
~

BUITE NGEWON E

OFFISIELE KOERANT
VAN SUIDWES-AFRIKA.

OFFICIAL GAZETTE
EXTRAORDINARY

UITGEGEE OP GESAG. OF SOUTH WEST AFRICA. PUBLISHED BY AUTHORITY.

,,. Vrvdag, 26 lanuarle 1tt4S. WINDHOEK Friday, 2611111 lanuarv, 1tt4S. No. 11U

INHOUD

PROKLIIKJISIE -
Blads1.

No. 2. Proklamas_ie op Hulp,erlening aan Oud-vry-
willi!!;el'!! 1945 • 7094

&OEWBRIIEHTSKENNISGEWIRO-

No. 25. Oud-Soldate-Hulpverleningsraad (8. W .A.):
Aanstelling van Lede. . 7100

PROKLAMASIE
VAN SY EDELE PETRUS IMKER HOOOENHOUT,

ADMINISTRATEUR VAN SUJDWES-AFRIKA.

No. 2 'an 1945.1

NADEMAAL dit wenslik geag is om sodanige toekennings
.en knings as wat vir die heropname van oud-vrywilligers in die
hurj!crlike !ewe nodi~~: gcag word, goed te keur uit gelde wat
daartoe deur die Wetgewende Vergadering bewillig is;

EN NADEMAAL dit wenslik is om voorsicning te maak vir
dekkinj! ten opsigte van sodanige toekennings en Ienings en vir
sckuriteit ten aansien van sodanige lenings;

SO IS DIT dat ek kragtens die bevoegdheid my verleen,
hierby as volf1; proklameer, verklaar en bekend maak:-

1. In hierdie regulasies, tensy uit die samehang anders blyk,
betcken-

,Raad", die Raad deur die Administrateur ingevolge artikel 2
aangestel;

, K.B.N.D.", die Korps ter Beskerming van Noodsaaklike Dienste,
opgerif1; ingevolge regulasie 29 van die Landsnoodtoestand­
regul.asies afgekondig by Proklamasie 252 van 1939 (Unie),
soos gewysip;;

,Oud-vrywilliger", iemand wat in die Gebied gedomisilieer of
woona~g was op die datum van sy aansluiting en wat
militere diens verri11: het, ongeag of dit in die hoedanigheid
van vegtende of nie-vegtende was, ooreenkomstig 'n in­
skrywinJ!; vir voltydse diens vir die duur van die huidige
oorlog oral, of oral in Afrika (en, in die geval van 'n lid
van die Vrouehulpverdedigingskorps of die Suid-Afrikaanse
Militere Verpleegdiens, ook ooreenkomstig 'n inskrywing
vir ander diens as diens oral of oral in Afrika) as lid van-

(i) enige ma11: of diens wat by of in_g_evolge die Suid­
Afrikaanse Verdedigingswet, 1912 (Wet 13 van 1912),
soos gewysig, opgerig is, dog met uitsluiting van die
eenl1ede l>ekend as die Nasionale V rywilligerreserwe,
die .Bataljon vir Liggaamlike Opleiding, die Jeugop­
leidingsbrigade en die Junior Cape Corps; of

(ii) die Vrouehulpverdedigingskorps, opgerig by regulasie 30
van die Landsnoodtoestandregulasies afgekondig by Pro­
ldamasie 287 van .1939 (Unie), soos p;ewysig; of

(iii) 'n voltydse eenheid van die Unie-verdedigingsmag, vir
verbeterende liggaamlike behandelin~ aan die Bataljoo
vir Liggaamlike Opleidi:ng toegevoeg;

v

CONTENT8

PROCLilMilTION­
P.p.

No.2. Ex-Vohmteers Assistance Proclamation, 194-5. . 7094

GOVERNMENT NOTICE- ·

No. 25. Discharged Soldiers Assistance "Board (S.W.A.):
Appointment of Members. 7100

PROCLAJIIATION
BY HIS HONOUR PETRUS IMKER HOOOENHOUT,

ADMINISTRATOR OF SOUTH WEST AFRICA.

No. 2 of 1945.1

WHEREAS it has been deemed desirable to make grantll
and loans as may be necessary for the re-instatement in eivilianj
life of ex-volunteers .out of moneys voted by the Legislative
Assembly of South West Africa for that purpose;

AND WHEREAS it is necessary to make provision for the
rrotection of such grants and loans and for security to be taken
in respect of such loans;

NOW THEREFORE, under and by virtue of the powers in
me vested, I do hereby proclaim, declare and make known, as
follows:-

1. In this Proclamation, unless the context indicates other·
wise-

''Board" means the Board appointed by the Administrator under
section 2;

"E.S.P.C." means the Essential Services Protection Corps esta­
blished under ref!;Ulation 29 of the National Emergency
Regulations promulgated . by Proclamation No. 252 of 1939
(Union), as amended;

"ex-volunteer" means any person domiciled or resident in the
Territory at the date of his attestation, who has rendered
military service, whether in a combatant or a non-com­
batant capacity, in terms of an attestation for whole-time
service for the duration of the present war anywhere, or
anywhere in Africa (and, in the ease of a member of the
Women's ~uxiliary Defence Corps or the South African
Military Nursing Service, also in terms of an attestation
for service other than service anywhere or anywhere in
Africa) as a member of -
(i) any force or service established by or under the South

Africa Defence Act, 1912 (Act No. 13 of 1912.), u
amended, but excluding those Units known as tho
National Reserve of Volunteers, the Physical Training
Battalion, the Youth Training Brigade and the Junior
Cape Corps; or

(ii) the Women's Atuiliary Defence Corps established by
regulation 30 of the National Emergency Regulations
promulgated by Proclamation No. 287 of 1939 (Union),
as amended; or

(iii} a full-titne Unit of the Union Defence Forces, attached
to the Physical Training Battalion for remedial treat-:
ment, •

7095 Buiten~cwone OHisicle Koerant, 26 Janunri~ 1945.

en wat uit sodanige diens ontslaan of vryge9tel i; onder
omstandighede wat, na die meuing van die Haad, van so
'n aard is dat hy 'n toekennin~ of 'n lening ingevolgc
hierdie Proklamasie verdien, dog dit behels nie iemaud wat
diens soos voornoem ~mder sogenaamde beskermde milithe
rang verrig het nie; met dien verstande dat -

,Oud-v1-ywilliger" ook icmand iusluit wat teu tyde van
sy aansluiting vir voltydse diens in enige afdeling van die
see-, lug- of Jandmagte van die Geallieerde • in die G~bit'rl
gedoroisilieer of woonagtig was en na die oordeel van die
Administrateur 'n sk!'nking of lening inge,'olge hienlie Pro­
klamasie ,·erdien;

,.i\fagi!;traat", ook 'n addibiouele mugi.straat c:-n ' n a~"i•trnt­
magistraat;

,Sekretaris". die Sekrctaris \"aJ1 Suid~>·es-Afrika.

