

Republic of Namibia

Annotated Statutes

REGULATIONS

REGULATIONS MADE IN TERMS OF

Accommodation Establishments and Tourism Ordinance 20 of 1973

section 56

Regulations relating to Accommodation Establishments and Tourism

Government Notice 75 of 1974
(OG 3391)
came into force on date of publication: 18 April 1974

as amended by

Government Notice 119 of 1974 (OG 3405)

came into force on date of publication: 1 July 1974

Government Notice 130 of 1975 (OG 3467)

came into force on date of publication: 2 June 1975

Government Notice 315 of 1977 (OG 3647)

came into force on date of publication: 15 September 1977

Native Laws Amendment Proclamation, AG 3 of 1979 (OG 3898)

deemed to have come into force in relevant part on 1 August 1978 (section 5 of AG 3 of 1979)

Government Notice 24 of 2000 (GG 2264)

came into force on date of publication: 25 January 2000

Government Notice 89 of 2000 (GG 2304)

came into force on date of publication: 1 April 2000

ARRANGEMENT OF REGULATIONS

- 1. Definitions
- 2. Register of establishments
- 3. Registration of accommodation establishments
- 4. Grading of establishments

Republic of Namibia 2 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations relating to Accommodation Establishments and Tourism

- 5. Grouping of hotels or motels
- 5A. Insignia for on-consumption liquor Licences
- 6. Regrading of establishments
- 7. Registration of manager
- 8. Replacement of registration certificate
- 9. Application for loans
- 10. Guests registers
- 11. Change in ownership, address and name
- 12. Alterations and rebuilding

SCHEDULE I	Particulars of Accommodation Establishments
SCHEDULE II	Minimum Grading Requirements
SCHEDULE III	Additional Minimum Requirements for Grading
SCHEDULE IV	Hotels/Motels. Grading Factors and Points.
SCHEDULE V	Minimum Requirements for the Grading of Guest Farms
SCHEDULE VI	Guest Farms: Grading and Allocation of Points
SCHEDULE VII	Minimum Requirements for the Registration of Rest Camps
SCHEDULE VIII	Rest Camps: Grading and Allocation of Points
SCHEDULE IX	Minimum Requirements for the Registration of Caravan Parks
SCHEDULE X	Caravan Parks: Grading and Allocation of Points
SCHEDULE XI	Safari Undertakings: Minimum Requirements for Registration
SCHEDULE XII	Safari Undertaking: Grading and Allocation of Points
SCHEDULE XIIA	Minimum Requirements for Registration of Guest Houses
SCHEDULE XIIB	Minimum Requirements for the Registration of Selfcatering Apartments
SCHEDULE XIIC	Minimum Requirements for Backpackers Accommodation
SCHEDULE XIII	Form of Guest Register to be kept by Safari Undertakings
SCHEDULE XIV	[Tolerance Factors]
SCHEDULE XV	Application for Registration and Grading: Hotel or Motel
SCHEDULE XVI	Application for Registration: Rest Camp
SCHEDULE XVII	Application for Registration: Caravan Park
SCHEDULE XVIII	Application for Registration: Safari Undertaking
SCHEDULE XVIIIA	Application for Registration: Guest House
SCHEDULE XVIIIB	Application for Registration: Self-Catering Apartments
SCHEDULE XVIIIC	Application for Registration: Backpackers Accommodation
SCHEDULE XIX	Application for Regrading of Accommodation Establishment
SCHEDULE XX	Application for Registration as Manager
SCHEDULE XXI	Application for New Certificate in Replacement of Damaged Destroyed
	or Lost Certificate
SCHEDULE XXII	Application for a Loan
SCHEDULE XXIII	Application for Grading: Guest Farm, Rest Camp, Caravan Park, Safari
	Undertaking

[The format of some of the charts and tables has been slightly adjusted to make them more user-friendly. The terminology throughout the regulations is amended by AG 3/1979 to replace the term "Bantu" with "Black" or "Blacks". These changes are not individually marked.]

Definitions

[The definitions in the original regulations appeared in alphabetical order only in the Afrikaans version of the text. They have been alphabetised here in English for ease of reference.]

Republic of Namibia 3 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations relating to Accommodation Establishments and Tourism

- 1. In these regulations as well as in the annexures, unless the context otherwise indicates -
- "adequate" (a) with reference to lounge facilities, adequate seating facilities to provide seating equal to at least 50% of the beds available;
 - (b) with reference to other prescribed requirements adequate in the opinion of the Director;

"backpacker" means a casual tourist who normally, but not exclusively, travels by means of hiking or other forms of inexpensive travelling and makes use of inexpensive accommodation;

[definition of "backpacker" inserted by GN 24/2000]

"backpackers accommodation" means any premises on which accommodation is provided against payment to backpackers;

[definition of "backpackers accommodation" inserted by GN 24/2000 and substituted by GN 89/2000]

"bednight" shall mean a bed available for occupation by a paying guest for any one night at an establishment: Provided that for the purposes of this definition a bed which is ordinarily intended for occupation by two persons shall be regarded as two beds;

"bedroom" means a bedroom which is ordinarily occupied by a paying guest;

"bedroom with bathroom" means a unit comprising a bedroom and a bathroom with toilet facilities, and for the purposes of this definition, two units each comprising a bedroom and a bathroom but without toilet facilities shall be regarded as one bedroom with bathroom;

[definition of "bedroom with bathroom" substituted by GN 24/2000 and by GN 89/2000]

"bedroom with shower" means a unit comprising a bedroom and a shower with toilet facilities, and for the purposes of this definition two units each compromising a bedroom with shower but without toilet facilities shall be regarded as one bedroom with shower;

[definition of "bedroom with shower" deleted by GN 24/2000 and inserted by GN 89/2000]

"bed-sitting room" means a unit, which is ordinarily occupied or can be occupied by a paying guest, comprising a permanent sleeping portion separated from a permanent lounge by means of a low wall or curtain or some other acceptable means and a bathroom with toilet facilities;

"caravan" means any vehicle permanently fitted out for use by persons for living and sleeping purposes, whether or not such vehicle is a trailer;

"caravan park" means any piece of land used or intended to be used solely for the accommodation of caravans of tourists;

"caravan site" means the land set aside within a caravan park for the parking of a caravan and its towing vehicle, if any;

"floors" for the purposes of determining the number of lifts and fire-escapes required, shall mean all floors, including the ground floor;

Republic of Namibia 4 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations relating to Accommodation Establishments and Tourism

"grade" when used as a noun means a grade prescribed in these regulations and when used as a verb means allotting such a grade;

"group" when used as a noun means a group prescribed in these regulations and when used as a verb means the act of placing into such a group;

"guest farm" means an institution situated on a *bona fide* farm where guests, on invitation and against payment, are provided with accommodation including meals and recreation facilities;

"guest house" means any private house in which tourists are accommodated against payment;

[definition of "guest house" inserted by GN 24/2000]

"hotel" any establishment which is being run as a hotel or motel or registered as a hotel or motel by the Director;

"light refreshments" means tea, coffee, milk, mineral waters and biscuits;

"ordinary bedroom" means a bedroom without a bathroom, shower or toilet facilities of its own;

"overcrowded" in relation to any room or place where any person works or dwells, means that there is less than 3,70 m² of floor space and less than 11,2 m³ of air space for each occupier over the age of ten years and at least half this space for each occupier younger than ten years and "overcrowding" has a corresponding meaning;

"permanent resident" means a paying guest, including a child, whose normal place of residence is at a particular establishment irrespective of the period of actual residence at that establishment;

"rest camp" means an establishment where tourists are provided with accommodation in the form of tents, rondavels, rooms or bungalows and facilities where meals are being prepared and provided to tourists;

"self catering apartment" means any apartment or group of apartments in which tourists are accommodated against payment and where such tourists provide their own meals and services;

[The definition of "self catering apartment" is inserted by GN 24/2000. The term "self-catering" is usually written with a hyphen.]

"speciality bar" means a bar to which both sexes of the public are permitted;

"standard bed" shall mean a bed of at least 90 cm wide or a bed approved by the Director;

"suite" means a unit, comprising a permanent lounge, a permanent bedroom or bedrooms, a bathroom or bathrooms and toilet facilities:

"the ordinance" means the Accommodation Establishments and Tourism Ordinance, 1973 (Ordinance 20 of 1973);

[The word "Ordinance" in the expression "the Ordinance" is capitalised elsewhere in the text.]

"tiled" shall mean tiled with porcelain or ceramic tiles or marble or some other equivalent impervious material approved by the Director;

Republic of Namibia 5 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations relating to Accommodation Establishments and Tourism

and a word or expression to which a meaning has been assigned in the Ordinance shall bear that meaning.

Register of establishments

2. The register to be kept in terms of section 16 of the Ordinance for the registration of establishments shall be kept in the form prescribed in Annexure 1.

Registration of accommodation establishments

- **3.** (1) An application for the registration of an establishment shall be made on the form prescribed in Schedule XV, XVI, XVII, XVIII, XVIIIA, XVIIIB or XVIIIC, as the case may be, and shall be accompanied by an application fee, for -

[subregulation (1) substituted by GN 24/2000]

- (2) The various establishments shall comply with the following requirements for registration in terms of the Ordinance: Provided that concessions may be made in respect of certain requirements according to Annexure XIV -
 - (a) Hotels or Motels
 - (i) The establishment shall be conducted as a bona fide hotel or motel.
 - (ii) Establishments situated within municipal boundaries shall have at least ten bedrooms: Provided that any such establishment which is conducted as a hotel in respect of which an on-consumption liquor licence for accommodation establishments is not held and which has existed before 2 December 1968 shall have at least five bedrooms.
 - (iii) Establishments situated outside municipal boundaries shall have at least five bedrooms.
 - (iv) Establishments shall comply with the minimum requirements for grading as determined in Annexures II and III.
 - (v) When an establishment situated outside the municipal boundaries as a result of the changing of such boundaries falls within the municipal area it shall, within twenty four months from the date on which the boundaries were changed, comply with the requirements of paragraph (ii) above.

[The number "twenty-four" should have a hyphen between the two words.]

- (b) Guest Farms
 - (i) The establishments shall have at least five bedrooms.

Republic of Namibia 6 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations relating to Accommodation Establishments and Tourism

(ii) The establishments shall comply with the minimum requirements for grading as determined in Annexure V.

(c) Rest Camps

- (i) The establishments shall have at least five rooms or rondavels or rest houses or tents.
- (ii) The establishments shall comply with the minimum requirements for grading as determined in Annexure VII.

(d) Caravan Parks

The establishments shall comply with the minimum requirements for grading as determined in Annexure IX.

(e) Safari Undertakings

The establishments shall comply with the minimum requirements for grading as determined in Annexure XI.

(f) Guest houses

The establishments shall have at least two bedrooms for guests, and shall comply with the minimum requirements for registration as determined in Schedule XIIA.

[paragraph (f) inserted by GN 24/2000]

(g) Self Catering Apartments

The establishments shall comply with the minimum requirements for registration as determined in Schedule XIIB.

[Paragraph (g) is inserted by GN 24/2000. The term "Self-Catering" is usually written with a hyphen.]

(h) Backpackers Accommodation

The establishment shall comply with the minimum requirements as determined in Schedule XIIC.

[paragraph (h) inserted by GN 24/2000]

Grading of establishments

- **4.** (1) Every application for the grading of an establishment shall be made on the form prescribed in Annexure XV or XXIII as the case may be.
 - (2) The various types of establishments shall be graded as follows -
 - (a) Hotels and Motels
 - (i) For the purposes of grading the establishments shall comply with the minimum requirements as determined in Annexures II and III.

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations relating to Accommodation Establishments and Tourism

(ii) The Director shall allocate to the establishments on recommendation of the Board on the basis set out in Annexure IV and according to the number of points so allocated the establishments shall then be graded according to the following scale -

Grading

Number of points allocated

 One-star
 - 400-550

 Two-star
 - 551-650

 Three-star
 - 651-750

 Four-star
 - 751-900

 Five-star
 - 901-1000

(b) Guest Farms

- (i) For the purposes of grading the establishments shall comply with the minimum requirements as determined in Annexure V.
- (ii) The Director shall allocate points to the establishments on recommendation of the Board on the basis set out in Annexure VI and according to the number of points so allocated.

The establishment shall then be graded according to the following scale -

Grading

Number of points allocated

One-star - 72-99 Two-star - 100-144 Three-star - 145-180

(c) Rest Camps

- (i) For the purposes of grading the establishments shall comply with the minimum requirements as determined in Annexure VII.
- (ii) The Director shall allocate points to the establishments on recommendation of the Board on the basis set out in Annexure VIII and according to the number of points so allocated the establishments shall then be graded according to the following scale -

Grading

Number of points allocated

One-star - 40-55 Two-star - 56-80 Three-star - 81-100

(d) Caravan Parks

Republic of Namibia 8 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations relating to Accommodation Establishments and Tourism

- (i) For the purposes of grading the establishments shall comply with the minimum requirements as determined in Annexure IX.
- (ii) The Director shall allocate points to the establishments on recommendation of the Board on the basis set out in Annexure X and according to the number of points so allocated the establishments shall then be graded according to the following scale -

Grading

Number of points allocated

One-star - 40-55 Two-star - 56-80 Three-star - 81-100

- (e) Safari Undertakings
 - (i) For the purposes of grading the establishments shall comply with the minimum requirements as determined in Annexure XI.
 - (ii) The Director shall allocate points to the establishments on recommendation of the Board on the basis set out in Annexure XII and according to the number of points so allocated the establishments shall then be graded according to the following scale -

Grading

Number of points allocated

One-star - 40-55 Two-star - 56-80 Three-star - 81-100

(3) The insignia for the various grades of establishments shall be as follows -

 Grade
 Insignia

 One-star
 - *

 Two-star
 - **

 Three-star
 - ***

 Four-star
 - ****

Grouping of hotels or motels

5. (1) Hotels or motels shall be grouped as follows -

Group Requirements

Tourist When bednights sold to tourists are 50% or more of the

bednights actually sold.

Tourist/Residential When bednights sold to tourists are less than 50% but not

less than 25% of the bednights actually sold.

Residential When bednights sold to tourist are less than 25% of the

bednights actually sold.

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations relating to Accommodation Establishments and Tourism

(2) The insignia for the various groups of hotels or motels shall be as follows -

Group Insignia

Tourist - T
Tourist/Residential - T/R
Residential - R

Insignia for on-consumption liquor Licences

5A. In the case of an establishment in respect of which a liquor licence mentioned in Column I below has been issued in terms of the Liquor Ordinance, 1969 (Ordinance 2 of 1969) or an establishment in respect of which no liquor licence has been issued, the insignia prescribed in Column II below together with the insignia prescribed in regulations 4 and 5 shall be displayed on the plaque issued to all establishments in terms of section 26 of the Ordinance.

COLUMN I COLUMN II

On-consumption liquor licence YYY

Restaurant liquor licence YY

No liquor licence

Regrading of establishments

- **6.** (1) Every application for the regrading of an establishment in terms of section 25 of the Ordinance shall be made on the form prescribed in Annexure XIX and shall be accompanied by a fee of R100,00.
- (2) The regrading of establishments shall be made on the basis of grading as described in regulation 4.

