

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$3.00 WINDHOEK - 1 November 2006 No. 3733

CONTENTS

PROCLA	MATION	Page
No. 13	Commencement of State-owned Enterprises Governance Act, 2006	2
GOVERN	MENT NOTICES	
No. 189	Declaration of settlement area: Fransfontein	2
No. 190	Declaration of Tsandi to be an approved township	3
No. 191	Notification of farming units offered for allotment: Agricultural (Commercial) Land Reform Act, 1995	4
No. 192	Determination of rates of royalties leviable in respect of certain groups of minerals in terms of the Minerals (Prospecting and Mining) Act, 1992	7
GENERA	L NOTICES	
No. 329	Kapps Farm Concept Town Planning Scheme and Aris Concept Town Planning Scheme	8
No. 330	Amendment of General Notice No. 283 dated 12 December 2005: Establishment of the township: Luiperdsheuwel Extension 1: Municipality of Grootfontein	9
No. 331	Establishment of the township: Omuthiya Extension 1: Regional Council of Oshikoto .	9
No. 332	Establishment of the township: Omuthiya Extension 3: Regional Council of Oshikoto .	9
No. 333	Municipality of Walvis Bay: Amendment of charges and fees in respect of water supply .	10
No. 334	Town Council of Rundu: Tariffs 2006/2007	10
No. 335	Municipality of Gobabis: Electricity tariffs	11
No. 336	City of Windhoek; Permanent closing of Portions A to E of Erf RE/3737, Katutura, as public open space	12
No. 337	City of Windhoek: Permanent closing of Portion A of Erf 1309, Khomasdal, as public open space	13

No. 338	City of Windhoek: Permanent closing of Portion A of Erf RE/3049, Klein Windhoek, as public open space	13
No. 339	Bank of Namibia: Statement of Asses and Liabilities as at close of business of 30 September 2006	14

Proclamation

by the

PRESIDENT OF THE REPUBLIC OF NAMIBIA

No. 13 2006

COMMENCEMENT OF STATE-OWNED ENTERPRISES GOVERNANCE ACT, 2006

Under the powers vested in me by section 50 of the State-owned Enterprises Governance Act, 2006 (Act No. 2 of 2006), I determine that that Act commences on the date of publication of this Proclamation.

Given under my Hand and the Seal of the Republic of Namibia at Windhoek, this 7th day of October, Two Thousand and Six.

Hifikepunye Pohamba President BY ORDER OF THE PRESIDENT-IN-CABINET

Government Notices

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 189 2006

DECLARATION OF SETTLEMENT AREA: FRANSFONTEIN

Under section 31(1) of the Regional Councils Act, 1992 (Act No. 22 of 1992), the Regional Council of Kunene declares Portion 12 of Farm No. 6 Fransfontein Reserve, situated in the Kunene Region, Registration Division A, the boundaries of which are represented by Cadastral Diagram No. A 327/2001, to be a settlement area and assigns to that settlement area the name Fransfontein.

T.D. MURORUA GOVERNOR

BY ORDER OF THE REGIONAL COUNCIL OF KUNENE

20 September 2006

MINISTRY OF REGIONAL AND LOCAL GOVERNMENT, HOUSING AND RURAL DEVELOPMENT

No. 190 2006

DECLARATION OF TSANDI TO BE AN APPROVED TOWNSHIP

In terms of section 13 of the Townships and Division of Land Ordinance, 1963 (Ordinance No. 11 of 1963), I -

- (a) declare the area situated on Portion 1 of Tsandi Townlands No. 988, Registration Division A, Omusati Region, and represented by General Plan A143 (S.G. No. A393/2001) to be an approved township; and
- (b) set forth in the Schedule the conditions subject to which the application for permission to establish the township concerned has been granted.

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

Windhoek, 26 September 2006

SCHEDULE

1. Name of township

The township shall be called Tsandi.

2. Composition of township

The township comprises 249 erven numbered 1 to 249 and remainder streets as indicated on General Plan A143 (S. G. A393/2001).

