

Nkene to nyolitha evalo lyokanona

Okunyolitha evalo lyokamoye osha simana noonkondo. Okambo haka otake ku lombwele:

- ▶ nkene shi li sha simana opo u nyolithe evalo lyokanona
- ▶ nkene to nyolitha evalo lyokanona
- ▶ oompango dhomikalo dha yooloka dhokunyolitha onzapo yevalo
- ▶ oompango dhokunyolitha evalo lyokanona ka valwa pondje yondjokana
- ▶ shoka to ningi ngele owa kanitha onzapo yevalo lyokamoye.

Okambo haka oki ikolelela komainyolitho goonzapo dhomaaval, dhoondjokana nodhomaso. Oshitokolitho 81 sho-1963, nomauyelele ga gwedhwa po ga gandjwa kUlinistili wlkwagumbo nOmatembukilomo.

**Okanona kehe ka valelwa muNamibia oke na okumona onzapo yevalo,
nonando aaavali yako kaye shi Aanamibia.**

Omolwashike wu na okunyolitha evalo lyokamoye?

Uuna okanona ka nyolithwa, aavali ohaya pewa odokumende yopambelewa hayi ithanwa onzapo yevalo. Onzapo yevalo otayi gandja uukwatywa wokamoye, esiku lyevalo, ehala lyevalo, nedhina lyomuvali gumwe nenge ayehe.

Opu na omatompelo ogendji ga simana opo wu nyolithe evalo lyokanona:

- ▶ Ekotampango lyaNamibia otali ti kutya uunona owu na uuthemba wokukala nedhina nuukwashigwana. Onzapo yevalo oyo aluhe ondondo yotango opo ku gamenwe uuthemba mbuka.
- ▶ Ompango otayi ti kutya kehe omuvali oku na oshinakugwanithwa shokunyolitha evalo lyokamwana, mbala ngaashi tashi vulika sho opo ka valwa.
- ▶ Ngele okamoye oka valelwa muNamibia nenge kaavali Aanamibia, onzapo yevalo otayi kwathele mokuulika kutya okamoye okawashigwana kaNamibia.
- ▶ Nowaa na onzapo yevalo lyokamoye, oto ka kala nuudhigu okunyolitha okamoye mosikola, okumona omayakulo gopaundjolowele nenge okumona gomakwathelo gepangelo. Okamoye oka pumbwa wo onzapo yevalo ongekwashilipaleko lyomimvo dhako moongundu dhomaudhano posikola.
- ▶ Okamoye oka pumbwa onzapo yevalo opo ka ka thanekwe okamutse uuna ka gwanitha omimvo 16. Ngoye owa pumbwa onzapo yevalo nokamutse opo wu mone opasporta, wu hogolole, wu mone olisensa yokuhinga nenge wu hokane/hokanwe. Okamoye oka pumbwa onzapo yevalo opo ka ningi iinima ngaashi okupatulula oakaunta yombaanga nenge oku ka longa milonga yontumba.
- ▶ Okunyolitha evalo otaku kwathele wo epangelo li tseye kutya uunona ungapi wu li miitopolwa ya yooloka muNamibia. Shika otashi kwathele epangelo li tokole kutya omayakulo geni nomakwathelo ga pumbiwa moshitopolwa kehe.

Owu na okukambadhala opo wu nyolithe evalo lyokamoye mbala ngaashi tashi vulika (muule womasiku 14 konima sho ka valwa osho dhingi). Shampa okanona ka koko ohapu kala uupyakadhi uunene opo wu gongele oodokumende ndhoka wa pumbwa opo wu ka nyolithe evalo lyokanona.

Uunona owindji inaawu nyolithwa nenge uunona mboka wa nyolithwa kwa toka owo uunona mboka wa za momidhingoloko ndhono dhi li moluhepo pankalathano nopaiyemo. Okunyolitha evalo lyokamoye oyo ondondo yotango ndjoka tayi fala komeho mokukandula po onkalo ndjika yoluhepo.

Okunyolitha evalo okoshali. Kapu na ondando ya sha nenge ofuto.

