

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. Office of the Chief Executive

 Corporate Communications & Tourism

- Souvenirs & Maps 1

- Diaries 1

- Corporate Promotional Items 1

2. City Police & Emergency Management

 Emergency Management

- Ambulance Services for Non- Medical Aid Fund Patients 2

- Ambulance Services for Patients who belong to a Medical Aid Fund 3

- Fire Brigade Services 4

- Emergency Care Practitioner Courses 5

- Facility Rentals 6

- Issue of Duplicate Certificates 6

 Crime Prevention

- Dog Licenses 7

 Traffic

- Parking facilities, Taxi Operating & Other 8

3. Economic Development & Community Services

 Economic Development

- Post Street Mall Kiosks 9

 - Industrial Stalls 9

 - Open Trading Areas 10

 - Informal Markets 10

- SME Incubation Centre Old Extension 13

- SME Incubation Centre New Extension 14

- SME Incubation Centre Conference/Training Room 15

- Oshetu Community Market Conference Room 15

- SME Information & Training Centre 15

- Outdoor Advertisements 16

 Community Development

- Community Halls 17

 Health Services

- Health Regulation (Inspection fees for premises) 18

- Business Registration Regulation 18

- Pest Control 18

- Meat Inspection 18

- Permits to keep Wild Animals 18

 Parks

- Zoo Park Rental 19

- Committee Room & Outside Leisure Area 19

- Nursery Products 19

- Swimming Baths 20

- Burials & Cremations (Windhoek residents) 21

- Burials & Cremations (Non- Windhoek residents) 24

- John Ya Otto Nankudhu Stadium 27

- Khomasdal Sports Ground 27

- UN Plaza 28

- Sam Nujoma Stadium 29

4. Electricity

- Basic & Consumption 30

- Time of Use (TOU) tariffs for Industrial & Commercial Clients 34

- Electricity Miscellaneous Services 36

- Electricity Fixed Service Connections 38

 - Moving of Street Light Poles 38

5. Finance

 Billing & Revenue Collection

- Assessment Rates for Windhoek 39

- Assessment Rates for Brakwater 40

- Security Deposits 41

- Parking Fees & Charges at City Centre Parkade 42

- Duplicate Municipal Accounts 42

- Administration of Returned Mail 42

- - Determination of Interest Payable on Unpaid Debts 43

- Interest Rate for Land Sales 43

6. Infrastructure, Water & Waste Management

 Bulk & Waste Water

- Basic & Consumption 44

- Water Miscellaneous Services & Water Service Connections 45

- Sewerage 47

 Solid Waste Management

- Refuse Removal- Domestic 48

- Refuse Removal- Non Domestic 48

- Refuse Removal- Institutions not for Gain 48

- Refuse Removal- Departmental 49

- Ad Hoc Refuse Removal 49

- Rental of 240L Wheelie Bins (Delivered & Collected by Council) 49

- Removal of Carcasses 49

- Removal of Refuse in Bulk 49

- Disposal of General Refuse at Kupferberg Waste Disposal Site 50

- Disposal of Hazardous Waste at Kupferberg Waste Disposal Site 50

- Rental of Solid Waste Management Conference Facilities 51

- Solid Waste Management Charge 51

 Scientific Services

- Laboratory Fees 52



7. Transportation

 Public Transport

- Bus Tickets & Hiring of Busses 56

8. Planning,Urbanisation & Environment

 Geomatics

- City Maps 57

- Street Maps 57

- Noting Sheets 57

- Noting Sheets with Land Use Data 58

- Aerial Photography 58

- Media 59

 Urban Planning

- Betterment-, Endowment- & Sectional Title Fees 60

 Building Control

- Building Plans & Inspections 61

 Valuation Services

- Valuation Roll, Valuation Certificates, etc. 63

9. Departmental Charges & Charge Out Tariffs

 Photocopy Charges

- Departmental 64

- Staff 64

 Facsimiles Charges 64

 Under Roof Parking- Staff 64

 Labour, Vehicle & Plant 65

1

OFFICE OF THE CHIEF EXECUTIVE
DIVISION: CORPORATE COMMUNICATIONS & TOURISM

SOUVENIRS AND MAPS

Description Tariff VAT Total

Bags Hessian 5.22 0.78 6.00

Caps Brushed Cotton 34.78 5.22 40.00

Compact Disc Namibia 37.39 5.61 43.00

Video Cassette PAL Windhoek Heart 54.78 8.22 63.00

Video Cassette NTSC Windhoek Heart 54.78 8.22 63.00

Video Cassette SECAM Windhoek Heart 54.78 8.22 63.00

Maps - City of Windhoek 8.70 1.30 10.00

Maps - TASA 8.70 1.30 10.00

- Government Gazette No. 3237 dated 15 July 2004

DIARIES

Description Tariff VAT Total

City‟s Corporate Diary 21.74 3.26 25.00

- Government Gazette No. 3334 dated 01 December 2004

CORPORATE PROMOTIONAL ITEMS

Description Tariff VAT Total

Business card holders 30.00 4.50 34.50

Cotton peak caps 40.00 6.00 46.00

Executive pens 45.00 6.75 51.75

Key rings 35.00 5.25 40.25

Lanyards 12.00 1.80 13.80

Leather folders with zip 90.00 13.50 103.50

Liquid mouse pad 35.00 5.25 40.25

Royal blue folder with zip 35.00 5.25 40.25

Ruler calculator 25.00 3.75 28.75

Permanent license disc holder 13.00 1.95 14.95

T- shirt 110.00 16.50 126.50

Table clock 260.00 39.00 299.00

- Government Gazette No. 3517 dated 15 October 2005

2

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)

620.00
812.17
199.13

9.57
4.35

93.00
121.83

29.87

1.43
0.65

713.00
934.00
229.00

11.00
5.00

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)

826.96
270.43

13.04
5.22

124.04
40.57

1.96
0.78

951.00
311.00

15.00
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)

1849.57
605.22

27.83
4.35

277.43
90.78

4.17
0.65

2127.00
696.00

32.00
5.00

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)

2066.09

309.91

2376.00

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. 4523 dated 15 July 2010

3

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)

667.83
874.78
214.78

9.57
5.22

100.17
131.22

32.22

1.43
0.78

768.00
1006.00

247.00

11.00
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)

890.43
291.30

14.78
5.22

133.57
43.70

2.22
0.78

1024.00
335.00

17.00
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)

1992.17
652.17

29.57
5.22

298.83
97.83

4.43
0.78

2291.00
750.00

34.00
6.00

5. 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)

2225.22

333.78

2559.00

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

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

920.00
per hour
or part
thereof

138.00 1058.00
per hour
or part
thereof

- Government Gazette No. 4523 dated 15 July 2010

4

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 599.13 89.87 689.00

(b)Special vehicle i.e. salvage/rescue, hazmat unit, control and communication unit 200.00 30.00 230.00

(c)Water Tanker 160.00 24.00 184.00

(d)Heavy pump(capacity above 3 200 litres per minute) 333.04 49.96 383.00

(e)Medium pump (capacity 1 500 to 3 200 litres per minute) 333.04 49.96 383.00

(f)Light pump (capacity below 1 500 litres per minute) 240.00 36.00 276.00

(g)Light Vehicle used as duty vehicle 200.00 30.00 230.00

(h)Firemen(each) 80.00 12.00 92.00

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)

8.70

1.30

10.00

3. Standby Services – per hour or part thereof

 Per Fireman 110.43 16.57 127.00

 Per Heavy/Medium Pump 1440.00 216.00 1656.00

4. Fire Safety

 Fire Safety Inspection on special request 253.91 38.09 292.00

 Fire Safety Routine Inspection- Second follow-up onwards 200.00 30.00 230.00

 Fire Fighting water flow & pressure test 447.83 67.17 515.00

 Evaluation/Certification of fire extinguishers reconditioning Service
Technicians/Service Company, Liquid Petroleum Gas mobile units and
LPG Installation, Fire Works

500.00 75.00 575.00

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. The cost of its
contents and
material, plus
20% thereof
and N$53.04
for handling
and labour

15% The cost of its
contents and
material, plus
20% thereof
and N$61.00
for handling
and labour

2. Testing of any fire-hose N$53.04
per length,
tested plus

N$5.22
per patch

15% N$61.00
per length,
tested plus

N$6.00
per patch

3. Fitting of any fire-hose coupling N$53.04
per single
coupling

15% N$61.00
per single
coupling

4. Testing of any hydraulic hose reel and hydrant N$53.04
per reel or

hydrant
tested

15% N$61.00
per reel or

hydrant
tested

5. Reseal of hydraulic hose reels and hydrant in the event of unauthorised use N$53.04 per
reel or
hydrant
resealed

15% N$61.00 per
reel or
hydrant
resealed

5

6. Training- Annexure II A Duration Tariff VAT Total

(a) Fire extinguisher 1 Day 181.74 27.26 209.00

(b) Basic Fire Fighting Course 2 Weeks 3000.00 450.00 3450.00

(c) SCBA and Confined Space Rescue 10 Days 2200.00 330.00 2530.00

(d) Fire Officer I 10 Days 1814.78 272.22 2087.00

(e) Vehicle extrication/entrapment rescue course 7 Days 1814.78 272.22 2087.00

(f) Aerial apparatus 15 Days 2200.00 330.00 2530.00

(g) Hazmat first response awareness 5 Days 1814.78 272.22 2087.00

(h) Challenge (Hazmat first response awareness) 1 Day 241.74 36.26 278.00

(i) Hazmat first response operation 10 Days 1210.43 181.57 1392.00

(j) Challenge (Hazmat first response operation) 2 Days 362.61 54.39 417.00

(k) Fire Fighter I 65 Days 4355.65 653.35 5009.00

(l) Challenge (Fire Fighter I) 5 Days 846.96 127.04 974.00

(m) Fire Service Instructor I 15 Days 1814.78 272.22 2087.00

(n) Pump/ Driver Operator 7 Days 1650.43 247.57 1898.00

(o) Ventilation 8 Days 1650.43 247.57 1898.00

(p) High Angle rescue 10 Days 1650.43 247.57 1898.00

(q) Fire Fighter II 15 Days 1814.78 272.22 2087.00

(r) Challenge (Fire Fighter II) 2 Days 823.48 123.52 947.00

(s) First Aid Qual A (include CPR) 5 Days 362.61 54.39 417.00

- Government Gazette No. 4523 dated 15 July 2010

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$ 750.00 (N$652.17 + N$97.83 VAT = N$
750.00) 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)