2. (1) Die Administmteur moet 'n Raad aamtd br · taandc
uit soveel lede as wat hy gerade :Jg. md ampspligtc waaronder
inbegrepe moet wees die ma~tiginl!-" ,-an loekennings en lenings
aan oud-vrywilligers ingevolgc 'hierdie Proklamasie, sowcl as
sodanige ander fLmksies en pligte as wat die Administrateur
skriftelik aan die Raad kan opdra met die nog op die dol'ltreff,·ud!·.
uitvoering van hierdie Proklamasie.

(2) Indien die voot·sitter afwcsig van 'n verguderin,!! is. mocl
die adjunk-voorsitter as voorsitter optree. Is sowel die ,·oor-itl £•r
as die adjw1k-,·oorsitter afwesig, moet die lede wat op di~ no-­
~tadering teenwoordig is, een uil hul midde tot voorsitter kics.

(3) Die Administratem mag 'n reglement met die oog QP
die reeling van die werksuamhede ' 'an die Raad opstd.

(4) Lede van die Raad beklee die amp vir 'n termyu •·n op
voorwaardes na die goeddunke van die Admitustrateur.

(5) Vyf leJe van die Raad, \'Ot"m 'n kworum.

(6) By slaking van stem me op 'n vcrgadering het tlit' 'oot·­
sitter benewens sy gewone stem ook 'n beslis.;ende stem.

3. (1) Op gesag \'"an die Raad en onder"orpc aan sodunige
voorwaardes as wat die Rand na goeddunke stel. rnag die Admini­
strateur aan 'n oud-vrywilliger of oud-lid ,·an die K.B.N.D., wat
daarom aansoek 11;edoen "het op 'n wyse en \'Ornl soos deur Jic
Raad voorgeskryf, 'n toekenniug doen van hoogstcns tweehonderd­
en-vyfti~ pond uit geld wat deur die 'Vet11;ewende Vergadering vir
daardie doel bewillig is - 'n toekennin~ wat nic terugbetaalbanr
is nie.

(2) (a) Geen sodanige Loekeruung of ' n deel daarvan en geen
ander rocrende bate wat die eiendom is van die oud-vrywilligefl·
of die oud-lid van die .K.B.N.D., ten opsigte waarvan die voor­
sitter van die Raad, op sy versoek, ten tyde van of binne drie
maande na die verkryging ,·an daardie bate, gesertifiseer het dat
dit met gebruikroakinl!; van daardie toekenning of 'n deel daarnut
verkry is, mag gedurende 'n tydperk van vyf jaar vanaf die datum
waarop die toekenning gedoe'n is, onder beslaglegging of enigc
vorm van eksekutoriale verkoping onder uitspraak of bevel van
'n geregshof gebrit111; word of oorgaru1 op die trustee iii insolvent·
skap van die oud-lid van die K.B.N.D: indien dit gebeur . dat hy<
v;edurende 11;enoemde tydperk van vyf jaar sy bqedel oricler
sekwestrasie plaas of daarvan afstand doen.

(b) Aile sertifikate ~wat die voorsitter van die Raad •it· die
oogmerke vru1 para11;raaf (a) van hlerdie sub-artikel uitreik, moet
'n heskrywin!l bevat van die bates waarop dit betrekkin!l.' het, met
eoveel besonderhede dat daardie bates geredelik nitgeken kan
:word, en mo·et ook melding mank van die datum waarop die
toekenning aan die oud-vrywilliger of ou4,-1id van die K.B.N.D..
fEedoen is en die datum of datums waarop die betrokke bates
verkry is.

4. (l) Op · ge!ag VIlli die Raad en soqan.ige be palings en n>or­
waardes as wat die Raad na goeddunke stel, mag die Admioistra­
teur uit die geld wat die Wetgewende Vergailering van Suidwe~­
Afrika vir die doe! hewillig het, aan 'n oud-vrywilliger wat 01:1
'n wyse en vorm deur die Raad ' 'oorgeskryf. daarom aansoek
,:edoen het, 'n bedrag van hoogstens twaalfho'nilerd-en-vyftil£ pond
leen, rentevry lir 'n termyn van vy£ ja11r en daarna rentetrekkend
teen vier . persent per jaar -

(a) onder · dekking van 'n ve~band Ol' die ,•oile 'ao.te
eiendom of op 'n deel daarvan, wat in sy geheel of gcdeeltelik
deur middel ' 'an die lening verkry is, in die v-orm nm 'n
verband wat in · hoofsaa-k ooreenstem met die vorm wat in die
Eerste Bylae van hierdie Proklamasie ulteengesit i,s; of

.fb) onder dek.king van 'n hipoteek op roerende eiendom
wat in die geheel of :gedeeltelik deur tniddel van die lening
verkry is, in 'n vorm wat in hoofsaak ooreensteru met die
vonn wat in die Tweede Bylae van hierdie Proklama~ie niteen­
gesit is; of

(c) onder dekking van 'n promesse; of

(6) onder dekking van een of ander \'llll die vorlll3 ''an
aekerheid ,wat ·in · para~rawe (a) en (b) yal\ hierdie .mhartikd
, ·enneld is, ·of albei en van 'n p-romesse; of

and who bas been dischar .. ed or released from such -service
under circumstances which, in the opinion of the Board,
render hin1 deserving 9f a grant or a loan under this
Proclamation, but does not include any such j>ersoa who
has rendered service as aforesaid under so-called protective
military rank: Provided tbat-

" ex-voltmteer" shall also include any person, who. at
the date of his attestation {or full-time service itt any
of fhe naval, . air or land forces of the Allied Nations,
was domiciled or resident in the Territory and who in the
opinion of the Adminlistrator i~ deserving of a grant or
loan nnder this Proclamation;

· · i\fa~iErt:rate" includes an additional lllll~i ·tt:ate and an assistant
Jnagistrnte:

" ecretary" me1u1s the ecretat·y for South \Vest Africa.

2. (1) 'fhe .Administrator shall up point a Board consistingt
of a chairman, a deputy chairman and so many members as h~
may deem fit, the fw1ction3 o(which shall include the re(·omr
mendation to the Adrni.It..istrator of a;ranl:3 and loans to ex~
\"oluntcers under this Proclamation and such other functions and
duties as may in writing b,. assigned to it by the Admini~trator
for the better carrying out of this Proclamation.

(2) In thl' event of the chairman '3 ab,ence from any meeting,
the deputy chairman shall act a3 chairman. In the e.vent of the
absence of both the rhairman and deputy chairman. the memben
pr<''ienl at the meeting Jlitll e-lect one of their number as
chairman.

