
0 FFI OIAL GAZETTE
of ~outh We5t llfrica

Publi~hed by Ruthority.

OFFICIELE KOERANT
van Zuidwes.t ~frik,a.
Uitgegeven op gezag.

Price 6d Windhoel<,, ls.t June 1923. No. 110

PROCLAMATIONS
BY HIS HONOUR GIJSBERT REITZ HOfMEYR, A COM­

PANION OF ,THE MOST DISTINGUISHED ORDER
OF SAINT . MICHAEL AND SAINT GEORGE, AD­
MINISTRATOR Of SOUTH WEST AFRICA.

No. 11 of 1923.]

WHEREAS it .is expedient in the interests of the Diamond
Industry to amend the provisions of the Imperial Mining
Ordinance for German South West Africa of the eighth day
of ·August, 1905, as amended by the Mining Law Amendment
Proclamation 1919 and Proclamation of the Administrator
of South West Africa No. 29 of 1921 dated the 15th August
Wn; ·

N;OW THEREFORE, under and bv virtue of the powers
in me vested, I do hereby proclaim, declare and make known
as follows:- : ·

1. In this Proclamation the expression "the principal Law"
means the Imperial Mining Ordinance for German South West
Africa of the eighth day of August, .1905, as amended by Pro­
clamations of the Administrator Nos. 24 of 1919 and 29 of
1921.

2. Section s ixty - three of the principal Law shall he
and is hereby amended by the addition thereto of the follow­
ing proviso:-

" Provided that the Administrator may from time
to time by notice in the Gazette, remit or reduce for
such period or periods as he may determine the yearly
claim tax for alluvial deposits of. precious minerals with
or without the said minimum of thirty shillings per
annum."

3 .. "fhis Proclamation may be cited for all purposes as
the Mmmg Law Amendment Further Amendment Proclamation
1923 and shall be of retrospective force and effect as from
the sixteenth day of November 1920 anything to the contrary
notwithstanding contained in the Concessions Modification
ac1d .\\ining Law Amendment Proclamation 1920.

GOD SAVE THE KING.

G:·. en under my hand and seal at Windhoek this 15th
da, o'f .\\a,·, 1923.

OIJS. R. HOFMEYR,
Administ r:itor.

No. 12 oi 1923.]

WHEREAS it is expedient to amend further the laws
relating to the Land and Agricultural Bank of South West
Africa established under the "Land Bank Amendment Procla­
mation 1922";

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

1. In this Proclamation the expression "the principal
Proclamation" means the "Land Bank Amendment Procla­
mation 1922" and, save as in this Proclamation is. specially

PROKLAMATIES
DOOR ZIJN EXCELI.,ENTIE GIJSBERT REITZ HOFMEYR,

LID VAN DE MEEST ONDERSCHEIDEN ORDE VAN
SlNT MICHAEL EN SINT JORIS, ADMINISTRATEUR
VAN ZUIDWEST AFRIKA.

No. 11 van 1923.]

NADEMAAL hct wenselik is om in de belangen van
de diamant nijverheid de voorzieningen van de Keizerlike
Mijn Ordonnantie voor Duits Zuidwest Afrika, gedateerd de
achtste dag van Augustus 1905, zoals gewijzigd door de Mijn•
wet Wijziging Proklamatie 1919 en Proklamatie van de Ad­
ministrateur ,·an Zuidwest Afrika, No. 29 van 1921, gedateerd
de 15de Augustus 1921, te wijzigen;

ZO IS H ET, dat ik ondcr en. krachtens de macht mij ver­
lecnd, hierbij proklameer,. verklaar en bekend maak, als
volgt:-

1. In deze Proklamatie betekent de uitdrukking ''de Hoo-frl•
wet" de Keizerlike Mijn Ordonnantie voor Duits Zuidwest
Afrika, van de achtste dag van Augustus 1905, zoals gewijzigd
door Proklamaties van de Administrateur Nos. 24 van 1919
en 29 van 1921.