3. Reservation of erven

The following erven are reserved for -

- (a) the State for -
 - (i) educational purposes, Erven 240 to 243,
 - (ii) general administrative purposes Erven, 2, 4, 6, 7, 47, 50 to 52;
- (b) the local authority for -
 - (i) purposes of open spaces, Erven 206, 245 to 249, and
 - (ii) general administrative purposes, Erf 8.

4. Conditions of title

(1) The following conditions shall be registered against the title deeds of all erven, except the erven referred to in paragraph 3:

- "The local authority shall have the right of access and use, without compensation, of the area three meters parallel to any boundary of such erf for the construction and maintenance of services by the local authority in respect of water, sewerage, drainage, electricity and gas, and such right shall include the right to temporarily place on such erf any material that may be excavated during such operation on the erf or excavated during such operation on any adjacent erf."
- (2) The following conditions shall, in addition to those enumerated in sub-paragraph (1), be registered against the title deeds of Erven 1, 19, 20, 31 to 43, 53 to 205, 207 to 239, and 244:
 - "(a) The erf shall only be used for residential purposes;
 - (b) The building value of the main building, including the outbuildings, to be erected on the erf, shall be at least two times the valuation of the erf.".
- (3) The following conditions shall, in addition to those enumerated in sub-paragraph (1), be registered against the title deeds of Erven 3, 9 to 18, 21 to 30, 44 to 46, 48 and 49.
 - "(a) The erf shall only be used for flats, offices and business purposes other than a factory.

For purposes of this paragraph, "factory" means a factory as defined in Regulation 14 of the Regulations relating to the Health and Safety of Employees at Work, promulgated under Government Notice No. 156 of 1 August 1997.

- (b) The building value of the main building, including the outbuildings, to be erected on the erf, shall at least be three times the valuation of the erf.".
- (4) The following condition shall, in addition to those enumerated in sub-paragraph (1), be registered against the title deed of Erf 5:
 - "(a) The erf shall only be used for institutional purposes and for purposes incidental thereto.

For purposes of this paragraph, "institutional purposes" means a building or portion of a building used or intended to be used as a social or welfare institution or for the administration thereof and includes a hospital, clinic, reformatory, whether private or public, but does not include a jail.

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

MINISTRY OF LANDS AND RESETTLEMENT

No. 191 2006

NOTIFICATION OF FARMING UNITS OFFERED FOR ALLOTMENT: AGRICULTURAL (COMMERCIAL) LAND REFORM ACT, 1995

In terms of section 39 of the Agricultural (Commercial) Land Reform Act, 1995 (Act No. 6 of 1995), I -

- (a) make known that copies of the allotment plans approved in respect of the farming units referred to in the Schedule will be available for public inspection at the places and times indicated in the Schedule; and
- (b) invite applications for the allotment of those farming units.

J. EKANDJO MINISTER OF LANDS AND RESETTLEMENT

Windhoek, 13 October 2006

SCHEDULE

1. Location and description of farming units offered for allotment

Region	District	Name of Farm	Number of farming units Offered for allotment	Size in hectare (ha) of farming units	Land use of farming units
Hardap	Registration Division "P"	Farm Harmonie No. 184	2	Unit A measuring 6104.2589 ha Unit B measuring 4295.2211 ha	Small Livestock only Small or Large Livestock
Otjozondjupa	Registration Division "B"	Farm Malmoe No. 724	2	Unit A measuring 1041.5 ha Unit B measuring 1041.5 ha	Livestock & Crop Livestock & Crop
Otjozondjupa	Registration Division "B"	Barbarossahof No. 182	4	Unit A measuring 1429 ha Unit B measuring 1408 ha Unit C measuring 1139 ha Unit D measuring 1235 ha	Livestock only Livestock & Crop Livestock & Crop Livestock & Crop

2. Public inspection of allotment plans:

The allotment plans in respect of the farming units offered for allotment are available during office hours for public inspection at the offices referred to in paragraph 3(b) for a period of 30 days from the date of publication of this notice in the *Gazette*.

3. Application for allotment of a farming unit:

- (a) An application for allotment of a farming unit must be made on the prescribed form obtainable from any of the offices mentioned in paragraph (c).
- (b) In case of project development a duly application form must be accompanied by the detailed project proposal together with proof of registration or provision of registration.