Omatompelo gahamano okamoye ka pumbwa okumona onzapo yevalo

1. Opo ka mone omakwatho gopaundjolowele ngaashi etutilo
2. Opo ka mone omakwathelo gopashimaliwa kepangelo
3. Opo ka nyolithwe mosikola
4. Opo ka mone okakalata kokamutse (ID) nenge opasporta
5. Opo ka hokane/hokanwe
6. Opo ka hogolole

Itashi vulika wu ningi iinima mbika oyindji waa na onzapo yevalo, ihe otashi kala oshidhigu noonkondo molwashoka onzapo yevalo oyo omukalo omupu okuulika omimvo dholela.

Onzapo yevalo oshike?

Onzapo yevalo oyo odokumende yopambelewa ya gandjwa kUluministili wlkwagumbo nOmatembukilomo ndjoka tayi gandja uuyeletele wuukwatywa wokanona, esiku lyevalo, ehala lyevalo, nedhina lyomuvali gumwe nenge aavalii ayehe.

Okamutse oshike?

Okamutse (ka tseyika wo okakalata koka-ID) oko odokumende hayi gandjwa kUluministili wlkwagumbo nOmatembukilomo taku ulike uukwatywa womuntu. Oke na efano lyomuntu. Ohaku ulike edhina lyomuntu, ehala nesiku lyevalo nonomola yokamutse.

Okanona kehe muNamibia oke na okukala ke na onzapo yevalo nokamutse.
Oto vulu okuninga eindilo lyokamutse sho wa gwanitha omimvo 16.

Nkene to nyolitha evalo lyokamoye

Osha simana opo wu nyolithe okamoye mbala ngaashi tashi vulika sho owala opo ka valwa. Momahala gamwe, oto vulu okunyolitha okamoye moshipangelo moka we ka monene. Ngele moshipangelo moka we ka monene ihamu gandjwa eyakulo ndino, owo na okunyolitha okanona koombelewa dhUluministeli wlkwagumbo nOmatembukilomo dhopopepi dhomoshitopolwa.

Opu na omikalo mbali dha yooloka dhokunyolitha evalo, shi ikolelela kutya owa ningi eindilo pwa piti ethimbo li thiike peni sho okanona ka valwa. Owa pumbwa okweetelela oodokumende dhontumba, ndhoka dha tulwa momusholondondo pepandja 5. Ngele owa gandja uuyeletele auhe wa pumbiwa, oto pewa mbala onzapo yevalo yokamoye.

Otashi pula
ndje ethimbo
ele opo ndi
ka pewe
oodokumende
ndhoka nda
pumbwa
opo ndi
nyolithe evalo
lyokamwandje.
Kandi shi
ngele otandi
shi ningi.

Ashike osho uuthemba
wokanona! Okanona kehe
okapumbwa okukala
nonzapo yevalo mbala
ngaashi tashi vulika
konima yokuvalwa. Shika
otashi kwathelle okamoye
opo ka mone omakwathelo
monkalamwenyo ayihe.
Osho oshinakugwanithwa
shoye onga omuvali opo
wu kale wa kwashilipaleka
kutya evalo lyokamoye
olya nyolithwa. Kashi shi
omulandu omudhigu.

Omkalo dha yooloka dhokunyolitha evalo odhini?

Uuna wa nyolitha evalo lyokanona muule womvula yimwe sho okanona ka valwa, omulandu gweinyolitho nguka ohagu ithanwa “Etseyitho lyevalo”. Ohashi vulika wo wu nyolithe okanona konima sho ka valwa nale, uuna okanona ke na omimvo dhi vule gumwe. Shika ohashi ithanwa “Enyolitho lyevalo lya tokelwa”. Oonzapo dhomavaloo hadhi kala dha faathana.

Oto vulu okukambadhala okunyolitha okamoye muule womumvo gumwe. Shika otashi ningwa molwashoka owa pumbwa omakwatho gopaundjolowele gokamoye muulethimbo ndika. Oshi li wo oshipu okunyolitha Etseyitho lyevalo shi vule okunyolitha Enyolitho lyevalo lya tokelwa.

