.45 115.71 17.36 133.07

Kiosks (9-10) 7.7 32.35 249.10 37.37 286.47

Eliazer Tuhadeleni

Lockable stalls (no electricity) 11 18.64 205.04 30.76 235.80

Live Chicken - - 45.00 6.75 51.75

Fire Wood - - 35.00 5.25 40.25

Open Stands - - 35.00 5.25 40.25

Onghendambala

Open stands small - - 35.00 5.25 40.25

11

Stalls Size in m² Rental
rate per

m²

Monthly
Rental

VAT Total N$ per month

Fire wood - - 35.00 5.25 40.25

Live Chicken - - 45.00 6.75 51.75

Windhoek Flea

Open stands small before renovation - - 47.83 7.17 55.00

Open stands small after renovation 70.00 10.50 80.50

Tukondjeni

Live chicken - - 45.00 6.75 51.75

Wood vendors - - 35.00 5.25 40.25

Barbecue stands - - 70.00 10.50 80.50

Barber shop stands with electricity - - 88.00 13.20 101.20

Open trading area 2m x 2m - 35.00 5.25 40.25

Open trading area 2m x 3m - 52.00 7.80 59.80

Open trading area Market entrance 70.00 10.50 80.50

Twahangana

Live chicken - - 45.00 6.75 51.75

Wood vendors - - 35.00 5.25 40.25

Barbecue stands - - 70.00 10.50 80.50

Barber shops - - 65.00 9.75 74.75

Open stands - - 35.00 5.25 40.25

Limbandungila

Barbecue stands - - 65.00 9.75 74.75

Post Street Mall and Semi- Mall

Open stands small 75.00 11.25 86.25

Okahandja Park

Open stands - - 35.00 5.25 40.25

Fire wood - - 35.00 5.25 40.25

Live chicken - - 45.00 6.75 51.75

Barbeque stands 2.80 - 57.00 8.55 65.55

Kiosks 1 to 10 9.20 27.17 249.96 37.49 287.45

Barber shops (with water) per cubicle 2.80 34.00 95.20 14.28 109.48

Katutura Hospital

Smaller stands (A1-A7) - - 35.00 5.25 40.25

Stands (C1-C12) - - 45.00 6.75 51.75

Stands (B1,B2) - - 55.00 8.25 63.25

Khomasdal

Six (6) lockable stalls 24.00 30.42 730.08 109.51 839.59

Four (4) lockable stalls 19.80 30.58 605.48 90.82 696.30

Ten (10) Open trading areas 4.40 - 70.00 10.50 80.50

Six (6) perimeter stalls 5.29 - 170.78 25.62 196.40

Six (6) barbeque stands (with barbeque
rosters)

4.26 - 100.00 15.00 115.00

- Government Gazette No. 4978 Notice 164 dated 29 June 2012

Eveline Street Car Wash

Car wash - - 193.30 29.00 222.30

- Government Gazette No. 5023 Notice 288 dated 31 August 2012

12

SME INCUBATION CENTRE CONFERENCE/TRAINING ROOM

Activity Tariff VAT Total

Rental per full day 391.30 58.70 450.00

Rental per half day 217.39 32.61 250.00

- Government Gazette No. 3934 dated 15 November 2007

NOTES:
 Conference/Training organizers will have access to equipment such as LCD Projector, Overhead Projector, TV and VCR.

OSHETU COMMUNITY MARKET CONFERENCE ROOM

Activity Tariff VAT Total

Rental per full day 260.87 39.13 300.00

Rental per half day 130.44 19.56 150.00

- Government Gazette No. 3934 dated 15 November 2007

SME INFORMATION & TRAINING CENTRE

Activity Tariff VAT Total

Rental per full day- exclusive of equipment 400.00 60.00 460.00

Rental per full day- inclusive of equipment 500.00 75.00 575.00

Rental per half day- exclusive of equipment 250.00 37.50 287.50

Rental per half day- inclusive of equipment 350.00 52.50 402.50

- Government Gazette No. 4978 Notice 164 dated 29 June 2012

13

OUTDOOR ADVERTISEMENTS

Type of Advertisement Period Tariff VAT Total
Advertising Structures/Signs, Billboards: ≤
24m2

Per application/billboard

434.78
per application

869.57

per approval,
including 1st year

license fee

65.22

130.43

500.00
per application

1000.00

per approval,
including 1st year

license fee

Advertising Structures/Signs, Billboards: >

24m2 to 81m2

Per application/billboard 434.78
per application

2173.91

per approval,
including 1st year

license fee

65.22

326.09

500.00
per application

2500.00

per approval,
including 1st year

license fee

Advertising Structures/Signs, Billboards: >

81m2

Per application/billboard 869.57
per application

3478.26

per approval,
including 1st year

license fee

130.43

521.74

1000.00
per application

4000.00

per approval,
including 1st year

license fee

Banners Per event/banner 173.91
per banner

26.09 200.00
per banner

Any other signs such as signs for sale of
goods or livestock, projecting signs etc.

Per Event or per Sign 86.96
per Event/banner

13.04 100.00
per Event/banner

Estate Agent Registration fee/ annum for
display of ‘on show’ boards

Twelve months 869.57
per agent,

payable to NEAB
with renewal of
Fidelity Fund

Certificate

130.43 1000.00
per agent,

payable to NEAB
with renewal of
Fidelity Fund

Certificate

Auctioneer’s Notice Registration fee/annum Twelve months 4347.83
per annum

652.17 5000.00
per annum

Admin to Seizing and Confiscation of signs
(excluding removal/dismantling costs,
excluding any other fines)

 Any billboards

 Any other signs such as estate agent
boards, posters, on premises signs,
etc; cost per sign

per Event

per Event

1304.35
per event

260.87

per event

195.65

39.13

1500.00
per event

300.00

per event

Licence fee/annum :Approved
Billboards ≤ 24m2

Twelve months 434.78
per annum

65.22 500.00
per annum

Licence fee/annum :Approved Billboards >

24m2

Twelve months 869.57
per annum

130.43 1000.00
per annum

Trailer Advertising 24-Hour Day 43.48 6.52 50.00

Vehicular Advertising (3rd party) 24-Hour Day 86.96 13.04 100.00

- - Government Gazette No. 4094 dated 07 August 2008

NOTES:
The above fees do not cover “tendered advertisement” i.e. advertisements put out on tender by Council and awarded under a
fixed contract, such as illuminated street name advertisements, litter bins, suburban name signs, buss shelter signage, etc.

14

DEPARTMENT OF ECONOMIC DEVELOPMENT & COMMUNITY SERVICES
 DIVISION: COMMUNITY DEVELOPMENT

RENTAL OF COMMUNITY HALLS

Description Tariff VAT Total

KATUTURA & KHOMASDAL COMMUNITY HALLS

 A refundable deposit
 (15% VAT will be charged if deposit is utilized for repairs

of hall’s fittings and client be held responsible for all costs
pertaining to the repair of the damage)

 Daily Rental Fee

 Daily Rental Fee for Sunday morning Church Service

300.00

250.00
100.00

0.00

37.50
15.00

300.00

287.50
115.00

- Government Gazette No. 3379 dated 15 February 2005

15

DEPARTMENT OF ECONOMIC DEVELOPMENT & COMMUNITY SERVICES
DIVISION: HEALTH SERVICES

HEALTH REGULATION (INSPECTION FEES FOR PREMISES)

Description Tariff VAT Total

1. Formal Food Preparation Premises (Per Annum)
 Schedule C (c A)(I)

515.65

77.35

593.00

2. Formal Pre- Packed Food Premises (Per Annum)
 Schedule C (c A)(ii)

343.48

51.52 395.00

3. Formal Non- Food Premises (Per Annum)
 Schedule C (c A) (iii)

172.17

25.83 198.00

4. Informal Premises or Sites (Home shops, barbershops, informal
traders, hawkers) (Per Annum)
 Schedule C (c A) (iv)

 74.78

11.22 86.00

5. Shebeens 143.48 21.52 165.00

6. Milk Farm Registration 525.22 78.78 604.00

- Government Gazette No. 4756 dated 15 July 2011

BUSINESS REGISTRATION REGULATION

Description Tariff VAT Total

 Miscellaneous Charges

 List of Registered Businesses

0.73
per page

0.11 0.84
per page

 Temporary Certificate of Registration 26.09 3.91 30.00

 Duplicate Certificate of Registration 43.48 6.52 50.00

- Government Gazette No. 4756 dated 15 July 2011

PEST CONTROL

Description Tariff VAT Total

 Labour

156.52
per call out

23.48
per call out

180.00
per call out

 Insecticide Actual Cost
plus 15%

Admin Cost

+15%

Actual Cost
plus 15%

Admin Cost
plus VAT

 Relocation of rock rabbits 250.00 37.50 287.50

 Removal of bees
- Inside the premises
- Outside the premises

391.30
304.35

58.70
45.65

450.00
350.00

- Government Gazette No. 4756 dated 15 July 2011

MEAT INSPECTION

Description Tariff VAT Total

 Carcasses weighing up to 45 kg or any portion thereof 8.70 1.30 10.00

 Carcasses weighing more than 45 kg or any portion thereof 16.52 2.48 19.00

 Condemnation fees 378.00 56.70 434.70

- Government Gazette No. 4756 dated 15 July 2011

PERMITS TO KEEP ANIMALS

Description Tariff VAT Total

 Permit to keep animals 50.00
per permit

Exempt

50.00
per permit

- Government Gazette No. 4756 dated 15 July 2011

16

DEPARTMENT OF ECONOMIC DEVELOPMENT & COMMUNITY SERVICES
DIVISION: PARKS

ZOO PARK

Activity Tariff VAT Total

Rental of Zoo Park for functions (excluding the amphitheatre) 263.48

39.52 303.00

- Government Gazette No. 4756 dated 15 July 2011

NURSERY PRODUCTS

Description Tariff VAT Total

1. Palm leaves to the public, organizations, clubs and
schools per leaf

 6.70 1.01 7.71

2. Greenery to the public and organizations per bunch
 (15 pieces)

11.47 1.72 13.19

- Government Gazette No. 4978 Notice 164 dated 29 June 2012

TREES DAMAGED/CUT DOWN

Description Tariff VAT Total

Trees damaged by vehicles (accidents), protected trees cut down in
front of Bill Boards

calculated as per
approved formula

15% calculated as
per approved

formula

- Government Gazette No. 4978 Notice 164 dated 29 June 2012

Factors Evaluation Factor

1 2 3 4

a Size of tree – girth, height, width and
trunk size

Small
0 – 4

metres

Medium
4 – 8

metres

Large
8 – 16
metres

Very
large
16 +

Metres

b Useful life expectancy
10 – 20 years 20 – 40 years 40 – 100 years

100 +
Years

c Importance of position in landscape
(location & function, cultural &
historical value)

Little Some Considerable Great

d Presence of other trees, surrounds &
aesthetics

Many
10 or more

Some
4 - 10

Few
1 - 4

None

e Relation to the setting, location,
foliage, cover & aesthetics

Barely suitable Fairly suitable
Very

suitable
Especially
suitable

f Form, shape, size, height, appr weight
and look of tree

Poor Fair Good
Very
good

g Special factors – botanical value of
species, growth rate, flowers,
indigenous or exotic, evergreen or
deciduous

None One Two Three +

17

Using the formula, as an example:

 A 15 year old non-indigenous tree on a centre traffic island in a suburb can be calculated as follow:

 A 2 x B 3 x C 3 x D 2 x E 2 x F 3 x G 2 x 6 = N$ 2 592.00

A 25 year old non-indigenous tree in town can be calculated as follow:
A 2 x B 3 x C 3 x D 2 x E 4 x F 4 x G 2 x 6 = N$ 6 912.00

A palm tree on a traffic island of 40 years can be calculated as follow:
A 3 x B 3 x C 3 x D 2 x E 4 x F 4 x G 3 x 6 = N$ 15 500.00

An indigenous tree with protected status of 40 years old can be calculated as follow:
A 3 x B 4 x C 4 x D 1 x E 4 x F 4 x G 4 x 6 = N$ 18 432.00

18

SWIMMING POOLS

 SWIMMING POOL ADMISSION FEES TARIFF VAT TOTAL

1 ADMISSION TICKETS

 Mondays to Sundays, public holidays included, per session

1.1 Persons 18 years and older (per person) 5.22 0.78 6.00

1.2 Children of school going age (per child) 3.48 0.52 4.00

1.3 Pre-school children, 2-6 years old (per child) 2.61 0.39 3.00

1.4 Pre-school children, up to 2 years old F.O.C - F.O.C

1.5 Persons 60 years and older who can produce proof thereof and retarded
persons (per person)

3.48 0.52 4.00

2 SEASON AND MONTHLY TICKETS

2.1 Persons 18 years and older (per person)
Swim season (01 August to 30 April)
Monthly ticket (31 days from date of purchase)

191.30

43.48

28.70

6.52

220.00

50.00

2.2 Children of school going age, pensioners, retarded persons (per person)
Swim season (01 August to 30 April)
Monthly ticket (31 days from date of purchase)

95.65
26.09

14.35

3.91

110.00

30.00

3 ADMISSION FEES FOR SCHOOLS

3.1 Learners from any school, in classes of 30 or less and accompanied by a
Teacher, on weekdays between 10:00 and 18:00 (per child)

2.61 0.39 3.00

4 SCHOOL SEASON TICKET

4.1 School season ticket (per child)
Only Mondays to Fridays during school terms, excluding public holidays

9.57 1.43 11.00

4.2 School monthly ticket (per school)
Only Mondays to Fridays during school terms, excluding public holidays

286.96 43.04 330.00

5 COACHING FEE

5.1 Per 50m lane, per month (Mondays to Fridays), one hour coaching per day
(20 hours per month), excluding public holidays

286.96 43.04 330.00

6 USE OF COUNCIL’S PUBLIC ADRESS SYSTEM PER SESSION 26.09 3.91 30.00

7 RESERVATION OF SWIMMING POOL

7.1 Per morning, Mondays to Thursdays
(08:00 to 13:00) excluding public holidays

191.30 28.70 220.00

7.2 Per afternoon, Mondays to Thursdays
(13:00 to 18:00) excluding public holidays

191.30 28.70 220.00

7.3 Per evening, Mondays to Thursdays
(18:00 to 00:00) excluding public holidays

286.96 43.04 330.00

7.4 Per morning, Fridays and Saturdays
(08:00 to 13:00) including public holidays

765.22 114.78 880.00

7.5 Per afternoon, Fridays and Saturdays
(13:00 to 18:00) including public holidays

765.22 114.78 880.00

7.6 Per evening, Fridays and Saturdays
(18:00 to 00:00) including public holidays

956.52 143.48 1,100.00

7.7 Reservation of the swimming pool per “club nights” by swimming clubs or
other approved organizations not more than once per week per club or
organization during the hours specified by Council, including water polo
matches, but excluding swimming galas or an organized function, (includes
registered coaches) per hour or part thereof

52.17
per hour

or part
thereof

7.83 60.00
per hour

or part
thereof

7.8 Organized groups of handicapped persons under the protection and
supervision of a registered welfare organization

F.O.C. F.O.C. F.O.C.