Registration of manager

- 7. (1) Every application for the registration of a manager shall be made on the form prescribed in Annexure XX.
 - (2) No person shall be registered as a manager if he -
 - (a) is an unrehabilitated insolvent;
 - (b) has been convicted, within a period of five years prior to the date of his application of a contravention of section 29(1) of the Ordinance and sentenced to imprisonment for a period exceeding three months without the option of a fine;
 - (c) is, in the opinion of the Executive Committee, not competent to perform the duties of a manager;

Republic of Namibia 10 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations relating to Accommodation Establishments and Tourism

- (d) is, in the opinion of the Deputy Commissioner of the South African Police in the Territory, or a commissioned officer of police designated by him, not competent to hold any licence to sell liquor or not of good character;
- (e) in the case of a safari undertaking has been convicted, within a period of five years prior to the date of his application of an offence of the legislation relating to nature conservation in force in the Territory or any other state and sentenced to imprisonment with or without the option of a fine;
- (f) resides on other premises than those on which the establishment is situated or is not fulltime in charge of the management of the establishment.

Replacement of registration certificate

8. Every application for the replacement of a registration certificate in terms of section 31 of the Ordinance shall be made on the form prescribed in Annexure XXI.

Application for loans

9. Every application for a loan in terms of the provisions of section 32 of the Ordinance shall be made on the form prescribed in Annexure XXII.

Guests registers

- 10. (1) If, in the keeping of a guest register in terms of section 41 of the Ordinance, use is made of a loose sheet or a card system, the sheets or cards shall be numbered consecutively in original print and shall be suitably filed within 24 hours after completion and a summary shall be made at the end of each month of the beds and rooms sold.
- (2) The manager or any of his employees shall on arrival of a guest note the following information in respect of such guest in the register -
 - (a) Initials and surname;
 - (b) date of arrival;
 - (c) room number;
 - (d) permanent address;
 - (e) citizenship, or if stateless, country where permanently resident;

[paragraph (e) substituted by GN 315/1977]

(f) Number and date of issue of passport or other official travel document in those cases where the particulars furnished in paragraph (e) are not the Republic of South Africa or the Territory of South West Africa;

[Paragraph (f) is substituted by GN 315/1977. The word "number" at the beginning of paragraph (f) should not be capitalised.]

- (g) number of persons in the company;
- (h) registration number of the vehicle with which he travels, if any;

Republic of Namibia 11 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations relating to Accommodation Establishments and Tourism

- (i) address of destination;
- (i) signature of guest; and
- (k) on departure of such guest also the date of departure.
- (3) In the case of safari undertakings a register shall be kept in the form prescribed in Annexure XIII. The first eight items of the annexure mentioned shall be recorded immediately upon arrival and the last item when such guest departs.

Change in ownership, address and name

- 11. Whenever there is a change in -
- (a) the ownership of an establishment;
- (b) the permanent address of the owner of an establishment; or
- (c) the name of an establishment,

the owner, lessee or manager of such establishment shall notify the Director in writing thereof within thirty days if such change refers to a matter mentioned in paragraph (a) or (b) or within seven days if such change refers to a matter mentioned in paragraph (c).

[regulation 11 substituted by GN 130/1975]

Alterations and rebuilding

12. Sketch plans of any alterations to or rebuilding of an establishment shall be approved by the Director before such alterations or rebuilding may be begun.

[regulation 12 inserted by GN 130/1975]

REPEAL OF REGULATIONS

The regulations published in Government Notice 188 of 2 December 1968, as amended, are hereby repealed.

Republic of Namibia 12 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations relating to Accommodation Establishments and Tourism

Year.	Ma	ınager	Date of registration	Date of registration establishment	Date of grading	Grading	Gro		Type of Licence	Date o renewa		nte of nsfer	Public Bars	Private Bars	Off Sales	Date of loan	Amount o loan.
		PERSONN	EL	0 .	Ъ	Discount		TA	RIFFS BI	ED AND B	REAKF	AST (PE	R PERS	ON)		Local	Amount
Year	Europ.	Coloured	Black	Servants quarters	Dogs allowed	during season		·	+	nd shower				uite	Fam.	Authority Valuation	spent or
	1					beabon	Single	Double	Single	Doub.	Single	Double	Single	Double	Room	, manion	inprovens
									-								
									-				ļ				
									-								
									·								
									-								
	 		ļ					ļ				ļ	ļ				

ACCOMMODATION

Year.	Ordinar	y rooms.	Privat	e shower	Privat	e bath	Shower a	nd Toilet	Bath an	d Toilet	Conitro	F 7	To	tal	
y ear.	Single	Double	Single	Double	Single	Double	Single	Double	Single	Double	Suites	Family rooms	Beds	Beds	
Year.	Rat	io of	Num	ber of rooms	with		occupancy	Bed oc	cupancy	Loungas	Dining-	á la carte Din.	Function	Billiard	Lockable
	Beds	Toilets													
		Tollets	Airc.	Telephone	Radio	%	No. nights	%	No. nights	Louinges	rooms.	Rooms.	rooms	rooms	garages
		Tollets	Airc.	Telephone	Radio	%	No. nights	%	No. nights	Louinges	rooms.	Rooms.	rooms	rooms	garages
		Tollets	Airc.	Telephone	Radio	%	No. nights	%	No. nights	Louiges	rooms.	Rooms.	rooms	rooms	garages
		Tollets	Airc.	Telephone	Radio	%	No. nights	%	No. nights	Louinges	rooms.	Rooms.	rooms	rooms	garages
		Tollets	Airc.	Telephone	Radio	%	No. nights	%	No. nights	Louinges	rooms.	Rooms.	rooms	rooms	garages
		Tollets	Airc.	Telephone	Radio	%	No. nights	%	No. nights	Louinges	rooms.	Rooms.	rooms	rooms	garages
		Tollets	Airc.	Telephone	Radio	%	No. nights	%	No. nights	Louinges	rooms.	Rooms.	rooms	rooms	garages
		Tollets	Airc.	Telephone	Radio	%	No. nights	%	No. nights	Louinges	rooms.	Rooms.	rooms	rooms	garages
		Tollets	Airc.	Telephone	Radio	%	No. nights	%	No. nights	Louinges	rooms.	Rooms.	rooms	rooms	garages
		Tollets	Airc.	Telephone	Radio	%	No. nights	%	No. nights	Louinges	rooms.	Rooms.	rooms	rooms	garages

REMARKS:

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations relating to Accommodation Establishments and Tourism

SCHEDULE II

[Schedule substituted by GN 24/2000 and by GN 89/2000]

[The words "Accommodation", "ceramic", "separate" and "throughout" are misspelt in the table below, which is reproduced as in the *Government Gazette*.]

MINIMUM GRADING REQUIREMENTS

	Five-star	Four-star	Three-star	Two-star	One-star	
A. Sleeping Accomodation for guests	5% suites or bed- sitting rooms or mixed and balance to 80% bed-rooms with bath-rooms and balance bedrooms with showers.	100% bedrooms with bathrooms or 60% bedrooms with bathrooms and balance bedrooms with showers.	75% bedrooms with bathrooms or 50% bedrooms with bathrooms and balance to 75% bedrooms with showers and balance ordinary bedrooms.	50% bedrooms with bathrooms or 25% bedrooms with bathrooms and balance to 50% bedrooms with showers and balance ordinary bedrooms.	25% bedrooms with bathrooms or 10% bedrooms with bathrooms and balance to 25% bedrooms with showers and balance ordinary bedrooms.	
		Tolerance factor 1	Tolerance factor 2(a)	Tolerance factor 2(a)	Tolerance factor 2(a) or 2(b)	
B. Air- conditioning and heating	In all bedrooms and public rooms	In all bedrooms and dining rooms	Heating in all bedrooms and public rooms	Heating in all bedrooms on request.	-	
	Tolerance factor 3	Tolerance factor 3	Tolerance factor 3	Tolerance factor 3	-	
C. Radio Service	Three-channel in every bedroom.	Three-channel in every bedroom.	Three-channel in every bedroom.			
	Tolerance factor 4	Tolerance factor 4	Tolerance factor 4	-	-	
D. Telephone	In every bedroom for internal and external calls 24 hours per day	In every bedroom for internal and external calls 24 hours per day	In every bedroom for internal and extenal calls.	Available on premises for external calls	Available on premises for external calls	
	Tolerance factor 5	Tolerance factor 5	Tolerance factor 5	-	-	
E. Valet Service	Available on premises 7:00 to 22:00	Available on premises 7:00 to 20:00	Available on premises	-	-	
F. Floor covering	All bedrooms lounges and other public areas tiled with ceramic, marble or wooden tiles or carpeted wall to wall	marble or wooden tiles or carpeted wall to wall	All bedrooms with bathrooms and bedrooms with showers tiled with cermic, marble or wooden tiles or carpeted wall to wall	-	-	
	Tolerance factor 6	Tolerance factor 6	Tolerance factor 6	-	-	
G. Ratio of communal bathrooms and lavatories to beds in ordinary bedrooms	-	1:4	1:6	1:7	1:8 or 1:12 in the case of an hotel for which an hotel liquor licence is not held and which was erected or in the course of construction prior to 2 December 1968	

Republic of Namibia 14 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

	-	Tolerance factor 7(a)	Tolerance factor 7(a)	Tolerance factor 7(a)	Tolerance factor 7(a) or 7(b)
H. Dining-rooms or Restaurants	Two which are open every day to the public for serving a'la carte luncheons and dinners, and at least one of which is open until 00:00	One which is open every day to the public for serving a'la carte luncheons and dinners, and which is open until 23:00	One which is open every day to the public for serving a'la carte luncheons and dinners	one	one
	Tolerance factor 3	Tolerance factor 3	Tolerance factor 3	-	-
I. Head chef and head waiter	One head chef and one head waiter in full-time employment	One head chef and one head waiter in full-time employment	One cook and one waiter in full-time employment Not applicable to a hotel which does not hold an on consumption licence	One cook and one waiter in full-time employment Not applicable to a hotel which does not hold an on consumption licence	One cook and one waiter in full-time employment Not applicable to a hotel which does not hold an on consumption licence
J. Floor Service	Available - (a) for service of full meals in bedrooms 7:00 to 00:00 (b) 24 hours per day for service of light refreshments	Available - (a) for service of full meals in bedrooms 7:00 to 21:00 (b) 24 hours per day for service of light refreshments	Available 18 hours per day for service of light refreshment	Available – (a) 16 hours per day for service of light refreshments; (b) 14 hours per day for service of light refreshments in an hotel in respect of which an hotel liquor licence is not held	Available – (a) 16 hours per day for service of light refreshments; (b) 14 hours per day for service of light refreshments in an hotel in respect of which an hotel liquor licence is not held
K. Permanent function rooms	Two, excluding lounges and dining-rooms	Two, excluding lounges and dining-rooms	One, excluding lounges and dining-rooms	-	-
L. Reception office service	Full-time reception service 24 hours per day	Member of personnel 24 hours per day	Member of personnel 24 hours per day	Member of personnel 14 hours per day Thereafter member of personnel who can be summoned by means of a bell at the counter of the reception office and at the main entrance	Member of personnel who can be summoned by means of a bell at the counter of the reception office and at the main entrance
M. Lifts	One seperate for luggage and personnel and one for guests, if building is more than two floors high	One seperate for luggage and personnel and one for guests, if building is more than two floors high	One if building is more than two floors high	One if building is more than three floors high	One if building is more than three floors high
N. Furniture and equipment, kitchen utensils, cutlery, glassware,	Best quality throughout	Outstanding quality throughout	Outstanding quality throughout	Good quality troughout	Good quality troughout

Republic of Namibia 15 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

crockery, bedding, linen, curtain, carpets, rugs and other floor covering					
O. Hair dressing salon	Full-time on premises for both sexes Tolerance factor 8	Full-time on premises for females Tolerance factor 8	-	1	-
P. Transport	Available for guests	Available for guests	Available for guests	-	-
Q. Secretarial service	Arrangements to be made by hotel management	Arrangements to be made by hotel management	-	-	-

Republic of Namibia 16 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE III

[Schedule III amended by GN 24/2000]

ADDITIONAL MINIMUM REQUIREMENTS FOR GRADING

Bedrooms for Guests

 $*_+$

- 1. Minimum floor area (inclusive of vestibule and built-in furniture, if any) -
 - (a) Single room: $11,14 \text{ m}^2 \text{ or } 30,24 \text{m}^3$;
 - (b) Double room: $16,72\text{m}^2 \text{ or } 45,36\text{m}^3$.
- 2. In the case of an ordinary bedroom or sleeping unit a washbasin with running hot and cold water shall be provided.
- *3. A mirror and shelf to be provided at or near each washbasin and an area of 60 cm. by 45 cm. to be tiled immediately above such basin.
- 4. All mattresses to be inner-spring and/or foam rubber or equivalent (exclusive of those intended for small children).
- 5. Width of beds 90 cm. except beds intended for use by persons under the age of twelve years.
- 6. (a) Adequate electric lighting.
 - (b) A reading lamp for each bed with a switch in immediate vicinity of bed.
- 7. A dressing table and a wardrobe to be provided in each room (or in a room adjacent to and forming part of such room).
- 8. A chair to be provided for each bed.
- 9. A mirror at least 90 cm. long and 37 cm. wide to be available in each bedroom.
- 10. A luggage stand to be provided.
- 11. (a) A serviceable and safe lock must be on each door and wardrobe.
 - (b) A key for each bedroom and wardrobe must be provided.
- 12. Adequate clothes hooks and hangers (not of wire) and a tie-rail in wardrobe to be provided.
- 13. An electric bell, internal telephone or internal communication system to be provided.
- 14. If not carpeted edge to edge, one floor mat for each bed, size 68 cm. by 135 cm., or one floor mat, size 135 cm. by 180 cm. which serves all beds.
- 15. A waste-paper basket to be provided.

Republic of Namibia 17 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

- *16. An electric power plug to be provided in each bedroom.
- 17. A towel rail to be provided at or near the washbasin in each ordinary bedroom.

Bathrooms and Sanitation

- 18. Communal bathrooms and lavatories to be provided on each floor on which ordinary bedrooms are situated.
- 19. Communal bathrooms and lavatories to be separated, and separate provision to be made for the two sexes.
- 20. (a) A mirror and shelf to be provided in each communal bathroom.
 - (b) Hot and cold running water to be provided in each shower and bath in all communal and private bathrooms.
- +21. All bathrooms and lavatory walls to be tiled to a height of 135 cm. from the floor, and walls above tiles to be oil painted.
- 22. Bath to be built in with bricks or impervious material and tiled on the outside.
- 23. A washbasin with running cold and hot water shall be provided in every private bathroom.
- 24. Floors to be of impervious material.
- 25. (a) Towel rails. -hooks or -rings to be provided in each bathroom.
 - (b) Adequate clothes hooks to be provided in each bathroom and toilet.
- 26. Chair or stool in each bathroom.
- 27. A washable bath mat in each bathroom.
- +28. Water-borne sewerage.
- 29. Lavatory pan to be provided with a lid.
- 30. Sanitary bin to be provided in each lavatory for women.

Public Cloak-rooms

- 31. One for men, consisting of -
 - +(a) a urinal (tiled or stainless steel or any other impervious material to a height of 135 cm.);
 - (b) a lavatory, the walls of which are tiled to a height of 135 cm. from the floor and the door provided with a serviceable lock which can be locked from the inside.

Republic of Namibia 18 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

- 32. One for women consisting of a lavatory, the walls of which are tiled to a height of 135 cm. from the floor and the door provided with a serviceable lock which can be locked from the inside.
- 33. Hot and cold running water to be laid on in each cloak-room and to be available at all times.
- 34. Soap and clean facilities for drying to be provided.
- 35. (a) In the case of a cloak-room for men, a mirror and shelf to be provided near the wash-basin.
 - (b) In the case of a cloak-room for women, a mirror 0,557 m 2 in size, and a shelf or dressing table and a chair or stool to be provided.
- +36. An area of 60 cm. by 45 cm. to be tiled immediately above the wash-basin.
- 37. Must be conveniently situated and clearly indicated.
- 38. Adequate clothes hooks to be provided.
- 39. All lavatory pans to be provided with lids.