2. Artikel d r i e e n zest i g van de Hoofdwet wordt
en is hierbij gewijzigd door toevoeging daaraan van volgend
voorhehoud :-

" Met dien verstande dat de Administrateur van
tijd tot tijd door kennisgeving in de Officiele Koerant
van de jaarlikse kleimbelasting ten aanzien van alluviale
delverijen van edele mineraien voor zodanige tijdperk
of tijdperken als hij mocht bepalen, kan afzien of haar
kan verminderen, met of zonder vermeld minimum van
dertig shillings." ·

3. Deze Proklamatie kan voor alle doeleinden worden
aangehaald als de Mijnwet Wijziging Verdere Wijzigings
Proklamatie 1923 en heeft terugwerkende kracht en werking
tot van de zestiende dag van November 1920, niettegenstaande
enige tegenstrijdige hepalingen van de Verandering van
Konsessies en Mijn Wet Gewijzigde Proklamatie 1920.

GOD BEHOEDE DE KONING.
Gegeven onder mijn hand en zegel te Windhoek op deze

15de dag van Mei, 1923.
OIJS. R. HOFMEYR,

Administrateur.

No. 12 \·an 1923.J

NADEMAAL het wensclik is de wetten met betrekking
tot de Land- en Landbouw Bank van Zuidwest Afrika, opiie­
richt onder de "Land Bank Wijzigings Proklamatie 1922"
verder ~e wijzigen;

ZO IS HET, <lat ik onder en krachtens de macht mij ver­
leend, hierbij proklameer, verklaar en bekend maak, als· volgt:-

1. In deze Proklamatie betekent de uitdrukking "de
Hoofdproklamatie" de " Land Bank Wijzigings Proklamatie
1922", en behalve waar deze Proklamatie bepaaldelik voor­
ziening maakt, heeft elke uitdrukking, gebezigd in de Hoofd,

1240 Officiele Koerant, 1 Junie 1.923.

provided, any expression used in the principal ~rocla~ation
shall when used in this Proclamation bear the meaning assigned
to it in the principal Proclamation.

2. (1) A co-operative company when· aut~orised_ in ac­
cordance with its memorandum (if any) and its articles of
association or regulations, may, upon_ written applicati<?n, in
the form prescribed by the boarp, signed by . the cha1rm~n
and the secretary or by any persons purportmg to act m
those capacities, obtain an advance for any one or more of
the objects which that company is legally competent to pursue.

(2) Such an application, when signed by the chair"?an
and the secretary of the company or by persons purportmg
to act as such, shall bind the company and to the extent of
any amount unpaid on their shares and of any contingent
liability its members also, for the repayment of any advance
made in pursuance of such application.

(3) An advance may be in the form of-

(a) a loan repayable within a period not exceeding
ten vears in such instalments as the board shail
determine. Interest on such a loan shall be pay­
able periodically in advance on such date and at
such rate as the board shall deterrpine;

(b) a cash credit account.

(4) A company may notwithstanding anything to the
contrary contained in its memorandum (if any) and articles of
association or regulations, as security for any advance cede
to the bank all the compan)".s right and title lo-

(a) the amount of subscribed but unpaid . capital and
to the amount of any contingent liability attaching
to its shares ; and

(b) the amount of any debts owing to the company.

(5) Such cession shall not be subject to stamp duty,
shall be in such form as the board may determine and shall
be accompanied by a list, certified by t he chairman and the
secretary, or by" any persons purporting to act in those ca­
pacities, showing as at date of cession-

(a) the names and addresses ot all persons holding
shares in the company;

(b) the number of shares registered in the name
of each such ·person and the amount paid up in
respect thereof;

(c) the nominal value of such shares;

(ct) the ,amount of any contingent liability attaching
to the shares,

and every such list, so certified, shall be evidence in favour
of the bank, that the persons mentioned therein are liable to
pay the amount stated therein.

(6) The signing of any such cession by the chai rman
and the secretary of the company, or by any persons purporting
to act in those capac~ties shall, notwithstanding anything to
the contrary in any law or in the company's memorandum
(if t1ny) and articles of association or regulations, bind the
comp.any and, to the extent of any amount unpaid on their
sh.ares iand of any contingent liability, its members also, and
shall empower the board__:.