605.22
3630.43

90.78
544.57

696.00
4175.00

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

 Assessment Test Fees

 Registration Costs

Note: A non- refundable deposit of N$ 750.00 (N$652.17 + N$97.83 VAT = N$
750.00) 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)

605.22
8470.43

90.78
1270.57

696.00
9741.00

- Government Gazette No. 4523 dated 15 July 2010

6

FACILITY RENTALS

Description Tariff VAT Total

1. Lecture Hall (63 seats) All Inclusive 878.26 131.74 1010.00

(a) Lecture Hall Only 532.17 79.83 612.00

(b) VCR & Monitor 133.04 19.96 153.00

(c) Overhead Projector 80.00 12.00 92.00

(d) White Board 66.96 10.04 77.00

(e) Flip Chart 66.96 10.04 77.00

Annexure II B

2. Lecture Room(12 Seats) All Inclusive 529.57 79.43 609.00

(a) Lecture Room Only 184.35 27.65 212.00

(b) VCR & Monitor 133.04 19.96 153.00

(c) Overhead Projector 80.00 12.00 92.00

(d) White Board 66.96 10.04 77.00

(e) Flip Chart 66.96 10.04 77.00

Annexure II B

3. Recreational Hall 399.13 59.87 459.00

Annexure II B

4. Single Quarters per room (Only for Training) 120.87 18.13 139.00

 Annexure II B

The above tariffs are all per day or part thereof

- Government Gazette No. 4523 dated 15 July 2010

ISSUE OF DUPLICATE CERTIFICATES

Description Tariff VAT Total

 Issue of duplicate training certificate on request

100.00

per
certificate

15.00

115.00

per
certificate

- Government Gazette No. 4523 dated 15 July 2010

7

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

8

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

9

DEPARTMENT OF ECONOMIC DEVELOPMENT & COMMUNITY SERVICES
DIVISION: ECONOMIC DEVELOPMENT

POST STREET MALL KIOSKS

Type of kiosk

Size in m 2

Rental rate per m²

excluding VAT

Monthly Rental

VAT

Total N$ per month

Kiosk No 1

24.21

80.46

1947.94

292.19

2240.13

Kiosk No 2

20

80.46

1609.20

241.38

1850.58

Kiosk No 3

28

80.46

2252.88

337.93

2590.81

Kiosk No 4

28

80.46

2252.88

337.93

2590.81

Kiosk No 5

28

80.46

2252.88

337.93

2590.81

Kiosk No 6

20

80.46

1609.20

241.38

1850.58

- Government Gazette No. 4278 dated 15 June 2009

INDUSTRIAL STALLS

Name of Stall

Number of

stalls

Size in m²

Rental rate per m²

excluding VAT

Monthly
Rental

VAT

Total N$ per

month

Menarovandu

20 (1-20) 50 9.43 471.50 70.73 542.23

2 (21-22) 140 9.43 1320.20 198.03 1518.23

Khomasdal 11 50 8.40 420.00 63.00 483.00

20 100 8.40 840.00 126.00 966.00

Katutura

13 (1-13) 50 8.40 420.00 63.00 483.00

16 (14-30) 55 8.40 462.00 69.30 531.30

2 (31-32) 22.43 8.40 188.41 28.26 216.67

18 (33-51) 60 8.40 504.00 75.60 579.60

2 (52-53) 100 8.40 840.00 126.00 966.00

- Government Gazette No. 4278 dated 15 June 2009

10

OPEN TRADING AREAS

- Food Stands

Area

Rental

VAT

Total N$ per month

Central Business District 206.96 31.04 238.00

Northern Industrial Area 138.26 20.74 159.00

Southern Industrial Area 138.26 20.74 159.00

Other Areas 82.61 12.39 95.00

- Open Sites

Activity

Rental

VAT

Total N$

Newspaper Vendors/Car Guards 47.83 7.17 55.00 yearly

Barbeque Sites 17.39 2.61 20.00 per day

Saturday Street Market 17.39 2.61 20.00 per day

Undeveloped Sites 47.83 7.17 55.00 yearly

Containers 147.83 22.17 170.00 monthly

- Open Stands at Corner of Stokes and Patterson Streets

Activity

Rental

VAT

Total N$ per month

Open Stands (under roof) 26.09 3.91 30.00

- Government Gazette No. 4278 dated 15 June 2009

INFORMAL MARKETS

Stalls

Size in m²

Rental rate

per m²

Monthly
Rental

VAT

Total N$ per

month

Pionierspark

P1 18.70 14.53 271.71 40.76 312.47

P2 9.00 18.12 163.08 24.46 187.54

P3 9.00 18.12 163.08 24.46 187.54

P4 18.70 14.53 271.71 40.76 312.47

P5 9.00 18.12 163.08 24.46 187.54

P6 9.00 18.12 163.08 24.46 187.54

Soweto

Luxury kiosk (L1-L16) 18 29.56 532.08 79.81 611.89

Teleshop (L-17) 30 24.63 738.90 110.84 849.74

Semi- Luxury Stalls (SL1-26,28) 12 24.63 295.56 44.33 339.89

Semi- Luxury Stall (SL27) 12 61.89 742.68 111.40 854.08

Weekly stands 4 13.61 54.44 8.17 62.61

Weekly stands (Electricity) 4 17.00 68.00 10.20 78.20

Pyramid - - 34.78 5.22 40.00

Barbeque - - 34.78 5.22 40.00

Daily stands - - 21.74 3.26 25.00

11

Stalls

Size in m²

Rental rate

per m²

Monthly
Rental

VAT

Total N$ per

month

Oshetu Community

Lockable kiosks 10 27.17 271.70 40.76 312.46

Lockable kiosks with water 10 29.56 295.60 44.34 339.94

Lockable stalls (L17,L28) 10 62.07 620.70 93.11 713.81

Open Stands - - 34.78 5.22 40.00

Barbeque stands - - 52.17 7.83 60.00

Fire wood areas - - 17.39 2.61 20.00

Ombili

Barbecue stands and open stands
large

- - 34.78 5.22 40.00

Open stands small - - 26.09 3.91 30.00

Luxury stands 8.30 26.19 217.38 32.61 249.99

Lyeeta

Fire wood - - 17.39 2.61 20.00

Live chicken - - 26.09 3.91 30.00

Barbecue Stands - - 52.17 7.83 60.00

Open stands - - 26.09 3.91 30.00

Barber Shops - - 52.17 7.83 60.00

Nangheda Kaduuluma

Open stands small - - 26.09 3.91 30.00

Barbeques (Own Equipment) - - 26.09 3.91 30.00

Barbeques (Municipal Equipment) - - 52.17 7.83 60.00

Live chicken - - 26.09 3.91 30.00

Fire Wood - - 17.39 2.61 20.00

Kiosks (1-3) - - 127.50 19.13 146.63

Kiosks (9-10) - - 209.30 31.40 240.70

Eliazer Tuhadeleni

Lockable stalls (no electricity) 11 17.19 189.09 28.36 217.45

Live Chicken - - 26.09 3.91 30.00

Fire Wood - - 17.39 2.61 20.00

Open Stands - - 26.09 3.91 30.00

Onghendambala

Open stands small - - 26.09 3.91 30.00

Fire wood - - 17.39 2.61 20.00

Live Chicken - - 26.09 3.91 30.00

Windhoek Flea

Open stands small - - 43.48 6.52 50.00

Tukondjeni

Live chicken - - 26.09 3.91 30.00

Wood vendors - - 17.39 2.61 20.00

Barbecue stands - - 52.17 7.83 60.00

Barber shops - - 52.17 7.83 60.00

Open trading area 2m x 2m - 26.09 3.91 30.00

Open trading area 2m x 3m - 44.04 6.61 50.65

12

Stalls

Size in m²

Rental rate

per m²

Monthly
Rental

VAT

Total N$ per

month

Twahangana

Live chicken - - 26.09 3.91 30.00

Wood vendors - - 17.39 2.61 20.00

Barbecue stands - - 52.17 7.83 60.00

Barber shops - - 52.17 7.83 60.00

Open stands - - 26.09 3.91 30.00

Limbandungila

Barbecue stands - - 47.83 7.17 55.00

Post Street Mall and Semi- Mall

Open stands small 6 9.42 56.52 8.48 65.00

Okahandja Park

Open stands 6.25 - 26.09 3.91 30.00

Fire wood - - 8.70 1.30 10.00

Live chicken - - 8.70 1.30 10.00

Barbeque stands 2.80 - 34.78 5.22 40.00

Kiosks 1 to 10 9.20 25.00 230.00 34.50 264.50

Barber shops (with water) per cubicle 2.80 27.19 76.13 11.42 87.55

Katutura Hospital

Smaller stands (A1-A7) - - 26.09 3.91 30.00

Stands (C1-C12) - - 34.78 5.22 40.00

Stands (B1,B2) - - 43.48 6.52 50.00

- Government Gazette No. 4278 dated 15 June 2009

Khomasdal

Six (6) lockable stalls 24.00 30.00 720.00 108.00 828.00

Four (4) lockable stalls 19.80 30.00 594.00 89.10 683.10

Ten (10) Open trading areas 4.40 - 60.50 9.08 69.58

Six (6) perimeter stalls 5.29 - 159.78 23.97 183.75

Six (6) barbeque stands (with
barbeque rosters)