(3) The Administrator may mak" rule,; Ior the conduct of
procct:dinl!;S of tlw Roartl.

(4) Memhcrd · of the Board shall hold oUice fot· 3ucb perio
and on such condition~ a5 the Administrator may determinl'.

(5) Five rnamber~l of the Board 3hall form a quorum.

(6) In the e,·ent of all equality of vote; at any meeting the
chairman shall, in additio.n to his deliberati•·e , ''ote, also ha•·e a
'castin~ vote.

3. (l) The Adminiotrator may on the recommendation of
the Board and ubiect to such conditions as he may deem fit to
impose, make .to an ex-volnnteer or to an ex-member of the
E.S.P.C. who .has applied there[or in a manner and form pre­
scribed by the Board, a grant not exceeding two hundred and
fifty ponnds out of moneys apprOL>riated by the Legislative
Assembly of South West Africa for that purpose, which gran~
~ball not be repayable.

(2) (a) No such ::~rant or any portion thet·eof and 110 othei­
lll(l\'able asset belon~~;ing to the ex-volunteer or to the ex-member
of the E.S.P.C. in respect of which the chairman of the Board
has, at his ;request, certified, at the time of or within three
months ..lifter the acquisition of that assent, that it was acquired
"'ith such p;rant or any (>Ortion thereof shall, during it period
of five year-s [rom the date on which the grant was made, be
attached or ,;ubjected to any form or execution under ·a judgment
or order of any court of law, or veat in the trustee in insoh·ency
of the ex-volnnteer or ex-member of the E.S.P.C. in the eventi
of the sequestration or surrender of his estate durit1g the said-..._
period o·f five years.

(b) Any certificate i3aued by the chairman of the Board
for the purpose of pat·up;raph (~) of thi3 sub-section shall describe
the as~ts to which it relates with au[ficient particularity to enable
those assets to be readily identified and shall also set forth th~
date on which the grant was made to the ex-volunteer or ex­
member of the E.S.P.C. and the ·date on which the aasets in
question were acquired.

4. (1) The Administrutoc may on the 1·ecommendation of
the Board and on such term~ and (:ondition.S as he may deem
fit lo impose, lend to au ex-volunteer, who ha3 applied therefor
in a manner and form prescribed by the Board, out of mon~ys.
appropriated by the Legislative Assembly of Soutb West Afnca
fttr that purpoae, an amount not exceeding twelve h~ndred ~d
fifty powtds which shall be free o~ interest for a per1od ~£ fiv~
years nnd shall thereafter bear mterest at the rate of {our
per cent . . per annum -

(a) ou the security of a mortgll.h>"il of the whole or any
part of any immO\·able properly acquired wholly or in part
bv means of the loan, in the form of a bond correspo~
.:ilistantiallv witl~ the fonu set out itt the First Schedule to

this Proclaination; or

(b) ou the security of a bypothoo o£ movable property
acquired "'holly or in part by means of the loan, in a .form
conesponding substantially with the form set out iu the
.Second Schedule to thii Proclamation; or

(c) upon a promissory note; or

(d) U[>Oll either or · both oi the forlll3 of •ecurity men"
tit>ned in, parll!l:rapb., V"t) and (b) .of th~~ •ub-section :.LUd upon
a pmmiasocy note; or

Official Gazette Extraordinary, 26th January, 1945. 7096

(e) onder dekking van 'n skuldbewys o'pgcstel in 'n vorm
wat in hoofsaak ooreenstem met die vorm wat in die Derde
Bylae van hierdie Proklamasie uiteengesit is.

(2) (a) Gcen ,.sodanige lening of 'n gedcclte daarvan en geen
stuk roerende eiendom wat aan die oud-vrywilliger behoort (met
uitsonderin!t van so 'n bate wat ingevolge hierdie Proklamasie
beswaar is) ten opsigte waarvan die voorsitter van die Raad ten
tyde van of hinne drie maande na die verkryging van daardie
bate, op sy versoek, 11;esertifiseer het dat dit met behulp van
daardie lenjng of 'n· dee! daarvan verkry is, mag gedurende 'n
tydperk van vyf jaar na die datum waarop die lening aangegaan
is, onder heslaglegginp: of enige vorm van eksekutoriale verkopin~
onder uitspraak of bevel van 'n geregshof andcrs as op versock
van die Sekretaris gebring word of op die trustee in insolventskap
van die oud-vrywilliger oorgaan indien dit gebeur dat hy ge­
durende ~~:enoemde tydperk van vyf jaar sy boedel sckwcstreer of
daarvan afstand doen.

(b \ Die be palings van paragraaf (b) van subartikel (2) van
artikel drie is mutatus mutandis van toopassing ten opsigte 'an
'n sertifikaat wat die voorsitter van die Raad vir die oogmerke
van paragraa[(a) van hierdie subartikel uitreik.

(3) Aile verbandal.."tes waarna in paragraaf (a) van suh­
artikel (1) verwys word, moet dcur die oud-nywilliger Yoor 'n
magi~traat of spesiale vredere11;ter onderteken word.

(4) 'n Verbandal..--te, hipoteek, promesse of skuldbewys wat
vir die oogmerke van hierdie Proklamasie verly word, moet \'Oor
'n ma~~:istraat of spesiale vrederegter onderteken word.

5. (1) Aile vcrbandaktes vir die beswaring van vaste 'eien­
dom ooreenkomstij!; artikel vier moet in duplikaat-oorspronklike
onderteken en aan die Sekretaris voorgele word, en moet vergesel
gaan van die transportakte ' 'an die ciendom wat beswaar moet
word, en 'n beedi11;de verklarinj!; in verband met die geboorte­
-latum van die verbandgewet· en sodanige ander dokumente as
Nat die ,·erbandgewer aangese rna~~; word om voor te le.

(2) Op ontvangs van so 'n verbandaktc moet die Sekl'etaris
aiLei oorspronklikes van die akte, tesamc met die transportaktc
en die beedigde verklaring waarna in suhartikel (1) verwys word,
en sodanigc verdere dokumente of bcwysstukke as wnt die Rcgistra­
teur van Aktes, Windhoek, mag vra, deurstuur na die Rey;istrateur
van Al.."tcs, ''' indhoek, wat daarop op daardic transportakte en
tlie duplikaat daarvan wat in sy kantoor gebere is, onderwyld 'q
aantckening moet stcl met die strekkin~ dat genoemde eiendom
ingevolge hierdie Proklat:Q.asie bcswaar is. fly moet ook daarop
\f'rmeld die dattun waarop daardie aantckening daarop gemaak
is (on~~;ea~~; of daar op genoomde datum nog ten ops~tc van daardie
eiendom 'n bedrag aan beJasting \'CrskuJdig mag wees). Ook moet
die Rcgistrateur op albei oorspronklikes van genoemde verband­
akte 'n vcrklnring aanbring met ilie strckking dat die betrokke
'crhandaktc jn sy kantoor ~~;ercgistreer is, en moet hy sodanige
andcr aantekenin~~;s op of inskrywings in enigc andcr dokument
of rel(istcr wat in sy kantoor weggcberc is, maak as wat hy nodipJ
a~.: om die bcstaan van daardic vcrband aan die Jig te bring.