(a) to prohibit by written notice the . transfer of any
shares i0n which calls are still due or to which a
contingent liability is attached·, such notice shall
be ,addressed to the secreta ry of the company at
the .address as recorded in the bank's books;

(b) to call up and collect in accordance with section
f o u r unpaid capital and any contingent liability
attaching to. shares in the company; and

(c) to collect any amount due and owing by any
person to· the company, to give valid receipts
for the payment, to institute action, to enforce
payment thereof and to abandon such amounts as
are, in its opinion, irrecoverable.

(7) Any transfer, . without the written consent of the
board of any share in a company while such company owes
the bank any moneys in respect of an ad,·ance mad~ to it,
shall be null and void.

(5) An\· advance made in accordance with this section
;.hail be ;:ubje.ct to such conditions as the board shall determine,
and the board may require the company to furnish such further
Sc'Cllri~- a;; the board may deem necessary in order adequately
to sec-.;re the ad1·ance.

3. i l) 3:.ibject to the provisions of sub-section (4) of
this section, the currency of any .cash credit account granted
to a co-ope.ratiYe society by the board prior to the commence­
ment of this Proclamation and still .in force at such commence­
ment, shall unless the society has notified the board that it
no longer requires the advance, be deemed to be either five
years from such commencement, or for the unexpired portion
of the society's period of establishment whiche1·er is the lesser.

proklamatie, wan~eer dezelve· in. de~e Pro½lam~tie gebezigd
wordt de betekenis welke aan die U1tdrukkmg m de Hoofd~
proklamatie toegekend wordt.

2. (1) Een kooperatieve maatschappij kan, wanneer dau
toe gemachtigd overeenkomstig zijn akte van oprichting (in·
dien er een is) en zijn statuten of reglementen, op schrifte­
like aanvrage, in de vorm door de raad voorgeschreven, ge­
tekend door de voorzitter en de sekretaris of door personen
die in die hoedanigheden heten op te treden, een voorsch.ot
verkrijgen voor · een of meer van de ,doeleinden welke die
maatschappij zich wettelik ten doe! kan stellen . .

(2) Zulk een aanvrage mits getekend zijnde door de
voorzitter en de .sekretaris van de maatschappij of door pcr­
sonen die heten als zodanig op te treden, verbindt de maat­
schappij, en ook zijn !eden ten bedrage van enig ongestort
bedrag op hun aandelen en van enige voorwaardelike aan­
sprakelikheid, wat betreft de terugbetaling van een voorschot
verstrekt ingevolge zulke aanvrage.

(3) Een voorschot kan in de vorm zijrt van-
(a) een lening terugbetaalbaar binnen een tijdperk

tien jaren niet te bovengaande in zulke paaie•
menten als de raad bepaalt. Rente is op de ge,
regelde tijdcn vooruit betaalbaar op zulke datums
en tegen zulke voet als de raad bepaalt ;

(b) een kaskredietrekening.
(4) Een maatschappij kan niettegenstaande een tegen•

overgestelde bepaling in zijn akte van oprichting (indien et
een is) en statuten oT reglementen, aan de bank als sekuritei1
voor enig voorschot cederen alle rechten en aanspraken rnn
de maatschappij op-

(a) het bedrag- ,·an ingcschreven maar ongestort kapi•
taal en het bedrag van enige voorwaardelike
aansprakelikheid aan de aandelen verbonden; en

(b) het bedrag van schulden aan de maatschappij ver­
schuldigd.

(5) Zulke cessie is niet onderhevig aan zegelrecht, en
vindt plaats in de vorm die door de _raad kan worden bepaald
en wordt vergezeld door een lijst gecertificeerd door de voor­
zitter en de sekretaris, of door personen die in die hoedanig­
hedcn heten op te treden, waarin vermeld staat als op de
dag van cessie-

(a) de namen en adrcssen van alle personen, die
aandelen in de maatschappij hebben;

(b) het a.an tat aandelen geregistreerd . ten name van
elke wdanige persoon en he-t bedrag <laarop ge­
stort ;

(c) de norninale waarde van zulke aandclen;
(d) het bedrag van een voorwaardelike aansprake-

likheid verbonden a.an de aandelen;
en elke zodanige lijst aldus gecertificeerd, is bewijs ten gunste
van de bank, dat de personen daarin vermeld gehouden zijn:
het bedrag daarin genoemd te betalen.