4.26 - 88.00 13.20 101.20

- Government Gazette No. 4386 dated 01 December 2009

Okuryangava Payment Office

One (1) luxury stall 14 30.00 420.00 63.00 483.00

Two (2) semi- Luxury stalls 12 30.00 360.00 54.00 414.00

One (1) small stall 11 30.00 330.00 49.50 379.50

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

- Government Gazette No. 4622 dated 01 December 2010

13

SME INCUBATION CENTRE- OLD EXTENSION

No. of
Kiosk

Kiosk in m2

Kiosk

rental/m2

Storage in

m2

Storage

rental/ m2

Rental

VAT

Total N$

per month

A1 29.80 17.24 - - 513.75 77.06 590.81

A2 29.80 17.24 - - 513.75 77.06 590.81

A3 29.80 17.24 - - 513.75 77.06 590.81

A18 29.80 17.24 - - 513.75 77.06 590.81

A19 88.20 17.24 - - 1520.57 228.08 1,748.65

A4 29.80 17.24 22.10 17.24 894.76 134.21 1,028.97

A5 29.80 17.24 22.10 17.24 894.76 134.21 1,028.97

A6 29.80 17.24 22.10 17.24 894.76 134.21 1,028.97

A17 29.80 17.24 22.10 17.24 894.76 134.21 1,028.97

A7 29.80 17.24 - - 513.75 77.06 590.81

A8 29.80 17.24 - - 513.75 77.06 590.81

A9 29.80 17.24 - - 513.75 77.06 590.81

A15 29.80 17.24 - - 513.75 77.06 590.81

A16 178.00 17.24 - - 3,068.72 460.31 3,529.03

A10 29.80 17.24 - - 513.75 77.06 590.81

A11 29.80 17.24 - - 513.75 77.06 590.81

A12 29.80 17.24 50.00 4.00 713.75 107.06 820.81

A13 29.80 17.24 - - 513.75 77.06 590.81

A14 88.20 17.24 50.00 4.00 1720.57 258.08 1,978.65

B1 29.80 17.24 18.30 6.00 623.55 93.53 717.08

B2 29.80 17.24 18.30 6.00 623.55 93.53 717.08

B3 29.80 17.24 18.30 6.00 623.55 93.53 717.08

B12 29.80 17.24 18.30 6.00 623.55 93.53 717.08

B4 29.80 17.24 43.00 6.00 771.75 115.76 887.51

B5 29.80 17.24 43.00 6.00 771.75 115.76 887.51

B6 29.80 17.24 43.00 6.00 771.75 115.76 887.51

B11 29.80 17.24 43.00 6.00 771.75 115.76 887.51

B7 29.80 17.24 17.80 6.00 620.55 93.08 713.63

B8 29.80 17.24 17.80 6.00 620.55 93.08 713.63

B9 29.80 17.24 17.80 6.00 620.55 93.08 713.63

B10 29.80 17.24 17.80 3.00 567.15 85.07 652.22

- Government Gazette No. 4278 dated 15 June 2009

14

SME INCUBATION CENTRE- NEW EXTENSION

No. of stalls

Size of stall

in m2

excluding
yard

Stall

rental/m2

Yard in m2

Yard rental/

m2

Rental

VAT

Total N$

per month

A1 122.00 25.00 11.90 11.50 3186.85 478.03 3664.88

A2 72.00 25.00 11.90 11.50 1936.85 290.53 2227.38

A3 72.00 25.00 11.90 11.50 1936.85 290.53 2227.38

B1 72.00 25.00 11.90 11.50 1936.85 290.53 2227.38

B2 72.00 25.00 11.90 11.50 1936.85 290.53 2227.38

B3 122.00 25.00 11.90 11.50 3186.85 478.03 3664.88

C1 122.00 25.00 11.90 11.50 3186.85 478.03 3664.88

C2 72.00 25.00 11.90 11.50 1936.85 290.53 2227.38

C3 72.00 25.00 11.90 11.50 1936.85 290.53 2227.38

D1 72.00 25.00 11.90 11.50 1936.85 290.53 2227.38

D2 72.00 25.00 11.90 11.50 1936.85 290.53 2227.38

D3 122.00 25.00 11.90 11.50 3186.85 478.03 3664.88

- Government Gazette No. 4278 dated 15 June 2009

15

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 217.39 32.61 250.00

Rental per half day 130.44 19.56 150.00

- Government Gazette No. 3934 dated 15 November 2007

16

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.

17

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

18

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)

468.70

70.30

539.00

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

312.17

46.83 359.00

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

156.52

23.48 180.00

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

 67.83

10.17 78.00

5. Shebeens 95.65 14.35 110.00

6. Milk Farm Registration 477.39 71.61 549.00

- Government Gazette No. 4523 dated 15 July 2010

BUSINESS REGISTRATION REGULATION

Description Tariff VAT Total

5. Miscellaneous Charges

 List of Registered Businesses

 0.73
Per Page

 0.11 0.84
Per page

- Government Gazette No. 4523 dated 15 July 2010

PEST CONTROL

Description Tariff VAT Total

 Labour

142.61
Per Call Out

21.39
Per Call

Out

164.00
Per Call Out

 Insecticide

Actual Cost
plus 15%

Admin Cost

+15%

Actual Cost

plus 15% Admin
Cost

plus VAT

- Government Gazette No. 4523 dated 15 July 2010

MEAT INSPECTION

Description Tariff VAT Total

 Carcasses weighing up to 45 kg or any portion thereof 7.83 1.17 9.00

 Carcasses weighing more than 45 kg or any portion thereof

14.78 2.22 17.00

- Government Gazette No. 4523 dated 15 July 2010

PERMITS TO KEEP WILDLIFE ANIMALS

Description Tariff VAT Total

 Permit to keep wildlife animals 30.00
per permit

Exempt

30.00
per permit

- Government Gazette No. 4523 dated 15 July 2010

19

DEPARTMENT OF ECONOMIC DEVELOPMENT & COMMUNITY SERVICES
DIVISION: PARKS

ZOO PARK RENTAL

Activity Tariff VAT Total

Rental of Zoo Park for functions (excluding the amphitheatre) 239.13

35.87 275.00

- Government Gazette No. 4523 dated 15 July 2010

COMMITTEE ROOM & OUTSIDE LEISURE AREA

Activity Tariff VAT Total

 Rental per full day

 Rental per half day

 Booking per person per day for refreshments

 686.96
 456.52
 27.83

103.04
 68.48
 4.17

790.00
525.00
 32.00

- Government Gazette No. 4523 dated 15 July 2010

NURSERY PRODUCTS

Description Tariff VAT Total

1. Instant Kikuyu grass:

 Cut, lifted and supplied per m2

 Cut, lifted and taken by customer per m2

9.57
5.22

1.43
0.78

11.00
 6.00

2. Grass Roots filled per Refuse bag

 47.83 7.17

55.00

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

 5.22 0.78 6.00

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

 9.57 1.43 11.00

- Government Gazette No. 4523 dated 15 July 2010

20

DEPARTMENT OF ECONOMIC DEVELOPMENT & COMMUNITY SERVICES
DIVISION: PARKS

ENTRANCE FEES AT OLYMPIA AND WESTERN SUBURBS SWIMMING BATHS

 SWIMMING BATH 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 A SWIMMING BATH

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 bath 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)

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.

- Government Gazette No. 4523 dated 15 July 2010

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.

21

DEPARTMENT OF ECONOMIC DEVELOPMENT & COMMUNITY SERVICES
DIVISION: PARKS

1 CEMETERY TARIFFS (Windhoek ratepayers, residents and their dependants)

(1) Reservation of grave space per year

Standard section Tariff VAT Total

Conventional 54.78 8.22 63.00

Medium 110.43 16.57 127.00

Higher 165.22 24.78 190.00

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 Total

Katutura 8' Week 504.35 75.65 580.00

 6' Week 397.39 59.61 457.00

 4' Week 294.78 44.22 339.00

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

756.52 113.48 870.00

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

595.65 89.35 685.00

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

441.74 66.26 508.00

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

Week
Saturday, Sunday or

Public Holiday

200.87
302.61

30.13
45.39

231.00
348.00

(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 677.39 101.61 779.00

 6' Week 464.35 69.65 534.00

 4' Week 333.04 49.96 383.00

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

1015.65 152.35 1168.00

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

 696.52 104.48 801.00

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

 499.13 74.87 574.00

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

- 8' (40% X above)

Week

Saturday, Sunday or
Public Holiday

270.43

405.22

 40.57

 60.78

311.00

466.00

22

Khomasdal

8'

Week

643.48

96.52

740.00

 6' Week 430.43 64.57 495.00

 4' Week 313.91 47.09 361.00

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

965.22 144.78 1110.00

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

646.09 96.91 743.00

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

470.43

70.57 541.00

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

Week

Saturday, Sunday or
Public Holiday

257.39

385.22

38.61

57.78

296.00

443.00

Oponganda 8' Week 504.35 75.65 580.00

 6' Week 397.39 59.61 457.00

 4' Week 294.78 44.22 339.00

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

756.52 113.48 870.00

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

595.65 89.35 685.00

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

441.74 66.26 508.00

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

Week

Saturday, Sunday or
Public Holiday

200.87

302.61

30.13

45.39

231.00

348.00

(c) Higher standard section

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

Gammams 8' Week 1006.09 150.91 1157.00

 6' Week 1006.09 150.91 1157.00

 4' Week 1006.09 150.91 1157.00

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

 1510.43 226.57 1737.00

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

 1510.43 226.57 1737.00

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

 1510.43 226.57 1737.00

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

Week

Saturday, Sunday or
Public Holiday

402.61

602.61

60.39

90.39

463.00

693.00

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

 8.70

 1.30

 10.00

(4) Exhumation
If done by City inclusive of re-opening and refilling grave,
transferring and interring remains in freshly prepared grave,