(3) DaarQp moet die Registrateur een v<tn die oorspronklike
Hrbandahes aan die Sekretaris terugstuur en die ander oorspronk­
Jike in sy kantoor _weF;bere, waar dit vir aile belanghebbendcs
bcskikbaar moot wees ·op dieselfde wyse en onder dieselfrlc
voorwaardes asof dit 'n gewonc verbandakte op 9ie betrokke
cicndom i~, wnt in daardic kantoor gercgistreer is.

(4) Is die aantekcnings waarna in snbarlikel (2) 'erwys
ord, eenmaal gcmaak, word die vastc ciendom wanrop die ver­

Land betrekking hct, gcag beswaar te wecs net so volkome en
dooltreffend lll!Of _5ijc verbandakte verly, dcur gctuies onderteken
•·n in gcnoemde Ak-teskantoor geregistrcer is oorcenkomstig die
bepalings van die wet betrcffende die verlyding, ondertekening
deur getuies en rcgistrasie van verbandaktes op vastc ciendom,
en het daardie verband as 'n verband \OOrkeur onmiddcllik na
die laaste voorafgaande verband waarondcr daardic eiendom mag
staan.

6. (1) Na ' 'erlyding van 'n dokument wat bestcmd is vir
die beswarin~~; van roerende eiendom ooreenkomsti11: artikcl vier,
word die roercnde eiendom wat daardeur beswaar word, geag
aan die Sckretaris verpand te wees as sekerheid vir die bctrokkc
!cuing op dicsclfdc wyse en in aile opsigtc asof dit aan hom i""
pand gclewer is, en word die geldighcid van die vcrpandinFJ
geensins deur dwesigheid van 'n kenmerkendc teken aan die
betrokke sekerheid geraak nic-

(2) Die Sekretaris jean te cniger tyd toostemming verleen
tot die vervanging van roerende eiendom wat soos hierbo aan­
~edw, beswaar is, dcur andcr roerende eiendom wnt die Sekretaris
voldoende ag.

7. (1) Geen bed rag ma~~; ten opsigte van 'n lening ingcvolge
· bierdie Proklarnasie wat deur 'n verband op vaste eiendom gedek
moet word, uitbetaal word nie alvorens die handtekenings waarna
in subartikel (2) van artikel vyf vcrwys word, op die hetrokke
transportakte en verbandakte aangcbring is.

(2) Geen bedrag mag ten opsigte van 'n lening ingevolge
hierdie Proklamasie wat deur 'n hipoteek op -!Oerende eiendom
ooreenkomstig paragraaf (b) yan subartikel (1) van artikel ' vier
~edek moot word, uitbetaal word nie alvorens die dokument wat

(e) upon an acknowledgment of debt which shall be in a.
form corresponding substantially with the form set out in the
Third Schedule to this Proclamation.

(2) (a) No such loan or any portion thereof, and no movable
asset belon11:inp: to the ex-volunteer (other than any such asset
which has been hypothecated under this Proclamation) ip respect
of which the chairman of the Board has, at his request, certified,
at the time of or within three months after the acquisition of
that asset, that it was acquired with such loan or any portion
thereof shall, durin!t J!. period of five years from the date on
which the loan was made, be attached or subjected to any form
or execution under a judgment 01· order of any court of law save
at the instance of the Secretary, or vest in the trustee in insolvcncyt
of the ex-volunteer in the event of the sequestration or surrendel'
of his estate during the said period of five years.

(b) The provisions of paragraph (.b) of sub-section (2) of
•cction three sl1all mutatis mutandis apply in respect of a
certificate issued by the chajrman of the Board for the purpose,
of paragraph (a) of this sub-section.

(3) Any mortgage referred to in paragraph (a) of sub-.
section (1) shall be signed by the ex-volunteer before a magistrate­
or '[>Ccial justice of the peace.

(4) A hypothec, a promissory note or an acknowledgment
of debt executed for the purposes of this Proclamation shall be
sip:ned before a magistrate or a special justice of the peace.

5. (1) Any bond intended to mortgage immovable property
in terms of section four shall be signed and submitted to the
Secretary in duplicate-eriginal, and shall be accompanied by t:Ce
title deeds of the property to be mortgaged, and an affidavit
Hrifyinp: the date of birth of the mortgagor, and _such other
documents as the mortgagor may be called upon to submit.

(2) Upon the receipt of such a bond, the S~>cr(•tary shall
transtuit both originals of the bond, together with the title deeds'
and tlu" affidavit referred to in sub-section (1) and such further
documents or evidence as the Registrar of. Deeds, Windhoek, may
require, to the Registrar of Deeds, Windhoek, who shall thereupon
forthwith endorse those title deeds and the duplicate thereof £iled
in his Uegistry with a statement to the effect that the said
propert-y has been mortgaged under this Proclamation, and shall
alro record thereon the date on which such endorsement is made
(notwithstanding that at the said date there may be due in respect
of such property any amount by way of rates or taxes.). Th~
Re~ristrar shall also endorse on both originals of the said bond'
a statement to the effect that the bond in question has been
rep:iste~·ed in his office, and shall make such other endorsement
upon or entry in any other document or register filed in his
Rej!;istry as he may deem necessary to disclose the existence of
such mortgage.

(3) The Re11:istrar shall thereupon return one of the originals
of the bond to the Secretary and shall file the other ori"'inal in
his Registry, where it shall be available to any interested person
in the same manner and under the same conditions as if it were.
an ordinary mortgage bond upon the property in question regis­
tered in that Registry.

(4) When the endorsements referred to in sub-section 12)
have been made, the immovable property to which the bond
relates shall be deemed to have been mortgag~d , as fully and
efft'ctively as if the bond had been executed, attested and regis­
tered in the said Deeds Registry in accordance with the provision!~
of the law governing. the execution, attestation and registration
of mortga~~:c bonds on immovable property and such bond shall
rank as a mortgage bond immediately after the last prior
mot1:gage bond to which such property may be subject.

6. (1) Upon .the execution of a document intended to
hypothecate movable property in terms o£ section jour, the
movable property thereby hypothecated shall be dceme to have
been pledged to the Secretary as security for the loan in question
in the same manner in all respects as if it had been delivered'
to him as a pledge, and the validity of the pledge shall not be
affected by the absence of any distinctive mark on the security
in question.