Requirements 31 to 39 shall not be applicable in the case of a pension in respect of which an on-consumption licence is not held and which is registered and graded as a hotel.

Dining-Rooms/Restaurants

- 40. A menu for each meal served.
- +41. Separate swing doors or a revolving door with kickplates to be provided for in- and outgoing traffic to and from kitchen.

Kitchens and Wash-ups

- 42. Floors to be of impervious material.
- +43. All walls to be tiled to a height of 135 cm. from the floor, and walls above tiles to be oil-painted.
- 44. Adequate provision in the opinion of the Director for ventilation and the efficient removal of hot air and odours to be made.
- 45. All shelves to be of impervious material.
- 46. Separate facilities for all personnel for washing hands, with hot and cold running water and with soap and clean towels, to be provided in or near the kitchen.
- 47. The top of each table to be of one solid piece of stainless steel, marble or granite or other equivalent impervious material.
- 48. To be kept free from insects and rodents.

Republic of Namibia 19 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

- 49. Adequate cold rooms and/or refrigerators to be provided.
- 50. At least two sinks (or a dish-washing machine) with hot and cold running water to be provided for the washing of dishes.
- +51. A separate sink with hot and cold running water for the washing of pots and pans to be provided.

Pantries and Food Storage Rooms

- 52. Floors to be of impervious material.
- 53. All walls to be tiled to a height of 135 cm. from floor or painted with plastic or oil paint.
- 54. Shelves to be of impervious material or uncracked wood.
- 55. To be kept free from insects and rodents.

Lounges

- 56. Adequate lounge facilities to be provided.
- 57. Electric bells to be provided for summoning waiters.

Fire

- 58. Adequate fire-fighting appliances to be maintained on each floor.
- 59. Adequate provision to be made for -
 - (a) fire-escape if building consists of more than one floor; and
 - (b) escape facilities if building consists of one floor only;
 - (c) prominent indicators to the fire-escape shall be provided in the building at suitable places to the satisfaction of the Director.

Laundry

- 60. If laundry is done on the premises, a proper laundry with washing facilities must be maintained.
- 61. Provision to be made for the ironing of guests clothes.
- 62. Provision for the washing and ironing of guests' washing to be made on the premises, or arrangements therefor off the premises to be made by the manager of the hotel.

Reception of Guests

63. (a) The guests shall be received at a reception office, which shall be conveniently situated and clearly indicated.

Republic of Namibia 20 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

(b) The following notice shall be displayed at the reception counter:

Having been registered, this establishment is by law required to comply with the minimum requirements relating to accommodation and service. If satisfaction is not obtained from the management a complaint in writing may be lodged with the Permanent Secretary: Environment and Tourism, Private Bag 13346, Windhoek.

[item 63 substituted by GN 24/2000]

64. A member of the personnel to be always on duty out of the normal reception hours of the hotel.

Tariff

65. To be displayed in a prominent place at the reception counter or to be available in writing at the reception office.

No service charge may be levied.

Bars

(applicable only to liquor-licensed hotels)

- 66. A sink with a tiled or stainless steel splash-board and with hot and cold running water for the washing of glasses to be provided in or near the bar.
- 67. Adequate seating facilities to be provided for use of customers.

Dress

68. All personnel must be suitably, cleanly and neatly dressed, and servants shall comply with the health regulations of the Administration of South West Africa.

General

- 69. (a) The inside and outside of the building shall at all times be clean and in good repair.
 - (b) The grounds of the establishment shall at all times be kept clean and neat.
 - (c) The fences, if any, of the establishment shall at all times be kept neat and in good repair.
- 70. All rooms must be properly ventilated.
- 71. All furniture and equipment, kitchen utensils, cutlery, crockery, glassware, bedding, linen, curtains, carpets, mats and other floor coverings must be clean and kept in good order and no chipped or cracked crockery or glassware may be used.
- * The Director may, on the recommendation of the board, grant exemption in respect of this requirement if he is satisfied that non-compliance therewith is due to circumstances beyond

Republic of Namibia 21 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

the applicants control or that non-compliance will not detract from the standard of accommodation and service which is provided.

[The term "applicant's" should have an apostrophe.]

+ The Director may, on the recommendation of the board, grant exemption in respect of this requirement in the case of a hotel in respect of which a hotel liquor licence is not held and which was erected or in the course of construction prior to 2 December 1968 if he is satisfied that non-compliance will not detract from the standard of accommodation: Provided that the minimum floor surface in the case of a single room shalt be not less than 8,4 m² and in the case of a double room not less than 11,2 m².

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE IV

[Schedule IV amended by GN 24/2000 and by GN 89/2000]

HOTELS/MOTELS. GRADING FACTORS AND POINTS.

Summary.		Maximun Points.
Grading Factor 1:	Structural features (25 per cent) -	
	Confined to the building(s), as such, adequacy of bathroom/toilet facilities (overall), bedrooms, suites, kitchen(s), diningroom(s), lounge(s), public toilets, speciality bar(s) and state of repair of these facilities	250
Grading Factor 2:	Furnishings, fittings and décor (25 per cent) -	
	Adequacy, quality, comfort and convenience throughout hotel, including soft furnishings and linenware; provision of telephones and radios in bedrooms; state of repair	250
Grading Factor 3:	Service (25 per cent) -	
	Availability, efficiency and courtesy of reception desk/hall porter services and those related to bedrooms, diningroom(s), lounge(s), etc.; overall cleanliness of facilities; also parking, children's facilities, uniforms of staff, fresh flowers etc.	250
Grading Factor 4:	Food (20 per cent) -	
	Quality, preparation and variety of food; also cutlery, crockery, glassware, etc. (Re table d'hôte diningroom and/or à la carte restaurant(s)]	200
Grading Factor 5:	Other features (5 per cent) -	
	Background music in lounge(s) and speciality bar(s), sporting and dancing facilities, transport, etc.	50
		1,000

Accommodation Establishments and Tourism Ordinance 20 of 1973

Grading Factor 1:	Structural Features	(Maximum = 250)	points out of 1,000).

			UNITS	
		Bedrooms with athrooms	Bedrooms with showers	Ordinary Bedrooms
1.1	Bathroom or Toilet facilities (100)	Points	Points	Points
(a)	Percentage of units to total number of bedrooms (N.B. 1 suite = 1 bedroom)			
	0 - 10 per cent			
	11 - 20 per cent	11 - 20.	9 - 16.	5 - 8
	21 - 30 per cent	21 - 30.	17 - 24.	9 - 12
	31 - 40 per cent	31 - 40.	25 - 32.	13 - 16
	41 - 50 per cent	41 - 50.	33 - 40.	17 - 20
	51 - 60 per cent	51 - 60.	41 - 48.	21 - 24
	61 - 70 per cent	61 - 70.	49 - 56.	25 - 28
	71 - 80 per cent	71 - 80.	57 - 64.	29 - 32
	81 - 90 per cent			
	91 - 100 per cent			
	Maximum points			
	[Item 1.1(a) substituted by GN 24/2000 ar	High	Medium.	Low.
(b)	Communal bathroom/toilet facilities - Degree of adequacy in relation to number of beds not serve as units under columns A or B above (where applicable)		6	2
			0	<u> </u>
(c)	Shower facilities in bedrooms with bathroom - Add 20% of the total points allocated for units under colum: A above in which shower facilities are also provided (wher			
	applicable in addition to the maximum of 100 point indicated above).			
1.2	applicable in addition to the maximum of 100 point		Medium.	Small.
1.2 (a)	applicable in addition to the maximum of 100 point indicated above).	ts Large.	Medium.	Small.
	applicable in addition to the maximum of 100 point indicated above). Bedrooms (30) Average size. Minimum square meter (including built-infurniture) for, respectively, "Large", "Medium" and "Small" bedrooms -	ts Large.	Medium.	Small.
	applicable in addition to the maximum of 100 point indicated above). Bedrooms (30) Average size. Minimum square meter (including built-infurniture) for, respectively, "Large", "Medium" and	Large. in d	Medium.	Small.
	applicable in addition to the maximum of 100 point indicated above). **Bedrooms* (30)* *Average size. Minimum square meter (including built-ifurniture) for, respectively, "Large", "Medium" and "Small" bedrooms - Single rooms - 13,93 - 12,08 - 10,21	Large. n d	4	2
(a)	applicable in addition to the maximum of 100 point indicated above). Bedrooms (30) Average size. Minimum square meter (including built-ifurniture) for, respectively, "Large", "Medium" and "Small" bedrooms - Single rooms - 13,93 - 12,08 - 10,21 Double rooms 18,58 - 16,72 - 14,86	Large. n d High		
	applicable in addition to the maximum of 100 point indicated above). **Bedrooms* (30)* *Average size. Minimum square meter (including built-ifurniture) for, respectively, "Large", "Medium" and "Small" bedrooms - Single rooms - 13,93 - 12,08 - 10,21	Large. In d High	4	2
(a)	applicable in addition to the maximum of 100 point indicated above). *Bedrooms* (30) *Average size. Minimum square meter (including built-infurniture) for, respectively, "Large", "Medium" and "Small" bedrooms - Single rooms - 13,93 - 12,08 - 10,21 Double rooms 18,58 - 16,72 - 14,86	Large. In d High h 16	4 Medium	2 Low
(a) (b)	applicable in addition to the maximum of 100 point indicated above). Bedrooms (30) Average size. Minimum square meter (including builtifurniture) for, respectively, "Large", "Medium" and "Small" bedrooms - Single rooms - 13,93 - 12,08 - 10,21 Double rooms 18,58 - 16,72 - 14,86	Large. In d High h of ss,	4 Medium	2 Low
(a) (b)	applicable in addition to the maximum of 100 point indicated above). **Bedrooms* (30)** **Average size.** Minimum square meter (including built-infurniture) for, respectively, "Large", "Medium" and "Small" bedrooms - Single rooms - 13,93 - 12,08 - 10,21 Double rooms 18,58 - 16,72 - 14,86	Large. 6 High 16 of s, d	4 Medium	2 Low
(a) (b)	applicable in addition to the maximum of 100 point indicated above). Bedrooms (30) Average size. Minimum square meter (including built-infurniture) for, respectively, "Large", "Medium" and "Small" bedrooms - Single rooms - 13,93 - 12,08 - 10,21 Double rooms 18,58 - 16,72 - 14,86	Large. 6 High 16 of s, d	4 Medium 9	2 Low 2

Republic of Namibia 24 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

1.3.	<i>Suite</i> (10)	H	Iigh.	Me	dium.	Lo	w.
	(Availability: 2 points per suite up to 5)		10		6		2
		H	Iigh.	Me	dium.	Lo	w.
1.4	Structural adequacy of other facilities (60) -		U				
	(Degree, with due regard to number of beds, etc.) - (a) Kitchen(s)		12		7		2
	(b) Diningroom(s)*		16		9		2
	(c) Lounge(s)*, including enclosable verandas, function		1.6		1.0		2
	rooms, writing rooms, etc		16 6		10 4		3 2
	(e) Main entrance (foyer)		6		4		2
	(f) Speciality (bar(s)*, if any		4		2		1
	[The opening bracket before "bar(s)" is in error, reproduced here as it appears in the Official Gazette.]		60		36		12
* In	cluding air-conditioning and/or heating (according to climatic	С					
co	onditions).		6		4		2
		H	ligh.	Me	dium.	Lo	w.
1.5	State of physical repair (40) - (Degree: overall impression as to walls, ceilings, floors, doors,		8				
	windows, etc., with special attention to plumbing, toilets,						
	bathrooms fittings, etc						
	(a) Bedrooms, bathrooms, shower-rooms, toilets and washbasins (residents)		18		11		4
	(b) Kitchen(s), diningroom(s), lounge(s), etc., and speciality		10		11		7
	bar(s), if any		10		6		2
	(c) Public toilets		4		2		1
	(d) Remainder (buildings as a whole, entrance, passages, garages, etc.)		8		6		3
		-	40		25		10
		F	Iigh.	Me	dium.	Lo	w.
1.6	Premium points (10) - [Degree: impressions as to architecture and convenience of		8				
	building(s) as a whole, quality of construction, setting, view,						
	gardens, etc.]		10		7		
	Total (Grading Factor 1)		250	1	172	,	70
	Grading Factor 2: Furnishings, fittings and décor (Maxin	mum	= 250	points (out of 1	,000).	
2.1	Redrooms (126) -	Excel- lent.	Very	Good.	Fair.	Poor.	Bad.
	(Impression, on average, as to adequacy, quality, comfort	iciit.	Good.	Good.	ran.	1 001.	Dau.
	and convenience of, beds and mattresses, bedside cabinets						
	or tables, dressing tables, cupboard and drawer space, chairs, tables, wall decoration, luggage stand, waste-paper						
	receptacles, coat-hangers, ash-trays, light fittings, clothes						
	hooks, tie-rails, towel-rails, toilet cabinets or shelves,						
	etc.)	40	33	26	19	12	5 3
	State of repair (of above)	20	16	12	8	5	3
	[There is no item (a) in the Official Gazette.]						

Accommodation Establishments and Tourism Ordinance 20 of 1973

				l	I		l	I
	(b)	Soft furnishings and linenware - (Impression, on average, of quality and adequacy of carpets, curtains, pillows and cushions, blankets, bedspreads, bathtowels, handtowels, bathmats, etc.) State of repair (of above)	24 12	20 10	16 8	12 6	8 4	4 2
	(c)	Telephones in bedrooms - (Percentage of instruments to total number of bedrooms) -						
		(i) 0 - 25%	-	-	-	-	- ,	-
		(ii) 26 - 40%	-	-	-	- 8	4	-
		(iii) 41 - 55%	-	-	12	0	-	-
		(v) 71 - 85%	_	16	12	_	_	_
		(vi) 86 - 100%	20	-	_	_	_	_
		(11) 00 100/0	20					
	(d)	Radios in bedrooms -						
		(Percentage of radios to total number of bedrooms) -						
		(i) 0 - 25%	-	-	-	-		-
		(ii) 26 - 40%	-	-	-	-	2	-
		(iii) 41 - 55%	-	-	-	4	-	-
		(iv) 56 - 70%	-	- 0	6	-	-	-
		(v) 71 - 85% (vi) 86 - 100%	10	8	-	-	-	-
		(v1) 80 - 100/0	126	103	80	57	35	14
2.2	Lour	age (60) -	120	103	00	31	33	17
2.2		iding enclosable verandas, function rooms, writing						
		ns, etc. (overall impression as to adequacy, quality,						
		fort	40	33	26	19	12	5
	State	of repair of furnishings, fittings and décor	20	16	12	8	5	3
			60	49	38	27	17	8
2.3		ngroom (45) -						
		erall impressions as to adequacy, quality, comfort)	30	25	20	15	10	5
	State	e of repair of furnishings, fittings and décor	15	12	9	6	3	1
	-		45	37	29	21	13	6
2.4		iality bar (9) -						
	(Ove	erall impressions as to adequacy, quality, comfort and of repair of furnishings, fittings and décor)	9	7	5	4	2	
	State	of repair of furnishings, fittings and decor)	9	/	3	4		
2.5	Pren	nium points (10) -						
		cial features, e.g. garden furniture, children's						
		ground equipment, etc.)	10	8	6	4	2	-
	Tota	l (Grading Factor 2)	250	204	158	113	69	29
		2.6.1.02.1.020						
Grad	ing F	actor 3: Service (Maximum = 250 points out of 1,000).		3 7	1			
			Excel- lent.	_	Good.	Fair.	Poor.	Bad.
3.1	Rece	eption desk and hall porter services (30) -	ieiii.	Good.	Good.	ran.	F 001.	Dau.
5.1	(a)	Availability of porters on arrival/departure (all hours)						
	(~)	Transcently of porters on arrival departure (an notific	4	3	2	1	_	-
	(b)	Efficiency, courtesy, "willingness to help" of reception	•			_		
	. /	staff	6	5	4	3	2	-
	(c)	Handling of mail and messages, call service, availability						
		of secretarial services, safe custody facilities, sale of						
		stamps, etc.	7	6	5	4	2	-