494.78

 74.22

 569.00

23

altering registers:

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:

 74.78

11.22

 86.00

(5) Register and Office Fees

 Certified extract from Register of Burials

 Certificate of transfer and registering transfer of a grave
space

 Application fees for approval of memorial works

 3.48

 3.48

 3.48

 0.52

 0.52

0.52

 4.00

 4.00

 4.00

(6) Cremation fees (inclusive of use of Chapel)
Adult, child and Remains (each)

 492.17

 73.83

 566.00

(7) Niche in columbarium
Placement of urn containing ashes

 70.43

10.57

81.00

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

28.70

4.30

33.00

(9) Interment of ashes

 Internment of cremated ashes in existing grave in
cemetery

 Internment of cremated ashes in ash grave in cemetery

28.70

70.43

4.30

10.57

33.00

81.00

(10) Planting fees for graves

 Planting of a grave per annum

Supply & planting of one standard container

260.87

per annum

65.22
per annum

39.13

9.78

300.00

per annum

75.00
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

940.00
880.00
900.00
880.00

141.00
132.00
135.00
132.00

1081.00
1012.00
1035.00
1012.00

- Government Gazette No. 4523 dated 15 July 2010

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 Services on place of residence shall be final.

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

24

2 CEMETERY TARIFFS (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 Total

Conventional 165.22 24.78 190.00

Medium 330.43 49.57 380.00

Higher 494.78 74.22 569.00

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 Total

Katutura 8' Week 1512.17 226.83 1739.00

 6' Week 1190.43 178.57 1369.00

 4' Week 883.48 132.52 1016.00

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

2268.70 340.30 2609.00

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

1786.96 268.04 2055.00

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

1326.09 198.91 1525.00

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

Week

Saturday, Sunday or
Public Holiday

604.35

907.83

90.65

 136.17

695.00

 1044.00

(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 2031.30 304.70 2336.00

 6' Week 1391.30 208.70 1600.00

 4' Week 998.26 149.74 1148.00

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

3047.83 457.17 3505.00

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

2087.83 313.17 2401.00

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

1498.26 224.74 1723.00

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

Week

Saturday, Sunday or
Public Holiday

 812.17

1218.26

121.83

182.74

 934.00

1401.00

25

Khomasdal

8'

Week

1931.30

289.70

2221.00

 6' Week 1291.30 193.70 1485.00

 4' Week 940.87 141.13 1082.00

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

2896.52 434.48 3331.00

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

1936.52 290.48 2227.00

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

1412.17 211.83 1624.00

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

Week

Saturday, Sunday or
Public Holiday

 772.17

1158.26

115.83

173.74

 888.00

1332.00

Oponganda 8' Week 1512.17 226.83 1739.00

 6' Week 1190.43 178.57 1369.00

 4' Week 883.48 132.52 1016.00

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

2268.70 340.30 2609.00

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

1786.96 268.04 2055.00

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

1326.09 198.91 1525.00

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

Week

Saturday, Sunday or
Public Holiday

604.35

907.83

 90.65

136.17

 695.00

1044.00

(c) Higher standard section

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

Gammams 8' Week 3021.74 453.26 3475.00

 6' Week 3021.74 453.26 3475.00

 4' Week 3021.74 453.26 3475.00

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

4532.17 679.83 5212.00

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

4532.17 679.83 5212.00

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

4532.17 679.83 5212.00

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

Week

Saturday, Sunday or
Public Holiday

1207.83

1807.83

181.17

271.17

1389.00

2079.00

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

 26.09

 3.91

 30.00

(4) Exhumation
If done by City inclusive of re-opening and refilling grave,
transferring and interring remains in freshly prepared grave,

 1485.22

 222.78

1708.00

26

altering registers:

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 :

224.35

 33.65

258.00

(5) Register and Office Fees

 Certified extract from Register of Burials

 Certificate of transfer and registering transfer of a grave
space

 Application fees for approval of memorial works

 3.48

 3.48

 3.48

 0.52

 0.52

 0.52

 4.00

 4.00

 4.00

(6) Cremation fees (inclusive of use of Chapel)
Adult, child and Remains (each)

 860.87

 129.13

 990.00

(7) Niche in columbarium
Placement of urn containing ashes

123.48

 18.52

 142.00

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

 49.57

 7.43

 57.00

(9) Interment of ashes

 Internment of cremated ashes in existing grave in
cemetery

 Internment of cremated ashes in ash grave in cemetery

 49.57

123.48

 7.43

 18.52

 57.00

 142.00

(10) Planting fees for graves

 Planting of a grave per annum

Supply & planting of one standard container

456.52

per annum

113.91
per annum

68.48

17.09

525.00

per annum

131.00
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

1645.22
1540.00
1574.78
1540.00

246.78
231.00
236.22
231.00

1892.00
1771.00
1811.00
1771.00

- Government Gazette No. 4523 dated 15 July 2010

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 Services on place of residence shall be final.

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

27

DEPARTMENT OF ECONOMIC DEVELOPMENT & COMMUNITY SERVICES
DIVISION: PARKS

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

260.87
per day

39.13 300.00
per day

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

21.74
per hour

3.26 25.00
per hour

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

2608.70
per event

391.30 3000.00
per event

4. Utilization of the electricity point 30.44
per hour

4.56 35.00
per hour

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

1000.00
per event

0.00 1 000.00
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.

1304.35
per event

195.65 1500.00
per event

- Government Gazette No. 4278 dated 15 June 2009

KHOMASDAL SPORTS GROUND

DESCRIPTION

Tariff VAT Total

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

260.87
per day

39.13 300.00
per day

2. Utilization of the A-Field for music shows or similar events. 2608.70
per event

391.30 3000.00
per event

3. Utilization of the B and C Fields for Music shows or similar events. 1739.13
per event

260.87 2000.00
per event

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

1000.00
per event

0.00 1 000.00
per event

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

17.39
per court
per hour

2.61 20.00
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)

17.39
per court
per hour

2.61 20.00
per court
per hour

7. Utilization of the Tennis Courts for tennis games, per court, per day 260.87
per court
per day

39.13 300.00
per court
per day

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

260.87
per court
per day

39.13 300.00
per court
per day

9. Utilization of the A Field flood lights per light, per hour 65.22
per floodlight

per hour

9.78 75.00
per floodlight

per hour

10. Utilization of the B or C Field for practice, per field, per hour 21.74
per field,
per hour

3.26 25.00
per field,
per hour

11. Rental of one Barbeque Unit per event 43.48
per

barbecue unit,
per event/day

6.52 50.00
per

barbeque unit,
per event/day

12. Utilization of the six Netball Court lights per hour 21.74
per six

3.26 25.00
per six

28

floodlights
per hour

floodlights
per hour

13. Utilization of electricity point per hour. 30.44
 per hour

4.56 35.00
per hour

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

1304.35
per event

869.57

per event

195.65

130.44

1500.00
per event

1000.00

per event

- Government Gazette No. 4278 dated 15 June 2009

UN PLAZA

DESCRIPTION

Tariff VAT Total

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

260.87
per court
per day

39.13 300.00
per court
per day

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

21.74
per court
per hour

3.26 25.00
per court
per hour

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

1739.13
per event

260.87 2 000.00
per event

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

1000.00
per event

0.00 1 000.00
per event

5. Utilization of all or part of the basket ball court lights per hour 21.74
per light
per hour

3.26 25.00
per light
per hour

6. Utilization of electricity point per hour 30.44
per hour

4.56 35.00
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

130.43
per court
per day

10.87

per court
per hour

869.57

per event

19.57

1.63

130.44

150.00
per court
per day

12.50

 per court
per hour

1000.00

per event

- Government Gazette No. 4278 dated 15 June 2009

29

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)

2173.91
per

soccer event

326.09 2500.00
per

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

43.48
per hour

6.52 50.00
per hour

3. Utilization of the private area per event excluding catering 869.57
per event

130.43 1000.00
per event

4. Utilization of the training field for soccer practice (not including lights) 21.74
per hour

3.26 25.00
per hour

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

2608.70
per event

391.30 3000.00
per event

6. Utilization of the main stadium lights 65.22
per hour

per one main
mast light

9.78 75.00
per hour

per one main
mast light

7. Utilization of the training field lights 21.74
per hour

3.26 25.00
per hour

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

260.87
434.78

39.13
65.22

300.00
500.00

9. Rental of one (1) closed kiosk 217.39
per kiosk
per event

32.61 250.00
per kiosk
per event

10. Rental of informal stalls 21.74
per stall

per event

3.26 25.00
per stall

per event
11. Refundable deposit for stadium and main field 1000.00 0.00 1 1000.00
12. Refundable deposit for Training field for music concerts or similar
events

1000.00 0.00 1000.00

13. Utilization of electricity point per hour 30.44
per hour

4.56 35.00
per hour

14. 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

1086.96

 21.74

 434.78

 10.87

 1304.35

130.43

217.39

163.04

 3.26

 65.22

 1.63

195.65

 19.57

 32.61

1250.00

 25.00

 500.00

 12.50

1500.00

 150.00

 250.00

15. Entrance ticket sales levy in favour of Council Nil Nil Nil
- Government Gazette No. 4278 dated 15 June 2009

Note: No events other than soccer to be accommodated on the main field.