(c) A duly completed application form must be delivered at or forwarded to any of the offices mentioned below and is to reach such office on or before the closing date:

Physical Addresses:

Postal Address:

The Deputy Director Resettlement Division 2nd Floor, BRB Building. Garten Street

Windhoek

The Regional Governor Khomas Regional Council

Windhoek

The Regional Governor
The Government Building

Gobabis

The Regional Governor

Main Street Tsumeb

The Regional Governor Government Building Katima Mulilo

The Regional Governor Government Building Keetmanshoop

The Regional Governor Government Building Mariental

The Regional Governor Government Building Hospital Street Otjiwarongo

The Regional Governor Government Building Oshakati

The Regional Governor Government Building Opuwo

The Regional Governor Government Building Rundu

The Regional Governor Government Building Outapi The Deputy Director Resettlement Division Private Bag 13343 Windhoek

The Regional Governor P.O. Box 3379

Windhoek

The Regional Governor Private Bag 2277

Gobabis

The Regional Governor

P.O. Box 11196

Tsumeb

The Regional Governor Private Bag 35002 Katima Mulilo

The Regional Governor

P.O. Box 384 Keetmanshoop

The Regional Governor

Private Bag 321 Mariental

The Regional Governor

P.O. Box 1682 Otjiwarongo

The Regional Governor Private Bag 5543

Oshakati

The Regional Governor

Private Bag 502

Opuwo

The Regional Governor Private Bag 2082

Rundu

The Regional Governor

Private Bag 523

Outapi

The Regional Governor
Akasia Building, Mittel Street
Swakopmund

The Regional Governor
Private Bag 1230
Swakopmund

The Regional Governor
Government building
Frivate Bag 2032
Eenhana
Eenhana

- (d) An applicant will be informed in writing as to whether of his or her application was successful or not.
- (e) The closing date for the applications is 30 days from the date of publication of this notice in the *Gazette*.

4. Minimum qualifications required to qualify for allotment:

An applicant other than a company or close corporation contemplated in section 41(7) of the Agricultural (Commercial) Land Reform Act, 1995 (Act No. 6 of 1995), must be a Namibian citizen who -

- (a) is 18 years of age or older;
- (b) has a background or interest in agriculture or related enterprises;
- (c) has been socially, economically, or educationally disadvantaged by past discriminatory laws or practices; and
- (d) has relinquished any right in respect of agricultural land.

5. Rent payable in respect of farming units:

A farming unit is to be leased for a period of 99 years, and the approximate monthly rent payable, in respect of a farming unit so leased for livestock farming, is N\$1,50 per large livestock unit and N\$0,50 per small livestock unit.

6. Lease Agreement:

A successful applicant must enter into a lease agreement with the Minister of Lands, Resettlement and Rehabilitation.

MINISTRY OF MINES AND ENERGY

No. 192 2006

DETERMINATION OF RATES OF ROYALTIES LEVIABLE IN RESPECT OF CERTAIN GROUPS OF MINERALS IN TERMS OF THE MINERALS (PROSPECTING AND MINING) ACT, 1992

Under subsection 1(c) of section 114 of the Minerals (Prospecting and Mining) Act. 1992 (Act No. 33 of 1992), I -

(a) determine that the holder of a mining claim or a mining licence who has won or mined in the course of any prospecting or mining operations carried on by him or her, and the holder of any non-exclusive prospecting licence, exclusive prospecting

licence or mineral deposit retention licence who has found or incidentally won in the course of any prospecting operations carried on by him or her. any mineral of the group of minerals specified in Column 1 of the Schedule, or any group of minerals so specified, shall be liable to pay to the Mining Commissioner for the benefit of the State Revenue Fund a royalty levied in accordance with subsection (2) of that section at the rate specified opposite that group of minerals in column 2 of the Schedule; and

(b) withdraw Government Notice No. 248 of 15 November 2004.