Accommodation Establishments and Tourism Ordinance 20 of 1973

	(1)	A : 0% (11 %) 1.1 (1.1)	i i	ĺ	i		ĺ	
	(d)	Arranging of "outside" transport and theatre and tour	2	2	1			
	(2)	bookings	3	2	1	-	-	-
	(e)	General information (including brochures re airlines,	4	3	2	1		
	(f)	sightseeing, etc.) Hours of service	6	5	4	3	2	-
	(1)	Hours of service	30	24	18	12	6	
3.2	Com	icas to hadrooms (70)	30	∠4	10	1.2	0	
3.2	(a)	ices to bedrooms (70) - Floor service (meals, snacks, drinks, etc., in						
	(a)	bedrooms) -						
		Availability of reliable communication (bell-push,						
		internal communication or telephone); speed, hours,						
		efficiency and courtesy of service	20	16	12	8	5	3
	(b)	Telephones* [hours and efficiency of service for						
	()	external calls, as distinct from their installation in						
		bedrooms under Grading Factor 2.1(c)]	16	14	12	10	6	2
	(c)	Radios* [hours and efficiency of service, as distinct						
		from their installation in bedrooms under Grading						
		Factor 2.1(d)]	4	3	2	1	-	-
	(d)	Air-conditioning and/or heating* [effectiveness						
		when required, as distinct from installation under		_				
	()	Grading Factor 1.2(b)]	6	5	4	3	2	-
	(e)	Change of bedroom linen, towels, etc. (frequency and efficiency)	6	5	4	3	2	
	(f)	Laundry/valet service (availability, speed and	0	3	4	3	2	-
	(1)	quality)	6	5	4	3	2	_
	(g)	Early morning beverage (choice of tea, coffee, etc.;		3	•	3	-	
	(8)	choice of time; manner served; punctuality of						
		service)	4	3	2	1	-	-
	(h)	Cleaning of shoes (thoroughness and manner service						
		is performed), newspapers (availability and manner						
		delivered), ironing facilities availability)	6	5	4	3	2	1
	(i)	Premium points (e.g. regular provision of iced water,						
		tissues, etc.)	2	1	-	-	-	
2.2	~		70	57	44	32	19	6
3.3		ice to other rooms (42) -						
	(a)	Diningroom(s) (table d'hôte and/or à la carte) -						
		Overall adequacy, efficiency and courtesy of staff (including efficiency from bar), hours	25	21	17	12	8	4
	(b)	Lounge(s) -	23	21	1 /	12	8	7
	(0)	Adequacy, hours, efficiency and courtesy of staff re						
		teas, snacks, drinks, ice, ash-trays, messages, etc.						
		(including efficiency from the kitchen and bar)	14	12	10	8	6	4
	(c)	Speciality bar(s) (if any) -						
	. ,	Adequacy, efficiency, courtesy, availability of ice,						
		variety of drinks, etc.	3	2	1		-	
			42	35	28	20	14	8
3.4		inliness (54) -						
		service of keeping the hotel interior, and its						
		ishings, free from dust, dirt and insects (flies,						
	mosquitoes, cockroaches, moths, ants, etc.); the adequacy							
	(a)	efficiency of the services - Kitchen	12	10	8	6		
	(a) (b)	Diningroom(s)	8	6	4	3	_	_
	(c)	Bedrooms (including all bathrooms, toilets, etc.)	16	13	10	7	4	_
	(d)	Lounge(s), etc.; and speciality bar(s), if any	4	3	2	1	-	_
	(e)	Public toilets (including provision of towels and						
		soap)	6	5	4	3	-	-
	(f)	Entrance, reception, passages, etc.	4	3	2	1	-	-
	(g)	Servants' quarters	4	3	2	1	-	

Accommodation Establishments and Tourism Ordinance 20 of 1973

			54	43	32	23	4	
3.5	Othe	er hotel services (54) -						_
	(a)	Parking -						
		Adequacy of garages in relation to number of						
		bedrooms, ratio of lock-up garages to non-lock-ups,						
		availability of satisfactory parking space, presence of			0	_	2	
	<i>a</i> >	night-watchmen, etc.	14	11	8	5	3	1
	(b)	Children's facilities -						
		Children's diningroom, playroom and playground;						
		adequacy in terms of normal demand for the hotel concerned	8	6	4	3	2	1
	(c)	Uniforms of staff -	0	O	4	3	2	1
	(c)	Overall impression as to uniforms and neatness of						
		waiters, wine stewards, porters, pages, bedroom						
		attendants, etc.	12	10	8	6	_	_
	(d)	Fresh flowers -	12	10	O	O		
	(4)	Overall impression as to effectiveness and						
		consistency of display in reception area, lounge(s),						
		diningroom(s) and bedrooms	6	5	4	3	2	1
	(e)	Bilingualism and foreign languages -						
	. /	Overall impression as to degree of bilingualism of all						
		staff in direct contact with guests; also of menus,						
		printed matter and signs and extent of foreign						
		languages spoken	14	12	10	8	6	3
			54	44	34	25	13	6
		Total (Grading Factor 3)	250	204	158	113	59	21
Grac	ling F	factor 4: Food (Maximum = 200 points out of 1,000).						
		, , ,						
4.1	Part	I: Table d'hôte diningroom (150) -						
	(a)	Hours open (adequacy, three meals per day)	10	8	6	4	3	1
	(b)	Breakfast -						
		Quality and preparation*	16	13	10	7	4	1
		Variety (per menu and day-to-day)	4	3	2	1	-	-
	(c)	Lunch -					_	
		Quality and preparation*	22	18	14	10	6	2
	(1)	Variety (per menu and day-to-day)	10	8	6	4	3	1
	(d)	Dinner -	20	22	1.0	1.2	0	2
		Quality and preparation*	28	23	18	13	8	3
	(a)	Variety (per menu and day-to-day)	12	10	8	6	4	2
	(e)	Cutlery and table appointments (quality, effectiveness and cleanliness).	18	15	12	9	6	3
	(f)	Crockery, glassware and table linen (quality,	10	13	12	9	U	3
	(1)	effectiveness and cleanliness)	18	15	12	9	6	3
	(g)	Premium points (background music during	10	13	12		O	3
	(5)	lunch/dinner sessions, variety of wines, appearance						
		of menus/wine lists; other special features; overall						
		impression)	12	11	9	7	4	2
		1 /	150	124	97	70	44	18
4.2	Part	II: A la carte restaurant(s) (50) -						
	(a)	Hours open (adequacy lunch and dinner)	8	7	6	5	3	2
	(b)	Quality and preparation* of food	18	15	12	9	6	3
	(c)	Variety of food (overall impression)	8	7	6	5	2	1
	(d)	Cutlery and table appointments (quality,						
		effectiveness and cleanliness).	6	5	4	3	2	1
	(e)	Crockery, glassware and table linen (quality,						
		effectiveness and cleanliness)	6	5	4	3	2	1

Republic of Namibia 28 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

(f) Premium points (soft lighting, background music, variety of wines, appearance of menus/wine lists; other special features; overall impression)

4

4	3	2	1	-	-
50	42	34	26	15	8
200	166	131	96	59	26

Total (Grading Factor 4)

NOTES.- On applicability of above as to individual hotels:-

(ii)P (iii)F	arts I Parts I	only maximum score = 150. and II (separate facilities)			ma	aximun	n score	= 200.
Grad	ling F	actor 5: Other Features (Maximum = 50 points out of	1,000).					
 5.1 Music - Frequency and quality of soft background music in lounge(s) and speciality bar(s), if any 5.2 Sporting and dancing facilities - Availability and adequacy, within relevant seasonal periods; dancing, swimming pool, tennis courts, billiard 			6	5	4	3	2	1
	tables, games room, etc.; overall impression				6	4	2	1
5.3	Avai from	alability and adequacy of vehicles and drivers to and a station, airport or docks; grading according to and on hotel concerned	6	5	4	3	2	1
5.4	Installation of shaver plugs			3	2	1	-	-
5.5	Prem (a) (b)	Absence of street or other noises in bedrooms Efficiency of lift service (where applicable), provision of a library, reading/writing room, hairdressing salons and telex service, clear written indication of tariffs, etc.	4	3	2	1	-	1
	(c)	Regular organisation of entertainment, hotel tours,	13	10	8	6	4	2
		and assistance to guests re fishing, mountaineering, golf, etc.	7	5	4	3	2	1
	Total (Grading Factor 5)				30	21	12	6

^{*} With appropriate downgrading for less than 100 per cent installation.

^{* &}quot;Preparation" includes compliance with reasonable requests (e.g. soft-boiled egg v. medium-boiled egg; "medium" steak v. "rare" steak).

Republic of Namibia 29 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE V

MINIMUM REQUIREMENTS FOR THE GRADING OF GUEST FARMS

Bedrooms for Guests

+*

- 1. Minimum floor area (inclusive of vestibule and built-in furniture, if any) -
 - (a) Single room: 11,14 m² or 30,24m³;
 - (b) double room: 16,72m² or 45,36m³.
- 2. (a) Hot and cold running water to be laid on in each room or sleeping unit and to be available at all times;
 - (b) a washbasin to be provided.
- *3. A mirror and shelf to be provided at or near each washbasin and an area of 60 cm. by 45 cm. to be tiled immediately above such basin.
- 4. All mattresses to be inner-spring and/or foam rubber or equivalent (exclusive of those intended for small children).
- 5. Width of beds 90 cm. except beds intended for use by persons under the age of twelve years.
- 6. A dressing table and a wardrobe- to be provided in each room (or in a room adjacent to and forming part of such room).
- 7. A chair to be provided for each bed.
- 8. (a) A serviceable and safe lock on each door and wardrobe.
 - (b) A key for each bedroom and wardrobe.
- 9. Adequate clothes hooks and hangers (not of wire) and a tie-rail in wardrobe to be provided.
- 10. One floor mat for each bed, size at least 68 cm. by 135 cm.
- 11. A waste-paper basket to be provided.
- 12. A towel rail, hook or ring to be provided at or near the washbasin in each ordinary bedroom.

Bathroom and Sanitation

13. (a) In the case of a guest farm in respect of which an on-consumption liquor licence is held 25% bedrooms with bathrooms or with showers and toilets. The rest ordinary bedrooms.

Republic of Namibia 30 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

- (b) In the case of a guest farm in respect of which an on-consumption liquor licence is held one communal bathroom and one toilet shall be provided for each 8 beds or part thereof. If in the case of ordinary bedroom more than 8 beds are provided separate bathrooms and toilets shall be provided for each sex.
- (c) In the case of a guest farm in respect of which an on-consumption liquor licence is not held, one communal toilet and one communal bathroom shall be provided for each 12 beds or part thereof. If, in the case of ordinary bedrooms, more than 12 beds are provided separate bathrooms and toilets shall be provided for each sex.
- 14. A mirror and shelf to be provided in each bathroom.
- 15. All bathrooms and lavatory walls to be painted at least with oil-paint.
- 16. Bath to be built in with bricks or impervious material and tiled on the outside.
- 17. Running cold and hot water to be available in bathroom at all times.
- 18. Floors to be of impervious material.
- 19. Towelrails, -hooks or -rings and clothes hooks in bathrooms.
- 20. Chair or stool in each bathroom.
- 21. A washable bath mat in each bathroom.
- 22. Lavatory pan to be provided with a lid.
- 23. Sanitary bin to be provided in each lavatory for women.

Dining-Rooms/Restaurants

24. Adequate diningroom facilities to be provided and must be kept free from insects and rodents.

Kitchens and Wash-ups

- 25. Floors to be of impervious material.
- 26. All walls to be painted with at least impervious paint.
- 27. Adequate provision in the opinion of the Director for ventilation and the efficient removal of hot air and odours to be made.
- 28. All shelves to be of impervious material.
- 29. Separate facilities for all personnel for washing hands with hot and cold running water and with soap and clean towels, to be provided in or near the kitchen.
- 30. The top of each table to be of one solid piece of startles; steel, marble or granite or other equivalent impervious material.

Republic of Namibia 31 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

- 31. To be kept free from insects and rodents.
- 32. Adequate cold rooms and/or refrigerators to be provided.
- 33. At least two sinks with hot and cold running water to be provided for the washing of dishes.
- *34. A separate sink with hot and cold running water for the washing of pots and pans to be provided.

Pantries and Food Storage Rooms

- 35. Floors to be of impervious material.
- 36. All walls to be at least oil-painted.
- 37. Shelves to be of impervious material or uncracked wood.
- 38. To be kept free from insects and rodents.

Lounges

39. Adequate lounge facilities to be provided.

Fire

- 40. Adequate fire-fighting appliances to be maintained on each floor.
- 41. Adequate provision to be made for -
 - (a) fire-escape if building consists of more than one floor; and
 - (b) escape facilities if building consists of one floor only.

Laundry

- 42. If laundry is done on the premises, a proper laundry with washing facilities must be maintained.
- 43. Provision to be made for the ironing of guests' clothes.
- 44. Provision for the washing and ironing of guests' washing to be made on the premises, or arrangements therefor off the premises to be made by the manager.

Tariff

45. To be displayed in a prominent place at the reception counter or to be available in writing at the reception office. No service charge may be levied.

Personnel and Servants

Republic of Namibia 32 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

46. All personnel and servants must be suitably, cleanly and neatly dressed, and comply with the health regulations of the Administration of South West Africa.

General

- 47. The inside and outside of the building must at all times be clean and in good repair.
- 48. All rooms must be properly ventilated.
- 49. All furniture and equipment, kitchen utensils, cutlery, crockery, glassware, bedding, linen, curtains, carpets, mats and other floor coverings must be clean and kept in good order and no chipped or cracked crockery or glassware may be used.

First-Aid Equipment.

- 50. First-aid equipment to the satisfaction of the Director, shall be kept and be at the disposal of the guests at all times and not less than one member of the personnel shall have knowledge of elementary first-aid.
- * The Director may, on recommendation of the board grant exemption in respect of this requirement if he is satisfied that non-compliance therewith is due to circumstances beyond the applicant's control or that non-compliance will not detract from the standard of accommodation and service which is provided.
- + The Director may on recommendation of the board grant exemption from this requirement in the case of a guest farm which was erected or in the course of construction prior to 2 December 1968, if he is satisfied that non-compliance with this requirement will not detract from the standard of the establishments concerned: Provided that the minimum floor area shall, in the case of a single room be not less than 8,4 m² and in the case of a double room not less than 11,2 m².

Republic of Namibia 33 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE VI

GUESTS FARMS: GRADING AND ALLOCATION OF POINTS

Area larger than minimum requirements;

1.