30

DEPARTMENT OF ELECTRICITY

ELECTRICITY TARIFFS – 2010/2011

TARIFF AS PER
APPENDIX F OF

THE
ELECTRICITY

SUPPLY
REGULATIONS

CONSUMER TYPE

MONTHLY BASIC CHARGE UNIT CHARGE

TARIFF
CODE

CIRCUIT
BREAKER

RATING AMOUNT
TARIFF
CODE

AMOUNT

I

DOMESTIC
Private dwellings:

houses, flats and flatlets EB 10 10 amperes N$ 48.00 EC 10 N$0.7517

 15 72.00 Levy 0.0060

 20 114.00 N$0.7577

 25 142.50

 30 171.00

 35 199.50
 40 228.00
 more than 40 amperes:

N$228.00 plus N$5.70
for every additional ampere

II A

GENERAL
Any consumer type desiring this
tariff or not provided for elsewhere

 Installations with summated circuit

breaker rating not exceeding 75
amperes

EB 20 N$187.20 EC 20
Levy

N$1.2998
0.0060

N$1.3058

II B Any consumer type desiring this

tariff or not provided for elsewhere

 Refer to
TOU/Seasonal

rates
0.0060

 1. Installations with summated
circuit breaker rating
exceeding 75 amperes

EB 30 N$84.24 per kVA or
portion thereof

where
0.22 kilovolt x [2/3 of

summated ampere rating
of circuit breakers] = KVA

EC 30
Levy

 2. Installations with demand
meters

EB 40 N$84.24 per kVA or portion
thereof
where

[0.001 x demand meter
reading x demand meter

multiplication factor] = kVA

EC 40
 Levy

N$0.7700
0.0060

N$0.7760

OR

Refer to TOU
rates

 Minimum charge:

11 kVA [N$926.64]

31

ELECTRICITY TARIFFS – 2010/2011

TARIFF AS PER
APPENDIX F OF

THE
ELECTRICITY

SUPPLY
REGULATIONS

CONSUMER TYPE

MONTHLY BASIC CHARGE UNIT CHARGE

TARIFF
CODE

CIRCUIT
BREAKER

RATING AMOUNT
TARIFF
CODE

AMOUNT

III

INDUSTRIES
Industries, Manufacturers,

Churches, Libraries, Schools,
Hospitals and Flat Buildings with

bulk meters

1. Installations with circuit

breakers

EB 50

(Summated rating of circuit

breakers) x
N$12.12

EC 50
Levy

Refer to

TOU/Seasonal
rates

0.0060

 2. Installations with demand
meters

EB 60 N$80.78 per kVA or portion
thereof
where

[0.001 x demand meter
reading x demand meter

multiplication factor] = kVA

EC 60
Levy

N$0.7100
0.0060

N$0.7160

OR

Refer to TOU
rates

 Minimum charged:

10 kVA [N$807.80]

PREPAID METERS

 Single phase consumer

Three phase consumer

 NIL

NIL

Levy

Levy

N$1.1425
0.0060

N$1.1485

N$1.5000
0.0060

N$1.5060

SPECIAL

AGREEMENTS
Uitsig Radio Station

(Tariff II B plus 10%)

EB 80 N$2813.45 EC 80
Levy

Refer to
TOU/Seasonal

rates
(II B plus 10%)

0.0060

 Departmental EB 82 NIL EC 82

Levy

N$1.1016
0.0060

N$1.1076

OR

Refer to TOU
rates

32

ELECTRICITY TARIFFS – 2010/2011

TARIFF AS PER
APPENDIX F OF

THE
ELECTRICITY

SUPPLY
REGULATIONS

CONSUMER TYPE

MONTHLY BASIC CHARGE UNIT CHARGE

TARIFF
CODE

CIRCUIT
BREAKER

RATING AMOUNT
TARIFF
CODE

AMOUNT

Daan Viljoen Game Park

EB 92

kVA x N$84.24

EC 92
Levy

Refer to

TOU/Seasonal
rates

(II B plus 10%)
0.0060

Floodlighting of Sports Grounds

EB 87

NIL

EC 87
Levy

N$1.1016

0.0060
N$1.1076

Industrial consumers with own 11
kV equipment:
(Tariff III less 2.5% as per Council
Resolution 11/3/1996)

EB 86

N$78.76 per kVA or portion

thereof
where

[0.001 x demand meter
reading x demand meter

multiplication factor] = kVA

EC 86
Levy

N$0.6900
0.0060

N$0.6960

OR
Refer to TOU

rates

 Minimum Charge:
10 kVA [N$787.61]

 Old Age Homes

(40% rebate as per Council
Resolution 158/05/1993)

 1. Installation with summated

 circuit breaker rating not
 exceeding 75 amperes EB 85 10 amperes N$ 28.80 EC 85 N$0.4510

 (Tariff I less 40%) 15 43.20 Levy 0.0060

 20 68.40 N$0.4570

 25 85.50
 30 102.60
 35 119.70
 40 136.80
 more than 40 amperes:

N$136.80. plus N$3.42
for every additional ampere

2. Installations with summated
 circuit breaker rating

exceeding 75 amperes
 (Tariff IIB less 40%)

EB 83

N$50.55 per kVA or portion

thereof
where

0.22 kilovolt x [2/3 of
summated ampere rating
of circuit breakers] = kVA

EC 83
Levy

Refer to

TOU/Seasonal
rates (Tariff II B

less 40 %)
0.0060

33

ELECTRICITY TARIFFS – 2010/2011

TARIFF AS PER
APPENDIX F OF

THE
ELECTRICITY

SUPPLY
REGULATIONS

CONSUMER TYPE

MONTHLY BASIC CHARGE UNIT CHARGE

TARIFF
CODE

CIRCUIT
BREAKER

RATING AMOUNT
TARIFF
CODE

AMOUNT

3. Installations with demand

meters
(Tariff IIB less 40%)

EB 84

N$50.55 per kVA or portion

thereof
where

[0.001 x demand meter
reading x demand meter

multiplication factor] = kVA

EC 84
Levy

N$0.4600

0.0060
N$0.4660

OR

Refer to TOU

rates

 Minimum Charge:

11 kVA [N$556.05)
Costs per unit (c/k/Wh)

As advertised in Local Namibian newspapers & Aloe

34

Time of Use (TOU) Tariffs for Industrial & Commercial clients

Unit Charges 2010/2011

HIGH DEMAND SEASON
(June-August)

Commercial and Industrial TP

 Peak
c/kWh

Standard
c/kWh

Off-Peak
c/kWh

KVA

General MD TOU IIB EB30
EB40

EB80
EB92

EB83
EB84

209.21

209.21
Plus 10%= 230.13

209.21

Less 40%= 125.53

86.82

86.82
Plus 10%= 95.50

86.82

Less 40%= 52.09

42.88

42.88
Plus 10%= 47.17

42.88

Less 40%= 25.73

General MD Seasonal IIB EB30 119.74 119.74 119.74

 EB80 119.74
Plus 10%= 131.71

119.74
Plus 10%= 131.71

119.74
Plus 10%= 131.71

 EB83 119.74
Less 40%= 71.84

119.74
Less 40%= 71.84

119.74
Less 40%= 71.84

Industrial MD TOU III EB50
EB60
EB86

194.73

194.73
Less 2.5%= 189.86

80.81

80.81
Less 2.5%= 78.79

39.91

39.91
Less 2.5%= 38.91

Industrial MD Seasonal III EB50 100.70 100.70 100.70

ECB Levy 0.0060 0.0060 0.0060

Unit Charges 2009/2010

LOW DEMAND SEASON
(Jan-May and Sept- Dec)

Commercial and Industrial TP

 Peak
c/kWh

Standard
c/kWh

Off-Peak
c/kWh

KVA

General MD TOU IIB EB30
EB40

EB80
EB92

EB83
EB84

90.00

90.00
Plus 10% = 99.00

90.00

Less 40%= 54.00

72.44

72.44
Plus 10% = 79.68

72.44

Less 40%= 43.46

40.04

40.04
Plus 10% = 56.06

40.04

Less 40%= 24.02

General MD Seasonal IIB EB30 73.03 73.03 73.03

 EB80 73.03
Plus 10% = 80.33

73.03
Plus 10% = 80.33

73.03
Plus 10% = 80.33

 EB83 73.03
Less 40%= 43.81

73.03
Less 40%= 43.81

73.03
Less 40%= 43.81

Industrial MD TOU III EB50
EB60
EB86

83.77

83.77
Less 2.5%= 81.68

67.43

67.43
Less 2.5%= 65.74

37.27

37.27
Less 2.5%= 36.33

Industrial MD Seasonal III EB50 60.94 60.94 60.94

ECB Levy 0.0060 0.0060 0.0060

35

The TOU time schedule is as follows:

TIME OF USE PERIODS PEAK STANDARD OFF-PEAK

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

Low 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

 PEAK STANDARD OFF-PEAK

 Namibia 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

Note:

The time periods has changed as follow: 01 July 2009
to

30 June 2010

01 July 2010
 to

30 June 2011

Peak hours 9 8

Standard hours 7 8

Off-peak hours 8 8

 For TOU customer‟s high season is 1 June to 31 August. Low season is all other days.

 15% VAT and ECB Levy is not included in the tariffs

 Industrial consumers with own 11 kV equipment qualify for a 2, 5% discount on the published charges.

 The charges are applicable as from July 2010 account.

 Time of Use Tariffs can only be charged if correct metering equipment is installed.

 The City will convert customers from seasonal to TOU as meters are replaced (not applicable for demand clients).

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.