(6) De ondertekening van een zodanige cessie door de
voorzitter en de sekretaris \'an de maatschappij, of door per­
sonen die in die hocdanigheden heten op te treden, hindt de
maatschappij en ook zijn !eden ten bedrage van het on•
gestorte bedrag op hun aandelen en van hun voorwaardelike
aansprakelikheid niettegenstaande een tegenovergestelde be­
paling in cen of andere wet, of in de akte van oprichting van

. de maatschappij (indien er cen is) en zijn statuten of regle­
menten, en machtig t de raad om-

(a) bij schriftelike kennisgeving de overdracht van
enige ,aandelen, waarop, opvragingen no~ onvol­
daan zijn of waaraan een voorwaardehke aan­
sprakelikheid verbonden is, te verbieden; zodanige
kennisgcving te warden gericht aan de sekretaris
van de maatschappij aan het adres als opgeschre­
ven jn de boeken van de bank; .

(b) ongestort Jcapitaal en een voorwaardclikc aan­
sprakclikheid verbonden aan aandelcn in de maat•
schappij op te vragen en te innen ovcreenkomstig
artikel vier; en

(c) alle bctaalbare en aan de maatschappij door enigc
persoon verschuldigdc bedragen te inncn, geldige
ontvangstbewijzen voor betalingen af te geven,
rechtstappen te nemen om tor betaling daarvan
te dwingcn en zuJke bedragen als naar zijn mening
oninvorderbaar zOn, te laten !open.

(7) Een overdracht van een aandeel in een maatschappiJ
zolang de maatschappij aan de bank geld schuldig is in ver­
band met een voorschot aan hem verstrekt, is van nu! en
geen waarde zonder de schriftelikc toestemming van de raad.

(8) Een voorschot overcenkomstig dit ·artikel verstrekt
is onderworpen aan zulke voorwaarden als de raad vaststelt
en de raad kan van de maatschappij zulke vcrdere sckuriteit
verlangcn als hij mag nodig oordelen om het voorschot naar
behoren te venekeren. ·•

3. (1) Met inachtneifiing van de bepalingen van sub~
artikel (4) van dit artikel wordt, tenzij de vereniging d~
raad in kennis heeft gesteld dat hij het voorschot niet meer
nodig heeft, de duur van een kaskredietrekening, aan een
kooperatieve yereniging voor de invoering \·an deze P rokla•
matie door de raad · verstrekt en bij zodanige invoering nog
van kracht, geacht vijf jaar van de invoering ie zijn of 1·oor
h et onafgelopen gedeelte van de tijd waarvoor de vereniging
opgericht is, welkc van bei<le het kortste tijdperk is.

Official Gazette, 1st June, 1923. 1241

(2) As long as the authority of the society or comp~ny
by virtue ,of which an advance .in the form of a cas~· credit
accc,>Unt :bas been granted, is acted upon and recognised by
the b oard,

,(a) that society or company, and

(b) in th·e case of a soci{ty, its members, and

(c) in the case of a company, its members, to the
extent ·of any amount unpaid on their shares and
of any contingent liability attaching to shares,

sha ll r-emain liable to the llank in respect of all advances made
by t'he bank through that cash credit account.

(3) Advances to a co-operative society or company in
the f.orm of a cash credit .account shall not, during any one
year, exceed- ·

(a) where grain bags or any farming requisites have
been or are to be purchased by the society or
company, an amount equal to the whole cost
thereof;

(b) w'here such advances are made for the purpose
of enabling- such society or company to finance its
members m respect of fa rm produce delivered to
it by them, sixty per cent. of the \'alue of such
produce as determined by the board.

· U) The board may at any time reduce the maximum
amount of a cash credit account or .close that account. In the
fo rmer case any amount owing by the society or company
in excess of such reduced maximum amount, and in the
latter case the whole of the ,amount owing by the society
or company in respect of the cash credit account, shall at
once become due and payable to the bank.