Bedroom -

(i)

	(ii)	air conditioning;
	(iii)	own toilet facilities;
	(iv)	own shower;
	(v)	own bathroom;
	(vi)	position in respect of conveniences.
2.	Physi	cal Condition of Accommodation -
	(i)	Bedrooms;
	(ii)	bathrooms;
	(iii)	shower rooms;
	(iv)	toilets;
	(v)	washbasins;
	(vi)	kitchens;
	(vii)	lounges;
	(viii)	lounges;
	(ix)	buildings as a whole;
	(x)	architecture and convenience of buildings as a whole.
3.	Furni	shings, Fittings and Decor: Basic Furniture and Fittings -
	(i)	Furniture;
	(ii)	equipment;
	(iii)	linen ware;
	(iv)	soft furnishings (curtains, bedspreads. towels carpets. etc.);
	(v)	radios in bedrooms;
	(vi)	telephones in bedrooms;

Republic of Namibia 34 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

(vii) table-ware, cutlery and cooking utensils.

4.	s. Service -					
	(i)	Meeting and seeing off at station or airport;				
	(ii)	porter service on arrival and departure;				
	(iii)	efficiency, courtesy and willingness to help of reception staff;				
	(iv)	arranging of "outside" transport and tour bookings;				
	(v)	general information regarding brochures and sightseeing;				
	(vi)	service hours in office;				
	(vii)	bedroom service;				
	(viii)	laundry service;				
	(ix)	dining-room service;				
	(x)	light liquor service;				
	(xi)	cleaning service;				
	(xii)	other services, that is, filling station and servicing vehicles;				
	(xiii)	bilingualism and foreign languages.				
5.	Recre	eation -				
	(i)	Variety of recreation facilities;				
	(ii)	quality;				
	(iii)	facilities for children.				
6.	Trans	port -				
	(i)	Kind;				
	(ii)	quantity with regard to the number of guests;				
	(iii)	quality.				

Silence from 11,00 p.m. tot 6.00 a.m.;

7.

General -

(a)

Silence -

(i)

Republic of Namibia 35 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

- (ii) positioning of noise zones like playing parks and recreation grounds away from the sleeping quarters.
- (b) Impression of guest farm as a whole in respect of lay-out, cleanliness, adornment and service.

Remarks -

Maximum points that may be obtained is 180 and shall be allocated according to the following table, per item:

Satisfactory - 2 points Good - 3 points Very good - 4 points

Republic of Namibia 36 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE VII

MINIMUM REQUIREMENTS FOR THE REGISTRATION OF REST CAMPS

- 1. Accommodation in the form of tents, rondavels, rooms or bungalows.
- 2. Tents, rondavels or bungalows shall be erected in such a way that there are at least 3 meters space between one another.
- 3. When letting accommodation no overcrowding shall take place and provision for ventilation shall be made to the satisfaction of the Director.
- 4. At every rest camp an open space shall be provided for recreation purposes in the ratio of 200 sq. meters recreation area to every 15 tents, rondavels or bungalows.
- 5. Roads not less than 3,60 meter wide shall be laid out and the surface thereof hardened so as to afford vehicles adequate access to all tents, rondavels, rooms or bungalows under all weather conditions and such roads shall give free and unobstructed access to a public road.
- 6. A fence as approved by the Director shall be around the rest camp.
- 7. A light shall be provided in every tent, rondavel room or bedroom.
- 8. A supply of water fit for human consumption which is in the opinion of the Director sufficient, shall be available and where possible, at least one permanent water tap shall be provided in a convenient position for every two tents, rondavels, rooms or bungalows, a grease trap set in a dished and properly rendered surround and connected to an approved drainage system shall be provided under every stand pipe tap: Provided that where it has been provided in each tent, rondavel, room or bungalow it need not be otherwise provided.
- 9. A minimum of one washbasin, one bathroom or shower cubicle separate for each sex, to every six tents, rondavels, rooms or bungalows shall be provided, where possible and an effective hot water system shall be provided and kept in operation whenever the rest camp is in use: Provided that washbasins shall not be in the same room or cubicle with baths and/or showers, and where it has been provided in each tent, rondavel, room or bungalow it need not be otherwise provided.
- 10. A minimum of one water-, pit- or chemical latrine for each sex in addition to 30 cm. of urinal width for every 25 men or part of this number, shall be provided for every four tents, rondavels, rooms or bungalows. Not less than one wash basin shall be provided at the entrance of every latrine block for the respective sexes and races: Provided that where it has been provided in each tent, rondavel, room or bungalow it need not be otherwise provided.
- 11. The internal walls of all bathrooms and latrines shall at least be painted with washable paint.
- 12. A laundry equipped with washing tubs, ironing facilities and an enclosed or screened drying yard shall be provided as part of every rest camp; no washing shall be done or clothing hung out to dry in any place other than the places specially provided for this purpose.

Republic of Namibia 37 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

- 13. For every 10 tents, rondavels or bungalows or portion thereof, the following shall be provided at a central place -
 - (a) One scullery for cooking utensils and dishes and plates with a porcelain, enamel, concrete, asbestos-cement, or stainless steel sink with drying-top hot and cold water taps and grease trap connected to a drain which discharges into a sewer, a french drain or a weep-hole: Provided that where it has been provided in each tent, rondavel, room or bungalow it need not be provided otherwise;
 - (b) for every scullery, one garbage-bin with cover.
- 14. (a) For every two tents, rondavels or bungalows without own kitchens, not less than one combined cooking place consisting of a fireplace with double grate, shall be provided;
 - (b) For every six tents, rondavels or bungalows without own convenience a roofed field kitchen with stove and cauldron shall be provided.
- 15. Servants quarters for both sexes with sleeping quarters, cleansing and sanitary conveniences which shall be adequate in the opinion of the Director shall be provided: Provided that where the overnight stay of non-whites at such establishment is prohibited by local authorities, only sanitary facilities shall be provided.
- 16. (1) Fire-fighting appliances of any of the following types shall be provided -
 - (a) a bucket of sand;
 - (b) a bucket of water;
 - (c) foam extinguishers; or
 - (d) any other type approved by the Director.
 - (2) There shall be at least one appliance in respect of every two sites and the appliances shall be so placed that no site is more than 22,86 meters from the nearest appliance.
 - (3) The appliances referred to in paragraphs (a) and (b) of subregulation (1) shall be kept filled with sand and water respectively, and any other appliances shall be maintained in good working order.
- 17. (1) Fly-proof, galvanised iron portable refuse bins of circular shape and capacity not exceeding 0,056 m³ with handles and close-fitting covers shall be provided in such a manner that no tent, rondavel or bungalow is situated at a greater distance than 22,-86 meters from the nearest refuse bin.
 - (2) The refuse bins shall be kept in a good state of repair and shall be emptied, cleaned and disinfected daily when in use.
- 18. A camp supervisor, shall be in attendance whenever the rest camp is in use.
- 19. In tents camping beds with foamrubber or similar mattresses may be provided but in rondavels, rooms or bungalows standard beds with innerspring or foamrubber or equivalent

Republic of Namibia 38 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

mattresses shall be provided except beds for use by children in which case camping beds with foamrubber or equivalent mattresses may be provided.

- 20. In every rondavel, room or bungalow a table, not less than two chairs or benches, wardrobe with a quantity of clothes-hangers, mirror and a wastepaper basket or rubbish-bin shall be provided.
- 21. Rondavels, rooms and bungalows shall be lockable and keys shall be provided.
- 22. If bedding is supplied, clean bedding shall be provided each time the tent, rondavel or bungalow is occupied by other persons and, should the persons stay for a period in excess of one week, clean bedding shall be provided after seven days.
- 23. If tents, rondavels, rooms or bungalows are not cleaned daily, equipment for that purpose shall be provided.
- 24. Servants shall be neat and clean and comply with the health regulations of the Administration of South West Africa.

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE VIII

REST CAMPS: GRADING AND ALLOCATION OF POINTS

1.	Accommodation -					
	(a)	In eve	ery rondavel or bungalow the following-	(18 points)		
		(i)	Washbasin with hot and cold water;			
		(ii)	sink with hot and cold water and drying rack for crockery;			
		(iii)	cooking facilities;			
		(iv)	shower with hot and cold water;			
		(v)	bath with hot and cold water;			
		(vi)	water or chemical latrine;			
		(vii)	floor mats in front of every bed;			
		(viii)	reading lamp for every bed;			
		(ix)	gauzed-in doors and windows;			
		(x)	mosquito nets in tents;			
		(xi)	electric plug for shavers;			
		(xii)	provision of cooking utensils and cutlery.			
	(b)	(i)	Shelter for motor-car at every rondavel and bungalow			
		(ii)	privacy.	(4 points).		
2.	Recr	eation 1	Facilities	(15 points).		
3.	Road	ls	(2 points)			
	(a)	Surface i.e. tar, concrete;				
	(b)	signboards to accommodation and conveniences.				
4.	Light	ting		(8 points)		
	(i)	Electricity or gas;				
	(ii)	street				
	(iii)	accon				
	(iv)	entrai	nces and exits;			

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

latrines;

(vi) sculleries;

(v)

5.

6.

(vii) bath	bath and shower rooms;					
(vii	i) laun	laundries.					
Wai	ter Supp	oly (3 points	;)				
(i)	In ev	very rondavel or bungalow;					
(ii)	quali	ity;					
(iii)	quan	itity.					
Con	nveniend	ces					
(a)	Bath	and shower rooms - (5 points)				
	(i)	1 washbasin, 1 bath and private shower room with hot and cold water separat for each sex, for every 6 tents, rondavels and bungalows without ow conveniences;					
	(ii)	more than 1 washbasin, 1 bath and private shower room with hot and col water separate for each sex for every 6 tents, rondavels and bungalows without own conveniences;					
	(iii)	walls tiled to a height of 135 cm. from the floor and floors also tiled;					
	(iv)	electric plug for shavers;					
	(v)	shower rooms with full doors.					
(b)	Latri	ines - (4 points	;)				
	(i)	More than 1 latrine for each sex for every 6 tents, rondavels or bungalow without own conveniences;	'S				
	(ii)	water-closet;					
	(iii)	wails tiled to a height of 135 cm. from the floor and floors also tiled;					
	(iv)	towel or mechanical hand desiccator in every latrine block.					
(c)	Laur	ndries - (4 points	;)				
	(i)	Porcelain or stainless steel washing tubs;					
	(ii)	electric or gas irons available;					
	(iii)	hot and cold water available;					

Republic of Namibia 41 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

(iv) mechanical washing machines.

	(d)	Sculleries - (4 points)				
		(i)	1 for every 5 or fewer tents, rondavels or bungalows without own conveniences;			
		(ii)	porcelain or stainless steel sinks with drying racks;			
		(iii)	covered;			
		(iv)	45 cm. above the sinks tiled.			
	(e)	Barb	eques - (5 points)			
		(i)	Combined barbeque for every 2 tents, rondavels or bungalows;			
		(ii)	barbeque with cooking and roasting grates for every tent, rondavel or bungalow;			
		(iii)	table and chairs or benches for every barbeque;			
		(iv)	light for every barbeque;			
		(v)	refuse bin for every barbeque.			
	(f)	Field	kitchen - (4 points)			
		(i)	More than 1 for every 6 tents, rondavels or bungalows without own conveniences;			
		(ii)	electric or gas stove;			
		(iii)	electric lighting;			
		(iv)	cooking utensils.			
	(g)	Serva	ants quarters - (2 points)			
		(i)	Laundry and scullery apart from the conveniences for whites;			
		(ii)	positioning of quarters.			
7.	Servi	ces	(12 points)			
	(i)	Shop	y;			
	(ii)	resta	urant;			
	(iii)	self-s	service in shop and restaurant;			
	(iv)	servi	ce station;			

Republic of Namibia 42 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

(v)	filling station;						
(vi)	delive	delivery of fresh produce (i.e. meat, bread. etc.);					
(vii)	shop	hours;					
(viii)	office	e hours;					
(ix)	servi	ce at accommodation;					
(x)	serva	nts for the washing of crockery and laundry;					
(xi)	first-a	aid facilities;					
(xii)	publi	c telephone and letter-box.					
Gener	ral						
(a)	Silen	ce -	(2 points)				
	(i)	Silence from 11,00 p.m. tot 6,00 a.m.;					
	(ii)	positioning of noise zones like playing parks and recreation from the accommodation.	grounds away				
(b)		ession of camp as a whole in respect of layout, liness, adornment and service.	(8 points)				
Rema	rks: G	rading will be done on the scale -					
Point	S.	Grade					
40 - 5	5	One-star					
56 - 8	0	Two-star					

8.

81 - 100

Three-star

Republic of Namibia 43 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE IX

MINIMUM REOUIREMENTS FOR THE REGISTRATION OF CARAVAN PARKS

- 1. Not more than 15 caravan sites shall be provided on every 1 hectare of land which is suitable for this purpose, and the caravans sites shall be so arranged as to allow a distance of not less than 7 metres between any two caravans and between any caravan and any boundary of the caravan park.
- 2. A caravan site shall have an area of not less than 200 m².
- 3. At every caravan park an open space for recreation purposes shall be provided in the ratio of 200 m² recreation area to every fifteen caravan sites.
- 4. Roads not less than 3,60 meter wide shall be laid out and the surface thereof hardened so as to afford vehicles adequate access to all caravan sites, under all weather conditions and such roads shall give free and unobstructed access to a public road.
- 5. The park shall be properly and attractively laid out and landscaped, and it shall be a condition that the plan as approved by the director shall be adhered to in every detail by the manager.
- 6. Suitable, approved direction signs to the parks shall be placed at appropriate, approved points.
- 7. Every caravan site shall have direct entrance and an exit to a road.
- 8. The position and details of access to the caravan park shall be subject to approval by the Director and access shall be had only in the positions and in the manner so approved.
- 9. A security fence shall be provided to enclose the entire area of the caravan park, consisting of -
 - (i) a substantial fence with not less than nine taut wires and standards of iron or durable wood, properly and substantially erected. The standards shall be not more than 9 meter apart. The uppermost wire shall be not less than 1,80 meter from the ground and the wire shall be not lighter than No. 8 gauge with lacing of wire or droppers not more than 1,80 m apart;
 - (ii) any other fence approved by the Director.
- 10. A supply of water suitable for human consumption which is in the opinion of the director sufficient, shall be available and where possible at least one permanent water tap shall be provided in a convenient position for every ten caravan sites; a grease trap set in a dished and properly rendered surround and connected to an approved drainage system shall be provided under every stand pipe tap.
- 11. A minimum of one bathroom or shower partition with two mirrors and two washbasins separate for each sex, to every six caravan sites shall be provided, sufficient wholesome hot and cold water shall be laid on in pipes to each shower and bathroom, an effective hot water system shall be provided and kept in operation whenever the park is in use; washbasins shall not be in the same partition or room with baths and/or showers.

Republic of Namibia 44 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

- 12. A minimum of one water, pit, or chemical latrine for each sex in addition to 30 cm of urinal width for every 25 men or part of this number and a sanitary bin with lid in latrines for women shall be provided for every four caravan sites, not less than one washbasin shall be provided at the entrance of every latrine block for the respective sexes and races and deodorisers shall be placed in each latrine.
- 13. The internal walls of all bathrooms and latrines shall be painted with washable paint.
- 14. A laundry equipped with washing tubs, ironing facilities and an enclosed or screened drying yard shall be provided as part of every rest camp; no washing shall be done or clothing hung out to dry in any place other than the places specially provided for this purpose.
- 15. For every 10 caravan sites or portion thereof, the following shall be provided at a central place -
 - (a) One scullery for cooking utensils and dishes and plates with a porcelain, enamel, concrete, asbestos-cement or stainless steel sink with drying-top, hot and cold water taps and grease trap connected to a drain which discharges into a sewer or a french drain or a weep-hole;
 - (b) for every scullery: one garbage bin with cover.
- 16. (a) Fire-fighting appliances of any of the following types shall be provided:-
 - (i) A bucket of sand;
 - (ii) a bucket of water;
 - (iii) foam extinguishers; or
 - (iv) any other type approved by the Director.
 - (b) There shall be at least one appliance in respect of every two caravan sites and the appliances shall be so placed that no site is more than 22,-86 meters from the nearest appliance.
 - (c) The appliances referred to in paragraphs (i) and (ii) of subregulations (a) shall be kept filled with sand and water respectively, and any other appliances shall be maintained in good working order.
- 17. (a) Fly-proof, galvanised iron portable refuse bins of circular shape and capacity not exceeding 0,- 056 m³ with handles and close-fitting covers shall be provided in such a manner that no caravan site is situated at a greater distance than 22,86 meters from the nearest refuse bin.
 - (b) The refuse bins shall be kept in a good state of repair and shall be emptied, cleaned and disinfected when necessary but at least once every two days, when in use.
- 18. Servants quarters for both sexes with sleeping, cleaning and sanitary conveniences, which are satisfactory in the opinion of the Director shall be provided.
- 19. A park supervisor, shall be in attendance whenever the caravan park is in use.