36

ELECTRICITY MISCELLANEOUS SERVICES

APPENDIX F OF THE
ELECTRICITY SUPPLY

REGULATIONS

DESCRIPTION TARIFF VAT TOTAL

3.(c)(ii) Circuit breaker change 98.00 14.70 112.70

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

48.00 7.20 55.20

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

 1. Supply discontinued at circuit breaker 196.00 29.40 225.40

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

196.00 29.40 225.40

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 97.00 14.55 111.55

5.(f)(iii)(a) Testing of meter 166.00 24.90 190.90

5.(f)(iii)(b) Testing of circuit breaker 166.00 24.90 190.90

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 542.00 81.30 623.30

 Repair of damaged Prepayment meter and
conventional meter due to vandalism

220.00 48.30 370.30

 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

863.00 129.45 992.45

10.(4) Illegal Wiring and Tempered Metering
Installation

1739.13 260.87 2000.00

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) 2 875.00 Exempt 2 875.00

 2. 3x60 Amps 5 750.00 Exempt 5 750.00

 3. Above 3x60 Amps 11 500.00

Exempt 11 500.00

REGULATION 64

Contractor‟s License:

 - New 115.00 Exempt 115.00

 - Renewal 58.00 Exempt 58.00

 - Duplicate 35.00 Exempt 35.00

37

5f(vi) Contact less Cards 35.00 5.25 40.25

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 60 A Single
Phase (1Φ) Tariff (A) (Excluding upgrading of
connection)

210.00 31.50 241.50

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

625.00 93.75 718.75

5f(vi)

Electricity Connection above 60 A 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

747.50 112.13 859.63

 2. Surge Generator 662.40 99.36 761.76

 3. Cable Fault location 662.40 99.36 761.76

 4. Insulation Resistance tester 662.40 99.36 761.76

 5. Secondary Injection test
set/Primary injection test set

662.40 99.36 761.76

 6. Phasing test equipment 176.00 26.40 202.48

5f(vi)

Condition monitoring Instrument(Tariff per
hour)

 1. Thermal Imaging 197.93 29.68 227.61

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

Effective 01 September 2010

38

DEPARTMENT OF ELECTRICITY

ELECTRICITY FIXED SERVICE CONNECTIONS

Description Tariff VAT Total

Cable connections

10mm² x 2 Core PVC Cable (1X60A) 3465.03 519.75 3984.78

16mm² x 2 Core PVC Cable (1X60A) 3470.76 520.61 3991.37

16mm² x 2 Core PVC Cable (1X80A) 6584.01 987.60 7571.61

16mm² x 4 Core PVC Cable (3X60A) 4654.49 698.17 5352.66

16mm² x 4 Core PVC Cable (1x80A) 8812.49 1321.87 10134.36

16mm² x 4 Core PVC Cable (3x80A) 17128.49 2569.27 19697.76

25mm² x 4 Core PVC Cable (3x80A) 31625.33 4743.80 36369.13

25mm² x 4 Core PVC Cable (3x100A) 8138.42 1220.76 9359.18

T-Joint Connections

16mm² x 2 Core PVC Cable (1x60A) 4639.51 695.93 5335.44

16mm² x 4 Core PVC Cable (3X60A) 6613.16 991.97 7605.13

Electrical Pole Connections

16mm² x 2 Core PVC Cable (1x60A) 3944.58 591.69 4536.27

16mm² x 4 Core PVC Cable (3X60A) 3957.31 593.60 4550.91

25mm² x 4 Core PVC Cable (3X60A) 4556.83 683.52 5240.35

25mm² x 4 Core PVC Cable (3X80A) 17694.48 2654.17 20348.65

Overhead Connections

Single Phase 1898.81 284.82 2183.63

Two Phase On Application 15% On Application

Three Phase On Application 15% On Application

Effective 01 September 2010

MOVING OF STREET LIGHT POLES

Description Tariff VAT Total

Cantilever Poles 1478.27 221.73 1700.00

Straight Steel Pole 739.14 110.86 850.00

Effective 01 September 2010

39

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

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

Government Gazette No. 4523 dated 15 July 2010

NOTES:
Assessment Rates are exempted for VAT purposes

40

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

NOTES:
Assessment Rates are exempted for VAT purposes

41

DEPARTMENT OF FINANCE
DIVISION: BILLING & REVENUE COLLECTION

SECURITY DEPOSITS

Description Tariff VAT Total

ELECTRICITY

(Appendix F- Section 5(vi) of Electricity Regulations)
Domestic Consumers

 15 Ampere Circuit Breaker

 20 Ampere Circuit Breaker

 25 Ampere Circuit Breaker

 30 Ampere Circuit Breaker

 35 Ampere Circuit Breaker

 40 Ampere Circuit Breaker

 Above 40 Ampere Circuit Breaker

 75.00
 90.00
150.00
180.00
225.00
270.00
300.00

Exempt
Exempt
Exempt
Exempt
Exempt
Exempt
Exempt

 75.00
 90.00
150.00
180.00
225.00
270.00
300.00

Non- Domestic Consumers

 Businesses

500.00

Exempt

500.00

 Refundable Security Deposit for Temporary Building Connection
1. Single Phase (60 Amps)
2. 3x60 Amps
3. Above 3x60 Amps

 2500.00
 5000.00
10 000.00

Exempt
Exempt
Exempt

 2500.00
 5000.00
 10 000.00

 WATER

Domestic Consumers (For a water connection on an erf)

 Up to 450m²

 Up to 900m²

 Larger than 900m² in extent

 Blocks or Flats – per installation

 90.00
150.00
225.00
 60.00

Exempt
Exempt
Exempt
Exempt

 90.00
150.00
225.00
 60.00

Non Domestic Consumer

 Businesses

150.00

Exempt

150.00

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.

42

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

43

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.

44

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

BASIC CHARGE TARIFF VAT TOTAL

Diameter of meter inlet Domestic Non-
Domestic

Domestic Non-
Domestic

15 mm 21.03 0% 3.15 21.03 24.18

20 mm 50.36 0% 7.55 50.36 57.91

25 mm 81.98 0% 12.30 81.98 94.28

40 mm 537.35 0% 80.60 537.35 617.95

50 mm 946.17 0% 141.93 946.17 1088.10

80 mm 3100.46 0% 465.07 3100.46 3565.53

>80 mm 7569.47 0% 1135.42 7569.47 8704.89

Fire connections 859.62 0% 128.94 859.62 988.56

- Government Gazette No. 4523 dated 15 July 2010

WATER CONSUMPTION TARIFFS- POTABLE

Tariff Code Consumer Description Tariff per Kilolitre VAT Total

WC 10

Domestic

 0 – 0.197 kℓ per day (0-6kℓ p.m.)

 0.198 – 1.50 kℓ per day (6-45 kℓ p.m.)

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

7.31

12.16
22.41

0%
0%
0%

7.31

12.16
22.41

Domestic - times of limited water availability

 0 – 0.197 m3 to per day

 0.198 – 1.2m3 per day

 more than 1.2m3 per day

7.31

12.16
22.41

0%
0%
0%

 7.31
 12.16

 22.41

WC13

Domestic with Flat (Special Agreement)
 0 – 0.197 m3/day (0-6 m3/mth)
 0.198 – 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 – 0.197 m3/day (0-6 m3/mth)
 0.198 – 1.5 m3/day (6-45 m3/mth)
 more than 1.5 m3/day (> 45 m3/mth)

7.31
12.16
22.41

7.31
12.16
22.41

0%
0%
0%

0%
0%
0%

 7.31
 12.16
 22.41

 7.31
 12.16
 22.41

WC 20 Non-Domestic 12.92 1.94 14.86

WC 22 Flats/Legal entities 5 or more Units with Communal meter/s 12.92 0% 12.92

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

2.00 0.30 2.30

WC 50
Communal Water Points
(special agreements)

12.16 0% 12.16

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

8.29 1.24 9.53

SEMI-PURIFIED WATER

Tariff Code Consumer description Tariff per kilolitre VAT Total

60 Country Club 1.56 0.23 1.79

61 Consumers with small pressure pumps 1.56 0.23 1.79

62 Consumers without pressure pumps 2.00 0.30 2.30

63 Municipal Consumers 2.00 0.30 2.30

64 Commercial Consumers 5.99 0.90 6.89

- Government Gazette No. 4523 dated 15 July 2010

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
WATER MISCELLANEOUS SERVICES

WATER
REGULATIONS

DESCRIPTION TARIFF VAT TOTAL

REPAIR OR SUBSTITUTION OF WATER METER

Paragraph 3 Annex A
Regulations 12(3) &
25(9)

Repair & substitution of water meter
up to 20mm²

500.00 75.00 575.00

Paragraph 3 Annex A
Regulations 12(3) &
25(9)

Repair & substitution of water meter
larger than 20mm

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

500.00

15%

WATER SERVICE CONNECTIONS

Paragraph 4 Annex A 15mm connection Actual cost + 15%
admin fee to a

minimum
of 1,600.00

15%

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

minimum
of 1,700.00

15%

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

minimum
of 2,670.00

15%

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

minimum
of 2,900.00

15%

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

minimum
 of 3,840.00

15%

 80mm to 99mm connection Actual cost + 15%
admin fee to a

minimum deposit of
23,090.00

15%

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

minimum deposit of
26,360.00

15%

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

minimum deposit fee
of 43,090.00

15%

FIRE CONNECTIONS

Paragraph 5 Annex A

Supply, laying and connection of
fire connection

Actual cost + 15%
admin fee

15% Total to be
calculated as per

corresponding
diameter under item
4 on actual cost +
admin costs +VAT

CONNECTIONS AND DISCONNECTIONS

Paragraph 6(ii)(a)
Regulations
5(3),21(3),22(4), 41(5)

Reconnection after a disconnection
by way of a hood

242.00 36.30 278.30
payable in
advance

Paragraph 6(ii)(b)
Regulation
5(3),21(3),22(4), 41(5)