Otandi nyolitha ngiini evalo lyokamwandje sho owala opo ka valwa (nenge muule womvula yimwe sho okanona ka valwa)?

Owu na okulandula omulandu **gwEtseyitho lyevalo**. Owa pumbwa okweetelela oodokumende ndhika:

- ▶ Okakalata koshipangelo kokamoye
- ▶ Okamutse nenge okopi yokamutse nonzapo yevalo yomuvali gumwe nenge dhaavali ayehe. Ngele ngoye omuzaizai wa kala muNamibia owu na okweetelela opasporta yoye nopelemeta ndjoka ye ku pa uuthemba opo wu kale muNamibia. Oshi li nawa opo aavali amuhe mu ye ne yene, ngele otashi vulika. Ngele omuvali gumwe okwa mana oondjenda, owu na wo okweetelela okopi yonzapo yeso ya dhengwa oshihako.
- ▶ Ngele aavali yokanona oya hokana: onzapo yehokano nenge okopi yonzapo yehokano ya dhengwa oshihako nenge omushangwahokololo gwa za kumwene gwomukunda ngele aavali oya hokana kohi yompango yopamuthigululwakalo.

Omunambelewa ote ku kватhele okuudhitha **ofoloma yetseyitho lyevalo**. Otashi kala wo shi na oshilonga wu etelele oombapila dhimwe ndhoka wa pewa koshipangelo sho wa mono okanona. Ngele owa kanitha oodokumende dhoye, tango owu na okuninga eindilo lyookopi dhokupingena po poombelewa dhopopepi dhomoshitopolwa dhUministili wlkwagumbo nOmatembukilomo nopo ihe to nyolitha evalo lyokamoye. Ngele natango ou na uupyakadhi nenge waa na oodokumende ndhoka wa pumbwa, owu na okupopya nomunambelewa gwomombelewa yUministili wlkwagumbo nOmatembukilomo e ku pe omayele.

Otandi nyolitha ngiini okamwandje ke na omimvo dhi vule pugumwe?

Owu na okulandula omulandu gwenyolitho lyevalo **lya tokelwa**. Owa pumbwa oodokumende dha faathanas nodhetseyitho lyevalo. Ngele ku na okakalata koshipangelo kokamoye oto vulu okulongitha okakalata kegongalo kokamoye.

Ngele ku na oodokumende ndhi wa pumbwa, omukuluntusikola goposikola mpoka pwa hita tango okanona nenge mwene gwomukunda gweni otaya vulu okuninga egano pamushangwa opo ya gandje uuyeletele kombinga yomimvo nuukwatya wokamoye. Ngele ku na po nando oyo odokumende yasha, aakalelipa yaali mboka ye vule okamoye nomimvo ntano oye na oku ya pamwe nangoye opo ya gandje uuyeletele kombinga yomimvo nuukwatya wokamoye. Aavali yakanona ayehe yaali otaya vulu okukala aakalelipa ngele kapu na shili omuntu gwontumba ngoka ta vulu okugandja uuyeletele wa pumbiwa.

Ngele owa nyolitha evalo lyokanona ho ka pitilila omimvo 14, Uministili otawu ku indile opo wu etelele okanona opo ke ye ka kuthwe omanyala onga omuthika gweyleko lyegameno.

Omabaapila yegano nookopi dha dhengwa iihako odha yelithwa pepandja 9.

Olye ta vulu okuninga eindilo lyokunyolitha evalo?