7.9 Refundable Deposit for rent of lapa after hours per event 500.00 0.00 500.00

- Government Gazette No. 4756 dated 15 July 2011

CLUB MEMBERS AND REGISTERED COACHES

Notwithstanding anything to the contrary contained \in this Schedule of Fees, club members and registered coaches, exclusive of registered coaches referred to in paragraph
7.7 of this Schedule, shall use monthly or season tickets or pay the admission charges referred to in paragraph 1.1 or 1.2 of this Schedule in order to obtain admission to the
bath.

19

1 CEMETERIES/CREMATIONS (Windhoek ratepayers, residents and their dependants)

(1) Reservation of grave space per year

Standard section Tariff VAT @ 15% Total

Conventional 60.00 9.00 69.00

Medium 121.74 18.26 140.00

Higher 181.74 27.26 209.00

Tariffs are payable pro rata if reserved during the course of a year

(2) Internment fees

(a) Conventional standard section

(For the purpose of tariffs the Katutura Cemetery shall be deemed to be a conventional standard section")

Name of
Cemetery

Grave depth Week or weekend or
public holiday

Tariff VAT @ 15% Total

Katutura 8' Week 554.78 83.22 638.00

 6' Week 437.39 65.61 503.00

 8' (150% X
above)

Saturday, Sunday or
Public Holiday

832.17 124.83 957.00

 6' (150% X
above)

Saturday, Sunday or
Public Holiday

655.65 98.35 754.00

 For a second
internment in
same grave
-8' (40% X
above)
- 8' (40% X
above)

Week

Saturday, Sunday or
Public Holiday

220.87

333.04

33.13

49.96

254.00

383.00

(b) Medium standard section

(For the purpose of tariffs the Khomasdal, Old Location and Opanganda Cemeteries shall be deemed to be a "medium
standard sections")

Old Location 8' Week 745.22 111.78 857.00

 6' Week 510.43 76.57 587.00

 8' (150% X
above)

Saturday, Sunday or
Public Holiday

1117.39 167.61 1285.00

 6' (150% X
above)

Saturday, Sunday or
Public Holiday

 766.09 114.91 881.00

 For a second
internment in
same grave
- 8' (40% X
above)
- 8' (40% X
above)

Week

Saturday, Sunday or
Public Holiday

297.39

446.09

 44.61

 66.91

342.00

513.00

Khomasdal

8'

Week

707.83

106.17

814.00

 6' Week 473.04 70.96 544.00

 4' Week 345.22 51.78 397.00

 8' (150% X
above)

Saturday, Sunday or
Public Holiday

1061.74 159.26 1221.00

 6' (150% X Saturday, Sunday or 710.43 106.57 817.00

20

above) Public Holiday

 4' (150% X
above)

Saturday, Sunday or
Public Holiday

517.39

77.61 595.00

 For a second
internment in
same grave
- 8' (40% of
above)
- 8' (40% of
above)

Week

Saturday, Sunday or
Public Holiday

283.48

423.48

42.52

63.52

326.00

487.00

Oponganda 8' Week 554.78 83.22 638.00

 6' Week 437.39 65.61 503.00

 4' Week 324.35 48.65 373.00

 8' (150% X
above)

Saturday, Sunday or
Public Holiday

832.17 124.83 957.00

 6' (150% X
above)

Saturday, Sunday or
Public Holiday

655.65 98.35 754.00

 4' (150% X
above)

Saturday, Sunday or
Public Holiday

486.09 72.91 559.00

 For a second
internment in
same grave
- 8' (40% of
above)
- 8' (40% of
above)

Week

Saturday, Sunday or
Public Holiday

220.87

333.04

33.13

49.96

254.00

383.00

(c) Higher standard section

(For the purpose of tariffs the Gammams Cemetery shall be deemed to be a "higher standard section")

Gammams 8' Week 1106.96 166.04 1273.00

 6' Week 1106.96 166.04 1273.00

 4' Week 1106.96 166.04 1273.00

 8' (150% X above) Saturday, Sunday
or Public Holiday

 1661.74 249.26 1911.00

 6' (150% X above) Saturday, Sunday
or Public Holiday

 1661.74 249.26 1911.00

 4' (150% X above) Saturday, Sunday
or Public Holiday

 1661.74 249.26 1911.00

 For a second
internment in
same grave
- 8' (40% of
above)
- 8' (40% of
above)

Week

Saturday, Sunday
or Public Holiday

442.61

662.61

66.39

99.39

509.00

762.00

(3) Cooling room
 Storage of body per day or portion of a day

 9.57

 1.43

 11.00

(4) Exhumation
If done by any other authorised person performing all related
services, but excluding cost and preparation (cost) of new
grave, altering registers and cost (if any) of authorised
person.

 82.61

 12.39

 95.00

(5) Register and Office Fees

 Certified extract from Register of Burials

 Certificate of transfer and registering transfer of a
grave space

 50.43

 50.43

 7.57

 7.57

 58.00

 58.00

21

 Application fees for approval of memorial works

 50.43

7.57

58.00

(6) Cremation fees (inclusive of use of Chapel)

 Adult, child (above 12 years)and Remains (each)

 Child (under 12 years) (each)

 541.74

270.43

 81.26

40.57

 623.00
 311.00

(7) Niche in columbarium
Placement of urn containing ashes

 77.39

11.61

89.00

(8) Book of Remembrance
Entry to a maximum of thirty words (kept at Crematorium)

31.30

4.70

36.00

(9) Interment of ashes

 Internment of cremated ashes in existing grave in
cemetery

 Internment of cremated ashes in ash grave in
cemetery

31.30

77.39

4.70

11.61

36.00

89.00

(10) Planting fees for graves

 Planting of a grave per annum

 Supply & planting of one standard container

286.96

per annum

72.17
per annum

43.04

10.83

330.00

per annum

83.00
per annum

(11) Granite plaques for the Wall of Remembrance

 Supply & fit of Red Plaque

 Supply & fit of Grey Plaque

 Supply & fit of Black Plaque

 Supply & fit of White Plaque

1200.00
1200.00
1200.00
1200.00

180.00
180.00
180.00
180.00

1380.00
1380.00
1380.00
1380.00

- Government Gazette No. 4756 dated 15 July 2011

NOTES:

1 Burials and other services under items 1 and 2, item 1(5) only excluded, on Saturdays, Sundays and Public

Holidays: Tariff as under 1 or 2 plus a surcharge of 50%.

2 All fees (Tariffs) payable in advance.

3 The decision of the Strategic Executive: Economic & Community Development on place of residence shall be final.

4 "per year" means from 1 July to 30 June

22

2 CEMETERIES/CREMATIONS (Persons not residing in, or owning fixed property within, the municipal area of Windhoek)

(1) Reservation of grave space per year

Standard section Tariff VAT @ 15% Total

Conventional 181.74 27.26 209.00

Medium 363.48 54.52 418.00

Higher 544.35 81.65 626.00

Tariffs are payable pro rata if reserved during the course of a year

(2) Internment fees

(b) Conventional standard section

(For the purpose of tariffs the Katutura Cemetery shall be deemed to be a conventional standard section")

Name of
Cemetery

Grave depth Week or weekend or
public holiday

Tariff VAT @ 15% Total

Katutura 8' Week 1663.48 249.52 1913.00

 6' Week 1309.57 196.43 1506.00

 8' (150% X
above)

Saturday, Sunday or
Public Holiday

2495.65 374.35 2870.00

 6' (150% X
above)

Saturday, Sunday or
Public Holiday

1966.09 294.91 2261.00

 For a second
internment in
same grave
-8' (40% X
above)
- 8' (40% X
above)

Week

Saturday, Sunday or
Public Holiday

665.22

998.26

99.78

 149.74

765.00

 1148.00

(b) Medium standard section

(For the purpose of tariffs the Khomasdal, Old Location and Opanganda Cemeteries shall be deemed to be a "medium
standard sections")

Old Location 8' Week 2234.78 335.22 2570.00

 6' Week 1530.43 229.57 1760.00

 8' (150% X
above)

Saturday, Sunday or
Public Holiday

3353.04 502.96 3856.00

 6' (150% X
above)

Saturday, Sunday or
Public Holiday

2296.52 344.48 2641.00

 For a second
internment in
same grave
- 8' (40% X
above)
- 8' (40% X
above)

Week

Saturday, Sunday or
Public Holiday

 893.04

1340.00

133.96

201.00

 1027.00

1541.00

Khomasdal

8'

Week

2124.35

318.65

2443.00

 6' Week 1420.00 213.00 1633.00

 4' Week 1034.78 155.22 1190.00

 8' (150% X
above)

Saturday, Sunday or
Public Holiday

3186.09 477.91 3664.00

 6' (150% X Saturday, Sunday or 2130.43 319.57 2450.00

23

above) Public Holiday

 4' (150% X
above)

Saturday, Sunday or
Public Holiday

1553.04 232.96 1786.00

 For a second
internment in
same grave
- 8' (40% of
above)
- 8' (40% of
above)

Week

Saturday, Sunday or
Public Holiday

 849.57

1273.91

127.43

191.09

 977.00

1465.00

Oponganda 8' Week 1663.48 249.52 1913.00

 6' Week 1309.57 196.43 1506.00

 4' Week 972.17 145.83 1118.00

 8' (150% X
above)

Saturday, Sunday or
Public Holiday

2495.65 374.35 2870.00

 6' (150% X
above)

Saturday, Sunday or
Public Holiday

1966.09 294.91 2261.00

 4' (150% X
above)

Saturday, Sunday or
Public Holiday

1459.13 218.87 1678.00

 For a second
internment in
same grave
- 8' (40% of
above)
- 8' (40% of
above)

Week

Saturday, Sunday or
Public Holiday

665.22

998.26

 99.78

149.74

 765.00

1148.00

(c) Higher standard section

(For the purpose of tariffs the Gammams Cemetery shall be deemed to be a "higher standard section")

Gammams 8' Week 3324.35 498.65 3823.00

 6' Week 3324.35 498.65 3823.00

 4' Week 3324.35 498.65 3823.00

 8' (150% X above) Saturday, Sunday
or Public Holiday

4985.22 747.78 5733.00

 6' (150% X above) Saturday, Sunday
or Public Holiday

4985.22 747.78 5733.00

 4' (150% X above) Saturday, Sunday
or Public Holiday

4985.22 747.78 5733.00

 For a second
internment in
same grave
- 8' (40% of
above)
- 8' (40% of
above)

Week

Saturday, Sunday
or Public Holiday

1328.70

1988.70

199.30

298.30

1528.00

2287.00

(3) Cooling room
 Storage of body per day or portion of a day

 28.70

 4.30

 33.00

(4) Exhumation
If done by any other authorised person performing all related
services, but excluding cost and preparation (cost) of new
grave, altering registers and cost (if any) of authorised
person.

 246.96

 37.04

284.00

(5) Register and Office Fees

 Certified extract from Register of Burials

 Certificate of transfer and registering transfer of a

 50.43

 50.43

 7.57

 7.57

 58.00

 58.00

24

grave space

 Application fees for approval of memorial works

 50.43

 7.57

 58.00

(6) Cremation fees (inclusive of use of Chapel)

 Adult, child (above 12 years) and Remains (each)

 Child (under 12 years) (each)

 946.96

473.91

 142.04

71.09

 1089.00

545.00

(7) Niche in columbarium
Placement of urn containing ashes

135.65 20.35 156.00

(8) Book of Remembrance
Entry to a maximum of thirty words (kept at Crematorium)

54.78 8.22 63.00

(9) Interment of ashes

 Internment of cremated ashes in existing grave in
cemetery

 Internment of cremated ashes in ash grave in
cemetery

 54.78

135.65

 8.22

 20.35

63.00

 156.00

(10) Planting fees for graves

 Planting of a grave per annum

 Supply & planting of one standard container

502.61

per annum

125.22
per annum

75.39

18.78

578.00

per annum

144.00
per annum

(11) Granite plaques for the Wall of Remembrance

 Supply & fit of Red Plaque

 Supply & fit of Grey Plaque

 Supply & fit of Black Plaque

 Supply & fit of White Plaque

2100.00
2100.00
2100.00
2100.00

315.00
315.00
315.00
315.00

2415.00
2415.00
2415.00
2415.00

- Government Gazette No. 4756 dated 15 July 2011

NOTES:

1 Burials and other services under items 1 and 2, item 1(5) only excluded, on Saturdays, Sundays and Public Holidays:

Tariff as under 1 or 2 plus a surcharge of 50%.