Republic of Namibia 45 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

- 20. Apart from the buildings or structures and other amenities which form part of the caravan park, the caravans and the vehicles used for moving them, no structure, tent, shelter or other similar thing shall be permitted in the caravan park, except only for waterproof fabric side tents or awnings which are affixed to the caravan forming an integral part thereof.
- 21. Only caravans which are in a good state of repair and of good external appearances shall be permitted into or to remain in any caravan park.
- 22. It shall be the duty of the manager or other person responsible for the conducting of the caravan park to refuse admittance to any unsightly or dilapidated caravan.
- 23. (i) No person shall camp in any caravan park.
 - (ii) No tourist shall be accommodated in the same caravan park for a continuous period exceeding sixty days in any period of twelve months. In such cases the side-tent(s) of the caravan shall be provided with an approved floor of impervious material.
- 24. Servants shall be neat and clean and comply with the health regulations of the Administration of South West Africa.

Republic of Namibia 46 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE X

CARAVAN PARKS: GRADING AND ALLOCATION OF POINTS

1.	Sites:	ites: (12 pc				
	(a)	Levelled with a slope of not more than 30 cm. in 15 metres;				
	(b)	gravelled;				
	(c)	planted with grass;				
	(d)	shade for every site;				
	(e)	privacy;				
	(f)	drain pipe with grate and cover for every site;				
	(g)	pail for catching of dirty water from caravan;				
	(h)	combating of dust.				
2.	Road	ds:	(4 points)			
	(a)	Width, taking into account the convenience of entrances and exits;				
	(b)	surface i.e. concrete or tar;				
	(c)	drainage, taking into account the type of drains;				
	(d)	direction signs to the different sites and conveniences.				
3.	Recre	eation facilities -	(10 points)			
4.	Wate	r supply -	(3 points)			
	(a)	1 watertap for every two sites;				
	(b)	quality of water;				
	(c)	quantity of water.				
5.	Amer	nities -				
	(a)	Bath and shower rooms -	(9 points)			
		(i) 1 washbasin, bath and private shower room separate for each sex sites;	for every 6			

more than one washbasin, one bath and private shower separate for each sex,

(ii)

for every 6 sites;

Republic of Namibia 47 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

(iii)

floors also tiled;

walls of bath and shower rooms tiled to a height of 135 cm. from the floor and

	(iv)	electric lighting;	
	(v)	electric plug for shavers;	
	(vi)	shower rooms with full doors.	
(b)	Latri	nes -	(6 points)
	(i)	more than one latrine separate for each sex, for every four sites;	
	(ii)	water-closets;	
	(iii)	walls tiled to a height of 135 cm. from the floor and floors also til	ed;
	(iv)	towels or mechanical hand desiccator in every latrine block.	
(c)	Laun	dries -	(4 points)
	(i)	Porcelain or stainless steel washing tubs;	
	(ii)	electrical or gas irons available;	
	(iii)	hot and cold water available;	
	(iv)	mechanical washing machines.	
(d)	Scull	eries -	(4 points)
	(i)	1 for every five or fewer sites;	
	(ii)	porcelain or stainless steel sinks with drying racks;	
	(ii) (iii)	porcelain or stainless steel sinks with drying racks; covered;	
	` ´		
(e)	(iii) (iv)	covered;	(5 points)
(e)	(iii) (iv)	covered; 45 cm. above the sinks tiled.	(5 points)
(e)	(iii) (iv) Barb	covered; 45 cm. above the sinks tiled. eques -	(5 points)
(e)	(iii)(iv)Barb(i)	covered; 45 cm. above the sinks tiled. eques - 1 combined barbeque for every 2 sites;	(5 points)
(e)	(iii)(iv)Barb(i)(ii)	covered; 45 cm. above the sinks tiled. eques - 1 combined barbeque for every 2 sites; 1 barbeque with cooking and roasting grates for every site;	(5 points)
(e)	(iii)(iv)Barb(i)(ii)(iii)	covered; 45 cm. above the sinks tiled. eques - 1 combined barbeque for every 2 sites; 1 barbeque with cooking and roasting grates for every site; table and chairs or benches for every barbeque;	(5 points)
(e) (f)	(iii) (iv) **Barb** (i) (ii) (iii) (iv) (iv) (v)	covered; 45 cm. above the sinks tiled. eques - 1 combined barbeque for every 2 sites; 1 barbeque with cooking and roasting grates for every site; table and chairs or benches for every barbeque; light for every barbeque;	(5 points)

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

separate sleeping quarters for the two sexes;

(i)

		(ii) separate latrines for the two sexes;	
		(iii) laundry and scullery apart from the conveniences for whites;	
		(iv) positioning of quarters.	
6.	Light	ting:	(18 points)
	(a)	Type of lighting (gas or electricity);	
	(b)	1 electric light with switch for every site;	
	(c)	electric plug for connecting of light in caravan;	
	(d)	caravan park street lights;	
	(e)	lights in latrine;	
	(f)	lights in bath and shower rooms;	
	(g)	lights in sculleries;	
	(h)	lights in laundries;	
	(i)	lights at entrance and exits.	
7.	Servi	ices:	(12 points)
	(a)	Shop;	
	(b)	restaurant;	
	(c)	self-service in shop and restaurant;	
	(d)	service station;	
	(e)	filling station;	
	(f)	delivery of fresh produce (i.e. meat, bread, milk, etc.);	
	(g)	shop hours;	
	(h)	office hours;	
	(i)	service at sites i.e. kindling of fire and removal of refuse;	
	(j)	servants for the washing of crockery and laundry;	
	(k)	first-aid-facilities;	
	(1)	public telephone and letterbox.	

Republic of Namibia 49 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

8. General: (3 points)

- (i) Silence from 11,00 p.m. to 6.00 a.m.
- (ii) positioning of noise zones like playing parks and recreation grounds away from the sites.
- (b) Impression of guest farm as a whole in respect of lay-out, cleanliness, adornment and service.

(6 points)

Remarks: Grading will be done on the scale -

Points.	Grade.
40 - 55	One-star
56 - 80	Two-star
81 - 100	Three-star.

Republic of Namibia 50 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XI

SAFARI UNDERTAKINGS: MINIMUM REQUIREMENTS FOR REGISTRATION.

- 1. A permanent business address.
- 2. Vehicles shall comply with the requirements of the Motor Carrier Transportation Act 39 of 1930 and the Motor Vehicle Insurance Act 29 of 1942 as well as the Road Traffic Ordinance 30 of 1967 and the Road Traffic Regulations 95 of 1967. Vehicles shall be suitable for the routes that will be followed.
- 3. First-aid equipment to the satisfaction of the Director.
- 4. Accommodation shall provide for separate sleeping and toilet facilities for ladies and gentlemen.
- 5. The manager/leader of a tour shall -
 - (a) have a thorough knowledge of the region or routes to which the safari tours are undertaken;
 - (b) possess a first-aid certificate to the satisfaction of the Director;
 - (c) be proficient in both Official Languages.

[The term "official languages" refers to the period before independence when English and Afrikaans were both official languages of "South West Africa". The only official language of Namibia is English (Namibian Constitution, Art 3(1)).]

Republic of Namibia 51 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XII

SAFARI UNDERTAKING: GRADING AND ALLOCATION OF POINTS

1.	. Vehicles: (maximum 14						
	Offering one or more of the following conveniences -						
	Air conditioning;						
	radio;						
	louds	peakers;					
	interc	om;					
	seats	with adjustable backrests;					
	lugga	ge space;					
	view;						
	ashtra	ays;					
	map a	and brochure brackets;					
	shelv	es for hats, coats, binoculars, etc.					
2.	Accor	nmodation:					
	(a)	Types of tents taking into account the space per person, comfort, furnishing, convenience, efficiency and bedding -					
		(maximum 20 points)					
		(i) Sleep;					
		(ii) eat;					
		(iii) toilet;					
		(iv) bath.					
	(b)	Cooking utensils and crockery with regard to quality condition and suitability.					
		(maximum 12 points)					
3.	Servi	ce: (maximum 20 points)					
	(a)	Receiving of clients;					
	(b)	service on vehicles:					

Republic of Namibia 52 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

service in camp;

(c)

	(d)	prepa	ration of food;				
	(e)	intere	interesting presentation of sites, landscapes and historical events, etc.;				
	(f)	hunti	ng facilities;				
	(g)	fishir	ng facilities.				
4.	Light	ing:		(maximum 10 points)			
	Lante	rns, ga	as or electricity				
5.	Gene	ral:					
	(a)	Unifo	orms and neatness of -				
		(i)	safari leader;	(maximum 6 points)			
		(ii)	servants.				
	(b)	Gene	ral impression regarding serviceability, durability and	comfort of -			
				(maximum 8 points)			
		(i)	vehicles;				
		(ii)	accommodation;				
		(iii)	furniture.				
	(c)	Gene	ral impression of safari as a whole.				
				(maximum 10 points)			
6.	Rema	rks:					
	The n	naxim	um number of points is 100 and grading will be as follo	ows -			
	Point	5	Grade				
	40 - 5		One-star				
	56 - 8		Two-star				
	81 - 1		Three-star				

Republic of Namibia 53 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XIIA

[Schedule XIIA inserted by GN 24/2000]

MINIMUM REQUIREMENTS FOR REGISTRATION OF GUEST HOUSES

Bedrooms for guests

- 1. Minimum floor area inclusive of vestibule and built-in furniture, if any -
- 2. The door shall have a safety lock or bolt on the inside.
- 3. Minimum width of beds shall be 900mm for single and 1800mm for double beds.
- 4. Mattresses shall be inner spring or covered foam with a minimum thickness of 120mm.
- 5. Unless wall to wall carpeting is provided, a bedside mat with a minimum size of 650mm x 1800mm shall be provided for each bed.
- 6. The rooms shall be adequately ventilated with at least one outside window; and windows shall have curtains or blinds.
- 7. A wardrobe with sufficient hanging and packing space and a minimum of 6 clothes hangers (which shall not be of wire) shall be provided.
- 8. A bedside table or locker with a bedside lamp shall be provided for each guest.
- 9. A mirror of minimum size 900mm x 370mm shall be provided.
- 10. One chair per guest shall be provided.
- 11. A waste container shall be provided.
- 12. A minimum of one electrical socket per room shall be provided.
- 13. The minimum lighting level shall be 100 watt for a single room and 150 watt for a double room.
- 14. Clean bed linen of good quality and sufficient quantity shall be provided. Bed linen shall be changed at least once per week and fresh linen and bath towels shall be provided for each guest.
- 15. Rooms shall be cleaned every day.
- 16. Drinking water with at least one tumbler per guest shall be provided in every room.

Bathrooms

17. At least one bathroom per three bedrooms shall be provided.

Republic of Namibia 54 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

- 18. No bathroom which is intended for guests shall be shared by the residents of the house.
- 19. A bath or shower, a wash basin and a mirror of at least 450mm x 300mm shall be provided in every bathroom.
- 20. Both the bath or shower and the wash basin shall be connected to hot and cold running water.
- 21. All bathroom walls shall be tiled to a height of at least 1350mm from the floor, and shall be painted with oil paint.
- 22. At least one *WC* which is separate from the bathroom and which is well ventilated shall be provided for every three bedrooms: Provided that, where a room with en suite facilities are provided, the *WC* may be inside the bathroom.
- 23. No WC which is intended for use by guests, may be shared by residents of the house.

General

- 24. Guests shall have access to a telephone on the premises.
- 25. Breakfast shall be provided.
- 26. All rates and tariffs shall be displayed in every room.
- 27. A copy of the "certificate of fitness" issued by the relevant health authority shall be submitted with the application for registration.

Republic of Namibia 55 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XIIB

[Schedule XIIB inserted by GN 24/2000]

MINIMUM REQUIREMENTS FOR THE REGISTRATION OF SELFCATERING APARTMENTS

[The term "SELF-CATERING" is usually written with a hyphen.]

- 1. Every unit shall consist of one or more bedrooms with a kitchen and bathroom facilities: Provided that the ratio between bedrooms and bathrooms or kitchens shall not exceed three bedrooms per kitchen or bathroom.
- 2. All buildings, fixtures, furnishings and decor shall be well maintained and in good and clean order at all times.
- 3. Apartments shall be cleaned before the arrival of guests.
- 4. The kitchen shall be provided with a stove or hot plate, refrigerator, kettle, a table and an adequate number of chairs for the number of guests to be accommodated.
- 5. Cleaning materials and equipment in sufficient quantities shall be provided.
- 6. Sufficient cooking utensils, crockery and cutlery for the number of guests which can be accommodated shall be provided.
- 7. Dishwashing facilities with running hot and cold water shall be provided in the kitchen.
- 8. Items 1 to 14, both inclusive 19, 20, 21, 26 and 27 of Schedule XIIA shall with necessary change apply to this Schedule.

Republic of Namibia 56 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XIIC

[Schedule XIIC inserted by GN 24/2000]

MINIMUM REQUIREMENTS FOR BACKPACKERS ACCOMMODATION

Sleeping accommodation

- 1. Sleeping accommodation may be provided in dormitories. Separate dormitories shall be provided for male and female guests.
- 2. The minimum size of beds shall be 900mm x 1800mm. Where stackable beds are used, stacking shall not exceed two beds.
- 3. Each bed shall be provided with a mattress which shall be inner spring or covered foam with a minimum thickness of 120mm.
- 4. The minimum floor space per bed shall be 6 square metres except in the case of stackable beds where it shall be 7,5 square metres per two beds stacked one on top of the other.
- 5. Sufficient ventilation shall be provided and all windows shall be provided with curtains or blinds.
- 6. One mirror with a minimum size of 900mm x 370mm shall be provided in each dormitory.
- 7. One waste container shall be provided in each dormitory.
- 8. At least one electrical socket shall be provided for every three beds.
- 9. Sufficient lighting for the number of beds shall be provided for each dormitory.
- 10. Clean bed linen, sufficient blankets and a clean towel shall be provided for each guest.

Bathrooms and ablution

- 11. Separate facilities shall be provided for male and female guests.
- 12. Bathrooms shall be provided with showers to the ratio of one shower per 10 beds provided. One wash basin per 10 beds shall be provided in every room.
- 13. Bathrooms shall be sufficiently ventilated and windows shall be provided with obscured glass.
- 14. A towel rail and a clothes hook shall be provided in every shower cubicle.
- 15. A mirror of at least 450mm x 300mm shall be provided at every wash basin.
- 16. Running hot and cold water shall be provided at each shower and wash basin.
- 17. A shelf shall be provided at each wash basin.
- 18. One toilet per 10 beds shall be provided for each sex. Toilets may not be inside a shower cubicle.