(5) If the society or company fails to pay a11y such
amount to the bank within fourteen davs after demand has
been made by the board therefor by 'registered letter ad­
dressed to the secretary of the society or company at its
address as recorded in the bank's books the board mav
forthwith exercise in the case of a society, the po,Hrs of
recovery conferred upon the board by the Union Land Bank
Act 1Q12 and any amendment th,ei'eof as amended and applied
to this Territory by the principal Proclamation and in the
case of a company the powers of recovery conferred upon
the hoard by this Proclamation or any amendment thereof.

4. (I} If a company indebted to the bank-

(a) is dissolved for any reason whatsoever; or

(b) is removed from the register of co-operative
agricultu ral companies kept by the registrar; or

(c) fails to observe the terms and conditions of any
advance made by the hoard; or

(d} fa ils to pay any amount upon due date; or

(e) fails to make payment to the bank when required
to do so in accordance with sub-section (5) of
section t h r e e ,

the board, after gi,·ing seven days' notice by registered letter,
addressed . to the secretary of the company at the address
recorded in the bank's books and after due notice to the
mortgagees may, without recourse to a court of law--

(i) seize and sell, either by public auction or by
private treaty, any or all of the company's asset~
which have been specially mortgaged to the bank;

(ii) exercise, in such order as it shall determine,
any one or all of the powers vested in it by
virtue of the cession mentioned in section t w o.

(2) If any_ person, whose liability to pay any subscribed
but unpaid capital or any contingent liability attaching to
,~ares has accrued in terms of the company's memorandum
(!, . any} and articles of association or reg ulations, fails, upon
wnJrcn demand being made by the board, to pay such amount
wnn;r: se,·en days after the date of the demand the board
may, ai:er_ notice to the mortgagees and without ' recourse to
a. cour: _ 01 law, seize and .sell through the sheriff so much
ot tht 1mrn0Yable or mo\'able property of such person as
may_ app~a, to be. necessary to make good the amount in­
dudmg tnc -:c~ts incurred by such seizure and sale.

. . (3) The _ board_ in having; recourse to the remedies
provided by this section, shall, m everv case sell as afore­
said movable: . !?'OiJert:r before selli!~~ "immovable property;
and the prons1ons ot paragraph (111) of section thirty -
seven of the l :nion Land Bank Act 1Ql2 and am· amend­
ment t_he~eof as ame:1d~d and applied to this Territory by
the pnnc1pal Proclamauon and the proviso to that section
shall _i\pply to any imm01·able property so sold: Provided
that, if any property so sold is not speciallv hvpothecated to
the bank but is specially hvpothecated to some other person

(2) Zolang als de bevoegdheid van . de vereniging of
maatschappij uit kracht waarvan een voorschot in de vorm.
van een kaskredietrekening verstrekt is, door de raad erkena
en daarop gehandeld wordt, blijft-

(a) die vereniging of maatschappij; en
(b) in geval van een \'ereniging, de !eden; en
(c) in geval van een maatschappii, de !eden, ten b~­

drage van enig ongestort bedrao- op hun aan­
delen en van enige voorwaardelike aansprake~
likheid verhonden aan aandelen, .. ·

aan de bank aansprakelik ten opzichte ,·an alle voorschotten
door de bank verstrekt in de vorm van deze kaskredietrekening.

(3) Voorschotten aan een kooperatieve ,·ereniging of
maatschappij, in de vorm van een kaskredietrekening ,·er­
strekt gaan gedurende geen enkel jaar--

. (a) waar graanzakken of andere boerderijbenodig­
heclen gekocht zijn of zullen worden door de ,·er­
eniging of maatschappij, ecn bedrag gelijkstaande
met cle totale koskn daarvan te boven, en

(b) waar zulke voorschotten verstrekt warden met het
doel om zulke vercniging of maatschappij in staat
te stellen zijn !eden financieel te ondersteurren
ten opzichte van landhouwvoortbrengselen door
hen aan hem afgclcverd, zcstig percent van de
waarde van wlke voortbrengscien zoals door cle
raad bepaald, te boven. ·

(-t) De raad kan te allen tijde het hoogste bectrag van
een kaskredietrckening verminderen of die rekening sluiten.
In 'het eerste g·eval wordt het bedrag verschuldigd door de
vereniging of de maatschappij boyen zulk verminderd hoogste
bedrag, en in het twecde $'e,·al wordt hct gehele bectrag
verschuldigd door de verenigrng of maatschappij ten opzichte
van de kaskredietrckening onmiddellik ,·erschuldigd en he­
taalbaar aan de bank.