2 All fees (Tariffs) payable in advance.

3 The decision of the Strategic Executive: Economic & Community Development on place of residence shall be final.

4 "per year" means from 1 July to 30 June

25

JOHN YA OTTO NANKUDHU SOCCER FIELD

DESCRIPTION

Tariff VAT Total

1. Utilization of the Field for soccer games and or athletics, including use
of the ablution facility, per day

286.96
per day

43.04 330.00
per day

2. Utilization of the Field for soccer practice, including use of the
ablution facility.
(Mondays to Fridays only & excluding public holidays)

24.35
per hour

3.65 28.00
per hour

3. Utilization of the Field for music shows or similar events,
including use of the ablution facility, per event

2869.57
per event

430.43 3300.00
per event

4. Utilization of the electricity point 33.91
per hour

5.09 39.00
per hour

5. Refundable deposit for utilization of the field for music shows or similar
events.

1100.00
per event

0.00 1 100.00
per event

6. Utilization of the field for music shows or similar events for schools;
welfare and charitable organisations-50 % of the fee in paragraph 3.

1434.78
per event

215.22 1650.00
per event

- Government Gazette No. 4756 dated 15 July 2011

KHOMASDAL SPORTS GROUND

DESCRIPTION

Tariff VAT Total

1. Utilization of the A Field for soccer games and or athletics per day (not
including lights)

286.96
per day

43.04 330.00
per day

2. Utilization of the A-Field for music shows or similar events. 2869.57
per event

430.43 3300.00
per event

3. Utilization of the B and C Fields for Music shows or similar events. 1913.04
per event

286.96 2200.00
per event

4. Refundable deposit for utilization of the A and the B and C fields for
music shows or similar events.

1100.00
per event

0.00 1100.00
per event

5. Utilization of the Tennis Courts for tennis practice, per court, per hour
(Mondays to Fridays only, excluding public holidays)

19.13
per court
per hour

2.87 22.00
per court
per hour

6. Utilization of the Netball Courts for Netball or volleyball practice, per
court, per hour.
(Mondays to Fridays only, excluding public holidays)

19.13
per court
per hour

2.87 22.00
per court
per hour

7. Utilization of the Tennis Courts for tennis games, per court, per day 286.96
per court
per day

43.04 330.00
per court
per day

8. Utilization of the Netball Courts for Netball or volleyball games, per
court, per day

286.96
per court
per day

43.04 330.00
per court
per day

9. Utilization of the A Field flood lights per light, per hour 72.17
per floodlight

per hour

10.83 83.00
per floodlight

per hour

10. Utilization of the B or C Field for practice, per field, per hour 24.35
per field,
per hour

3.65 28.00
per field,
per hour

11. Rental of one Barbeque Unit per event 47.83
per

barbecue unit,
per event/day

7.17 55.00
per

barbeque unit,
per event/day

12. Utilization of the six Netball Court lights per hour 24.35
per six

floodlights
per hour

3.65 28.00
per six

floodlights
per hour

13. Utilization of electricity point per hour 33.91
 per hour

5.09 39.00
per hour

26

14. A, B and C fields rentals for music shows or similar events for schools;
welfare and charitable organisations-50 % of the fee in paragraph 2 & 3

 Paragraph 2

 Paragraph 3

1434.78
per event

956.52

per event

215.22

143.48

1650.00
per event

1100.00

per event

15.Refundable Deposit for Rent of Clubhouse per event 500.00
per event

0.00

500.00
per event

16. Rental of Clubhouse per event 800.00
per event

120.00 920.00
per event

- Government Gazette No. 4756 dated 15 July 2011

UN PLAZA

DESCRIPTION

Tariff VAT Total

1. Utilization of the basketball and netball courts for basketball and
netball games per court per day

286.96
per court
per day

43.04 330.00
per court
per day

2. Utilization of the basketball and netball courts for practice per court per
hour
(Weekdays only excluding public holidays)

24.35
per court
per hour

3.65 28.00
per court
per hour

3. Utilization of the Basketball and Netball courts for Music shows or
similar events

1913.04
per event

286.96 2200.00
per event

4. Refundable deposit for utilization of the field for music shows or similar
events.

1100.00
per event

0.00 1100.00
per event

5. Utilization of all or part of the basket ball court lights per hour 24.35
per light
per hour

3.65 28.00
per light
per hour

6. Utilization of electricity point per hour 33.91
per hour

5.09 39.00
per hour

7. Basketball and netball courts rental for schools; welfare and charitable
organisations-50 % of the fee in paragraph 1,2 & 3

 Paragraph 1

 Paragraph 2

 Paragraph 3

143.48
per court
per day

12.17

per court
per hour

956.52

per event

21.52

1.83

143.48

165.00
per court
per day

14.00

 per court
per hour

1100.00

per event

- Government Gazette No. 4756 dated 15 July 2011

27

SAM NUJOMA STADIUM
DESCRIPTION

Tariff VAT Total

1. Utilization of the Main stadium for soccer, including the parking
areas (not including private area, committee room, closed kiosks or
lights)

2391.30
per

soccer event

358.70 2750.00
per

soccer event
2. Utilization of the Main Stadium for events other than soccer,

including the parking areas (not including Private area, committee
room, closed kiosks or lights), four closed and two open kiosks,
subject to the utilization of the artificial protective covering to be
installed and removed by an approved contractor, which is to be
paid by the lessee

5000.00
per event

other than soccer

750.00 5750.00
per event

other than soccer

3. Utilization of the Main field for practice Monday to Fridays only
(excluding Public holidays)

47.83
per hour

7.17 55.00
per hour

4. Utilization of the private area per event excluding catering 956.52
per event

143.48 1100.00
per event

5. Utilization of the training field for soccer practice (not including lights) 24.35
per hour

3.65 28.00
per hour

6. Utilization of the Training field for music concerts or similar events,
including parking area and limited ablution facilities

2869.57
per event

430.43 3300.00
per event

7. Utilization of the main stadium lights 72.17
per hour

per one main
mast light

10.83 83.00
per hour

per one main
mast light

8. Utilization of the training field lights 24.35
per hour

3.65 28.00
per hour

9. Rental of conference room
 Half day
 Full day

286.96
478.26

43.04
71.74

330.00
550.00

10. Rental of one (1) closed kiosk 239.13
per kiosk
per event

35.87 275.00
per kiosk
per event

11. Rental of informal stalls 24.35
per stall

per event

3.65 28.00
per stall

per event
12. Refundable deposit for stadium and main field 1100.00 0.00 1 1100.00
13. Refundable deposit for the use of the Sam Nujoma Main Stadium
for events other than soccer, including the parking areas (not including
private area, committee room, closed kiosks or lights) and four closed
and two open kiosks, per event other than soccer

5000.00
per event other than

soccer

0.00 5000.00
per event other

than soccer

14. Refundable deposit for Training field for music concerts or similar
events

1100.00 0.00 1100.00

15. Utilization of electricity point per hour 33.91
per hour

5.09 39.00
per hour

16. Stadium rental for schools; welfare and charitable organisations-
50 % of the fee in paragraphs 1,2,3,4,5,and 8

 Paragraph 1

 Paragraph 2

 Paragraph 3

 Paragraph 4

 Paragraph 5

 Paragraph 8

1195.65

24.35

478.26

12.17

1434.78

143.48

239.13

179.35

3.65

71.74

1.83

215.22

21.52

35.87

1375.00

28.00

550.00

14.00

1650.00

165.00

275.00

17. Entrance ticket sales levy in favour of Council Nil Nil Nil
- Government Gazette No. 4978 Notice 164 dated 29 June 2012

28

DEPARTMENT OF ELECTRICITY

CITY OF WINDHOEK

ELECTRICITY TARIFFS 2012/2013

EFFECTIVE FROM JULY 2012 BILL

Tariff
code

Domestic Consumers - Conventional meters
Energy Charge

N$/kWh
Capacity Charge

N$/Amp

EL10

Circuit breaker capacity up to 20Amps 0.98 5.30

Circuit breaker capacity from 25 up to 75 Amps 0.98 6.30

Circuit breaker capacity over 75 Amps 0.98 6.75

 ECB Levy 0.014

Tariff
code

Domestic Consumers - Prepaid meters -
Single Phase Only

Energy Charge
N$/kWh

- Single Phase all circuit breaker sizes 1.46

- 3 Phase all circuit breaker sizes 1.99

 ECB Levy 0.014

Tariff
code

Business Consumers - Conventional meters
- Without TOU meters

Energy Charge
N$/kWh

Capacity Charge
N$/Amp

EL20

Circuit breaker capacity up to 75Amps - High
Season 1.83 8.00

Circuit breaker capacity up to 75Amps - Low
Season 1.26 8.00

EL30

Circuit breaker capacity over 75Amps - High
Season 1.83 13.00

Circuit breaker capacity over 75Amps - Low
Season 1.26 13.00

 ECB Levy 0.014

Tariff
code

Business Consumers - Conventional meters
- With TOU meters - Over 75Amps

Energy
Charge -

Peak
N$/kWh

Energy
Charge -
Standard
N$/kWh

Energy
Charge -
Off-Peak
N$/kWh

Capacity
Charge
N$/Amp

EL30
High Season 2.25 1.55 1.20 13.00

Low Season 1.25 1.10 0.88 13.00

 ECB Levy 0.014 0.014 0.014

Tariff
code

Business Consumers - Conventional meters
- Without TOU meters - With Maximum

Demand

Energy Charge
N$/kWh

Demand Charge
N$/KVA

EL40 Demand Meters 1.05 97.00

 ECB Levy 0.014

 Minimum Charge: 55kVA (N$ 5,335.00)

29

Tariff
code

Business Consumers - Conventional meters
- With TOU meters - With Maximum Demand

Energy
Charge -

Peak
N$/kWh

Energy
Charge -
Standard
N$/kWh

Energy
Charge -
Off-Peak
N$/kWh

Demand
Charge
N$/kVA

EL40
High Season 2.47 1.43 0.78 97.00

Low Season 1.13 0.98 0.76 97.00

 ECB Levy 0.014 0.014 0.014

Minimum Charge: 55kVA (N$ 5,335.00)

Tariff
code

Business Consumers - All Prepaid meters -
3 Phase Prepaid meters

Energy Charge
N$/kWh

 All circuit breaker sizes 1.99

 ECB Levy 0.014

Tariff
code

Industrial Consumers - Conventional meters
- Without TOU meters

Energy Charge
N$/kWh

Capacity Charge
N$/Amp

EL50

High Season 1.41 13.00

Low Season 0.84 13.00

 ECB Levy 0.014

Tariff
code

Industrial Consumers - Conventional meters
- With TOU meters - Over 75Amps

Energy
Charge -

Peak
N$/kWh

Energy
Charge -
Standard
N$/kWh

Energy
Charge -
Off-Peak
N$/kWh

Capacity
Charge
N$/Amp

EL50
High Season 2.03 1.33 0.98 13.00

Low Season 1.03 0.88 0.66 13.00

 ECB Levy 0.014 0.014 0.014

Tariff
code

Industrial Consumers - Conventional meters
- Without TOU meters - With Maximum

Demand

Energy Charge
N$/kWh

Demand Charge
N$/kVA

EL60 0 .97 93.00

 ECB Levy 0.014

Minimum Charge: 55kVA (N$ 5,115.00)

Tariff
code

Industrial Consumers - Conventional meters
- With TOU meters - With Maximum Demand

Energy
Charge -

Peak
N$/kWh

Energy
Charge -
Standard
N$/kWh

Energy
Charge -
Off-Peak
N$/kWh

Demand
Charge
N$/kVA

EL60

High Season 2.30 1.33 0.68 93.00

Low Season 1.03 0.88 0.66 93.00

 ECB Levy 0.014 0.014 0.014

Minimum Charge: 55kVA (N$ 5,115.00)

30

Tariff
code

Industrial Consumers - Conventional meters
- With TOU meters - With Maximum Demand

- With Own 11kV Equipment

Energy
Charge -

Peak
N$/kWh

Energy
Charge -
Standard
N$/kWh

Energy
Charge -
Off-Peak
N$/kWh

Demand
Charge
N$/kVA

EL86
High Season 2.24 1.30 0.66 90.68

Low Season 1.00 0.86 0.64 90.68

 ECB Levy 0.014 0.014 0.014

Minimum Charge: 55kVA (N$ 4,987.00)