SCHEDULE

Column 1	Column 2
Group of Minerals	Percentage of market value of minerals leviable as royalty
Precious metals	3%
Base and rare metals	3%
Semi-precious stones	2%
Nuclear fuel minerals	2%
Industrial minerals	2%
Non-nuclear fuel minerals	3%

E. NGHIMTINA MINISTER OF MINES AND ENERGY

Windhoek, 20 October 2006

General Notices

No. 329 2006

KAPPS FARM CONCEPT TOWN PLANNING SCHEME AND ARIS CONCEPT TOWN PLANNING SCHEME

Notice is hereby given in terms of Section 23 of the Town Planning Ordinance 1954, (Ordinance 18 of 1954), as amended that the Kapps Farm and Aris Concept Town Planning Schemes, have been submitted to the Minister of Regional and Local Government, Housing and Rural Development for approval.

Copies of the Kapps Farm and Aris Town Planning Schemes and the maps, plans, documents and other relevant matters are lying for inspection during office hours at, the Khomas Regional Council and also at the Namibia Planning Advisory Board (NAMPAB), Ministry of Regional and Local Government, Housing and Rural Development. 2nd Floor, Room 234, GRN Office Park, Windhoek.

Any person who wishes to object to the approval of the Town Planning Schemes, should lodge objections in writing to the Secretary, Namibia Planning Advisory Board (NAMPAB), Private Bag 12389, Windhoek on or before 1 December 2006

No. 330 2006

AMENDMENT OF GENERAL NOTICE NO. 283 DATED 12 DECEMBER 2005: ESTABLISHMENT OF THE TOWNSHIP: LUIPERDSHEUWEL EXTENSION 1: MUNICIPALITY OF GROOTFONTEIN

In terms of section 5 (5)(a)(iii) of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), I hereby amend General Notice No. 283 promulgated under Government Gazette No. 3555 dated 12 December 2005 by the substitution of the heading "LUIPERDSHEUWEL EXTENSION 1: ESTABLISHMENT OF THE TOWNSHIP" for the heading "LUIPERDSHEUWEL EXTENSION 2: ESTABLISHMENT OF THE TOWNSHIP".

P.D. SWART CHAIRMAN: TOWNSHIPS BOARD

No. 331 2006

ESTABLISHMENT OF THE TOWNSHIP: OMUTHIYA EXTENSION 1: REGIONAL COUNCIL OF OSHIKOTO

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Omuthiya Extension 1** situated on Portion 7 of the Farm Omuthiya Townlands No. 1013 and that the application is lying open to inspection at the office of the Division Town and Regional Planning, 2nd Floor, GRN Office Park in Windhoek, the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Regional Council of Oshikoto.

Any person who wishes to object to the application, may submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence shall reach the Secretary of the Townships Board not later than **5 December 2006**, or who is desirous of being heard or making representations at the Townships Board meeting which will be held on **5 December 2006** at **9H00** in **Windhoek**.

P.D. SWART
CHAIRMAN: TOWNSHIPS BOARD

No. 332 2006

ESTABLISHMENT OF THE TOWNSHIP: OMUTHIYA EXTENSION 3: REGIONAL COUNCIL OF OSHIKOTO

Notice is hereby given in terms of subsection (5) of section 5 of the Townships and Division of Land Ordinance, 1963 (Ordinance 11 of 1963), as amended that application has been made for the establishment of the township **Omuthiya Extension 3** situated on Portion 8 of the Farm Omuthiya Townlands No. 1013 and that the application is lying open to inspection at the office of the Division Town and Regional Planning, 2nd Floor, GRN Office Park in Windhoek, the Surveyor-General in Windhoek, and at the Office of the Chief Executive Officer, Regional Council of Oshikoto.

Any person who wishes to object to the application, may submit written evidence to the Townships Board, Private Bag 13289, Windhoek: Provided that such written evidence

shall reach the Secretary of the Townships Board not later than **5 December 2006**, or who is desirous of being heard or making representations at the Townships Board meeting which will be held on **5 December 2006** at **9H00** in **Windhoek**.

P.D. SWART

CHAIRMAN: TOWNSHIPS BOARD

MUNICIPALITY OF WALVIS BAY

No. 333 2006

AMENDMENT OF CHARGES AND FEES IN RESPECT OF WATER SUPPLY

The Council of the Municipality of Walvis Bay, under section 30(1)(u) of the Local Authorities Act, 1992 (Act No. 23 of 1992), as amended, amends the charges and fees in respect of water supply, as set out in the Schedule.