(5) Indien de vcrcniiing of maatschappij verzuimt een
zodanig bedrag aan de banK te hetalen binnen veertien· dag-en
nadat aanmaning tot betaling daarvan door de raad gedaaa
is door middel van een gcregistrecrde brief aan de sekretaris
van de \'ereniging of maatschappij aan zijn adres zoals op­
geschreven in de boeken van de bank, kan de raad onmidd.ellik
in 'het g-e,·al van een vereniging de rcchtsmiddclen uitoefenen
die door de Landbank Wet lQ12 of een wijziging- daarvan,
zoals op dit Ocbied toegep_ast door de Hoofdproklamatie, aan
de raad verleend zijn, en in het geval van een maatschappij,
de rechtsmiddelen uitoefenen die aan de raad door deze Pro­
klamatie of een wijziging daarvan verleend zijn.

:i. (1) lndien cen maatschappij die aan de bank geld
schuldig is-

(a) om een of andere rede11 ontbonden wordt; of
(b) doorgehaald wordt in het register van Koope­

ratieve landbouwmaatschappijen gehouden door
de registrateur; of

(c) ,·crzuimt de bedingen en ,·oorwaarden van een
rnorschot door de raad ,·erstrckt na tc komen; of

(d) verzuimt een hedrag op de vcrvaldag te be­
talen ; of

(e) verzuimt betaling aan de hank te doen wannee,
daartoe verlangd overecnkomstig snb-artikcl (5)
van artikel d r i e ,

kau de raad, na zeven clagen kennisgeving gcdaan te hebben
door middel van een geregistreerde brief gericht aan de
sekretaris .van de maatschappij aan het adres zoals opgeschreven
in de 'boeken \'all de bank, na behoorlike kennisgeving aan
de 1·erbandhouders, zonder vorm van proces-

(i) sommige .of alle baten van de maatschappij die
speciaal aan de bank verbonden zijn in beslag
nemen en of bij publiekc veiling of onderhands
verkopen;

(ii) in zulke Yolgorde als hij bepaalt, een ot alle
der bevoegdheden in hem gevestigcl krach(ens de
cessie vermeld in artikel d r i e uitoefenen.

(2) lndien een persoon die gchouden is ingevolge de
akte ,·an oprichting (zo er een is) en de statuten of regle­
menten van de maatschappij enig ingeschreven maar ongcstort
kapitaal of enige voorwaardelike aansprakelikheid aan aan•
delen verbonden te betalen, \'erzuimt nadat schriftelike aan,
maning door de raad gedaan . is, zulk bedrag binnen zeven
dagen na de datum van ·de aanmaning te hetalen, kan de
raad, .na behoorlike kennisgeving- aan de verbandhouders en
zonder vorm van proces door middel van de baljuw zoveel
van de onroerendc of roerende goedercn van zulkc persoon
in beslag doen nemen en verkopen als nodig mocht
blijken om hct bedrag met inbegrip van de kosten gemaakt
in verband met zulke inbeslagneming en vcrkoop te voldoen.

(3) Wanneer de raad de rechtsmiddelen beschreven
in dit artikcl te baat necmt, verRoopt hij in elk geva! als
voorzegd de roerende goedercn ,·oordat hij de onroerende
goederen ,·crkoopt; ·en de bepalingen van _paragraaf (iii) van
artikel z e \'e n e n de rt i g \'an de Unie Landbank Wet
1912 en enige wijziging daarvan, zoals gewijzigd en op dit
Oebied door de Hoofdproklamatie toe~epast, en \'an het
v-oorbehoud aan het einde van dat artikcl zijn toepasselik
op enig onroerend cigendom a!dus verkocht: Met dien ver•
stande dat i_ndien eigendom aldus \'erkocht niet speciaal ten
gunste rnn de bank \'erbonc..len is maar speciaal verbonclen is
ten gunste \'an een and ere per~oon ·of onderhevig is ten gunste

1242 Officiele Koe rant, 1 Junie 1923.

or is subject in favour o f some other p erson to a hypo­
thecation of a d ate prior to any hypothe<·ation in favour of
the bank, th e board shall pay Jo such person the proceeds
of such sale (after deducting any costs incurred by the bank
in connection therewith) or as much as ·may be owing under
the . d eed of hypothecation.