Tariff
code

Old Age Homes Consumers - Conventional
meters - Without TOU meters

Energy Charge
N$/kWh

Capacity Charge
N$/Amp

EL85 Circuit breaker capacity up to 20Amps 0.59 3.18

 Circuit breaker capacity from 25 up to 75 Amps 0.59 3.78

EL83
Circuit breaker capacity over 75Amps - High
Season 1.10 7.80

Circuit breaker capacity over 75Amps - Low
Season 0.76 7.80

 ECB Levy 0.014

Tariff
code

Old Age Homes Consumers - Conventional
meters - With TOU meters - Over 75Amps

Energy
Charge -

Peak
N$/kWh

Energy
Charge -
Standard
N$/kWh

Energy
Charge -
Off-Peak
N$/kWh

Capacity
Charge
N$/Amp

EL83
High Season 1.35 0.93 0.72 7.80

Low Season 0.75 0.66 0.53 7.80

 ECB Levy 0.014 0.014 0.014

Tariff
code

Old Age Homes Consumers - Conventional
meters - With TOU meters - With Maximum

Demand

Energy
Charge -
Peak
N$/kWh

Energy
Charge -
Standard
N$/kWh

Energy
Charge -
Off-Peak
N$/kWh

Demand
Charge
N$/kVA

EL84
EL85

High Season 1.48 0.86 0.47 58.20

Low Season 0.68 0.59 0.46 58.20

 ECB Levy 0.014 0.014 0.014

Minimum Charge: 55kVA (N$ 3,201.00)

Tariff
code

Departmental - Conventional meters -
Without TOU meters

Energy Charge
N$/kWh

Capacity Charge
N$/Amp

EL82

High Season 1.90 13.00

Low Season 1.33 13.00

 ECB Levy 0.014

31

Tariff
code

Departmental Consumers - Conventional
meters - With TOU meters

Energy
Charge -

Peak
N$/kWh

Energy
Charge -
Standard
N$/kWh

Energy
Charge -
Off-Peak
N$/kWh

Capacity
Charge
N$/Amp

EL82
High Season 2.52 1.82 1.47 13.00

Low Season 1.52 1.37 1.15 13.00

 ECB Levy 0.014 0.014 0.014

Tariff
code

Departmental Consumers - Conventional
meters - With TOU meters - With Maximum

Demand

Energy
Charge -

Peak
N$/kWh

Energy
Charge -
Standard
N$/kWh

Energy
Charge -
Off-Peak
N$/kWh

Demand
Charge
N$/kVA

EL82
High Season 2.52 1.82 1.47 97.00

Low Season 1.52 1.37 1.15 97.00

 ECB Levy 0.014 0.014 0.014

Tariff
code

Floodlights
Energy Charge

N$/kWh

EL87 1.50

 ECB Levy 0.014

Tariff
code

Uitsig Radio Station

Energy Charge - High
Season
N$/kWh

Basic Charge
N$/month

EL80

High Season 1.83 3,000.00

Low Season 1.26 3,000.00

 ECB Levy 0.014

Notes:
1. Minimum charge for all demand metered consumers is 55kVA.
2. Circuit breaker ratings refer to summated rating.
3. High Season is 1 June to 31 August; Low Season is all other days.
4. The published tariffs EXCLUDE VAT and ECB levy.
5. The charges are applicable from July 2012 account.
6. Time of Use tariffs will be charged when a TOU meter is installed; otherwise the non-TOU tariff will apply.
7. The City will convert customers to TOU tariffs as meters are installed.
8. Supply to residential account holders is zero rated for VAT purposes.
9. Supply to non-residential account holders is rated at 15% for VAT purposes.
10. Industrial consumer with 11kV equipment qualifies for 2.5% discount on the publish charges.
11. Old Age Homes qualify for a 40% discount on the publish charges.
12. The Time of Use schedule is as follows (O = off-peak, S = Standard, P = Peak)

32

The TOU time schedule is as follows:

TIME OF USE PERIODS PEAK STANDARD OFF-PEAK

 Namibian Time
September (year n) to May (year n+1)

Low Demand Season
Weekday

08H00 – 13H00 06H00 – 08H00 22H00 – 06H00

18H00 – 21H00 13H00 – 18H00

 21H00 – 22H00

Saturday 07H00 – 12H00 00H00 – 07H00

 18H00 – 20H00 12H00 – 18H00

 20H00 – 24H00

Sunday 00H00 – 24H00

 PEAK STANDARD OFF-PEAK

 Namibian Time
June (year n) to August (year n)

High Demand Season Weekday 07H00 – 12H00 05H00 – 07H00 21H00 – 05H00

 17H00 – 20H00 12H00 – 17H00

 20H00 – 21H00

Saturday 06H00 – 11H00 00H00 – 06H00

 17H00 – 19H00 11H00 – 17H00

 19H00 – 24H00

Sunday 00H00 – 24H00

Notes

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

33

ELECTRICITY MISCELLANEOUS SERVICES

APPENDIX F OF THE
ELECTRICITY SUPPLY

REGULATIONS

DESCRIPTION TARIFF VAT TOTAL

3.(c)(ii) Circuit breaker change 107.80 16.17 123.97

5.(f)(i)(aa) Connection on entering into agreement of
supply with Council

53.04 7.96 61.00

5.(f)(i)(cc) Reconnection following disconnection for
non-payment of accounts or breach of
contract:

 1. Supply discontinued at circuit
breaker

107.80 16.17 123.97

 2. Supply discontinued by removal of
pole fuse or disconnection of service
cable

107.80 16.17 123.97

5.(f)(i)(ff) Removal of pole fuse or disconnection of
service cable on request of client

264.00 39.60 303.60

5.(f)(ii) Special reading of meter 106.09 15.91 122.00

5.(f)(iii)(a) Testing of meter 264.00 39.60 303.60

5.(f)(iii)(b) Testing of circuit breaker 264.00 39.60 303.60

5.(f)(iv) Electrician called to locate and rectify
faults

264.00 39.60 303.60

REGULATION 10(3) Replacement of damaged meters:

5 f(vi) - Conventional 322.00 48.30 370.30

5 f(vi) - Prepaid 548.10 82.22 630.32

5 f(vi) Setting up of Logger for Electrical
Contractor/Consultant

1101.70 165.26 1266.96

 Repair of damaged Prepayment meter
and conventional meter due to vandalism

220.00 33.00 253.00

 Repair of damaged Ripple Control
Receiver due to tampering & vandalism
or damages caused by Consumer’s
negligence

220.00 33.00 253.00

 Replacement of damaged Ripple
Control Receiver due to tampering &
vandalism or damages caused by
consumer’s negligence

521.00 78.15 599.15

10.(4) Illegal Wiring and Tempered Metering
Installation

2000.00 300.00 2300.00

14.(2)(a) Availability Charges (10 Amps breaker
ratings)

48.00 Exempt 48.00

23.(1) Refundable Security Deposit for
Temporary Building Connection

 1. Single Phase (60 Amps) 3000.00 Exempt 3000.00

 2. 3x60 Amps 6000.00 Exempt 6000.00

34

 3. Above 3x60 Amps 12000.00 Exempt 12000.00

Single Phase- Residential

Deposit single phase Household 1x 10-20 Amps 448.00 Exempt 448.00

Deposit single phase Household 1x 25-35 Amps 552.00 Exempt 552.00

Deposit single phase Household 1x 40-45 Amps 883.00 Exempt 883.00

Deposit single phase Household 1x 50-60 Amps 1228.00 Exempt 1228.00

Deposit single phase Household Above 60 Amps 1793.00 Exempt 1793.00

Commercial Above 3x60 Amps 12000.00 Exempt 12000.00

Industrial Above 3x60 Amps 15000.00 Exempt 15000.00

REGULATION 64

Contractor’s License:

 - New 135.00 Exempt 135.00

 - Renewal 77.50 Exempt 77.50

 - Duplicate 54.50 Exempt 54.50

5f(vi) Contact less Cards 24.30 3.65 27.95

5f(vi) Conversion to Prepaid Metering 623.00 93.45 716.45

 Conversion from Prepayment to kWh 371.00 55.65 426.65

5f(vi) Electricity Connection above 60A
Single Phase (1Φ) Tariff (A) (Excluding
upgrading of connection)

350.00 52.50 402.50

5f(vi) Electricity Connection above 60A Three
Phase (3Φ) Tariff (A) (Excluding
upgrading of connection) Up to 200
KVA

1050.00 157.50 1207.50

5f(vi)

Electricity Connection above 60A Three
Phase (3Φ) Tariff (A) (Excluding
upgrading of connection) Above 315
KVA

Amount
varies as
per Actual

cost of
Equipment,
Material and

Labour

15%

Amount
varies as
per Actual

cost of
Equipment,
Material and

Labour

5f(vi) Protection Equipment(Tariff per hour)

 1. Hiring out of Cherry Picker per hour
with driver/Cranage equipment /
7 tone truck

750.00 112.50 862.50

 2. Surge Generator 700.00 105.00 805.00

 3. Cable Fault location 700.00 105.00 805.00

 4. Insulation Resistance tester 700.00 105.00 805.00

 5. Secondary Injection test set/Primary
injection test set

700.00 105.00 805.00

 6. Phasing test equipment 176.00 26.40 202.40

5f(vi)

Condition monitoring Instrument(Tariff
per hour)