(2) The Secretary may at any time consent to the "Sub­
stitution, in place of any movable property hypothecated as afore·
said, of any other movable property which the Secretary deems
adequate.

7. (1) No amount shall be paid out 'in respect of a lo!UJ
under this Proclamation which is to be . secured by a mortgage of
immovable property, until the endorsements referred to in sub­
section (2) of section five have been made on the relevant titlo
deeds and bond.

(2) No amount sball be paid ouL in respect of a loan under
this Proclamation which is to be . seclll'Cd by a hypothec of
movable property in terms of paragraph (b) of sub-section n) of

7097 Buitf'ngewone Offhiele Koerarlr, 26 ;Jar;uarie 1945. ·

die hi~teek 'tutmaak, l>ehoorlik ondertekt'n en die eiendom wat
daardeur besW8jlr WOl'd, of tell VOlle Oll~skryf of b.-hoorJik gemerk
is, al na die geval. oorren kon~<rtlg 9-it' 'yoorskrifte ,. an die
Sel..Tctaris.

(3) Geen bedt·ag ma~ in die vorm ' '311 'n lcning ingcvolg'e
bierdie Prokl31nasie ten opsigte waan·an 'n prome•se of 'n skuld­
bewys deur die oud-nywilligt'r gegec moct word. uitbetaal wot;d
nie alYorens daardie promcs•e of •kuldhewys. al na die gc,·al,
behoorlik \'erly is.

8. :\let die toestemrninp, van 'u oud-' qwilligcr aan wie 'n
lcning of 'n toekenning ingc,·olge hierdic Proklamasie toegestaan
is, k3ll die Raad die hele lening of toekenning of deel daarvan
aanwend tcr aflossing, namens die oud-vrywilliger. van sv ver·
plip:ings reeds aar)p;egaau of nog aangcgaan tc word. na · ,·oor­
legging van ~odanige bcwys daanan as wat dir Hand mag t>is.

9. (1) \V31meer die Ad mini tratew· hagtcns ma~tiging van
die Raad aan 'n oud-\'rywilliger 'n lening toegestaan het onder
dekl.."in~?= yan 'n hipoteek op roerendc eiendom inge\'olge hicrdio>
Proklamasie. moet die Rand die maW,straat of opesiale nedt'rl'gt!'r
van die gebied waarin di.- lcncr woon. in krnni' "tel dat •o 'n
lening toegestaan i~.

(2) In so 'n kennisge\\in~ moet ' ermeld word

(a) die 'olle naam en adre~ \'all die bt'trokkr· oud-,ry-
williger;

(b) die be drag \'UD die lening :
(c) besond.-r·hede \'811 die batt'• wat a:-; dckkin~ 'ir <li··

lening bcswaar is;

(d) die tennyn en die terugbetaliu~"·oorwaardc, \<Ill die
lening.

(3) Die rnagistraat of spesiale vrederegter aan wie ..o 'n
kcnnis11:cwing gestuur word: moet ' daardic kenni.sgewing in sy
kantoor wegbere en moet alma! wat daarom na, toelaat om dit
geclurendr kantoorur!' kostcloos te lt't'< t'tl 'n afskri£ daarvan t<•
maak.

(4) \Vanneer aile bedrae wat onder so 'n [cuing Hrskuldig
is, afbetaa[is, lll.OCt die Sekretaris 'n kelmi•gewing waariJ1 dit
Yenneld word, aan die magistraat of spcsiale nederegter in wil'
8C kantoor die ketlllisgewing ooreenkomstig subartikel (1) we!{gehhc
is. laat stuur en die magistraat of spesiale vredere!{tl'r moct daardie
kennisgcwin!!= he!{ nan die kenuisgrwing \ermeld in subartikd \1).

10. Geen under hipo~eek of r~ten~iereg, stilswyend of ander­
sins, mag toegclaat word ten opsigte 'an roerende eiendom wat
ingcvolge bicrdie Proklamasie beswaar is uie. behalwe vir so' er
die Sekn;tari~ ~kriftelike toeot~nm1inp; daartoc 'erlccn.

11. Geen ' 'a&te of roerende eiendom wat ingevolge hierdic
Proklamasie beswaar is, mag op versock van 'n ander skul,deiser
van die oud-vrywillip:er, ander a~ 'n verbandhouer. onder beslae­
legginp: weens die vonnis \'311 'n geregoho{ gebring word nie,
bchalwe vir sover die Sekretat·is s!..Tiftelikc toe~tcmming danrtoe
vcrleen.

12. Oorttee 'n oud·H) williger cnige \OOrwaarde ':m 'n
leninp: wat ingevolge hierdie Proklama~ie nan hom tocgeot.aan is,
of bly hy in gebreke om dit na te kom. kan die Sekretari•.
ond3llks die feit dat daardie Jeuing tot;gestaan is ' 'ir 'n termyrr
wat nog nie verstrcke is nie, en ondanks die terugbetalingsvoor·
waardes op "'rond waarvan daardie lening toegesta31t is of 'n
verle~ginp: of "'Y•iging van daardie termyn ,·an terugbctaling,
die oud-vrywilliger, by w~·se van 'n gcrcgistreerde brief aan hom
p:erip: per die adrc · aangegce in sy aa.nsoek om die lening of
sodanip:e ander adt·cs as wat hy daama ann die Sekretaris 'eratrek
het, of waar hy. na bekend is, woon, of by wyse van 'n kenni.sr
,;ewin:r aan hom persoonlik afp:clewer. aanse om binnc 'n tydperk .
wat in daardie brief of kem1.isgewing vermeld word en minsten8
dertig dae dek na die "datw11 waarop daardie brief gepo~ of
daardie .kcnnisgewing afgcleWI'l' w'ord. die hele lerting of ,oJanige
dcel daarvan as · wat nog onafgelos· is, tesame met aile opgelop.Q
rente daarop te hetaal, en daardic hedrag of deel daurvan en
daardie rente word dan na afloop van geuoemdc tydperk betaal­
baar asof die termyn waan·oor die)ruing toege taan wru;. 'er­
strekc is.