SCHEDULE

All tariffs and charges exclude value-added tax.

The tariff of fees is hereby amended by the substitution in item 4(h) for the amounts "N\$7.95" and "N\$7.95" of the amounts "N\$4.52" and "N\$4.52" respectively.

BY ORDER OF THE COUNCIL

D.J. KLAZEN CHAIRPERSON OF THE COUNCIL

12 September 2006

TOWN COUNCIL OF RUNDU TARIFFS

No. 334 2006

TARIFFS: 2006 / 2007

WATER SERVICES		
	Old Tariff N\$	New Tariff N\$
BASIC CHARGES		
Communal Prepaid Stand	-	13.32
Cubic Litres		
Kilo Litre	-	6.25
Prepaid Tag	-	121.00

ENVIRONMENTAL HEALTH		
	Old Tariff N\$	New Tariff N\$
Leasing of Refuse "Wheeli-bin" Bin		
Residential	-	45
Business & Industrial Area	-	90
Institution	-	90
Sale of Refuse "Wheeli-bin" Bin		
Residential	-	550
Business & Industrial Area	-	650
Institution	-	650

MUNICIPALITY OF GOBABIS

No. 335 2006

ELECTRICITY TARIFFS

The Council of the Municipality of Gobabis, under Section $30(1)\{u\}$ of the Local Authorities Act, 1992 (Act 23 of 1992), herewith substitutes all electricity tariffs previously published by it with the following tariffs:

TARIFF	AMOUNT				
SINGLE PHASE					
Basic Charges:					
15 Ampere	N\$ 34-65				
20 Ampere	N\$ 41-25				
25 Ampere	N\$ 49-50				
30 Ampere	N\$ 55-00				
35 Ampere	N\$ 61-05				
40 Ampere	N\$ 69-30				
45 Ampere	N\$ 74-80				
50 Ampere	N\$ 81-40				
60 Ampere	N\$ 90-20				
Charge per unit	N\$ 0,7765				
ECB Levy	N\$ 0,0045				
THREE P	HASE				
Basic Charges:					
3 x 15 Ampere	N\$ 85-25				
3 x 20 Ampere	N\$ 88-00				
3 x 25 Ampere	N\$ 96-25				
3 x 30 Ampere	N\$ 103-40				
3 x 35 Ampere	N\$ 109-45				
3 x 40 Ampere	N\$ 117-15				
3 x 45 Ampere	N\$ 122-65				
3 x 50 Ampere	N\$ 130-35				
3 x 60 Ampere	N\$ 143-00				

TARIFF	AMOUNT			
Charge per unit	N\$ 0,7765			
ECB Levy	N\$ 0,0045			
BULK CON	SUMERS			
Basic Charges :				
3 x 70 Ampere	N\$ 2696-73			
3 x 80 Ampere	N\$ 3082-33			
3 x 100 Ampere	N\$ 3852-71			
3 x 115 Ampere	N\$ 4431-25			
3 x 125 Ampere	N\$ 4816-30			
3 x 150 Ampere	N\$ 5779-90			
3 x 160 Ampere	N\$ 6164-67			
3 x 200 Ampere	N\$ 7706-25			
3 x 225 Ampere	N\$ 8669-85			
3 x 250 Ampere	N\$ 9632-61			
3 x 300 Ampere	N\$ 11559-80			
3 x 350 Ampere	NS 13486-15			
3 x 450 Ampere	N\$ 17339-70			
Charge per unit	N\$ 0,7765			
ECB Levy	N\$ 0,0045			
LARGE POWER USERS (NEW)				
Demand Charge	N\$ 82-57			
Minimum basic charges will be				
equal to 70 % of declared				
maximum demand				
Charge per unit	N\$ 0,7765			
ECB Levy	N\$ 0,0045			
PRE-PAID	METERS			
Charge per unit	N\$ 0,9486			
ECB Levy	N\$ 0,0045			

BY ORDER OF THE COUNCIL

P. KATJAOHA CHAIRPERSON OF THE COUNCIL

Gobabis, 13 October 2006

CITY OF WINDHOEK

No. 336 2006

PERMANENT CLOSING OF PORTIONS A TO E OF ERF RE/3737, KATUTURA, AS PUBLIC OPEN SPACE

Notice is hereby given in terms of article 50 (1)(a)(ii) of the Local Authorities Act of 1992 (Act No. 23 of 1992) that the City of Windhoek proposes to close permanent the undermentioned portion as indicated on locality plan, which lies for inspection during office hours at the office of Urban Policy, Room 515, Municipal Offices, Independence Avenue.