 1. Thermal Imaging 197.93 29.69 227.62

5f(vi) Oil Sample/Testing 176.00 26.40 202.40

Effective 01 April 2012

35

DEPARTMENT OF ELECTRICITY

ELECTRICITY FIXED SERVICE CONNECTIONS

Description Tariff VAT Total

Cable connections

10mm² x 2 Core PVC Cable (1X60A) 2805.71 420.86 3226.57

16mm² x 2 Core PVC Cable (1X60A) 3000.18 450.03 3450.21

16mm² x 2 Core PVC Cable (1X80A) 7254.95 1088.24 8343.19

16mm² x 4 Core PVC Cable (3X60A) 4132.20 619.83 4752.03

16mm² x 4 Core PVC Cable (1x80A) 8396.11 1259.42 9655.53

16mm² x 4 Core PVC Cable (3x80A) 16914.81 2537.22 19452.03

25mm² x 4 Core PVC Cable (3x80A) 20910.98 3136.65 24047.63

25mm² x 4 Core PVC Cable (3x100A) 34278.59 5141.79 39420.38

T-Joint Connections

16mm² x 2 Core PVC Cable (1x60A) 4190.57 628.59 4819.16

16mm² x 4 Core PVC Cable (3X60A) 4828.57 724.29 5552.86

Electrical Pole Connections

16mm² x 2 Core PVC Cable (1x60A) 3332.95 499.94 3832.89

16mm² x 4 Core PVC Cable (3X60A) 4358.15 653.72 5011.87

25mm² x 4 Core PVC Cable (3X60A) 5267.06 790.06 6057.12

25mm² x 4 Core PVC Cable (3X80A) 18243.15 2736.47 20979.62

Overhead Connections

Single Phase 1595.98 239.40 1835.38

Two Phase On Application 15% On Application

Three Phase On Application 15% On Application

Effective 01 April 2012

MOVING OF STREET LIGHT POLES

Description Tariff VAT Total

Cantilever Pole – 10.65m 1478.26 221.74 1700.00

Straight Steel Pole 739.13 110.87 850.00

Effective 01 April 2012

36

DEPARTMENT OF FINANCE
DIVISION: BILLING & REVENUE COLLECTION

ASSESSMENT RATE TARIFFS FOR WINDHOEK

 Tariff Code RW 01 Tariff Code RW 02

Period
On Site Value On Improvement Value % Increase

From To

General Revaluation 01/07/1986

01-07-1986 30-06-1987 N$0.00144 N$0.000243

01-07-1987 30-06-1988 N$0.00168 N$0.000283

01-07-1988 30-06-1989 N$0.00219 N$0.000368

01-07-1989 30-06-1990 N$0.00263 N$0.000442

01-07-1990 30-06-1991 N$0.00314 N$0.000528

General Revaluation 01/07/1991

01-07-1991 30-06-1992 N$0.001522 N$0.000343

01-07-1992 31-12-1992 N$0.001673 N$0.000377 10%

01-01-1993 30-06-1993 N$0.001581 N$0.000356 -5.5%

01-07-1993 30-06-1994 N$0.001739 N$0.000391 10%

01-07-1994 30-06-1995 N$0.001999 N$0.000450 15%

01-07-1995 30-06-1996 N$0.002499 N$0.000563 25%

General Revaluation 01/07/1996

01-07-1996 30-06-1997 N$0.00128 N$0.00033 -48%

01-07-1997 15-06-1998 N$0.00141 N$0.00036 10%

16-06-1998 15-06-1999 N$0.00152 N$0.00039 7.5%

16-06-1999 15-06-2000 N$0.00167 N$0.00043 10%

*16-06-2000 15-07-2001 N$0.00181 N$0.00047 8%

16-07-2001 15-07-2002 N$0.00194 N$0.00050 7%

16-07-2002 15-07-2003 N$0.002134 N$0.00055 10%

Government Gazette No. 3019 dated 15 July 2003

16-07-2003 15-07-2005 N$0.001958 N$0.000445 -12%

16-07-2005 16-07-2006 N$0.002017 N$0.000458 3%

Government Gazette No. 3482 dated 15 August 2005

17-07-2006 15-07-2007 N$0.002179 N$0.000495 8%

 Government Gazette No. 3658 dated 01 July 2006

16-07-2007 15-11-2007 N$0.002453 N$0.000499 8%

Government Gazette No. 3887 dated 01 August 2007

16-11-2007 15-07-2008 N$0.001320 N$0.000366

Government Gazette No. 3934 dated 15 November 2007

16-07-2008 15-07-2009 N$0.001435 N$0.000395

Government Gazette No. 4085 dated 15 July 2008

16-07-2009 15-07-2010 N$0.001578 N$0.000434

Government Gazette No. 4310 dated 31 July 2009

16-07-2010 15-07-2011 N$0.001704 N$0.000468

Government Gazette No. 4523 dated 15 July 2010

16-07-2011 15-08-2012 N$0.001908 N$0.000524

Government Gazette No. 4756 dated 15 July 2011

Note that the previous tariff was used N$0.001920 N$0.000619

Government Gazette No. 4996 Notice 195 dated 16 July 2012

16-08-2012 15-07-2013 N$0.000736 N$0.000379

Government Gazette No. 5015 Notice 268 dated 15 August 2012

NOTES:
Assessment Rates are exempted for VAT purposes

37

ASSESSMENT RATE TARIFFS FOR BRAKWATER

 Tariff Code RB 01 Tariff Code RB 02

Period
On Site Value

On Improvement
Value

% Increase
From To

01-01-1993 30-06-1994 N$0.000633 N$0.000103

01-07-1994 30-06-1995 N$0.0007279 N$0.0001185

01-07-1995 30-06-1996 N$0.000909 N$0.000147 25%

General Revaluation 01/07/1996

01-07-1996 15-06-1997 N$0.00047 N$0.00013

16-06-1997 15-06-1998 N$0.00052 N$0.00014 10%

16-06-1998 15-06-1999 N$0.00056 N$0.00015 7.5%

16-06-1999 15-06-2000 N$0.00062 N$0.00017 10%

*16-06-2000 15-07-2001 N$0.00067 N$0.00019 8%

16-07-2001 15-07-2002 N$0.00072 N$0.00020 7%

16-07-2002 15-07-2002 N$0.00792 N$0.00022 10%

Government Gazette No. 3019 dated 15 July 2003

16-07-2003 15-07-2005 N$0.000637 N$0.000124 -43.64%

16-07-2005 16-07-2006 N$0.000656 N$0.000128 3%

Government Gazette No. 3482 dated 15 August 2005

17-07-2006 15-07-2007 N$0.000709 N$0.000139 8%

Government Gazette No. 3658 dated 01 July 2006

16-07-2007 15-11-2007 N$0.001322 N$0.000273 8%

Government Gazette No. 3887 dated 01 August 2007

16-11-2007 15-07-2008 N$0.000228 N$0.000115

Government Gazette No. 3934 dated 15 November 2007

16-07-2008 15-07-2009 N$0.000190 N$0.000098

Government Gazette No. 4085 dated 15 July 2008

16-07-2009 15-07-2010 N$0.000209 N$0.000107

Government Gazette No. 4310 dated 31 July 2009

16-07-2010 15-07-2011 N$0.000225 N$0.000115

Government Gazette No. 4523 dated 15 July 2010

16-07-2011 15-08-2012 N$0.000252 N$0.000129

Government Gazette No. 4756 dated 15 July 2011

Note that the previous tariff was used N$0.000108 N$0.000063

Government Gazette No. 4996 Notice 195 dated 16 July 2012

16-08-2012 15-07-2013 N$0.000062 N$0.000033

Government Gazette No. 5015 Notice 268 dated 15 August 2012

NOTES:
Assessment Rates are exempted for VAT purposes

38

DEPARTMENT OF FINANCE
DIVISION: BILLING & REVENUE COLLECTION

ELECTRICITY SECURITY DEPOSITS

Description Tariff VAT Total

(Appendix F- Section 5(vi) of Electricity Regulations)
1. Single Phase Residential

 1x 10-20 Ampere Circuit Breaker

 1x 25-35 Ampere Circuit Breaker

 1x 40-45 Ampere Circuit Breaker

 1x 50-60 Ampere Circuit Breaker

 Above 60 Ampere Circuit Breaker

 448.00
 552.00
 883.00

 1228.00
1793.00

Exempt
Exempt
Exempt
Exempt
Exempt

 448.00
 552.00
 883.00
1228.00
1793.00

2. Commercial

 Above 3x60 Ampere Circuit Breaker

 12000.00

Exempt

 12000.00

3. Industrial

 Above3x60 Ampere Circuit Breaker

 15000.00

Exempt

 15000.00

4. Refundable Security Deposit for Temporary
Building Connection

 Single Phase (60 Amps)

 3x60 Ampere

 Above 3x60 Ampere

3000.00
6000.00

 12000.00

Exempt
Exempt
Exempt

 3000.00
 6000.00
 12000.00

WATER SECURITY DEPOSITS

Description Tariff VAT Total

RESIDENTIAL

Regulation 5
1. Residential (For a water connection on an erf)

Erf Size ≤ 400 m²

Erf Size > 400 m² ≤ 900m²

 Erf Size > 900m²

 Flats including Sectional Titles

2. Large Residential

 Hotels, Hostels, Body Corporates

250.00

400.00

600.00

250.00
per unit

Based on average
monthly

consumption
with a minimum of

N$1000.00

Exempt

Exempt

Exempt

Exempt

Exempt

250.00

400.00

600.00

250.00
per unit

Based on average
monthly

consumption with a
minimum of
N$1000.00

The following fees are payable in advance:

 Commercial

 Industrial

N$500.00

Based on average

monthly
consumption with

a minimum of
N$1000.00

Exempt

N$500.00

Based on average

monthly
consumption with a

minimum of
N$1000.00

- Government Gazette No. 4996 Notice 196 dated 16 July 2012

NOTES:
1. All deposits have no effect on VAT.
2. When a deposit is applied in settlement of any consideration the standard applicable rate of VAT must be levied.

39

DEPARTMENT OF FINANCE
DIVISION: BILLING & REVENUE COLLECTION

PARKING FEES & CHARGES- CITY CENTRE PARKADE

Number of hours parked and any portion thereof Tariff

VAT Total

First 20 Minutes F.O.C. F.O.C. F.O.C.

21 – 60 Minutes 1.74 0.26 2.00

2 Hours 4.35 0.65 5.00

3 Hours 6.52 0.98 7.50

4 Hours 8.70 1.30 10.00

5 Hours 10.87 1.63 12.50

6 Hours 13.04 1.96 15.00

7 Hours 17.39 2.61 20.00

8 Hours 21.74 3.26 25.00

9 Hours 26.09 3.91 30.00

10 Hours 26.96 4.04 31.00

11 Hours 29.13 4.37 33.50

12 Hours 30.43 4.57 35.00

Night time parking, whether overnight or a portion thereof ,per day 26.09 3.91 30.00

Lost Tickets 43.48 6.52 50.00

Permanent Parkers (inclusive entrance & exit card, non-refundable) 743.48 111.52 855.00

- Government Gazette No. 3934 dated 15 November 2007

NOTES:
1. Daytime hours mean: 07h00 to 19h00 on Weekdays and 08h00 to 14h00 on Saturdays.
2. Hour includes a portion of an hour.

DUPLICATE MUNICIPAL ACCOUNTS

Description Tariff VAT Total

 Duplicate Accounts 15.00 2.25 17.25

- Government Gazette No. 3482 dated 15 August 2005

ADMINISTRATION OF RETURNED MAIL

Description Tariff VAT Total

 Mail returned from incorrect mailing addresses 150.00 22.50 172.50

- Government Gazette No. 3482 dated 15 August 2005

40

DETERMINATION OF INTEREST PAYABLE ON UNPAID DEBTS

Description

1.Unpaid debts in respect of charges, fees, rates and/or other moneys as determined and payable under the Local
Authorities Act. 1992 (Act No. 23 of 1992) or on unpaid debts under any other law, the Council will charge interest, at a
rate, not exceeding the rate prescribed under the provisions of the Prescribed Rate of Interest Act, 1975 (Act No. 55 of
1975), which may be charged in respect of judgment debt of a magistrate’s court and which will be adjusted in line with
the same determined and adjusted from time to time. Fixed interest rate is thus for the time being determined at 20%
per annum. All previous notices in respect of payment of late fess or interest rates on late payments are rescinded.

2. A rate levied shall, as from 01 July 2008, be paid in respect of a financial year or any part of a financial year in
monthly installments as on the 1st day of each month or the first day of the month following the month in which such
owner is so required to pay such levy after transfer into owners name and, thereafter, on the first day of each
succeeding month.

- Government Gazette No. 4075 dated 01 July 2008

INTEREST RATE FOR LAND SALES

Interest Rate for Land Sales 15% per annum

NOTES: The Interest Rate for Land Sales is adjusted accordingly as per the financial institution of the Municipality of
Windhoek.

41

DEPARTMENT OF INFRASTRUCTURE WATER & WASTE MANAGEMENT
DIVISION: BULK & WASTE WATER

Annexure A

Each consumer shall pay, in addition to any other tariff payable in terms of any other paragraph of this Annexure, the
following basic charge to the Council whether water was consumed or not, determined according to the diameter of the
meter inlet:

1. BASIC CHARGE TARIFF VAT TOTAL

Diameter of meter inlet Domestic Non-Domestic Domestic Non-Domestic

15 mm 27.02 0% 4.05 27.02 31.07

20 mm 64.72 0% 9.71 64.72 74.43

25 mm 105.36 0% 15.80 105.36 121.16

40 mm 690.60 0% 103.59 690.60 794.19

50 mm 1216.01 0% 182.40 1216.01 1398.41

80 mm 3984.72 0% 597.71 3984.72 4582.43

>80 mm 9728.29 0% 1459.24 9728.29 11187.53

Fire connections 1104.78 0% 165.72 1104.78 1270.50

- Government Gazette No. 4996 Notice 196 dated 16 July 2012

2. WATER CONSUMPTION TARIFFS- POTABLE

For water supplied in addition to the basic charge referred to in paragraph 1:

2.1 CONSUMER

Tariff Code Description Tariff per Kilolitre VAT Total

WC 10

Domestic

 0 – 0.200 kℓ per day (0-6kℓ p.m.)

 0.201 – 1.50 kℓ per day (6-45 kℓ p.m.)

 more than 1.50 kℓ per day (>45 kℓ p.m.)

 8.81
14.65
26.99

0%
0%
0%

 8.81
14.65
26.99

Domestic - times of limited water availability

 0 – 0.200 m3 to per day

 0.201 – 1.2m3 per day

 more than 1.2m3 per day

 8.81
 14.65
 26.99

0%
0%
0%

 8.81
14.65
26.99

WC13

Domestic with Flat (Special Agreement)
 0 – 0.200 m3/day (0-6 m3/mth)
 0.201 – 1.8 m3/day (6-54 m3/mth)
 more than 1.8 m3/day (> 54 m3/mth)

Or during times with limited water available for supply
 0 – 0.200 m3/day (0-6 m3/mth)
 0.201 – 1.5 m3/day (6-36 m3/mth)
 more than 1.5 m3/day (> 36 m3/mth)

 8.81
14.65
26.99

 8.81
14.65

 26.99

0%
0%
0%

0%
0%
0%

 8.81
14.65
26.99

 8.81
14.65
26.99

WC 20 Non-Domestic 15.57 2.34 17.91

WC 22
Flats/Legal entities 5 or more Units with Communal
meter/s

15.57 0% 15.57

WC 26
Sport Fields (grass) which cannot be connected to
purified effluent network (with effect from 16-06-97)

 2.41 0.36 2.77

WC 50
Communal Water Points
(special agreements)

14.65 0% 14.65

WC 70
Brakwater Consumers
(NamWater cost + 15% surcharge)

 9.03 1.35 10.38

2.2 SEMI-PURIFIED WATER

Tariff Code Consumer description Tariff per kilolitre VAT Total

60 Country Club 1.87 0.28 2.15

61 Consumers with small pressure pumps 1.87 0.28 2.15

62 Consumers without pressure pumps 2.41 0.36 2.77

63 Municipal Consumers 2.41 0.36 2.77

64 Commercial Consumers 7.22 1.08 8.30

- Government Gazette No. 4996 Notice 196 dated 16 July 2012

42

5. Where for any interim period between meter readings an estimation is made by the Council of the volume of water
supplied to a domestic consumer referred to in subparagraph 2.1 for the purpose of rendering an account, the charge
for the volume so estimated may, at the discretion of the Council, be calculated either at the appropriate tariff applying
to such volume of water or the tariff specified in subparagraph 2.1 relating to 0-0.200kl per day (0-6kl p.m.) and any
adjustment to an amount so charge shall be reflected on the first account rendered after the first ensuing reading of
the meter.

NOTES:
1. The supply of water to all residential account holders is zero –rated for VAT purposes.
2. The supply of water to all non- residential account holders is rated at 15% for VAT purposes.
3. The supply of all other water related services is rated at 15% for VAT purposes.

43

WATER MISCELLANEOUS SERVICES

3. WATER MISCELLANEOUS SERVICES

WATER
REGULATIONS

DESCRIPTION TARIFF VAT TOTAL

3.1 REPAIR OR SUBSTITUTION OF WATER METER

Amount payable in
terms of regulation
12(3)

Repair & substitution of water meter
up to 20mm

500.00 75.00 575.00

 Repair & substitution of water meter
larger than 20mm

Actual Cost plus 15%
admin fee to a
minimum of N$

500.00

15%

3.2 WATER SERVICE CONNECTIONS

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

 15mm connection Actual cost + 15%
admin fee to a

minimum
of 1,870.00

15%

 20mm connection Actual cost + 15%
admin fee to a

minimum
of 2,010.00

15%

 25mm connection Actual cost + 15%
admin fee to a

minimum
of 2,970.00

15%

 40mm connection Actual cost + 15%
admin fee to a

minimum
of 3,650.00

15%

 50mm connection Actual cost + 15%
admin fee to a

minimum
 of 4,040.00

15%

 80mm connection Actual cost + 15%
admin fee to a

minimum deposit of
21,310.00

15%

 100mm connection Actual cost + 15%
admin fee to a

minimum deposit of
23,950.00

15%

 150mm connection Actual cost + 15%
admin fee to a

minimum deposit fee
of 39,820.00

15%

3.3 FIRE CONNECTION

 Supply, laying and connection of
fire connection for:

Actual cost + 15%
admin fee to a

minimum deposit fee
as per corresponding
diameter under item 4

15%

44

3.4 WATER CONNECTIONS & DISCONNECTIONS

The following fees are payable in advance:

Regulation 4 Reconnection after a disconnection
by way of a hood

300.00 45.00 345.00
payable in advance

 Reconnection after disconnection at
the water meter

300.00 45.00 345.00
payable in advance

 Reconnection after disconnection at
the main supply

300.00 45.00 345.00
 payable in advance

3.5 TESTING OF METERS

Regulation 17 Testing of water meter
<40mm

40mm and larger

300.00

Actual cost as levied
by manufacturer +

15% admin fee

45.00

15%

345.00
payable in
advance

Full deposit +VAT

payable in
advance of test

3.6 MISCELLANEOUS

 Work not separately specified Actual cost + 15%
 admin fee

15%

 Late fees

The Council may exempt any
consumer or class of consumer

from paying late fees.