13. (1) In elke geval wanneet· 'n Jening of 'n dl.'d of paaie­
ment van 'n lcning wat inge,·olgc hierdie Proklamasie toege taan
is, tentp:hetaalhaar word en vir 'n tydpPrk van dcrtig dae na rlii'
betaaldatum onbetaald bly. kan die Sekrl'tari~ ,onder om hom tot
'n geregshof tt' wend bcsit neeu1 ,·an roerende eiendom wat inger
volge hierdic Proklamasie a~ Jckking yir daHrdit' lcning be~waar
.is, waar <lj.t I)Ok; al is, en kan hy daardic eiendom laat ,·erkoop
op 'n ph:k eu tyd en wyse '\'·at . hy voorskryf: met dien ver,tamle
dat die Sekretaris in vcrband met· die inheoitnam<· rn verkoo11
van sodanige eiendom ingevolge luerdie 3ttbartikel -.over doenlik
,:chruik moet maak v311 metodes wat waar'lkynlik diP lllinst!' on­
koste sal meebring.

(2) Die opbrengd van ,o 'n 'erkopin~ moet, na beta lin~!
nm alle onkostc aangegaan in \·erband met die beslagleggin!!' t'n
verkoop, aangewend word ter afhetaling of \ermindering van dit'
bedrag van die lcning: n~ verskuldig en die rente daarop, en
die oorskot wat daar moontlik kan wees, moet aa11 die oud­
vrywilliger of sv regoverteenwoordiger vitbetaal word

section four 'tintil the document con~tituting the hypothec has
~en duly signed !'""d the property hypothecated. thereby has been
etthcr fully descnbed or duly marked, as the case mav be, in
accordance with the directions of the Secretary. ·

(3} No amow1t shall be paid out by way of a loan unden
this Proclamation in respect o{ which a promissory note or ad
acl.:nowled!rffit'nt of debt is to be given by the ex-volunteer untif
~uch promi800r}· note or acknowledgment of debt, as the case
may be, ha~ bt'en duly completed.

8. The Board may, with the consent of an ex-voiWJteer to
whom a loan or a ;rrant has been made w1der this Proclamatioo,
apply the whole or any part of -.uch loan or grant towards the
di~rhargc, on behalf of the ex-\ ohmteer, of any of his liabilities
either already incurred or to be incurred on production of ~uch
proof thereof ns tlw Board may require.

9. (1) Whenc' er the Adminiotrator ha, on the recommenda­
tiou o£ tl1e Board granted a loan 'lt'cured by a hypothec over
mo,·ablr; property Wldcr thi• Proclamation to any ex-volunteer,
the Board ~hall notify the magistrate or "pecial ju>tice of th~
pearl' of the al'f'a whrrrin the borrowr~r r!',ide,, that such loan
ha~ be!'u granted.

2) Such noticl' ohall oel forth

(a) the full name and addrt••• of th~ 1':1:·\0lunt<••••· r:ou­
ce rned:

(b) the amount of the loan;

(c) particular; of the a.;sf'ts hypotlwcatt>d a, 'l'curity for
the loan:

(d) the period and eondition' of repayment of the loan.

L3) The ma(l'i,tratc or <pecial jnstice of the peace to whom
any ,uch notice b sent shall file that notic<' in his office and'
shall permit any per ... on to read and copy it. during office hour ... ,
free of chargt'.

l4) When all amoWlts o"ing under any •uch loan have
been repaid, the 'ccrctary ,hall cause a notice setting forth
that fact to be .>ent to the magistrate or special justice of the
peace in who.;e office the notice in tenm of sub-section (1) is
Hied. and the magistrate or special justice of the peace shalf
attach 'ud1 notice to the notice mentioned in .mb-section (l).

10. No other hy pothel' or lien whether tacit or otherwi:oe,
~hall be operative in resprct of any movable property hypothecated
under this Proclamation, except in ~o far as tl1e Secretary may
have a~reed thereto in writinl-1".

11. o immO\ able or 1110\'ablc property hypothecated w1der
this Proclamation shall at the instance of anv creditor of the
ex-,ohmteer, other than a mortgagee. be attached in t'xccution
of the judgment of 311Y court of law, except in -.o far '" the
Secretary may have agre!'d thereto i.lt writing.

12. lf an ex-' oluntcer has infringed or failed to eomply
with any condition of a loan made to him under this Proclama­
tion. the Secretary may, notwithstanding the fact that 3uch loan
was granted for a period which ha' not as yet expired and not:­
withstandin!! any term> of repayment stipulated in granting such
loan or any extension or 'ariation of such period of repayment.
call upon the cx-,·olunteer by registered letter addressed to bim
at the address det forth in hio application for the loan or sue~
other address as he may thereafter have furnished to the ecretary
or where he i~ known to rc<;ide, or by notice delivered to hin•
pt'r•m1ally. to pay Within a period. atatea in such letter Oil!

notice. not bcin~ le>~ than thirty day3 a!te1: the d:1te when
such letter is postrd or such notice i~ delivered. the whole of
such loan or 311Y part thereof which is ·till unredeemed with all
interest accrued thereon, and .uch amount or such part thereof
and such intere~t shall at the expiration of the ~aid period becomo
due. a, if tht' period for which the loan wa; granted had been
expired.

13. (1) \\'be never any loon or any part or instalment of at
loan p;ranted tmder thio Proclamation ht·comes repayablt' and
remains unpaid for a 1>eriod of thirty days after dnc date, the
Scct·etary may '~ithout recourilC to uuy ~:ourt of law take possession
of any movable prop!'rty hypothecated under thi Proclamation
as ~ecurity for 'such loan, wherever it may. be. and may cause
such 'property to be sold at such place , anrl time and in such
m311ncr as he may determine: Provided that tht> Secretary shall
in connection with tl1e taking po !<Cssion and oale of an) uch
property under this. ~1.1b-section, as , far as practicable adopt ~uch
IUt>thodo as are Jikcly tO involve' the Jeast possible expense.

12) Tile proce~ds of such sale. after payment of any cost;
incurred in c01meetion with the ~izure and oale. shall be applied
towards the payment or reduction o£ the amount owing under
the loan and interest thereon and if any balance remain> it ~hall
be paid to the ex-volw1teer or bi; legal repre..entative.

,,

Official Gazette El;traordinary, .26th January, 1945. 7098

14. · .(1) Aile onkoste, met uitsondering van die koste ver­
.eld in subartikel (2) van artikel dertien wat noodwendig aange-

D. word in verband met die tenuitvoerlegging van die voorsk:rifte
hierdie artikels, moot gedek word uit die geldsomme ver­

ld in artikel drie en vier.

(2) Geen seclregte ell geen ander gelde is aan die Admini­
asie betaalbaar ten opsigte van die registrasie van 'n verband
~evolge hierdic Proklama!'lie of die rojering van so 'n verband

:f op 'n hipoteek, promesse of skuldbewys wat vir die oogmerke
an hierdie Proklamasie vcrly word nie.

15. Die Administrateur mag skriftelik sy bevoegdhede en
psplifrte ingevolge hierdie Proklamasie aan 'n ander oordra
so 'n oordrag ook weer i.ntrek.