Republic of Namibia 57 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

19. A sanitary bin with a lid shall be provided in each toilet.

Kitchen facilities

- 20. A self-catering kitchen shall be provided.
- 21. Every kitchen shall be provided with the following -
 - (a) Refrigerator;
 - (b) Hot plate or stove;
 - (c) Sufficient cutlery and crockery;
 - (d) Food storage facilities; and
 - (e) A kitchen sink with hot and cold running water.

Other facilities

- 22. A dining room provided with sufficient tables and chairs to serve the number of guests which can be accommodated. The dining room may form part of the kitchen.
- 23. Security facilities for the safe-keeping of guest's valuables shall be provided and shall be under control of the management.

General

- 24. Guests shall have 24 hours access to the accommodation. If a member of staff is not available at all times, guests shall be provided with keys.
- 25. Tariffs shall be displayed at the reception area.

Republic of Namibia 58 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XIII

Form of guest register to be kept by safari-undertakings

Arrival Date	Full name of guest	Permanent address.	Occupation.	Nationality	No. of persons	Address to which proceeding on departure.	Signature of guest.	Departure Date

Republic of Namibia 59 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XIV

TOLERANCE FACTOR 1

Where a hotel does not fully comply with the minimum requirements under this heading in respect of the percentage bedrooms with bathrooms and bedrooms with showers, the Director may agree that no more than ten per cent and not more than fifteen per cent in the case of an establishment in respect of which a hotel liquor licence was granted and issued prior to 2 December 1968, of the total number of bedrooms in the hotel concerned, may be ordinary bedrooms.

TOLERANCE FACTOR 2

- (a) Where a hotel does not fully comply with the minimum requirements under this heading in respect of the percentage of bedrooms with bathrooms and bedrooms with showers, the Director may, if he is satisfied that non-compliance with the requirements is due to circumstances beyond the applicants control, authorise a decrease of not more than ten per cent in the minimum percentage; and
- (b) where a hotel in respect of which a hotel liquor licence is not held and which was erected or in the course of construction prior to 2 December 1968, does not fully comply with the minimum requirements under this heading in respect of the percentage of bedrooms with bathrooms the Director may authorise a decrease of not more than fifty per cent in the minimum percentage: Provided that for the purposes of this tolerance factor, a bedroom with shower may be regarded equivalent to a bedroom with bathroom.

TOLERANCE FACTOR 3

If the Director is satisfied that non-compliance with this requirement will not detract from the standard of the hotel concerned he may grant partial or total exemption from this requirement.

TOLERANCE FACTOR 4

If the Director is satisfied that in the area in which the hotel is situated, the radio reception is such that an effective service cannot be provided, he may grant exemption from this minimum requirement.

TOLERANCE FACTOR 5

If the Director is satisfied that non-compliance with this requirement is due to circumstances beyond the applicant's control, he may grant exemption from this requirement for a specified period of time.

TOLERANCE FACTOR 6

If the Director is satisfied that the nature of the floors of a hotel is such that non-compliance with this minimum requirement will not detract from the standard of that hotel, he may grant exemption from this requirement.

TOLERANCE FACTOR 7

Republic of Namibia 60 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

- (a) If the minimum ratio of communal baths to beds is not complied with by a hotel, except a one-star hotel in respect of which a hotel liquor licence is not held, but apart from a number of bathrooms separate showers are also provided the Director may bring such showers into account in the proportion of one shower being equal to one bathroom: Provided that the number of bathrooms may never be less than 80 per cent of the total number which is required under the minimum ratio; and
- (b) If the minimum ratio of communal baths to beds is not complied with by a one-star hotel in respect of which a hotel liquor licence is not held and which was erected or in the course of construction prior to 2 December 1968 but apart from the number of bathrooms separate showers are also provided the Director may bring such showers into account in the proportion of one shower being equal to one bathroom: Provided that the number of bathrooms may never be less than 50 per cent of the total number which is required under the minimum ratio.

TOLERANCE FACTOR 8

The Director may grant exemption from this requirement if he is satisfied that a hairdressing salon as required is conveniently situated for guests in the immediate vicinity of the hotel.

GENERAL TOLERANCE FACTOR

If a hotel complies with the minimum requirements of a particular grade, and also has additional facilities available and renders additional services which are not prescribed as minimum requirements for that particular grade, the Director may, with due regard to such facilities and services, and notwithstanding the provisions of paragraph 1(e)(ii) of this determination, place that hotel in one grade higher than the grade the minimum requirements of which it complies with.

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XV

S.W.A. - ADMINISTRATION.

The Director,

S.W.A. 989.

NATURE CONSERVATION AND TOURISM

APPLICATION FOR REGISTRATION AND GRADING: HOTEL OR MOTEL

Nature Conservation and Tourism, Private Bag 13186, WINDHOEK. I hereby apply for the registration and grading of the accommodation establishment, particulars of which are furnished hereunder. In my opinion the establishment concerned complies with the requirements for a ______ grouping according to the determination Published in Official Gazette No* except to the extent set forth in annexure in respect of which it is requested that tolerance factors be applied for the reasons set out in the said annexure. The fee of R75,00 prescribed by regulation 3(1) is enclosed. I certify that to the best of my knowledge and belief, the information furnished in this application and the documents in support thereof are true and correct. Place: Date: SIGNATURE OF APPLICANT. Delete if not applicable. PART I Name under which accommodation establishment is conducted 1. Year(s) during which building was erected (b) 2. (a) Address where accommodation establishment is situated Registered description of land of accommodation establishment Postal address: 4 Magisterial district: 5 State -Name of owner of business (b) Owner's permanent address in the Territory

Accommodation Establishments and Tourism Ordinance 20 of 1973

	(c)	Name of proposed hotelier					
6.	State	te whether the accommodation establishment caters for white, Coloured or Black persons					
7.		application previously been made for registration of the accommodation establishment concerned?					
8.	Enur Doci	merate hereunder the documents, if any, which are attached to this application: **Manual Company of the Compan					
9.	(Que (a)	estions 9 to 13 only applicable to liquor-licensed establishments). Class of liquor licence held in respect of the accommodation establishment					
	(b)	Number and date of classification certificate. or					
	(c)	Number and date of liquor licence					
11.12.	name finar In th	e said liquor licence is held on behalf of company, partnership or other association of persons, state es of directors, partners or persons (excluding shareholders in public companies) who have a social interest in the business					
	perso	ons to whom liquor may so be sold					
13.							
	(b)	Is the off-sale department located on the premises?					
	The	PART II following questions should be answered in the greatest possible detail:					
COI	MPLE	TE THIS COLUMN. LEAVE BLANK					
Gen	eral de	escription of premises.					
14.	State) -					
	(a)	Number of floors					
	(b)	Nature of rooms on each floor					
	(c)	Floor area in square meters of bedrooms, including built-in furniture and vestibules (rooms with equal areas may be grouped under column A).					

Accommodation Establishments and Tourism Ordinance 20 of 1973

					Column A.	Column B.
	Number of l			mber of l	bedrooms.	Floor area
	(i) Double		Double			
		`		Rooms		
		(1	ii)	Single		
				rooms		
Slee	ping a	ccon	ımod	ation for	guests.	
15.		num				
	(a)	(i)	Suit	es		
	. ,	(ii)	Bed	s		
	(b)	(i)			ith bathrooms and toilets	
	()	(ii)				
	(c)	(i)			ith bathrooms without toilets	
	()	(ii)				
	(d)	(i)	Bed	rooms wi	ith showers and toilets	
	()	(ii)				
	(e)	(i)			ith showers without toilets	
	()	(ii)				
	(f)	(i)			drooms	
	()			•		
	(g)				ormally be accommodated in the bedrooms en	
	(6)					
16.	State	whe	ther	there is a	three-channel radio service provided	
	(a)	In e	ach b	edroom		
	(b)	Onl	y in s	ome bed	rooms (state number)	
17.	Is th	ere a	ın ele	ectric sha	aver plug for every bedroom? (If only for so	ome bedrooms, state
	num	ber)				
18.	(a)	Is th		•	edroom -	
		(i)	an e	lectric be	ell	
		(ii)	a tel	lephone f	or external and internal calls 24 hours per day?	•
		(iii)	a tel	lephone f	or internal communication only?	
		(if o	nly i	n some b	edrooms, state number where applicable)	
	(b)	Is th	iere a	public to	elephone on the premises for external calls	
19.	Desc	ribe	floor	cover in	-	
	(a)	Suit				
	(b)	Bed	-sitti	ngrooms		

Republic of Namibia 64 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

	(c)	Bedrooms with bathrooms
	(d)	Bedrooms with showers
	(e)	Ordinary bedrooms
20.	State	whether valet service is available and during what hours
21.	pres	e what facilities/services (if any) are provided in addition to the minimum requirement cribed for the grading applied for
Bath	iroom	and Sanitation.
22.	State	9 -
	(a)	Number of beds in ordinary bedrooms
	(b)	Number of communal bathrooms for guests:
		(i) for men
		(ii) for women
	(c)	Number of communal showers for guests:
		(i) for men
		(ii) for women
	(d)	Number of <i>communal toilets</i> for guests -
		(i) for men
		(ii) for women
Dini	ngroo	oms/Restaurants and Kitchen.
23.	State	
	(a)	Number of ordinary diningrooms /Restaurants
	(b)	Whether á la carte meals are served. (If so, attach a specimen of menu)
	(c)	Hours during which a la carte meals are served:
	(-)	(i) luncheons
		(ii) dinners
24.	State	e period during which floor services is available in bedrooms for serving of -
27.	(a)	Full meals
	(b)	Light meals
	(c)	Light refreshments
25	()	
25.	State	
	(a)	In respect of head chef -
		(i) race
		(ii) qualifications
		(iii) where trained
		(iv) years of experience as chef

Accommodation Establishments and Tourism Ordinance 20 of 1973

	(b)	In respect of head cook -
		(i) race
		(ii) years of training and experience as cook
	(c)	Race of head waiter
26.	State	what facilities/services (if any) are provided in addition to the minimum requirement cribed for the grading of hotel applied for
		Function rooms.
27.	State	
	(a)	Number of permanent function rooms
	(b)	Nature of floor covering in permanent function rooms
Lou	nges a	nd Passages.
28.	State	
	(a)	Number of lounges
	(b)	Nature of floor covering in lounges
	(c)	Nature of floor covering in passages
Rec	eption	and Porter Service.
29.	State) -
	(a)	Extent (i.e. hours per day) and nature of reception service provided
	(b)	Languages spoken at the reception desk
	(c)	Extent (i.e. hours per day) and nature of porter service
	. ,	
Lifts	S.	
30.	State	number of lifts for -
	(a)	Guests
	(b)	Personnel and luggage only
Hair	dressi	ng Salon.
31.	State	whether hairdressing salon available on the premises for -
	(a)	Men
	(b)	Women
Trar	ısport.	
	_	s the establishment -

Accommodation Establishments and Tourism Ordinance 20 of 1973

	(a)	Operate its own transport for guests or					
	(b)	Make arrangement for transport of guests? (furnish details)					
Secr	etaria	l Service.					
33.	Can	arrangements be made for secretarial services?					
		nish details					
Bars	. (On	ly applicable to liquor licensed establishments).					
34.	(a)	State number of -					
		(i) Public bars					
		(ii) speciality bars					
		for white persons					
	(b)	State number of					
		(i) public bars					
		(ii) lounges					
		(iii) speciality bars					
		for non-white persons					
Air-	Cond	itioning.					
35.	Is th	e accommodation establishment air-conditioned -					
	(a)	Through?					
	(b)	In public rooms?					
	(c)	In bedrooms?					
		Furnish details					
Laur	ndry.						
36.	Furr	nish particulars of laundry. Facilities for guests					
Gara	iges.						
37.	State	e number of -					
	(a)	Own lock-up garages on the premises					
	(b)	Other garages on the premises					
	(c)	Garages off the premises					
Off-	Street	Parking Facilities.					
38.	Furr	nish particulars					

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

		WH	ITES	COLO	UREDS	BLAC	:KS	ТО	TAL
		Male	Female	Male	Female	Male	Female		Female
(a)	Working proprietors and working partners.								
(b)	Unpaid family assistants.								
(c)	Executive, administrative and clerical staff.								
(d)	Barmen.								
(e)	Chefs and cooks.								
(f)	Waiters and stewards.								
(g)	Wine Stewards.								
(h)	Other employees.								
(i)	Total.								
Occ	upancy.								
40.	(a) Percentage occup	pancy during	the twelve c	alender	months in	nmediately p	preceding	the dat	e of this

Formula -

Number of bednights sold during said period

Total number of bednights available during said period

X 100=%

(b) Percentage of bednights sold to tourists during the twelve calender months immediately preceding the date of this application:

Formula:

Number of bednights sold to tourists X 100 = %

Total number of bednights sold

Tariff:

41. State minimum and maximum in season and off-season tariff per adult person

		IN-SEASON		OFF-SEASON	
		Min.	Max.	Min.	Max.
(a)	for bed only				
(b)	for bed and breakfast				
(c)	for dinner, bed, and breakfast				
(d)	per day, inclusive				
(e)	per week inclusive				
(f)	per month inclusive.				

Republic of Namibia 68 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

Facilities or non-white employees of guests State total number of bedrooms (ii) beds (iii) communal showers/baths..... (iv) communal toilets for men (v) communal toilets for women (b) Give short description of availability of meals and prices per meal, per day, etc. General. Enumerate any additional facilities and service provided for guests at the accommodation establishment and not dealt with above:

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XVI

ADMINISTRATION OF SOUTH WEST AFRICA. NATURE CONSERVATION AND TOURISM BRANCH:

APPLICATION FOR REGISTRATION: REST CAMP

Priv		tor of Nature Conservation and Tourism, ag 13186, DEK.
I he	reby a	pply for the registration of the accommodation establishment known as
part	icular	s of which are furnished hereunder.
The	fee of	FR75,00 prescribed by regulation 3(1) is enclosed.
I ce	rtify tl	nat to the best of my knowledge and belief, the information furnished in this application and in
the	docun	nents in support thereof is true and correct.
PLA	ACE:	
DA	TE:	
		SIGNATURE OF APPLICANT.
1.	(a)	Name under which establishment is conducted
	(b)	Year(s) during which building was erected
2.	(a)	Address where establishment is situated
	(b)	Registered description of land on which establishment is situated
3.	Post	al address:
4.	Mag	isterial district
5.	State	
	(a)	Name of owner of business
	(b)	Owner's permanent address
	(c)	Name of proposed manager
6.	State	e whether the establishment caters, for white, Coloured or Black persons
7.	Has	application previously been made for registration of the establishment concerned?

8.