20% per annum per installation or interest at a rate not
exceeding the rate prescribed under the provisions of the

Prescribed Rate of Interest Act, 1975 (Act 55 of 1975), which
may be charged in respect of a judgement debt of a

magistrate’s court, shall be payable where accounts are
outstanding after the 15th of the month following that during

which services were supplied.
VAT Exempted

Regulation 70 (5) Installation of water meter to
measure production from borehole

Actual Cost plus 15%
admin fee

15%

Regulation 4(4) Connection on entering into
agreement of supply with Council
(no electricity connection involved)

53.05

7.95

61.00

Regulation
6(4)(b),10(4), 11(2)(b)

Alteration/Relocation of water meter
at the request of the consumer on
same water pipe

Actual Cost plus 15%
admin fee to a

minimum of N$500.00

15% Minimum deposit
of 500.00

Regulation
6(4)(b),10(4), 11(2)(b)

Alteration /Relocation of water
meter at request of consumer on
new connection pipe

Actual Cost plus 15%
admin fee to a

minimum of N$500.00

15% Full deposit
required

Regulation 22 (1)(c)
(iii)

General Surcharge on prescribed
charges with special water
restrictions in accordance with

Nil Nil

Regulation 13(5) Special Reading 106.09 15.91 122.00

 Artisan called to locate & rectify
private faults

300.00 45.00 345.00

Regulation 54 Registration as plumbing contractor
Renewal of registration
Duplicate registration card

100.00
 50.00
 20.00

15.00
 7.50
 3.00

 115.00
 57.50
 23 .00

- Government Gazette No. 4996 Notice 196 dated 16 July 2012

NOTES:
1. The supply of water to all residential account holders is zero –rated for VAT purposes.
2. The supply of water to all non- residential account holders is rated at 15% for VAT purposes.
3. The supply of all other water related services is rated at 15% for VAT purposes.

45

DEPARTMENT OF INFRASTRUCTURE & WASTE MANAGEMENT
DIVISION: BULK & WASTE WATER

NOTES:
1. The supply of sewerage service to all residential account holders is zero –rated for VAT purposes.
2. The supply of sewerage services to all non- residential account holders is rated at 15% for VAT purposes.
3. 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.

SEWERAGE

Tariff Code Description Tariff VAT Total

SE 01 Residential Houses
Erf Size ≤ 400 m² 12.5m3 @ 6.7690
Erf Size > 400 m² ≤ 900m² 15m3 @ 6.7690
Erf Size > 900m² 18m3 @ 6.7690
With swimming bath + 1m3 @ 6.7690

 84.61
101.54

 121.84
 6.77

0%
0%
0%
0%

 84.61
 101.54

 121.84
 6.77

SE 01 Vacant Residential Erven
Erf Size ≤ 400 m² 12.5m3 @ 6.7690
Erf Size > 400 m² ≤ 900m² 15m3 @ 6.7690
Erf Size > 900m² 18m3 @ 6.7690

 84.61
101.54

 121.84

12.69
15.23
18.28

 97.30

 116.77
 140.12

SE 02 Flats (Including Sectional Titles) 12m3 per flat
@ 6.7690

 81.23 0% 81.23

SE 03 Hostels 4m3 per bed @ 6.7690 27.08 4.06 31.14

SE 04 Hospitals, Nursing Homes
Old Age Homes
6m3 per bed @ 6.7690

 40.61
 40.61

 6.09
 0%

 46.70
 40.61

SE 05 Schools, Colleges & Universities 1m3 per person 6.7690 1.02 7.79

SE 06 Churches & Church Halls 18m3 per church @
6.7690

 121.84 18.28 140.12

SE 07 All other categories (Pensions, Businesses)
Tariff x % from water consumption (% determined
by Chief Engineer: Bulk & Waste Water)
Minimum18m3 (Usually 85%) @ 6.7690

 6.7690

1.02

 7.79

SE 08 Vacant Erf Non- Residential
20m3 x area/1000 x Tariff
area/1000 (rounded off to the next number)

 6.7690

1.02

 7.79

SE 20 Katutura (As per special agreement for households
in informal settlements)

 12.52 0% 12.52

NSR Night Soil Removal (2 x Per Week)

 Residential

 Non-Residential

 393.82
 393.82

0%

59.07

393.82
452.89

Renting of Chemical Toilets (Per Day) 597.48 89.62 687.10

Industrial Effluent tariff
 OA - 70
415.29 [1 + 0.2 x 70] cent per m3

Effective 15 July 2012

15%

- Council Resolution CR208/06/2012 dated 27 June 2012, effective as from 01 July 2012.

46

DEPARTMENT OF INFRASTRUCTURE, WATER & WASTE MANAGEMENT

DIVISION: SOLID WASTE MANAGEMENT

1. REFUSE REMOVAL- DOMESTIC

Tariff Code Description Tariff VAT Total

RF01

(i) Domestic Refuse Removal once per week per

240 Litre refuse container

70.08

per refuse container
provided per month or

part of a month

0%

 70.08

per refuse container
provided per month
or part of a month

RF04

(ii) Domestic refuse removal once per week per 130

Litre refuse container

55.00

per refuse container
provided per month or

part of a month

0%

55.00

per refuse container
provided per month
or part of a month

RF20

(iii) Informal Settlement Refuse Removal once per

week per refuse container

 22.29

per refuse container
provided per month or

part of a month

0%

22.29

per refuse container
provided per month
or part of a month

- Government Gazette No. 4996 Notice 197 dated 16 July 2012

2. REFUSE REMOVAL- BUSINESSES & INDUSTRIES

RF05

(i) Removal once per week per 240 Litre refuse

container

210.21

per refuse container
provided per month or

part of a month

31.53

241.74

per refuse container
provided per month
or part of a month

RF06

(ii) Removal once per week per 660 Litre refuse

container

459.13

per refuse container
provided per month or

part of a month

68.87

528.00

per refuse container
provided per month
or part of a month

RF02

(iii) Removal twice per week per 240 Litre refuse

container

420.43

per refuse container
provided per month
or part of a month

63.06

483.49

per refuse container
provided per month
or part of a month

RF03

(iv) Removal three times per week per 240 Litre refuse

container

630.64

per refuse container
provided per month or

part of a month

94.60

725.24

per refuse container
provided per month
or part of a month

RF08

(v) Minimum charge for the availability of service

provision

53.56

per month or part of a
month

8.03

61.59

per month or part of
a month

- Government Gazette No. 4996 Notice 197 dated 16 July 2012

47

3. REFUSE REMOVAL- INSTITUTIONS NOT FOR GAIN

RF09

(i) Refuse removal once per week per refuse

container for:
Educational Institutions, Public Hospitals,
Churches, Welfare, Youth Sporting Organizations,
Government Ministries, Regional & Local
Government, Embassies, Departmental

80.09

per refuse container
provided per month or

part of a month

 0%

80.09

per refuse container
provided per month
or part of a month

- Government Gazette No. 4996 Notice 197 dated 16 July 2012

4. AD HOC REFUSE REMOVAL

ADH01

(i) Domestic Ad Hoc Refuse removal per refuse

container per day

70.08

per refuse container
provided per day or

part of a day

0%

70.08

per refuse container
provided per day or

part of a day

ADH02

(ii) Non- Domestic Ad Hoc Refuse removal per refuse

container per day

210.21

per refuse container
provided per day or

part of a day

31.53

241.74

per refuse container
provided per day or

part of a day

- Government Gazette No. 4996 Notice 197 dated 16 July 2012

5. RENTAL OF 240L WHEELIE BINS (DELIVERED & COLLECTED BY COUNCIL)

RDC01

(i) Rental per 240 Litre refuse container per day

including Sundays and Public holidays

39.39

per container per day

5.91

45.30

per container per
day

- Government Gazette No. 4996 Notice 197 dated 16 July 2012

6. REMOVAL OF CARCASSES

CARCL

(i) Removal of any carcass of large stock from any

premises or place within the township area
Schedule C 1(f)

348.69

per carcass

52.30

400.99

per carcass

CARCS

(ii) Removal of any carcass of small stock including

the carcasses of pets
Schedule C 1(g)

187.61

per carcass

28.14

215.75

per carcass

- Government Gazette No. 4996 Notice 197 dated 16 July 2012

7. REMOVAL OF REFUSE IN BULK

BRR01

(i) Removal of Bulky waste including iron, building

rubble, garden refuse and metal

593.96

per load or portion of a
load

89.09

683.05

per load or portion of
a load

(ii) Removal of a larger quantity or, any type of bulky

waste
Schedule C 1(b)

On application

15%

On application

- Government Gazette No. 4996 Notice 197 dated 16 July 2012

48

8. DISPOSAL OF GENERAL REFUSE AT KUPFERBERG WASTE DISPOSAL SITE

Tariff Code Description Tariff VAT Total

 (i) by means of sedan motor vehicles (including a
sedan motor vehicle with a trailer)

0.00 0% 0.00

 (ii) by means of light delivery vehicles with a
payload mass of 1500 kg and less on
Saturdays and Sundays

0.00 0% 0.00

RFKUPF

WBRIN

(iii) by means of vehicles in (ii) on weekdays and all
other trucks and commercial vehicles every
day of the week per ton or part thereof

BUT by means of vehicles in (iii) where the
weighbridge at Kupferberg is inoperative

160.91

24.84
per cubic

meter or part thereof

24.14

3.73

185.05

28.57
per cubic

meter or part thereof

 (iv) per tyre of tyres up to 40 cm rim size

0.00 0% 0.00

 (v) per tyre of tyres larger than 40cm rim size

0.00 0% 0.00

 (vi) on site of clean and recyclable paper,
cardboard, plastic ,glass, metal or cans at the
recycling yard

0.00 0% 0.00

AFHDIS (vii) after hours disposal of any refuse or waste, an
additional amount per load disposed off

1423.39 213.51 1636.90

WAOUT (viii) by persons residing outside the borders of
Windhoek, and for which authorization has
been granted by Council, an additional amount
per cubic meter or ton or part thereof

Schedule C (j)(i),(ii),(iii),(iv),(v),(vi),(vii),(viii)

1637.22 245.58 1882.80

- Government Gazette No. 4996 Notice 197 dated 16 July 2012

9. DISPOSAL OF HAZARDOUS WASTE AT KUPFERBERG WASTE DISPOSAL SITE PER CUBIC METER OR TON OR PART
THEREOF

EXCPR (i) Any material excluding pre-treatment 292.35 43.85 336.20

RQPRA (ii) Any material requiring pre-treatment by ash
blending (fly-ash)

610.03 91.50 701.53

RQPRL (iii) Any material requiring pre-treatment with lime 789.82 118.47 908.29

MEDKG (iv) Medical waste per kg 21.84 3.28 25.12

ABSCM (v) Asbestos contaminated material per cubic
meter

 67.78 10.17 77.95

CAGRT (vi) Animal carcasses > 50kg to be trenched per
unit

57.45
per unit

 8.62 66.07
per unit

CAGRT (vii) Animal carcasses < 50 kg to be trenched per
unit

16.93
per unit

 2.54 19.47
per unit

WAOUT (viii) Waste from Outside Windhoek by persons
residing outside the borders of Windhoek, and
for which authorization has been granted by
Council, an additional amount per cubic meter
or ton or part thereof

2108.11 316.22 2424.33

- Government Gazette No. 4996 Notice 197 dated 16 July 2012

49

10. LICENSING AND REGISTRATION FEES

REGISTRATION FEES

REG (i) Registration fees payable every two (2) years
by all generators of waste required to register
with the City for waste management purposes

991.72 148.76 1140.48

LICENSING FEES

LIC (i) Licensing fees payable annually by all waste
contractors (transporters of waste) for gain are
required to be licensed with the City for Waste
management purposes

550.96 82.64 633.60

WASTE MANIFEST DOCUMENT

WMD (i) Purchasable at the City of Windhoek Cash hall 28.70 4.31 33.01

- Government Gazette No. 4996 Notice 197 dated 16 July 2012

11. GENERAL REFUSE REMOVAL CHARGE (SOLID WASTE MANAGEMENT CHARGE)

A monthly Solid Waste Management charge payable in respect of
every erf is levied according to the formula:

SWM Charge

= (LV+IV) of Erf charged
(LV+IV) Total of all erven in Windhoek X 7 311 517.45

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

Non- Residential

Tariff per N$ value

N$0.000147

Effective as from
15 August 2012

N$0.000147

15%

15%

N$0.000169

N$0.000169

- Government Gazette No. 5023 Notice 287 dated 31 August 2012

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.