(4) The p ersons liable to pay any subscribed but un­
paid .capital or any contingent liability a ttaching to shares
shall be the persons w hose na mes .. appear on the list o-r
shareholders furnished by the company at the time of signing
the cession mentioned in section two and they shall · be liable
to the extent stated in that list, provided that if an_y shares
have, after the sig ning of such cession, been t ransferred
-w ith the board's ·written consent, then the trans feree and
not the person mentioned in the .list shall be liable.

(5) All amounts collected by the board shall be employed
to liquidate or reduce the company's debt to the bank and

·upon .l iquidation thereof the cession shall be cancelled and
:returned to the company or its legal represcntatiYe.

<6) For the purposes of this section "debt" includes
in addit ion to an advance and the interest thereon, the ex­
penses incurred by the board in .makin~ the advance and in
recovering it with interest as aforesaid.

5. Notwiths tanding anything to the contrary in any law,
no certificate, document or instrument issued by the board
in g iving effect to the powers conferred . upon it by law
s hall be subject to stamp duty, .fee or any charge whatsoever,
nor ,shall the bank .be liahle for the payment of any search
or inspection fee in any master's office or deeds registry or
other registration office.

6. (1) No twithstanding anything to the contrary in any
law, every person w ho-

(a) was a member of a co-operati,·e society \\·hen a
resolution was taken to raise a loan; or

(b) became a member thereafte r

s hall, notwithstanding subsequent withdrawal or expulsion
from the society, be jointly and se\·erally liable, together with
the remaining members of the society, for any amount owing
by the society to the bank at the commencement of this
.Proclamation in respect of any payment made by the bank;
to the society pursuant to an applicatir>n by the society for
a loan supported hy that resolution.

(2) If at the commencement of this Proclamation any
amount is owing by a society in respect of which the board
has framed a plan of contribution in terms of section t h i rt y­
e i g h t of the Union Land Bank Act 1912 and any amend­
ment the reof as .amended and applied to this T erritory by
the principal Proclamation, th e pro,·isions of sub-section (1)
of this section shall b e applicable to any such plan of con­
trib11tio1L

7. (1) The expression " Reg istrar of Co-operati\'e Agri­
·cultural Societies" occurring in section t hi rt y - e i g h t of
t he Union Land Bank Act 1912 and any amendment thereof

· as amended and applied to this 'Territory by the principal
·Proclamation shall be deemed to refer to the Registrar as
'in this P roclamation defined.

(2) The Registra r sh.all at the request of the board
furnish such further lis ts and other information as the board·
may req'uire regarding any society or company registered.
by him. ·

:· 8. T he several provisions o [the Union "Land Bank
Act 1912" (Act No. 18 of 1_912) as amended by the " Land
Bank .Act 1912 Amendment Act 1916" (Act No. 30 of 1916)
and by the "La nd Bank Act Further Amendment Act 1921"
(Act No. 36 of 1921) as applied to this Territory by section
f iv e of the principal Proclamation are hereby amended or
further amended as th~ case may be in respect of the appli­
cation the reof to this Territory to the extent indicated in the
s econd column of the schedule .he reto.

9. Sections th r e e, f o u r , f i \' e, s i x , s e v en and'
e igh t of Union ."Land Bank Act Further Amendment Act
1921" as applied .to this Ter ritory by the principal Prodamation
shall b e and arc hereby repealed.

10. This Proclamation shall be read as one with the
principal Proclamation and may be cited for all purposes as
the Land Bank Proclamation Further Amendment Procla­
mation 1923.

GOD SAVE THE KING.

G iven unde r my hand and seal at Windhoek this 14th day
of May, 1923.