Enumerate the documents attached herewith

Republic of Namibia 70 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Doc	uments.	Annexure.						
		•••••						
				•••••				
	e number with	Bedrooms	Bathroom	Shower	Latrine			
(a)	Bungalows	2 1						
(b)	Rondavels							
(c)	Tents							
Area	ı of				<u> </u>			
(a)	Bedrooms		and number o	of beds in each				
(b)	Tents							
Nun								
(a)	Washbasins							
(b)	Bathrooms							
(c)	Showers							
(a)	Type of latrines							
(b)	Number for each sex							
` ′								
Is a laundry available? Give particulars								
Nun	ber of sculleries							
(a)	Number of cooking pla							
(b)	Number of field kitcher							
(a)	Type of fire extinguishe							
(b)	Number of fire extinguing							
` ′	e particulars of beds and							
(a)	Bungalows and ronday							
` /								
(b)	Tents							
Is be	edding supplied?							
Is th	e restcamp fenced? If so,	give particulars of	f fence					
Тур	e of light available							
Reci	reation facilities							
•••••	ice hours in office							

Republic of Namibia 71 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

23.	(a)	(a) Is there a service station and/or filling station for motor cars?				
	(b)	Is there a restaurant and/or shop available?				
24.	-	an of the premises drawn to a scale of 1 inch to 40 feet on which the following is shown, shall abmitted with the application form -				
	(i)	the full extent of the land -				
	(ii)	all existing buildings on the land -				
	(iii)	contour lines with interstices of 5 feet -				
	(iv)	the proposed layout of the restcamp including all ablution blocks, laundry facilities, accommodation for servants, access roads, drainage points, lighting and water supply points.				
25.	Give	full particulars of your tariffs				

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XVII

S.W.A. 991

ADMINISTRATION OF SOUTH WEST AFRICA. NATURE CONSERVATION AND TOURISM BRANCH:

APPLICATION FOR REGISTRATION: CARAVAN PARK (Must be submitted in duplicate).

The Director of Nature Conservation and Tourism, Private Bag 13186, WINDHOEK. I hereby apply for the registration of the accommodation establishment particulars of which are furnished hereunder. The fee of R75,00 prescribed by regulation 3(1) is enclosed. I certify that, to the best of my knowledge and belief, the information furnished in this application and in the documents in support thereof is true and correct. PLACE DATE SIGNATURE OF APPLICANT. 1. Name under which accommodation establishment is conducted When was the park constructed? (b) Address where establishment is situated 2.. (a) (b) Registered description of land on which establishment is situated Postal Address: 3. Magisterial district: 4. 5. State: Name of owner of business (a) Owner's permanent address Name of proposed manager 6. Will accommodation be provided for white, coloured or black person Has application previously been made for registration of the establishment concerned?

8.

Enumerate the documents attached herewith.

Accommodation Establishments and Tourism Ordinance 20 of 1973

		DOCUMENTS.	ANNEXURE.	
_				
).		-		
10.				
11.	Num			
	(a)			
	(b)			
	(c)			
12.	(a)	~ 1		
	(b)			
3.		•		
14.				
15.	(a)	<u>*</u>		
	(b)			
16.	(a)			
	(b)	-		
7.	` ′			
18.	Is the park fenced? If so, give particulars of fence			
9.	Type of light available			
20.		_		
21.	Serv	ice hours in office		
22.	(a)	Is there a service station and/or filling stat	ion for motor cars?	
	(b)	Is there a restaurant and/or shop available	? .	
23.	A plan of the premises drawn to a scale of 1 inch to 40 feet, which the following is shown shall be submitted with the application form:-			
	(i)	the full extent of the land;		
	(ii)	all existing buildings on the land;		
	(iii)	contour lines interstices of 5 feet;		
		the proposed layout of the carayan par	k including all ablution blocks, laundry facilities,	
	(iv)		, drainage points, lighting and water supply points.	

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XVIII

S.W.A. - ADMINISTRATION

APPLICATION FOR REGISTRATION: SAFARI UNDERTAKING

The Director of Nature Conservation and Tourism,

Private Bag 13186,

7.

WI	NDHC	DEK.		
I he	reby a	pply for registration of the Safari-undertaking as an accommodation		
esta	blishn	nent and enclose a cheque for R75,00 as prescribed by regulation 3(1).		
I ce	rtify tl	nat, to the best of my knowledge and belief, the information furnished in this application and in		
the	docun	nents in support thereof is true and correct.		
PL/	ACE:			
DA'	TE:			
		SIGNATURE.		
1.	Registered name of undertaking			
2.	Address			
3.	Name of owner of undertaking			
4.	Owner's permanent address in the Territory			
5.	Name of manager of undertaking			
6.	Veh.	icles - Total number in use		
	(a) (b)	Sedan cars		
	(c)	Station wagons with fourwheel drive		
	<i>(</i> 1)			
	(d)	Station Wagons without fourwheel drive		
	(e)	Lorries with fourwheel drive		
	(f)	Lorries without fourwheel drive		
	(g)	Tonnage of lorries		
	(h)	Trailers		

Are the following facilities provided in passenger vehicles -

Accommodation Establishments and Tourism Ordinance 20 of 1973

	(a)	Ashtrays			
	(b)	Brackets for loose luggage			
	(c)	Maps and brochures			
	(d)	Racks for maps and brochures			
	(e)	Air-conditioning			
	(f)	Intercom			
	(g)	Loudspeakers			
	(h)	Seats with adjustable backrests			
8.	State	e particulars of types of safari's catered for			
9.	Max	timum number of persons, excluding staff, that can be taken on one tour			
10.	Ac	commodation -			
	(a)	Number and type of tents			
	(b)	Floor areas of individual tents			
	(c)	Type of beds			
	(d)	Type of mattresses			
11.	Service -				
	(a)	Have you got a trained cook in your service			
	(b)	Do you provide hunting facilities			
	(c)	Do you provide fishing facilities			
	(d)	Have you got a professional hunter in your service			
	(e)	State experience of professional hunter			
	(f)	Do you have cooling facilities for food while on tour			
	(1)	State particulars			
	(g)	Staff taken on tour:			
	(5)	Whites			
		Non-whites			
	(h)	Do you provide first-aid equipment while on tour			
12.	Lighting in camps -				
12.	Electricity				
	Paraffin				
13.	Description of foodstuffs normally taken on tour -				
13.	Desi				
	•••••				
	•••••				
1.4	Dota	vila of radio talanhana communication, if any			
14.		ails of radio telephone communication, if any			
15		you have mortable radies in the comm			
15.	-	Do you have portable radios in the camp			
16.	Any	other facilities offered by you			
	•••••				

Republic of Namibia 76 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XVIIIA

[Schedule XVIIIA inserted by GN 24/2000]

REPUBLIC OF NAMIBIA

APPLICATION FOR REGISTRATION: GUEST HOUSE

The Permanent Secretary Ministry of Environment and Tourism Private Bag 13346 Windhoek

Dear Sir/Madam

I apply for the registration of a guest house of which the details are given below. I enclose payment of the prescribed application fee.

I certify that to the best of my knowledge the information furnished in this application and in any annexure hereto is true and correct.

Signature of Applicant:
Place:
Date:
Name of guest house:
Name of owner:
Postal address:
Physical address of guest house:
Number of rooms:
Double rooms:
Single rooms:Floor area:
Number of rooms with en-suite facilities:
Double
Single
Ratio of bathrooms to ordinary bedrooms
Ratio of toilets to ordinary bedrooms

Republic of Namibia 77 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Is a telephone service for guests available on the premises	Yes/No
State which meals will be provided	
List of documents attached to this application:	

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XVIIIB

[Schedule XVIIIB inserted by GN 24/2000]

REPUBLIC OF NAMIBIA

APPLICATION FOR REGISTRATION: SELF-CATERING APARTMENTS

The Permanent Secretary Ministry of Environment and Tourism Private Bag 13346 Windhoek

Dear Sir/Madam

I apply for the registration of selfcatering apartments of which details are given below. I enclose payment of the prescribed application fee.

I certify that to the best of my knowledge, the information furnished herein and in any annexures hereto, is true and correct.

Republic of Namibia 79 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XVIIIC

[Schedule XVIIIC inserted by GN 24/2000]

APPLICATION FOR REGISTRATION: BACKPACKERS ACCOMMODATION

The Permanent Secretary Ministry of Environment and Tourism Private Bag 13346 Windhoek

Dear Sir/Madam

I hereby apply for the registration of the backpackers accommodation of which details are given below. I enclose payment of the prescribed application fee.

I certify that, to the best of my knowledge, the information furnished herein and in any annexure hereto, is true and correct.

Signature of Applicant:
Place:
Date:
Name of owner:
Postal address:
Name of establishment:
Physical address of establishment:
Number of dormitories:
Number of beds per dormitory:
Floor area of each dormitory:
Ratio of beds to bathroom facilities:
Ratio of beds to toilet facilities:

Republic of Namibia 80 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Ratio of beds to kitchen facilities:	
List of documents attached to this application:	

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XIX

APPLICATION FOR REGRADING OF ACCOMMODATION ESTABLISHMENT

The	Director,
Natu	are Conservation and Tourism,
Priva	ate Bag 13186,
WIN	NDHOEK.
I her	reby apply for the regrading of
citua	(name of establishment) ted at grade.
	y opinion the
	ing *except to the extent set forth in Annexure
-	requested that tolerance factors be applied for the reasons set out in the said annexure.
Parti	iculars of the certificate at present held are as follows:
Γ	Date issued
	Grouping of establishment
	Grading of establishment
	e the date of the above mentioned certificate the following *additions, *improvements or lacements have been effected:-
(a)	Sleeping accommodation for guests:
(b)	Bathrooms and sanitation:
(c)	Diningrooms/restaurants and kitchen:
(d)	Permanent function rooms:
(e)	Lounges and passages:
(f)	Reception office service:
(g)	Ljfts:
(h)	Hairdressing salon:
(i)	Transport:
(j)	Secretarial service:
(k)	Bars:
(l)	Air-conditioning:
(m)	Laundry:

Republic of Namibia 82 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

Garages:
Off-street parking:
Staff:
Other:
n the event of my application being successful. I undertake to return the old certificate to you ediately upon receipt of a new certificate.
n making this application I am fully aware of the fact that the Director may accord the hotel a lower ing than that applied for or at present held.
The fee of R100 prescribed by regulation 6(1) is enclosed.
CE:
E:
MANAGER/OWNER.

* Delete if not applicable.

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XX

NATURE CONSERVATION AND TOURISM S.W.A. ADMINISTRATION

APPLICATION FOR REGISTRATION AS MANAGER

The Director of Nature Conservation and Tourism,

Priva	ate Bag 13186,				
WIN	IDHOEK.				
		ration as the manager of			
			establishment)		
I fur	nish hereunder the f	ollowing personal particula	ars:		
(a)	Full name:		•••••		
(b)	Identity number:				
(c)	Date of birth:				
(d)	Race:				
(e)	Nationality:				
(f)					
(g)		bilitated insolvent?			
(h)	•	er been convicted of an off			
		nd what was the sentence?			
(i)	Since what date are	e you resident in the Repub	olic of South Afr	ica and/or South V	Vest Africa?
(j)	Previous experienc	e in hotel industry:			
N	£E1	Nature of employment	Period (give exact dates)		D C 1
N	ame of Employer	and position held.	From	То	Reason for leaving
<u></u>					
PLA	CE:				
DAT	ГЕ:				

APPLICANT.

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XXI

S.W.A. 983

ADMINISTRATION OF SOUTH WEST AFRICA. NATURE CONSERVATION AND TOURISM

APPLICATION FOR NEW CERTIFICATE IN REPLACEMENT OF DAMAGED DESTROYED OR LOST CERTIFICATE

The Director of Nature Conservation and Tourism, Private Bag 13186, WINDHOEK.

I here	by apply for a replacement of -			
* (a)		dated		
		(name of establishment)		
* (b)		dated		
		(name of manager)		
circur	reason for this application is that the certificate mstances:	has been damaged/destroyed/lost in the following		
PLAC	CE			
		OWNER/MANAGER.		
* D	elete if not applicable.			

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XXII

S.W.A. 990.

NATURE CONSERVATION AND TOURISM APPLICATION FOR A LOAN

NAM	E OF ESTABLISHMENT
N.B.	If your establishment has not yet been registered, the application for registration must be submitted together with this application:
The D	irector of Nature Conservation and Tourism,
Privat	e Bag 13186,
WIND	DHOEK.
9100.	
I herel	by apply for a loan of R to improve my existing
of my	amodation establishment/to build a new establishment, as set out hereunder. I certify that, to the best knowledge and belief, the information furnished in this application and the documents in support f is [are] true and correct.
Place:	
Date:	
	SIGNATUDE
	SIGNATURE.

Accommodation Establishments and Tourism Ordinance 20 of 1973

Regulations Relating to Accommodation Establishments and Tourism

SCHEDULE XXIII

To be completed in duplicate.

NATURE CONSERVATION AND TOURISM

APPLICATION FOR GRADING: GUEST FARM, REST CAMP, CARAVAN PARK, SAFARI UNDERTAKING

The Director of Nature Conservation and Tourism, Private Bag 13186, WINDHOEK.								
In m	ny opin	pply for the grading of my						
		SIGNATURE OF APPLICANT.						
		IMPORTANT						
1.	This	application must be accompanied by the following documents:						
	(a)	Balance sheets of the establishment for the last two financial years;						
	(b)	return of the applicant's personal assets and liabilities as at the date of application;						
	(c)	one set of sketchplans of the new building alterations, prepared by an architect;						
	(d)	complete estimate of the costs, calculated by a quantity surveyor.						
2.	the t	rms of section 342(a) of Ordinance 20 of 1973, loans may be granted to a maximum of 65% of otal cost or valuation, as the case may be, of the relevant establishment, land, building, furniture equipment. Applicants must please indicate in which manner the balance of 35% will be need.						
Name of existing/contemplated establishment:								
2.	Add	Address of above-mentioned establishment:						
	(a)	Names of directors, if any:						
	(b)	Addresses of directors:						
3.	Name and address of owner(s) of buildings:							
		Names of directors, if any:						
	(b)	Addresses of directors:						
4.	(1)	Name and address of owner(s) of business:						
		(a) Names of directors, if any:						

(b) Addresses of directors:

Accommodation Establishments and Tourism Ordinance 20 of 1973

		(c)	Nan	nes and addresses of shareholders in case of a private company:			
			Num	aber of shares held by each of the above shareholders:			
	(2)	W/;1		directors mentioned in (1) above be prepared to guarantee the loan in their collective			
	(2)	and	separ	rate capacity:			
5.	(a)	Full description of premises according to the title deed:					
		<i>a</i> >					
		(b)	(i)	Has property been registered in applicant's name:			
			···				
			(ii)	If so, state number and date of transfer deed:			
			(111)	If not, state name and address of owner of property			
				Names of directors, if any:			
				Addresses of directors:			
			(iv)	, ,			
				and whether contract has been filed with Registrar of Deeds:			
6.	Full	-		s of existing bonds and loans on fixed property:			
	(a)	Nan		d address of bondholder:			
		•••••					
	(b)			and date of bond:			
	(a)			amount:			
	(c)	•		amount.			
	(d)	Inte	rest ra	ate and period of repayment			
	(e)			of repayments:			
	(f)			still owing:			
7.	Full description of contemplated project:						
			-				
8.	Esti	nated	l total	cost of projects:			
9.	Is th	e amo	ount a	applied for in respect of complete project (if not, state full details):			
10.				gative reply to question 9, state how remaining phase of project will be financed:			
11.				ncing of contemplated project.			
	(a)	Am	ount o	of own capital:			
	(b)	Am	ount o	of loan capital:			
	(c)			om other bodies or persons			
	(d)			ate in which manner the project will be financed should the full amount applied for anted			
12	Nac			ross of architect			
12.		ame and address of architect:					
13.		Name and address of quantity surveyor:					
14.	Nan	Name and address of building contractor:					

Republic of Namibia 88 Annotated Statutes

REGULATIONS

Accommodation Establishments and Tourism Ordinance 20 of 1973

15.	(a)	Is property situated in municipal area:				
	(b)	If not, slate distance from municipal boundary:				
16.	(a)	•				
		(i) land				
	(b)	Valuation by sworn appraiser (not municipality) of				
		(i) land				
17.	Occ	upancy rate in respect of existing establishment for past year.				
	(a)	Bed occupancy				
	(b)	Room occupancy				
18.	Any	other information which in your opinion may be of value in considering the application				