Reconnection after disconnection at
the water meter

242.00 36.30 278.30
payable in
advance

46

Paragraph 6(ii)(c)
Regulation
5(3),21(3),22(4), 41(5)

Reconnection after disconnection at
the main supply

242.00 36.30 278.30
 payable in
advance

TESTING OF METERS

Paragraph 7 Annex A
Regulation 17

Testing of water meter
<40mm

40mm and larger

180.00

Actual cost as levied
by manufacturer +

15% admin fee

27.00

15%

207.00
payable in
advance

Full deposit +VAT

payable in
advance of test

MISCELLANEOUS

Paragraph 8(1) of
Annex A

Work not separately specified Actual cost + 15%
 admin fee

15%

Paragraph 8 (2) of
Annex A

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

Paragraph 8(3)
Regulation 70 (5)

Installation of water meter to
measure production from borehole

Actual Cost plus 15%
admin fee

15%

Paragraph 8 (4)

Regulation 4(4)

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

55.00

8.25

63.25

Paragraph 8 (6)

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

Paragraph 8(7)
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

Paragraph 8 General Surcharge on prescribed
charges with special water
restrictions in accordance with
Regulation 22(1((c)(iii)

Nil Nil

Paragraph 8 (9)
Regulation 13(5)

Special Reading 85.00 12.75 97.75

Paragraph 8 (10) Artisan called to locate & rectify
private faults

300.00 45.00 345.00

Paragraph 8(11) Registration as plumbing contractor
Renewal of registration
Duplicate registration card

100.00
50.00
20.00

15%
15%
15%

115.00
 57.50
23 .00

- Government Gazette No. 4523 dated 15 July 2010

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.

47

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 @ 5.3510
Erf Size > 400 m² < 899m² @ 5.3510
Erf Size ≥ 899m² @ 5.3510
With swimming bath + 1m3

66.90
80.28
96.31

 101.68

0%
0%
0%
0%

66.90
80.28
96.31

 101.68

SE 01 Vacant Residential Erven
Erf Size ≤ 400 m² @ 5.3510

Erf Size > 400 m² < 899m² @ 5.3510
Erf Size ≥ 899m² @ 5.3510

66.90
80.28
96.31

10.04
12.04
14.45

76.94
92.32

 110.76

SE 02 Flats (Including Sectional Titles) 12m3 per flat
@ 5.3510

64.22 0% 64.22

SE 03 Hostels 4m3 per bed @ 5.3510 21.40 3.21 24.61

SE 04 Hospitals, Nursing Homes
Old Age Homes
6m3 per bed @ 5.3510

32.11
32.11

4.82
0%

36.93
32.11

SE 05 Schools, Colleges & Universities 1m3 per person 5.3510 0.80 6.15

SE 06 Churches & Church Halls 18m3 per church @
5.3510

 96.31 14.45 110.76

SE 07 All other categories (Pensions, Businesses)
Tariff x % from water consumption (% determined
by Chief Engineer: Bulk & Waste Water)
Minimum18m3 (Usually 85%) @ 5.3510

5.3510

0.80

6.15

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

5.3510

0.80

6.15

SE 20 Katutura 9.90 0% 9.90

NSR Night Soil Removal (2 x Per Week)

 Residential

 Non-Residential

311.32
311.32

0%

46.70

311.32
358.02

Renting of Chemical Toilets (Per Day) 472.32 70.85 543.17

Industrial Effluent tariff
 OA - 70
328.29 [1 + 0.2 x 70] cent per m3

Effective 15 July 2010

15%

- Council Resolution CR 183/06/2010 dated 30 June 2010. Effective as from 01 July 2010.

48

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

refuse container

58.99

per refuse container
provided per month
or part of a month

0%

 58.99

per refuse container
provided per month
or part of a month

RS20

(ii) Informal Settlements Refuse Removal once per

week per household per refuse container

 20.22

per household per
refuse container

provided per month
or part of a month

0%

20.22

per household per
refuse container

provided per month
or part of a month

2. REFUSE REMOVAL- NON DOMESTIC

RF05

(i) Removal once per week per refuse container

176.94

per refuse container
provided per month
or part of a month

26.54

203.48

per refuse container
provided per month
or part of a month

RF02

(ii) Removal twice per week per refuse container

353.90

per refuse container
provided per month
or part of a month

53.09

406.99

per refuse container
provided per month
or part of a month

RF03

(iii) Removal three times per week per refuse container

530.84

per refuse container
provided per month
or part of a month

79.63

610.47

per refuse container
provided per month
or part of a month

RS08

(iv) Minimum charge for the availability for provision of

services

48.58

per month or part of
a month

7.29

55.87

per month or part of
a month

3. REFUSE REMOVAL- INSTITUTIONS NOT FOR GAIN

RF09

(i) Refuse removal once per week per refuse

container (Educational Institutions, Public
Hospitals, Churches, Welfare/Youth/Amateur
Sporting Organisations)

67.42

per refuse container
provided per month
or part of a month

 0%

67.42

per refuse container
provided per month
or part of a month

RF10

(ii) Minimum charge for the availability for provision of

services

48.58

per month or part
of a month

0%

48.58

per month or part
of a month

49

4. REFUSE REMOVAL- DEPARTMENTAL

Tariff Code Description Tariff VAT Total

RF05DE

(i) Removal once per week per refuse container

176.94

per refuse container
provided per month
or part of a month

26.54

203.48

per refuse container
provided per month
or part of a month

RF02DE

(ii) Removal twice per week per refuse container

353.90

per refuse container
provided per month
or part of a month

53.09

406.99

per refuse container
provided per month
or part of a month

RF03DE

(iii) Removal three times per week per refuse container

530.84

per refuse container
provided per month
or part of a month

79.63

610.47

per refuse container
provided per month
or part of a month

5. AD HOC REFUSE REMOVAL

ADH01

(i) Removal once per week per refuse container

58.99

per refuse container
provided per month
or part of a month

8.85

67.84

per refuse container
provided per month
or part of a month

ADH02

(ii) Removal twice per week per refuse container

176.94

per refuse container
provided per month
or part of a month

26.54

203.48

per refuse container
provided per month
or part of a month

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

RDC01

(i) Rental per container per day

33.16

per container per
day

4.97

38.13

per container per
day

7. 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)

293.51

per carcass

44.03

337.54

per carcass

CARCS

(ii) Removal of any carcass of small stock including

the carcasses of pets
Schedule C 1(g)

157.92

per carcass

23.69

181.61

per carcass

8. REMOVAL OF REFUSE IN BULK

BRR01

(i) Removal of Bulky waste including iron, building

rubble, garden refuse, metal etc.

523.78

per load or portion of
a load

78.57

602.35

per load or portion of
a load

(ii) Removal of a larger quantity or more than

referred to under paragraph (a) as also for the
removal of manure, a special charge shall be
levied as may be agreed upon mutually

Schedule C 1(b)

On application

15%

On application

50

9. 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

135.44

20.91
per cubic

meter or part thereof

20.32

3.14

155.76

24.05
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 of any refuse or waste under any
paragraph of this Schedule, an additional
amount per load disposed off

1198.14 179.72 1377.86

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)

1378.13 206.72 1584.85

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

 (i) Any material excluding pre-treatment 246.08 36.91 282.99

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

513.49 77.02 590.51

 (iii) Any material requiring pre-treatment with lime 664.83 99.72 764.55

 (iv) Medical waste per kg 18.38 2.76 21.14

 (v) Asbestos contaminated material per cubic
meter

 57.06 8.56 65.52

 (vi) Animal carcasses > 50kg to be trenched 48.36
per unit

 7.25 55.61
per unit

 (vii) Animal carcasses < 50 kg to be trenched 14.25
per unit

 2.14 16.39
per unit

 (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

1774.50 266.18 2040.68

51

11. RENTAL OF SOLID WASTE MANAGEMENT CONFERENCE FACILITIES

Description Tariff VAT Total

1. Rental for a half day (4 hours or less)

2. Rental for a full day (more than 4 hours but less than 8 hours)

(Seating capacity of 40 people)

434.78

652.17

65.22

97.83

500.00

750.00

12. 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 7375435.46

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$0.000282

Effective as from
15 July 2010

N$0.000282

0%

15%

N$0.000282

N$0.000324

- Government Gazette No. 4523 dated 15 July 2010

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.