16. Die Sekretaris mag te eniger tyd ooreenkomstig hierdie
roklamasie as dekkinp: vir 'n lening wat alreeds toegestaan is,

verband op vaste eiendom aanneem ter vervanging van 'n
·,poteek op roerende cicndom, of 'n hipoteek op roerende eiendom
r \'Crvanging van 'n verband op vaste eiendom op .voorwaarde

a.t die dekki.nl!; wat aldus ter vervanging van die bestaande seker­
eid aan~?;ebied word, na die mening van die Sekretaris toe­
ikend is.

17. Die eienaru: van roercnde cicndom wat inp:evolge hiet·die
roklamasic beswaar is, wat sondcr skriftelikc toestemming van
ie Sekretaris daardic eicndom van die hand gcsit, vernictig of

:Verbruik ltet, is aan oortrcding sl.:uldig en by veroordeling straf­
r mt>t 'n boetc .van hoogst.-ns ,(!, 100 of, by wanbctaling, g;e­

anl!enisstraf vir 'n tydpcrk van hoogstcns twaalf maande.

18. Hiet·die Proklamasie beet die Prokluma8ie op llulp­
erlening aan Oud-vrywilligers 194.5.

GOD BEHOEDF. DIE KONING.

Ge~tee onder my hand en se l-l te Windhoek hierdie 23ste
" ,·an Januaric 1945.

P. I. HOOGENHOUT,
A dmini.vtratcur.

BYLAE I.

VERBANO OP VASTE EIENDO!M.

(l;.'IIGEVOLGE DIE BEPALINGS VAN PROKL.UiASIE 2
VAN 1945.)

Ek. gebore op
van getroud binnetbuite gemeenskap
van I!Ol'dere met erken hierby
da.t ek wettig aan die Sekretaris van Suidwes-Afrika verskuldi~t
is 'n bedra~t van £ (. pond)
a.an my deur die Administrateur kragtens die bepalings van Pro­
klamasie 2 van 1945 as 'n lening toegesta.a.n; en ek ondemeem
em voornoemde bedrag, tesame met rente daarop met ingang
vanaf 'n datum vyf jaar na die datum waarop die eerst~ paare­
ment onder die len.ing hetaal word, teen vier persent per jaar
a.an ~enoemde Sekretaris op sy kantoor te Windhoek of op so­
'da.n.ige ander plek 'binne die Gebied as wat hy mag voorskryf,

'{! te betaal binne 'n tydperk van jaar vanaf die
••-fun waarop voornot'mue lenin~ namens my uitbetaal word, en
wel >OOS volg:-

Op die ,
tensy ek vrooer ooreenkomstig artikel twaalf van genoemde Pro­
klantasie aangese word om dit te doen ;

En as sekerheid vir die betaling van genoemde bedra11: met die
rente ·daarop Leswaar ek hierby spcsiaal onder
die •·erbund, oorecnkomstig artikel vier en vyf van genoemde Pro­
ldamasie onderstaande vaste eiendom :-

V erbandgewer.

Onderteken in my teenwoordigheid op die dag
van 19 . te

Ma~straat of Spesiale V rederegter
van die distrik

Geregistr.eer ooreenkomR.ig artikel vyf ,·an Proklamasi.e 2
van 1945 in die Akteskantoor te op
4ie ' : : .. . dag van 19.

Registrateur va.n Aktes.

~

14. (1} All expenfWis, other thjlll the costs mentioned in
sub-section (2) of section thirteen, necessarily incurred in con­
~ection with the carrying out of the provisions of this Proclama­
tion shall be defrayed from the moneys mentioned in sections
three and four.

(2) No stamp duty and no fee shall be paya.ble to the
Administration in respect of the registration of any bond under
this Proclamation !>r the cancellation of any such bond or upon
any hypothec, promissory note or acknowledgment of debt executed
for the purposes of this Proclamation.

15. The Administrator may, in writing, delc~ate any of
his powers and functions under this Proclamation to any other
person and may withdraw any such delc~ation.

16. The Secretary may, at any time, a~ security for a loan
already ~?;ranted, accept a mortgage bond over immovable pro­
perty in substitution for a hypothec over movable property, or
accept a hypothec over movable property in substitution for a
mortl!a~tc bond over .jmmovable property, in terms of this Pro ­
clamation, pro,ided the security so offered in substitution for the
erutinl! security is, in the opinion of the Secretary, sufficient.

17. TI1e owner of any mo,·able property hypothecated under
this Proclamation who dispose of. dc8troys or constunes any pro­
pertv or permits such disposal. destruction and consumption
witlu)Ut the written consent of the Secretary shall be guilty of
an offence and liable on conviction to a fine not exceeding on!'
hundred pounds or in default of payment to impri<;anmcnt for
a period not exceeding twelve month•.

13. Thi& Proclamation 'hall lx- called the Ex - Voluntt...-r~
A s!<istance Proclamation. 1945.

GOD SAVE. THE KING.

Gh·en under my hand and <cal at Windhoek this. 2.3rd daY'
of January, 1945.

P. J. HOOG~~NHOUT,
Administmtor

FTRST SCHEDULK

\IORTGAGE OF IMMOVABLE PROP~:RTY.

UNDEH THE PRO\lSTONS OF P~OCT.A\I\TION NO. 2
OF 19-l5.

l ,
born on of .
married in/out of couunurdty of property to

....... · ···-· ·· ··

.,,

do hereby acknowledf!;e that I am lawfully indebted to the Secre­
tary for Soutl• \'\'' est Africa in respect of au amow1t of £ .
(. pounds) granted to me as a loan by
the Administrator under the pro,·isionoi of Proclamation No. 2
of 1945; and I undertake to repay the amow1t aforedaid, with
interest thereon commencing from a date fi,·\' years after the
date when the fir:;t payment is effected under the loan, at the
rate of 'four per cent. per annwn to the said Secretary .at hb
office at Windhoek or at such other plac.- in the Territory as
he may direct within a period of . . yeara fron1 th~ date
on which the payment of the said loan is made on mv bt>half,
in the following manner:-

On the unles:; previously called
upon to do so in tenns of section tw<'ll' l' of the said Proclamation.

And for the purpose of securing the payment of 'the said
amOtmt with interest thereon, I hereby bind ~pecially as a
.. Mortg8.j!;e in tem1s, of sections four and
five o£ the said Proclamation the following immovable property:-

Signed in my presence thi~

Mortgagor.

day of
19 . at

Magistrate or Sperial .lu~ticr oi . the Peace
of the Dbtrict o{

Re~~:is-tered. in ter01s of !+ection fiv,. · of Proclamation No. 2
o£ 1945 in the Deed~ Office at Windhoek this day ol'

19

Registrar of Det>d-1.

...