50

DEPARTMENT OF INFRASTRUCTURE, WATER & WASTE MANAGEMENT
DIVISION: SCIENTIFIC SERVICES

WATER, WASTEWATER, INDUSTRIAL EFFLUENT, MILK & DAIRY TESTS

Physical

Code Nature of Test Tariff VAT Total

CHEM0086 Alk/SO4.Cl Ratio 35.00 5.25 40.25

CHEM0080 CCPP 30.00 4.50 34.50

CHEM0050 Colour 67.00 10.05 77.05

CHEM0020 Conductivity 36.00 5.40 41.40

CHEM0085 CorRatio 15.00 2.25 17.25

CHEM0570 p alkalinity 65.00 9.75 74.75

CHEM0010 pH 40.00 6.00 46.00

CHEM0082 pHs 23.00 3.45 26.45

CHEM0083 Sat Ind 23.00 3.45 26.45

CHEM0087 SO4.Cl/Alk Ratio 23.00 3.45 26.45

CHEM0084 Stab Ind 15.00 2.25 17.25

CHEM0030 TDS calc 27.00 4.05 31.05

CHEM0060 Total alkalinity 84.00 12.60 96.60

CHEM0070 Total hardness 27.00 4.05 31.05

CHEM0040 Turbidity 55.00 8.25 63.25

AAS0710 TWSS 100.00 15.00 115.00

CHEM0690 VA/ALK Ratio 130.00 19.50 149.50

Inorganic

Code Nature of Test Tariff VAT Total

CHEM0250 Ammonia (NH3-N) 84.00 12.60 96.60

NW0360 Arsenic 195.00 29.25 224.25

DWT0420 B 80.00 12.00 92.00

CHEM0140 Br 159.00 23.85 182.85

CHEM0670 BrO3 220.00 33.00 253.00

AAS0130 Calcium (Ca) 84.00 12.60 96.60

CHEM0210 Calcium hardness 84.00 12.60 96.60

CHEM0090 Cl 91.00 13.65 104.65

CHEM0730 ClO2 206.00 30.90 236.90

CHEM0740 ClO3 206.00 30.90 236.90

CHEM0160 CN 330.00 49.50 379.50

CHEM0110 F 97.00 14.55 111.55

CHEM0190 K 91.00 13.65 104.65

AAS0140 Magnesium (Mg) 93.00 13.95 106.95

CHEM0230 Magnesium hardness 84.00 12.60 96.60

CHEM0200 Na 91.00 13.65 104.65

CHEM0120 Nitrate (NO3-N) 131.00 19.65 150.65

CHEM0130 Nitrite (NO2-N) 93.00 13.95 106.95

CHEM0260 Ortho phosphate (P) 84.00 12.60 96.60

CHEM0280 Si 69.00 10.35 79.35

CHEM0100 SO4 91.00 13.65 104.65

CHEM0170 Sulphide 189.00 28.35 217.35

CHEM0320 TKN 226.00 33.90 259.90

CHEM0270 Total phosphate 184.00 27.60 211.60

51

Organic

Code Nature of Test Tariff VAT Total

AAS0010 BOD 326.00 48.90 374.90

DWT0080 CHBr3 110.00 16.50 126.50

DWT0060 CHCl2Br 110.00 16.50 126.50

DWT0050 CHCl3 110.00 16.50 126.50

DWT0070 CHClBr2 110.00 16.50 126.50

CHEM0350 COD 161.00 24.15 185.15

CHEM0340 DOC 184.00 27.60 211.60

CHEM0380 Formaldehyde 349.00 52.35 401.35

AAS0360 Oil & grease 360.00 54.00 414.00

CHEM0560 Oxygen absorbed 93.00 13.95 106.95

CHEM0370 Phenol 349.00 52.35 401.35

DWT0040 t-THM 525.00 78.75 603.75

DWT0030 THM potential 948.00 142.20 1,090.20

CHEM0330 Total organic carbon 155.00 23.25 178.25

CHEM0360 UV 254 55.00 8.25 63.25

DWT0920 VOC 934.00 140.10 1,074.10

Solids

Code Nature of Test Tariff VAT Total

CHEM0500 %FS:500° = Ash 93.00 13.95 106.95

CHEM0490 %TS:105° = FS 93.00 13.95 106.95

CHEM0510 %VS:500° 93.00 13.95 106.95

CHEM0430 FDS:500° 93.00 13.95 106.95

CHEM0470 FSS:500°GF 93.00 13.95 106.95

CHEM0400 FTS:500° 93.00 13.95 106.95

CHEM0420 TDS:180° 93.00 13.95 106.95

CHEM0390 TS:105° 93.00 13.95 106.95

CHEM0450 TSS 93.00 13.95 106.95

CHEM0460 TSS:105°GF 93.00 13.95 106.95

CHEM0440 VS:500° 93.00 13.95 106.95

CHEM0480 VSS:500°GF 93.00 13.95 106.95

Metals

Code Nature of Test Tariff VAT Total

DWT0550 Ag 93.00 13.95 106.95

CHEM0300 Al 87.00 13.05 100.05

DWT0560 As 195.00 29.25 224.25

DWT0540 Au 93.00 13.95 106.95

AAS0170 Barium (Ba) 80.00 12.00 92.00

AAS0070 Cadmium (Cd) 96.00 14.40 110.40

CHEM0750 Chromate 84.00 12.60 96.60

CHEM0720 Chromium VI 84.00 12.60 96.60

AAS0090 Cobalt (Co) 80.00 12.00 92.00

DWT0970 Cr VI 84.00 12.60 96.60

CHEM0660 Cu 87.00 13.05 100.05

CHEM0290 Fe 93.00 13.95 106.95

AAS0100 Mercury (Hg) 260.00 39.00 299.00

CHEM0310 Mn 93.00 13.95 106.95

DWT0900 Mo 93.00 13.95 106.95

CHEM0630 Ni 87.00 13.05 100.05

CHEM0640 Pb 87.00 13.05 100.05

52

DWT0500 Se 253.00 37.95 290.95

DWT0520 Sn 138.00 20.70 158.70

CHEM0760 Total Chromium 84.00 12.60 96.60

CHEM0650 Zn 80.00 12.00 92.00

Field analysis

Code Nature of Test Tariff VAT Total

FLD0140 Conductivity 36.00 5.40 41.40

FLD0060 DO % saturation 51.00 7.65 58.65

FLD0040 Free chlorine 72.00 10.80 82.80

FLD0090 Monochloramine 101.00 15.15 116.15

FLD0080 Ozone 51.00 7.65 58.65

FLD0020 pH 40.00 6.00 46.00

FLD0170 Redox potential 65.00 9.75 74.75

FLD0150 Settleable Solids 86.00 12.90 98.90

FLD0160 Sludge Volume Index 75.00 11.25 86.25

FLD0010 Temperature 51.00 7.65 58.65

FLD0050 Total chlorine 72.00 10.80 82.80

FLD0030 Turbidity 55.00 8.25 63.25

Microbiology Water

Code Nature of Test Tariff VAT Total

DWT0710 Ascaris ova (viable) 446.00 66.90 512.90

MICR0070 Clostridium spores 149.00 22.35 171.35

MICR0080 Clostridium viable 149.00 22.35 171.35

MICR0150 Colilert Ecoli 142.00 21.30 163.30

MICR0140 Colilert TC 142.00 21.30 163.30

DWT0850 Crypto 100Lg 450.00 67.50 517.50

MICR0040 E Coli Tryptone 97.00 14.55 111.55

MICR0050 Enterococci 191.00 28.65 219.65

MICR0030 Faecal coliform 142.00 21.30 163.30

DWT0841 Giardia 1000L_ol 450.00 67.50 517.50

DWT0840 Giardia 100Lg 450.00 67.50 517.50

MICR0010 HPC 105.00 15.75 120.75

MICR0060 Pseudomonas 141.00 21.15 162.15

DWT0690 Salmonella 273.00 40.95 313.95

MICR0090 Som. coliphage 1 ml 231.00 34.65 265.65

MICR0091 Som. coliphage 100ml 231.00 34.65 265.65

MICR0020 Total coliform 142.00 21.30 163.30

UPE0070 Viruses 1,223.00 183.45 1,406.45

Biology

Code Nature of Test Tariff VAT Total

BIOL0020 Algal identification 250.00 37.50 287.50

BIOL0010 Chlorophyll A 210.00 31.50 241.50

RW0030 Geosmin 800.00 120.00 920.00

RW0040 MIB 1,223.00 183.45 1,406.45

RW0050 Microcystin 625.00 93.75 718.75

53

Microbiology Milk

Code Nature of Test Tariff VAT Total

MICR5050 Antibiotic BR-test 134.00 20.10 154.10

MICR5010 Brilliant green bile 120.00 18.00 138.00

MICR5060 Brucella milkring 80.00 12.00 92.00

MICR5020 Coliform count 105.00 15.75 120.75

MICR5000 HPC (milk) 105.00 15.75 120.75

MICR5030 Phosphatase 84.00 12.60 96.60

MICR5040 Tryptone 97.00 14.55 111.55

Treatment plant analysis

Code Nature of Test Tariff VAT Total

CHEM0530 Carbon isotherms 2,156.00 323.40 2,479.40

CHEM0520 Chlorine demand 648.00 97.20 745.20

CHEM0550 Lime Test: %CaO 253.00 37.95 290.95

CHEM0540 Sieve analysis 648.00 97.20 745.20

Sludge

Code Nature of Test Tariff VAT Total

DWT0980 % Moisture_sludge 65.00 9.75 74.75

DWT1000 %Total solids_sludge 93.00 13.95 106.95

DWT1170 As_sludge 195.00 29.25 224.25

DWT1180 B_sludge 80.00 12.00 92.00

DWT1110 C:N ratio_sludge 80.00 12.00 92.00

DWT0620 Cd_sludge 96.00 14.40 110.40

DWT0630 Cr_sludge 84.00 12.60 96.60

DWT0640 Cu_sludge 87.00 13.05 100.05

DWT1150 Fe_sludge 93.00 13.95 106.95

DWT1190 Hg_sludge 260.00 39.00 299.00

DWT0610 K_sludge 91.00 13.65 104.65

DWT1160 Mn_sludge 93.00 13.95 106.95

DWT0650 Ni_sludge 87.00 13.05 100.05

DWT0660 Pb_sludge 87.00 13.05 100.05

DWT1120 Se_sludge 253.00 37.95 290.95

DWT0590 TKN sludge 226.00 33.90 259.90

DWT0600 Total P_sludge 184.00 27.60 211.60

DWT0570 TS_sludge 93.00 13.95 106.95

DWT0580 VS_sludge 93.00 13.95 106.95

DWT0670 Zn_sludge 80.00 12.00 92.00

54

Administrative

Code Nature of Test Tariff VAT Total

DILUTION_C Dilution 339.00 50.85 389.85

ADM0010 Sample handling 339.00 50.85 389.85

ADM0020 Sample preparation 339.00 50.85 389.85

TREXTSA Transport to SA 250.00 37.50 287.50

- Government Gazette No. 4756 dated 15 July 2011

NOTES:

1. Prices are applicable for water (potable water, borehole water, ground water, surface water, wastewater,
industrial effluents, milk and dairy tests). If sample concentrations are outside the normal expected range and
dilutions need to be carried out, an additional fee will be charged for sample preparation according to the tariff.

2. If samples are contracted out to outside laboratories, there will be a charge for sample transport and handling

according to the tariff. Should the total volume of samples transported, exceed 5 litre in total volume, then the
price will be adjusted according to the quote from the transporting agency.

3. Prices are inclusive of VAT.

4. For microbiology, sterilized glass bottles can be provided. For inorganic chemistry, a clean 2 litre plastic bottle

can be used.