52

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

WATER, WASTEWATER, INDUSTRIAL EFFLUENT, MILK & DAIRY TESTS

PHYSICAL

Code Nature of Test Tariff VAT Total

CHEM0010 pH 36.00 5.40 41.40

CHEM0020 Conductivity 36.00 5.40 41.40

CHEM0030 TDS calc 23.00 3.45 26.45

CHEM0040 Turbidity 51.00 7.65 58.65

CHEM0050 Colour 63.00 9.45 72.45

CHEM0080 CCPP 26.00 3.90 29.90

FLD0020 pH 36.00 5.40 41.40

FLD0030 Turbidity 51.00 7.65 58.65

FLD0140 Conductivity 36.00 5.40 41.40

INORGANIC

Code Nature of Test Tariff VAT Total

CHEM0060 Total alkalinity 73.00 10.95 83.95

CHEM0070 Total hardness 23.00 3.45 26.45

CHEM0090 Cl 80.00 12.00 92.00

CHEM0100 SO4 80.00 12.00 92.00

CHEM0110 F 86.00 12.90 98.90

CHEM0120 Nitrate (NO3-N) 120.00 18.00 138.00

CHEM0130 Nitrite (NO2 as N) 86.00 12.90 98.90

CHEM0140 Br 134.00 20.10 154.10

CHEM0150 I 0.00 0.00 0.00

CHEM0160 CN 305.00 45.75 350.75

CHEM0170 Sulphide 178.00 26.70 204.70

CHEM0180 SO3 0.00 0.00 0.00

CHEM0190 K 80.00 12.00 92.00

CHEM0200 Na 80.00 12.00 92.00

CHEM0210 Calcium hardness 73.00 10.95 83.95

CHEM0230 Magnesium hardness 73.00 10.95 83.95

CHEM0250 Ammonia (NH3-N) 80.00 12.00 92.00

CHEM0260 Ortho phosphate (P) 80.00 12.00 92.00

CHEM0270 Total phosphate 173.00 25.95 198.95

CHEM0280 Si 65.00 9.75 74.75

CHEM0320 TKN 201.00 30.15 231.15

CHEM0570 p alkalinity 65.00 9.75 74.75

CHEM0710 Ion Balance 0.00 0.00 0.00

CHEM0730 ClO2 181.00 27.15 208.15

CHEM0740 ClO3 181.00 27.15 208.15

ORGANIC

Code Nature of Test Tariff VAT Total

CHEM0330 Total organic carbon 144.00 21.60 165.60

CHEM0340 DOC 173.00 25.95 198.95

CHEM0350 COD 150.00 22.50 172.50

CHEM0360 UV 254 51.00 7.65 58.65

CHEM0370 Phenol 324.00 48.60 372.60

CHEM0380 Formaldehyde 324.00 48.60 372.60

53

CHEM0560 Oxygen absorbed 86.00 12.90 98.90

CHEM0600 CODdis 150.00 22.50 172.50

CHEM0610 UV 254_dis 51.00 7.65 58.65

SOLIDS

Code Nature of Test Tariff VAT Total

CHEM0390 TS:105° 86.00 12.90 98.90

CHEM0400 FTS:500° 80.00 12.00 92.00

CHEM0410 VS:500° 86.00 12.90 98.90

CHEM0420 TDS:180° 86.00 12.90 98.90

CHEM0430 FDS:500° 86.00 12.90 98.90

CHEM0440 VS:500° 86.00 12.90 98.90

CHEM0450 TSS 86.00 12.90 98.90

CHEM0460 TSS:105°GF 86.00 12.90 98.90

CHEM0470 FSS:500°GF 86.00 12.90 98.90

CHEM0480 VSS:500°GF 86.00 12.90 98.90

CHEM0490 %TS:105° = FS 86.00 12.90 98.90

CHEM0500 %FS:500° = Ash 86.00 12.90 98.90

CHEM0510 %VS:500° 86.00 12.90 98.90

FLD0150 Settleable Solids 86.00 12.90 98.90

FLD0160 Sludge Volume Index 73.00 10.95 83.95

METALS

Code Nature of Test Tariff VAT Total

CHEM0290 Fe 86.00 12.90 98.90

CHEM0300 Al 80.00 12.00 92.00

CHEM0310 Mn 80.00 12.00 92.00

CHEM0620 Cd 89.00 13.35 102.35

CHEM0630 Ni 80.00 12.00 92.00

CHEM0640 Pb 80.00 12.00 92.00

CHEM0650 Zn 73.00 10.95 83.95

CHEM0660 Cu 80.00 12.00 92.00

CHEM0670 BrO3 195.00 29.25 224.25

CHEM0680 Fe-dis 86.00 12.90 98.90

CHEM0720 Chromium VI 73.00 10.95 83.95

CHEM0750 Chromate 86.00 12.90 98.90

CHEM0760 Total Chromium 73.00 10.95 83.95

FIELD ANALYSIS

Code Nature of Test Tariff VAT Total

CHEM0010 pH 36.00 5.40 41.40

CHEM0020 Conductivity 36.00 5.40 41.40

CHEM0040 Turbidity 51.00 7.65 58.65

CHEM0580 Free Cl2 65.00 9.75 74.75

CHEM0590 Total chlorine 65.00 9.75 74.75

FLD0010 Temperature 51.00 7.65 58.65

FLD0020 pH 36.00 5.40 41.40

FLD0030 Turbidity 51.00 7.65 58.65

FLD0040 Free chlorine 65.00 9.75 74.75

FLD0050 Total chlorine 65.00 9.75 74.75

FLD0060 DO % saturation 36.00 5.40 41.40

FLD0070 Dissolved Oxygen 36.00 5.40 41.40

54

FLD0080 Ozone 51.00 7.65 58.65

FLD0090 Monochloramine 101.00 15.15 116.15

FLD0100 Dichloramine 101.00 15.15 116.15

FLD0110 Nitrogen trichloride 101.00 15.15 116.15

FLD0140 Conductivity 36.00 5.40 41.40

FLD0150 Settleable Solids 86.00 12.90 98.90

FLD0160 Sludge Volume Index 73.00 10.95 83.95

FLD0170 Redox potential 65.00 9.75 74.75

MICR0120 Free chlorine 65.00 9.75 74.75

MICR0130 Total chlorine 65.00 9.75 74.75

MICROBIOLOGY WATER

Code Nature of Test Tariff VAT Total

MICR0010 HPC 94.00 14.10 108.10

MICR0015 YEA HPC 94.00 14.10 108.10

MICR0020 Total coliform 131.00 19.65 150.65

MICR0030 Faecal coliform 131.00 19.65 150.65

MICR0040 E Coli Tryptone 86.00 12.90 98.90

MICR0050 Faecal streptococci 180.00 27.00 207.00

MICR0060 Pseudomonas 130.00 19.50 149.50

MICR0070 Clostridium spores 138.00 20.70 158.70

MICR0080 Clostridium viable 138.00 20.70 158.70

MICR0090 Som. coliphage 1 ml 216.00 32.40 248.40

MICR0091 Som. coliphage 100ml 216.00 32.40 248.40

MICR0100 Bacteroides 1 ml 0.00 0.00 0.00

MICR0101 Bacteroides 100 ml 0.00 0.00 0.00

MICR0110 M-spec. phage 1 ml 0.00 0.00 0.00

MICR0111 M-spec. phage 100 ml 0.00 0.00 0.00

BIOLOGY

Code Nature of Test Tariff VAT Total

BIOL0010 Chlorophyll A 195.00 29.25 224.25

BIOL0020 Algal identification 0.00 0.00 0.00

BIOL0030 Biotic index 0.00 0.00 0.00

MICROBIOLOGY MILK

Code Nature of Test Tariff VAT Total

MICR5000 HPC (milk) 94.00 14.10 108.10

MICR5010 Brilliant green bile 109.00 16.35 125.35

MICR5020 Coliform count 80.00 12.00 92.00

MICR5030 Phosphatase 84.00 12.60 96.60

MICR5040 Tryptone 86.00 12.90 98.90

MICR5050 Antibiotic BR-test 109.00 16.35 125.35

MICR5060 Brucella milkring 80.00 12.00 92.00

TREATMENT PLANT ANALYSIS

Code Nature of Test Tariff VAT Total

CHEM0520 Chlorine demand 648.00 97.20 745.20

CHEM0530 Carbon isotherms 2,156.00 323.40 2,479.40

CHEM0540 Sieve analysis 648.00 97.20 745.20

55

CHEM0550 Lime Test: %CaO 253.00 37.95 290.95

CHEM0580 Free Cl2 65.00 9.75 74.75

CHEM0590 Total chlorine 65.00 9.75 74.75

CHEM0690 VA/ALK Ratio 130.00 19.50 149.50

FLD0040 Free chlorine 65.00 9.75 74.75

FLD0050 Total chlorine 65.00 9.75 74.75

MICR0120 Free chlorine 65.00 9.75 74.75

MICR0130 Total chlorine 65.00 9.75 74.75

ADMINISTRATION & HANDLING FEES PER BATCH

Code Nature of Test Tariff VAT Total

DILUTION_C Dilution 353.00 52.95 405.95

DILUTION_M Dilution 353.00 52.95 405.95

- Government Gazette No. 4523 dated 15 July 2010

NOTES

1. Fees are applicable for water (potable water, borehole water, ground water, surface water, wastewater,
industrial effluents, milk and dairy tests). If dilutions or digestions need to be carried out, an N$ 405.95 fee will
be charged for sample preparation.

2. Samples can be contracted out to other laboratories. A list of tests and prices is available upon request. The

charge for each analysis will be the price of the external laboratory plus 15% and a charge of N$ 200.00 for
transport and handling per batch of samples. The price will be adjusted, if the total volume of samples exceeds
5 litre in total volume.

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$ 172.50 per day. (N$150.00+N$22.50=N$172.50)

56

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

57

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

58

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

59

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

60

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.

61

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

62

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

63

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

64

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

65

LABOUR, VEHICLE AND PLANT TARIFFS FOR 2010/2011

TARIFFS FOR LABOUR 2010/2011

Description N$/Hour

Building Maintenance: Semi- Skilled 65.00

Building Maintenance: Unskilled 36.00

Central Workshop: Artisans 165.00

Central Workshop :Semi- Skilled 72.00

Central Workshop :Unskilled 43.00

Electricity Supply: Artisans 160.00

Electricity Supply: Semi- Skilled 110.00

Electricity Supply: Unskilled 40.00

Roads: Artisans, Operators & Drivers 96.00

Roads: Unskilled 36.00

Traffic Lights: Artisans 160.00

Traffic Lights: Semi- Skilled 110.00

Traffic Lights: Unskilled 40.00

Water Works: Artisans 160.00

Water Works: Semi- Skilled 110.00

Water Works: Unskilled 40.00

- Council Resolution CR 145/06/2010 dated 30 June 2010. Effective as from 01 July 2010.

TARIFFS FOR VEHICLE & PLANT 2010/2011

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 145/06/2010 dated 30 June 2010. Effective as from 01 July 2010.

NOTES:

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