Onkalo	Olye ta vulu okunyolitha evalo?	Ofani monzapo yevalo lyokanona oshike?
OOFANI: Ngaashi ekalata lya yelitha, okamoye otaka yi kofani yoye nenge kofani yomuvali omukweni. Shika otashi ti kutya ofani ndjoka yi li pokamatse koye nenge pokamatse komuvali omukweni odhi na okukala tadhi tsu kumwenofani ndjoka ya pewa kakanona. Una okamoye ka valwa e to pewa okakalata koshipangelo, owu na wo okukala wa shilipalelwa kutya ofani ndjoka yi li pokamatse koye nenge pokamatse komuvali omukweni otayi tsu kumwenofani ndjoka yi li pokakalata kakanona koshipangelo.		
Aavali ayehe oya hala okunyolitha evalo lyokanona. Aavali oya hokanathana.	Kutya nee omuvali. Aavali ayehe otaya kala momusholondondo ponza po yevalo lyokanona. Aavali oye na okweetelela onza po yevalo lyokanona.	Ofani yaavali ya hokanathana. (Ngele aavali ohaya longitha ofani dha yooloka, oye na okuhogolola kutya ofani yini yomwaandhika tayi longithwa kakanona.)
Aavali ayehe oya hala okunyolitha evalo lyokanona. Aavali inaya hokanathana.	Kutya nee omuvali. Omusamane ota kala owala momusholondondo gwonzapo yevalo ngele aavali ayehe oya tsa kumwe mushika. Omusamane oku na okukala po, nenge a gandje egano pamushangahokololo ngoka tagu gandja epitikilo kutya okwa pitika a ye momusholondondo gwonzapo yevalo.	Otashi vulika yi kale ofani yomuvali kehe. Ofani yomusamane otayi longithwa owala ngele yo nomukulukahi oya tsu kumwe mwaashika. Ofani otashi vulika yi kale ofani yomukulukadhi.
Omukulukadhi nenge omusamane okwa hala okunyolitha evalo. Aavali inaya hokanathana. Omuvali gumwe oku na omwenyo ihe ina kutha ombinga mokunyolitha okanona.	Omukulukadhi nenge omusamane. Omukulukadhi ita tegelelwa a gandje uuyelele washa kombinga yomusamane ngele aavali mbaka inaa hokanathana.	Ofani yomuvali ngoka a nyolitha evalo lyokanona.

<p>Omukulukadhi nenge omusamane okwa hala okunyolitha evalo. Omuvali omukwawo okwa mana oondjenda.</p>	<p>Omuviali e na omwenyo. Omukulukadhi ita tegelelwa a gandje uuyeletele kombinga yomusamane ngele aavalimbaaka inaya hokana. Owu na okufala onzapo yeso yaNakusa ngele owa hala ku longithwe ofani yaNakusa monzapoyevalo. Edhina lyaNakusa otali vulu owala okutulwa mo uuna onzapo yevalo opo tayi ningwa oshikando shotango. Oonakusa itaya vulu okutulwa mo monzapoyevalo komasiku gokomeho.</p>	<p>Ngele owa gandja onzapo yeso, ofani yomuvali kehe otayi vulu okulongithwa. Ngele ku na onzapo yeso, ofani yomuvali ngoka a nyolitha okanona oyo tayi longithwa.</p>
<p>Aavali ayehe oya mana oondjenda. Okanona okathigwa. Omutekuli gwokanona ota vulu okunyolitha evalo.</p>	<p>Odokumende kehe ndjoka tayi ulike uukwatya wokanona naampoka ka valelwa. Shika otashi kwatele mo uumutse waavali, oonzapo dhomavalanoonzapo dhomaso, nenge ombapila ya za kumwene gwomukunda, omukuluntusikola nenge omuniilonga gwonkalonawa.</p>	<p>Ofani yomuvali, kehe otayi vulu okugandja uuyeletele wa gwana opo wu ulike omapambathano.</p>
<p>Aavali ayehe oya mana oondjenda. Okanona okathigwa. Unona otawu vulu okunyolitha omavalao gawo ngele wa koko.</p>	<p>Aantu yaali oye na okuya pamwe nokanona. Aantu mbaka oye na okukala taya vulu okushilipaleka kutya okanona oka valelwa muNamibia. Aantu mbaka taya kwaethele okanona oye na okukala ya valelwa muNamibia, ye na okamutse kaNamibia noye na okukala ye vule okanona hoka takanyolithwa nomimvo ntano.</p>	<p>Ofani yomuvali, kehe otayi vulu okugandja uuyeletele wa gwana opo wu ulike omapambathano.</p>

Otatu
ithana
okanona
haka John
van Wyk.
Van Wyk
ofani
yatate.