5. Automatic samplers can be hired for N$ 402.50 per day. (N$350.00+N$52.50=N$402.50)

55

DEPARTMENT OF TRANSPORTATION
DIVISION: PUBLIC TRANSPORT

BUS TICKETS

Description Tariff VAT Total

Stack of 20 Tickets 120.00 Exempt 120.00

Fare per trip 6.00 Exempt 6.00

- Government Gazette No. 4085 dated 15 July 2008

HIRING OF BUSSES

Description Tariff VAT Total

Hiring of Busses during weekdays from 07:30 – 18:30

 Single Journey(Per Bus) 910.00 136.50 1046.50

 Return Journey(Per Bus) 1820.00 273.00 2093.00

Hiring of Busses by schools during weekdays from 07:30 – 18:30

 Single Journey(Per Bus) 480.00 72.00 552.00

 Return Journey(Per Bus) 960.00 144.00 1104.00

Hiring of Busses Weekends Tariff on application 15% Tariff on application

- Government Gazette No. 4120 dated 15 September 2008

56

DEPARTMENT OF PLANNING, URBANISATION & ENVIRONMENT
DIVISION: GEOMATICS

CITY MAPS

Description Tariff VAT Total

(a) City map 1:50 000 20.00 3.00 23.00
(b) City map 1:20 000 50.00 7.50 57.50
(c) City map 1:10 000 100.00 15.00 115.00
(d) City map 1: 5 000 500.00 75.00 575.00

STREET MAPS

Description Tariff VAT Total

(a) Street map 1:20 000 25.00 3.75 28.75
(b) Street map (pocket foldable edition) 15.00 2.25 17.25

NOTING SHEETS

Description Tariff VAT Total

(a) Copy of noting sheets (copy of edition 200#) 7.50
per A2 sheet

1.13 8.63
per A2 sheet

(b) Printed noting sheets (on demand – latest
information):

A0 60.00

per sheet
plus N$300/h

9.00 69.00
per sheet

plus N$300/h

A1 30.00

per sheet
plus N$300/h

4.50 34.50
per sheet

plus N$300/h

A2 15.00

per sheet
plus N$300/h

2.25 17.25
per sheet

plus N$300/h

A3 8.00

per sheet
plus N$300/h

1.20 9.20
per sheet

plus N$300/h

A4 4.00

per sheet
plus N$300/h

0.60 4.60
per sheet

plus N$300/h

(c) Digital noting sheets (pdf) 300.00
per hour

plus media

45.00 345.00
per hour

plus media

(d) Digital noting (cadastral only) noting sheet data 75.00
basic charge
plus media

11.25 86.25
basic charge
plus media

57

NOTING SHEETS WITH LAND USE DATA

Description Tariff VAT Total

(a) Printed land use zoning maps (colour prints):

A0 160.00

per sheet
plus N$450/h

24.00 184.00
per sheet

plus N$450/h

A1 80.00

per sheet
plus N$450/h

12.00 92.00
per sheet

plus N$450/h

A2 40.00

per sheet
plus N$450/h

6.00 46.00
per sheet

plus N$450/h

A3 20.00
per sheet

plus N$450/h

3.00 23.00
per sheet

plus N$450/h

A4 10.00

per sheet
plus N$450/h

1.50 11.50
per sheet

plus N$450/h

(b) Digital land use zoning maps (pdf) 450.00
per hour

plus media

67.50 517.50
per hour

plus media

(c) Digital town planning land use data 450.00
per hour

plus media

67.50 517.50
per hour

plus media

AERIAL PHOTOGRAPHY

Description Tariff VAT Total

(a) Printed aerial photography (colour prints):

A0 160.00

per sheet plus N$450/h
plus N$10/km²

24.00 184.00
per sheet plus N$450/h

plus N$10/km²

A1 80.00

per sheet plus N$450/h
plus N$10/km²

12.00 92.00
per sheet plus N$450/h

plus N$10/km²

A2 40.00

per sheet plus N$450/h
plus N$10/km²

6.00 46.00
per sheet plus N$450/h

plus N$10/km²

A3 20.00

per sheet plus N$450/h
plus N$10/km²

3.00 23.00
per sheet plus N$450/h

plus N$10/km²

A4 10.00

per sheet plus N$450/h
plus N$10/km²

1.50 11.50
per sheet plus N$450/h

plus N$10/km²

(b) Printed aerial photography (b/w prints):

A0 80.00

per sheet plus N$450/h
plus N$5/km²

12.00 92.00
per sheet plus N$450/h

plus N$5/km²

58

AERIAL PHOTOGRAPHY

Description Tariff VAT Total

A1 40.00
per sheet plus N$450/h

plus N$5/km²

6.00 46.00
per sheet plus N$450/h

plus N$5/km²

A2 20.00

per sheet plus N$450/h
plus N$5/km²

3.00 23.00
per sheet plus N$450/h

plus N$5/km²

A3 10.00

per sheet plus N$450/h
plus N$5/km²

1.50 11.50
per sheet plus N$450/h

plus N$5/km²

A4 5.00

per sheet plus N$450/h
plus N$5/km²

0.75 5.75
per sheet plus N$450/h

plus N$5/km²

(c) Digital aerial photography (pdf) 450.00
per hour plus N$70/km²

for data

67.50 517.50
 per hour plus N$70/km²

for data

(d) Digital aerial photography data (1:8 000 full set) 77 500.00
plus N$450/h
plus media

11 625.00 89 125.00
plus N$450/h
plus media

(e) Digital aerial photography data (1:30 000 full
set)

30 500.00
plus N$450/h
plus media

4 575.00 35 075.00
plus N$450/h
plus media

(f) Digital aerial photography data (1:8 000 per tile) 450.00
per tile plus N$450/h

plus media

67.50 517.50
per tile plus N$450/h

plus media

(g) Digital aerial photography data (1:30 000 per
tile)

300.00
per tile plus N$450/h

plus media

45.00 345.00
per tile plus N$450/h

plus media

MEDIA

Description Tariff VAT Total

(a) Media: 1 CD 10.00 1.50 11.50

- Government Gazette No. 3934 dated 15 November 2007

NOTES:

1. Print-out from MapGuide: Free
2. Any other copies: Refer to separate listing of copying fees
3. Land surveying: Not done for public – public is referred to private company
4. GIS data capture/data analysis/maps: Not done for public – public is referred to private company
5. Drawing of house plans: Not done for public – public is referred to private company
6. Special purpose maps on demand: Not done for public – public is referred to private company
7. Any other service: Requires special Management Committee approval

59

DEPARTMENT OF PLANNING, URBANISATION & ENVIRONMENT
DIVISION: URBAN PLANNING

BETTERMENT FEES

Description Tariff VAT Total

1. Increased in land value resulting from rezoning for

residential purposes

25% of increased

value

15%

2. Increased in land value resulting from rezoning for

business and industrial purposes
Section 34 of Town Planning Ordinance No .18 of 1954

50% of increased

value

15%

ENDOWMENT FEES

Description Tariff VAT Total

1. Approval of subdivision of an erf

Township and Division of Land Ordinance No.11 of 1963

7.5% of purchase
price or valuation

of erf

15%

- Council Resolutions 716/11/83,599/10/91 &253/06/92

SECTIONAL TITLE FEES

Description Tariff VAT Total

1. Sectional Title fees N$100.00 per
application plus N$

5.00 per unit

15%

NOTES:

For further information regarding the above charges please contact the Chief: Urban Policy, Strategy, Facilitation &
Implementation Services.

60

DEPARTMENT OF PLANNING
DIVISION: BUILDING CONTROL

BUILDING PLANS & INSPECTIONS

Description Tariff VAT Total

1. BUILDING PLANS

(a) Dwellings

 In respect of buildings ,other than dwellings under a development scheme referred to in subparagraph (b) or
 dwellings under a self help scheme referred to in subparagraph (c):

 Building not exceeding 30m² 150.00 22.50 172.50

 Buildings exceeding 30m² but not exceeding 70m² 200.00 30.00 230.00

 Buildings exceeding 70m² but not exceeding 130m² 660.00 99.00 759.00

 Buildings exceeding 130m² but not exceeding 400m² 880.00 132.00 1012.00

 Buildings exceeding 400m² but not exceeding 500m² 1540.00 231.00 1771.00

 Buildings exceeding 500m² 2200.00 330.00 2530.00

(b) Buildings

 Buildings not exceeding 70m² 660.00 99.00 759.00

 Buildings exceeding 70m² but not exceeding 90m² 850.00 127.50 977.50

 Buildings exceeding 90m² but not exceeding 110m² 1035.00 155.25 1190.25

 Buildings exceeding 110m² but not exceeding 130m² 1222.00 183.30 1405.30

 Buildings exceeding 130m² but not exceeding 180m² 1685.00 252.75 1937.75

 Buildings exceeding 180m² but not exceeding 230m² 2160.00 324.00 2484.00

 Buildings exceeding 230m² but not exceeding 300m² 2810.00 421.50 3231.50

 Buildings exceeding 300m² but not exceeding 400m² 3740.00 561.00 4301.00

 Buildings exceeding 400m² but not exceeding 500m² 4675.00 701.25 5376.25

 Buildings exceeding 500m² but not exceeding 1 000m² 9350.00 1402.50 10 752.50

 Buildings exceeding 1 000m² but not exceeding 2 000m² 11 000.00 1650.00 12 650.00

 Buildings exceeding 2 000m² but not exceeding 3 000m² 17 600.00 2640.00 20 240.00

 Buildings exceeding 3 000m² 38 500.00 5775.00 44 275.00

(c) Development Schemes

In case of dwellings under development scheme in the same township comprising more than 30 dwellings, none of
which exceeds 70m²,and to be erected exclusively on erven zoned as “residential’ with a density of not less than
250m² area per dwelling and to which no building value restriction is applicable:

 Per Dwelling 200.00 30.00 230.00

(d) Dwellings under a Self- Help Scheme

In the case of a dwelling not exceeding 60m² under a self-help scheme to be erected on an erf zoned as “residential”
with a density of not less than 250m² area per dwelling and to which no building value restriction is applicable:

 For a dwelling not exceeding 40m² 70.00 10.50 80.50

 For a dwelling exceeding 40m² but not exceeding 70m² 200.00 30.00 230.00

In this subparagraph “self-help scheme” means a scheme provided by government or an institution to assist people who
do not qualify for an ordinary housing loan from a bank or building society.

(e) Boundary Wall or Swimming Pool 200.00 30.00 230.00

61

2. INSPECTIONS

(a) The fees prescribed under paragraph (1) include fees for a first

inspection of every stage of the building operation to be
inspected and for the final inspection upon completion of the
building: Provided that where, in relation to dwellings under a
development scheme referred to in paragraph (1) (b), any such
inspection is called for, not less than 10 dwellings are presented
ready for inspection per attendance of the stage required to be
inspected, failing which an inspection fee shall be payable for
the inspection called for.

(b) If for any reason not attributable to the employee of Council

charged with the function of carrying out inspections, any stage
of building operations required to be inspected for approval is
not approved upon the first inspection, a fee shall be payable for
each subsequent occasion such employee is required to attend
at the building for inspecting that stage for approval.

200.00

200.00

30.00

30.00

230.00

230.00

3. RE- APPROVAL OF PLANS

That Council charges a re-approval fee when previously
approved plans are re-submitted after expiring of the original
approval.

50.00

7.50

57.50

4. RE- SCRUTINIZING OF PLANS

That Council charges a re-scrutinizing fee when plans, submitted
for approval, receive a third postcard, and for each and every
postcard there after, to notify the owner / architect/draught
person about corrections needed on the said plan.

150.00

22.50

172.50

5. RE- SUBMISSION ON BUILDING PLANS

(a) That Council charge a re-submission fee, calculated on the

standard fees for building plans and inspections, when a building
plan is resubmitted after it was cancelled after 6 months due to
discrepancies on plan and for the no performance of owner /
architect / draught person.

(b) If a building plan is submitted and circulated for scrutinizing and

due to discrepancies on the plan, except for issues regarding
rezoning, consolidation, subdivision, cannot be approved, the
plan be cancelled after 6 months and archived as not approved.

- Government Gazette No. 4278 dated 15 June 2009

62

DEPARTMENT OF PLANNING
DIVISION: VALUATION SERVICES

VALUATION ROLL, VALUATION CERTIFICATES, ETC.

Description

Tariff

VAT

Total

1.Valuation Roll on paper 750.00 112.50 862.50

2. Valuation Roll on CD 750.00 112.50 862.50

3.Comparable sales per page 22.00 3.30 25.30

4.Valuation Certificates 22.00 3.30 25.30

5.Copy of Valuation Card drawing per card 50.00 7.50 57.50

- Government Gazette No. 3189 15 April 2004

63

DEPARTMENTAL CHARGES & CHARGE OUT TARIFFS

Description Tariff VAT Total

1. DEPARTMENTAL PHOTOCOPIES
A4
A3

0.73
0.88

Not Applicable
Not Applicable

0.73
0.88

2. PRIVATE PHOTOCOPIES
A4
A3

0.73
0.88

0.11
0.13

0.84
1.01

3. PRIVATE FACSIMILES (PER PAGE) 3.67 0.55 4.22

4. UNDER ROOF PARKING
Department of Electricity
Building Maintenance
Procurement
Garage
Roads (South)
Roads (North)
Bulk & Waste Water
Solid Waste
Town House

43.48
43.48
43.48
43.48
43.48
43.48
43.48
43.48
43.48

6.52
6.52
6.52
6.52
6.52
6.52
6.52
6.52
6.52

50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00
50.00

- CR 342/09/2007 dated 26 September 2007

64

LABOUR, VEHICLE AND PLANT TARIFFS FOR 2012/2013

TARIFFS FOR LABOUR 2012/2013

Description N$/Hour

Building Maintenance: Semi- Skilled 65.00

Building Maintenance: Unskilled 36.00

Central Workshop: Skilled 165.00

Central Workshop: Semi- Skilled 72.00

Central Workshop: Unskilled 43.00

Electricity Distribution: Skilled 160.00

Electricity Distribution: Semi- Skilled 110.00

Electricity Distribution: Unskilled 40.00

Electricity Systems: Skilled 160.00

Electricity Systems: Unskilled 40.00

Roads: Skilled 96.00

Roads: Unskilled 36.00

Traffic Lights: Skilled 160.00

Traffic Lights: Semi- Skilled 110.00

Traffic Lights: Unskilled 40.00

Water Works Reticulations: Skilled 160.00

Water Works Reticulations: Semi- Skilled 110.00

Water Works Reticulations: Unskilled 40.00

Water Works Mechanical: Skilled 160.00

- Council Resolution CR 175/05/2012 dated 30 May 2012, effective as from 01 July 2012.

TARIFFS FOR VEHICLE & PLANT 2012/2013

Description N$/Hour

Graders: Roads Construction 180.00

Rollers: Roads Construction 180.00

Tipper Trucks: Roads Construction 150.00

Platform Trucks: Roads Construction 60.00

Tanker Trucks: Roads Construction 90.00

Compressor Drills: Roads Construction 100.00

Mechanical Loaders: Roads Construction 100.00

Compressor Drills: Electricity 90.00

Crane Truck: Water & Sewerage Works 180.00

- Council Resolution CR 175/05/2012 dated 30 May 2012, effective as from 01 July 2012.

NOTES:

1. Labour tariffs are exclusive of the 10% Labour Levy and should be added in calculating the final tariff.