PERMANENT CLOSING OF PORTIONS A TO E OF ERF RE/3737, KATUTURA, AS PUBLIC OPEN SPACE

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

B. WATSON

CHIEF: URBAN POLICY, STRATEGY, FACILITATION AND IMPLEMENTATION SERVICES

CITY OF WINDHOEK

No. 337 2006

PERMANENT CLOSING OF PORTION A OF ERF 1309, KHOMASDAL, AS PUBLIC OPEN SPACE

Notice is hereby given in terms of article 50 (1)(a)(ii) of the Local Authorities Act of 1992 (Act No. 23 of 1992) that the City of Windhoek proposes to close permanent the undermentioned portion as indicated on locality plan, which lies for inspection during office hours at the office of Urban Policy, Room 515, Municipal Offices, Independence Avenue.

PERMANENT CLOSING OF PORTION A OF ERF 1309, KHOMASDAL, AS PUBLIC OPEN SPACE

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

B. WATSON

CHIEF: URBAN POLICY, STRATEGY, FACILITATION AND IMPLEMENTATION SERVICES

CITY OF WINDHOEK

No. 338 2006

PERMANENT CLOSING OF PORTION A OF ERF RE/3049, KLEIN WINDHOEK, AS PUBLIC OPEN SPACE

Notice is hereby given in terms of article 50 (1)(a)(ii) of the Local Authorities Act of 1992 (Act 23 of 1992) that the City of Windhoek proposes to close permanent the undermentioned portion as indicated on locality plan, which lies for inspection during office hours at the office of Urban Policy, Room 515, Municipal Offices, Independence Avenue.

PERMANENT CLOSING OF PORTION A OF ERF RE/3049, KLEIN WINDHOEK, AS PUBLIC OPEN SPACE

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

B. WATSON CHIEF: URBAN POLICY, STRATEGY, FACILITATION AND IMPLEMENTATION SERVICES

BANK OF NAMIBIA

No. 339 2006

STATEMENT OF ASSETS AND LIABILITIES AS AT CLOSE OF BUSINESS ON 30 SEPTEMBER 2006

		30-09-06	31-08-06
		N \$	N\$
ASSETS			
External:			
Rand Cash		111,233,574	116,948,893
IMF - Special Drawin	ng Rights	209,798	194,834
Investments	- Rand Currency	1,371,560,067	1,082,877,883
	- Other Currency	1,965,161,570	1,864,808,131
	- Interest Accrued	470,025	334,912
Domestic:			
Currency Inventory A	account	5,401,830	5,663,883
Loans and Advances		1,094,525,830	1,022,026,615
Time 1 A sector		144 176 212	144720216
Fixed Assets Other Assets		144,176,213 86,879,373	144,729,316 79,171,035
Other Assets		4,779,618,280	4,316,755,502
		=======================================	=======================================
LIABILITIES			
Share capital		40,000,000	40,000,000
General Reserve		246,570,232	246,570,232
Revaluation Reserve		773,331,114	644,394,664
Currency in Circulation		1,041,323,542	1,067,092,189
Deposits:	Government	1,690,273,266	1,460,220,923
•	Bankers - Reserve	265,076,650	262,360,125
	Bankers - Current	152,553,205	69,411,539
	Other	454,033,299	421,195,697

Government	Gazette 1	l N	ovember	2006

No. 3733

Other Liabilities

116,456,972 **4,779,618,280** 105,510,133 **4,316,755,502**

T.K. ALWEENDO GOVERNOR

P. HARTMANN CHIEF FINANCIAL OFFICER