Ashike ofani yoye
oJanuary. Otwa pumbwa
okunyola ofani yoye
nenge ofani yahe.
Ngele onda nyola ofani
ya yooloka pokakalata
mpaka, oto ka kala wu
na uupyakadhi moku ka
nyolitha evalo lyokanona.

OODOKUMENDE DHA KANA

**Ongiini ngele onda kala ndaa na onzapo yevalo
nenge okamutse kandje mwene?**

Ngele ku na onzapo yevalo owu na okwiinyolitha ngoye mwene komulandu gwokwiinyolitha evalo lya tokelwa. Ngele ku na okamutse ihe owu na onzapo yevalo, owu na okuninga eindilo lyokamutse poombelewa dhopopepi dhUuministili wlkwagumbo nOmatembukilomo moshitopolwa. Nopo ihe to vulu okunyolitha evalo lyokamoye.

**Onda kanitha ombapila ndjoka tayi ulike mpoka pwa valelwa
okanona. Otandi vulu natango okunyolitha okanona?**

Eeno, oto vulu. Owu na okuya kokanyothi hoka wa monena okanona e to pula okopi ndjoka tayi ulike mpoka ka valelwa. Ngele ito vulu okumona okopi, owa pumbwa okuulika uuyelete wumwe mboka tawu vulu okugandja uuyelete wuukwatyat wokanona nehala mpoka ka valelwa. Shika otashi vulu shi kale shimwe nenge yimwe yomwaambi tayi landula: okakalata kokanona kegongalo, omushangwahokololo gwegano gwa za komuleli gwopamuthigululwakalo, nenge omushangwahokololo gwegano gwa za komuntu gulwe ngaashi omukuluntusikola gwoposikola mpoka okanona ka li haka hiti tango nenge omuniilonga gwonkalonawa.

**Omuleli gwopamuthigululwakalo okwa lombwele ndje
ndi fute iimaliwa oyindji omolwomushangwahokololo
gwegano. Oshike tandi vulu okuninga?**

Oto vulu okumona omushangwahokololo gwegano okuza komuntu gulwe, ngaashi komukuluntusikola gwosikola mpoka okanona ka li haka hiti tango nenge omuniilonga gwonkalonawa nenge omusita ngoka a shasha okamoye.

Egano lyopamushangwahokololo otandi li ningi ngiini?

Owu na okuninga egano lyopamushangwahokololo pakwathelo lyaKomufala gwOmaganitho. Komufala gwOmaganitho oto mu adha plisitasi yopolisi, moombanga nomoombelewa dhoveta. Opo wu ninge egano lyopamushangwahokololo, owu na okunyola omushangwahokololo ngoye mwene, nenge wu lombwele Komufala opo a nyole shoka to popi. Komufala ote ku pula opo wu gane kutya shoka wa popi oshi li mondjila. Opo ihe to shaina omushangwahokololo nenge u sitambe omanga Komufala a tala ko. Komufala opo nee ta dhenge po oshihako podokumende opo a kwashilipaleke kutya osho egano lyomushangwahokololo. Omushangwahokolololo gwa ningwa pamukalo nguka ohagu ithanwa omushangwahokololo gwegano.

Okopi yodokumende ya dhengwa oshihako otandi yi mono ngiini?

Okopi ya dhengwa oshihako oto yi mono uuna Komufala gwomaganitho a tala modokumende yolela e ta gana kutya ofotokopi oya faathana lela nombapila ndji yolela. Oto vulu okumona Komufala gwomaganitho piisitasi yopolisi, moombaanga nomoombelewa dhoveta. Owu na okuulukila Komufala odokumende yolela nokopi. Komufala ota dhenge okopi oshihako opo u ulike kutya oyo okopi shili yodokumende yolela. Oto vulu okudhengitha iihako ookopi dhoodokumende dha simana opo u vule okupungula oodokumende dho dhene pehala lya gamenwa peha lyokweenda nadho.