' 1 ~ ~

,,

.•

7099 Buitenl!;ewone Offisi.ele Koerant, 26 Januarie 1945.

BYLAE II.
HIPOTEEK OP ROERENDE EIENDOM.

(INGEVOLGE DIE BEP ALINGS VAN PROKLAMASIE 2
VAN 1945.)

Ek, l!;ebore op
'an ~etroud binnejbuite gemeenskap
..-rut goedere met

(voile name en nooiensvan)
erken hierby dat ek wettir; aan die Sekretaris van Suidwes-A!rika
'erskuldif!; is 'n bedralt van £ (............... pond)
aan my deur die Administrateur kragtens die bepalings van Pro­
klamasie 2 van 1945 a,s 'n lening toegestaan; en ek onderneem
om \oomoemde bedrag, te arne met rente daarop met ingllJ}g
Yanaf 'n datum vyf jaar na die datum waarop die eerste paaie­
mcnt onder die lening betaal word, teen vier persent fer jaar.
ann ~rnoemdc Sekretaris op sy kantoor te Windhoek o op so­
dani~e ander plek binne die Gebied as wat hy mag voorskryf,
tcrug re betaal binne 'n tydperk van . jaar \'anaf die
datum waarop voornoemde lening namcns my uitbetaal word, en
wei soos volg:-

t<'m•v ek vroecr oorc-enkomstif!; artikel twaalf ,·an genocmde
Oorlogsmaatrecl aan~ese word om dit te docn ;

En as sekerheid vir die betaling van genoemde bedralt met
die rente daarop beswaar ek hierby ooreenkomstig artikel vier
en sts 'an genoemde Proklamasie onderstaande rocrende eien­
dom:-

Hipotcekgewer.

Onderteken in my teenwoordigheid op die ······ .. dag
.. 19 .. te

1\fagistraat of Speeiale Vrederegter
'an die distrik

BYLAE III.

KULDBEWYS.

Wanneer die
uitbetaal en deur
betaal word.

lening in paaiementc aan ' n oud-nywilliger
hom in een bedrag of in paaiemente terug-

:C

(1) Ek, die ondergetekendc
gebore op en f!;Ctroud binnejbuite gemeen-
skap van goedere met

(volle doopname en nooiensvan van eggenote)
crken hierby dat die Administratern my 'n lening van £
(.. pond) toegestaan het, wat as volg aan
my uitbetaal sal word: -

1. £ op 19
2. £ op 19 ...
3. £ op 19
4. £ op 19
5. £ op 19 .. .
6. £ op 19
7. :C op 19

en ek verbind myself hierhy en onderneem om die bt>dra~ wa;t;
werklik aan my en/of namens my onder bogenocmde Jening
werklik uitbetaal is, aan die Sekretaris van Suidwes-Afrika te
\Vindhoek of order te op 19
tcru;! te betaal of in maandeliksejkwartaalliksejbalfjaarliksejjaar-
Jikse paaiemente van £ :. : met ingan{!: van
die dag van 19 plus rente
teen vier persent vanaf 'n datum· vyf jaar na die datum waarop
die ecrste paaiement onder die lening betaal word, vir waarde
ont\'llt:Jg.

(2) Ek bep;ryp en stem toe dat die Administraleur enige
dee! van genoemde leninp; sonder vermelding van rede kan terug­
hou, in watter p;eval my paaiemente soos uiteengesit in artikel (1)
hiervan in verhouding verminder sal word en so ook die rente
wat sal oploop slegs op die bedragjbedrae wat werklik aan my
••n/of namens my uitbetaal word.

(3) Ek stem toe dat, inp;eval ek in gebreke bly om 'n
paaiement op die betaalda_!!; !e betaal, .die vollc saldo wat dan
no~ versl"Uldi~ is, bnmiddellik betaalbaar mag word.

Onderteken \OOr my te op die
... .. dag van 19

Ma~straat of Spesiale Vrederegter.

SECOND SCHEDULE.

HYPOTHECATION OF MOVABLE PROPERTY.

UNDER THE PROVISIONS OF PROCLAMATION NO. 2
OF 1945.

I, ·······
born on of
married in/out of community of property to

(full names and maiden name)
do hereby acknowledge that I am lawfully indebted to the Se~­
tary for South West Africa in respect of an amount of £
(. pounds) granted to me as a loan by
the Administrator under the provisions of Proclamation No. 2
of 1945; and I undertake to repay the amount aforesaid, with
interest thereon commencing from a date fi"e years after the
date when the first payment is effected under the loan, at the
rate of forn per cent. per annum to the said Secretary at hi8
office at Windhoek or at such other place in the Territory u
be may direct within a period of years from the date
on which the payment of the said loan is made on my behalf,
in the following manner:-

~i~~- ·P~~~~i;;·· ~~l~ .. ~p;;~ .. ~- d~ .. ~- in. t;;;:;;~ ·- ~·f -~~~ti~~ . t~el~
of the said Proclamation.

And for the prnpose of securing the payment of the said
amount with interest thereon, I hereby hypothecate in terms of
sections four and six of the said Proclamation, the following
mo' able property:-

Hypothec Debtor .

Signed in my presence this
19 at

... day of

Magistrate or Special Justice of the Peace
of the District of

THIRD SCHEDULE.

ACKNOWLEDG~lliNT OF DEBT.

When Loan is paid in instalments to an J.:::X- Volwtteer and
repaid by him in one Sum or by Instalments.
£

(1) 1, the undersigned, born
on and married in/out of community of
property to

(full christian names of spouse and
do hereby acknowledge that the Administrator has
loan of £ (

maiden name)
granted me a

poundB}
payable to me as follows:-

1. £ on
2. £ on
3. £ on
4. £ on
5. £ on
6. £ on
'· £ on

19
19
19
19
19
19
19

and do hereby bind myself and undertake to pay to the Secretary
for South West Africa at Windhoek or order at
the amount actually paid to me and/or on my behalf in pursuance
of the abovementioned loan on 19 or in
monthlyjquarterlyjhalf-yearlyjannual instalments of £
commcncinj!; from the day of 19
plus interest at four per cent. per annum eommencinp; from a
date iive years after the .date when the first payment is effected
under the loan, for value received.

(2) I understand and agree that the Administrator may
withhold without assigning any reason therefor, any portion of
the said loan, in which event my _payments as stipulated in
clause (1) hereof shall be reduced in proportion including the
interest, which shall accrue o~ only the amount(s) actually paid
out to me and/or on my behalf and only from the date(s) ~
paid.

(3) I agree that, in the event of my failure to pay any
one instalment on due date, then the full balance still owing
may become immediately due and payable.

Sif!;Ued be£ ore me at on this the
....... day of 19

Magistrate or Special Justice ol the Peace.