Nkene to kaleke onzapo yevalo lyokamoye ya gamenwa

Onzapo yevalo lyokamoye oyo odokumende ya simana noonkondo. Owu na oku yi pungula pehala lya gamenwa. Osho omadhiladhilo omawanawa opo wu dhengithe iihako ookopi dhoonzapo, wu ningile komongula uuna onzapo ya kana. Oto vulu okulongitha ookopi miinima oyindji mpoka onzapo yevalo ya pumbiwa, shi vule to yi nonzapo yo yene.

Shoka to ningi uuna wa kanitha onzapo yevalo

Uuna wa kanitha onzapo yevalo lyokamoye, oto vulu okuninga eindilo lyokopi yayo kUuministili wlkwagumbo nOmatembukilomo. Okuza mo 2010, ondando yokuningululitha onzapo yevalo oyo N\$30. Uuministili wlkwagumbo nOmatembukilomo oyu ulike kutya owu na okuninga eindilo lyokopi yonzapo yevalo koshitopolwa hoka okanona ka valelwa hamoshitopolwa moka okanona kanyolithwa.

Uunona wa valwa PONDJE yondjokana

Uunona owindji muNamibia owa valwa kaavali mboka inaaya hokanathana. Ngele ino hokanwa kuhe yokamoye, opu na omilandu dhowina ndhoka tadhi landulwa uuna to ningi eindilo lyokunyolitha evalo lyokanona.

Mpaka opu na omayamukulo komapulo gamwe po gokwalukehe kombinga yokunyolitha okanona ka valwa pondje yondjokana.

Aavali ayehe oya pumbwa okugandja omapitikilo gawo opo ku nyolithwe evalo lyokanona ka valwa kondje yondjokana?

Aawe. Kehe omuvali ota vulu okunyolitha evalo lyokanona ka valwa kondje yondjokana. Omukulukadhi ngoka ta nyolitha evalo lyokanona ka valwa pondje yondjokana INA pumbwa okupewa epitikilo kuhe. Omukulukadhi ngoka ta nyolitha evalo lyokamwana ina pumbwa u ulike okatse kahe yako. Ngele omukulukadhi ina hala okugandja uukwaty a washa kombinga yahe, kapu na nando ogumwe taka tumbula edhina lyahe monzapo yevalo. Uuyelete kombinga yahe otawu vulu okugwedhwa mo konale, nakanona otaka vulu okupewa ofani yahe pompito ndjika ngele yina okwe shi pitika. Kape na ondando yasha pegwedhelo ndika. Ngele he onakusa, edhina lye itali vulu okugwedhwa mo konima yenyolitho.

Omulanu nguka ogu li moveta. Omunambelewa ita vulu okuthiminika omukiintu opo a gandje uuyelete kombinga yahe yakanona uuna a hala okunyolitha evalo lyokanona kofani ye.

Ofani yalye yi na okulongithwa ngele okanona okavalwa kondje yondjokana?

1. Ngele omukulukadhi oye awike a nyolitha evalo yakanona nahe ina tulwa mo monzapo yevalo, okanona oke na okupewa ofani yayina. He ita vulu okutya sha ngele yina okwa hala okanona ki ithanwenofani ye.
2. Ngele aavali ayehe oya popiwa mo monzapo yevalo, okanona otaka vulu okupewa ofani yayina nenge ofani yahe. Okanona otaka vulu ashike okulongitha ofani yahe uuna he nayina ya tsu kumwe mushika.

**Inandi hokana nahe noinandi hala edhina lye li
kale monzapo yevalo lyokamwetu, ashike he ota ti
kutya edhina lye oli na okukala monzapo.**

He ke na uuthemba wowina wokunyolwa monzapo yevalo. Ompango otayi ti kutya oku na ashike okunyolwa monzapo yevalo uuna omukulukadhi a gandja epitikilo.

**Oshike tashi ningwa po ngele aavalii yokanona oya
hokana konima sho okanona ka valwa?**

Enyolitho lyevalo otali vulu okulundululwa opo ku nyolithwe evalo uuna ndoka aavalii ya hokana konima sho okanona ka valwa. Olaikota ya pitii otayi ka tuulwa mo momapeko gepangelo.

**Ompango yongashingezi otayi ningile
aakulukahi naasamane inaaya hokana
sha yooloka. Shino oshi li okatongotongo
kopaukashikekookantu kaake li paveta?**

Okatongotongo kamwe pokati kaakulukadhi naasamane oki ikwatelela komayooloko gawo gopanshitwe. Omukulukadhi oku na okukala monzapo yevalo yokanona, ashike he otashi vuluka a kale kee mo. Ihe, omilandu dhimwe dhomompango odha za mo nale, sho sha li itashi vulu okuulikwa kutya olye he yokanona. Monena oshi li tashi vulika opo ku longithwe omakonakono gopaunamiti (omakonakono goombinzi) opo ku monike kutya he yokanona hoka olye. Ngele omusamane ota vulu okuulika paushili, ota vulu okutamanana kutya ye oku na uuthemba wokukala monzapo yevalo yokanona nonando omukulukadhi ina hala. Ashike ompango oyi na okusimaneka shi li ngaashi shi li sigo uuna ndoka oompangu dhaNamibia tadhi ka gandja eyamukulo kepulo ndika.

**Onda nyolitha evalo lyokamwandje kedhina lyandje
molwashoka he kandi shi mpoka e li. Otandi vulu oku
ka tula mo edhina lyahe komasiku gokomeho?**

Eeno, oto vulu oku ke li tula mo konima yokunyolita ngele he okwe shi pitike. Kapu na ondando yasha mushika. Ashike ito vulu okugwedha mo edhina lyahe komasiku gokomeho ngele okwa si.

Engongo

ETSEYITHO LYEVALO

Dunake	Pevalo lyokanona, nenge kehe ethimbo sigo osho okanona taka gwanitha omvula yimwe
Openi	Moshipangelo moka okanona ka valelwa, ngele ohaya gandja omayakulo ngaka, nenge poombelewa dhUuministili wlkwagumbo nOmatembukilomo dhopopepi dhomoshitopolwa. Oompangu dhimwe dhoomegestrata ohadhi nyolitha omaval.

ENYOLITHO LYEVALO LYOKWATOKA

Dunake	Ethimbo kehe konima okanona ka gwanitha omvula
Openi	Poombelewa dhUuministili wlkwagumbo nOmatembukilomo dhopopepi dhomoshitopolwa. Enyolitho <i>lya tokelwa ihalu vulu okuningwa moshipangelo nando.</i>

Opo wu mone oombelewa dhUuministili wlkwagumbo nOmatembukilomo dhopopepi, kwatathana nUuministili konomola 061-2922111.

SHOKA WU NA OKWEETELELA KOMAINYOLITHO AGEHE

1. Okakalata koshipangelo (okakalata kongeleka nako otaka taambwa kwaamboka tayi inyolitha ya tokelwa ngele okakalata koshipangelo oka kana)
2. Okokamutse nenge opasporta yomuvali gumwe nenge aaivali ayehe
3. Ngele aaivali yokanona oya hokanathana: Onzapo yehokano nenge omushangwa-hokololo gwa za kumwene gwomukunda ngele aaivali oya hokana kohi yompango yopamuthigululwakalo.

Ehokololo: Christina Beninger, Dianne Hubbard naRachel Coomer

Omundongeki: Ndalipo Mupupa

Omafano: Nicky Marais

Omuthololomo netulomelandulathano: Perri Caplan

Omunyanyangidhi: John Meinert Printing (Pty) Ltd

Omukwatheli: Dutch Ministry of Foreign Affairs, MDG3 FUND

Omuholokithimbo: Gender Research & Advocacy Project, Legal Assistance Centre, 2011

Uuministili wlkwagumbo nOmatembukilomo owa kwahele metote po lyokafo haka.

Okofo haka otaka vulu okuningwa ookopi/okwiindjipalekwa omolwomalaalakano ge na sha nelongo, shampa ashike onzo ya tseyithilwa.

Ontopolwa yokanyolwa haka yopalusheno otayi adhika ko-website yo-LAC: www.lac.org.na