G IJS. R. HOFMEYR,
Administrato r.

van een anderc persoon aan een verbarid van een vroegert
datum dan cen verband ten gunstc van de bank, de raad aan
zodanige persoon de opbrengst van zulke verkoping (na af­
trek van alle kosten gemaakt d.oor de bank in verband daar•
mee) of zoveel, als verschuldigd mocht wezen, krachtens het
verband, betaalt.

(4) De personen die gehouden zijn ingeschrcven maar
ongestort kapitaal of ecn voorwaardelike aansprakelikheid ver•
bonden aan aandelen te betalen, zijn de personen wier namen
op de lijst van aandeelhoude rs voorkomen, door de maat­
schappij ingehandigd ten tijde van de ondertekening van de
cessie vermeld in artikel t wee, en zij zijn aansprakelik
in de omvang ve rmeld in ldi.e lijst: Me.t dien verstande dat
indien na de ondertekening van deze cessie enige aandelen
met de schriftelike toestemming van de raad overgedragen
zijn, de persoon aan wie overgedragen is en niet de persoon
vermeld ,in de lijst, de aansprakelike persoon is.

(5) Alie bedragen door de raad geind, worden aan­
g-ewend om de schuld van de maatschappij aan de hank te
likwideren of te verminderen, en .na de likwidatie daarvan
wordt . de cessie geroyeerd en aan de maatschappij of zijn
wettelike l'ertegenwoordiger overhandigd.

(ti) Voo·r de doelcinden van dit artikel omvat "schuld"
boveh en behalve een voorschot en de rente daarop, de on­
kosten door de raad gemaakt in het geven van het voorschot
en de terugvord_ering van dezclve met rente als ,·oorzcgd.

5. Niettegenstaande tegenstrijdige bepalingen in enige
wet,. is g een certifikaat, dokument of instrument door de raad
uitgegeven .bij het uitocfenen van de bevoegdheden aan hem
door de wet vcrleend, onderhevig aan zegdrecht loon of welke
last ook, noch is de bank verplicht nasporings of inspektie
fooicn .in een Meesterskantoor of registratiekantoor van aktcn
of .ander registratiekantoor te betalen.

6. (1) Niettegenstaande tegenstrijdige bepaling cn in cnige
wet is elkc persoon die '

(a) lid van een koopera ticve vereniging was toen ccn
besluit genomen werd om een lcning op te
nemen, of

(b) daarna _lid werd,

nieHegenstaandc latere t erug trekking of uitzettin~ uit de ver­
cniging gezamenlik en afzonderlik me t de overbhjvende leden
van de vereniging aansprakelik ,·oor enig bedrag door de \'er­
enig ing aan de bank verschuldigd bij de invoering van deze
Proklamatie ten opzichte van enige betaling door de bank
aan de vc reniging gedaan ingevolge een aanvraag voor een
lcning door de vercniging gemaakt krachlens zodanig besluit.

(2) lndien bij de invocring van deze Proklamatie enig
bedrag door een vereni~ing_ verschuldigd is ten aan~ien waar­
van de raad een kontnbut1eplan -opgcmaakt heeft m termen
van artikel a c h t en tic rt i g van de Unic Landbank Wet
1912 ,en enige wijziging daarvan, zoals gewijzigd en toe!;!epast
op ,dit Gehied door de H oofdproklamatie, zijn de bepalingen
van s uh-artikel (1) van dit artikel ,·an toepassing op zodanige
kontrihutieplan.

7. (1) De uitdrukking "Rcgistratcur van Koi:ipe raticvc
Landhouwvercnigingen" voo rkomendc. in artikel a ch t en
d e r t i g van de Unie Landbank Wet 1912, en eni~e wijziging
daa rvan, zoals gewijzigd en toegepast op dit Gebied door
de Hoofdp roklamatie, wordt geacht te doclcn op de Rcgistra­
teur zoals in deze wet beschreven.

(2) De Registrateur verschaft op \'erzoek van de raad
m ike verdere lijsten en verdere inlichtingen als de raad van
hem verlangen mocht ten_ aanzicn van een vereniging of maat­
schappij door hem geregistreerd.

8. De vcrscheidene voorzieuingen van de Unie "Land­
bank Wet 1912" (Wet No. 18 van 1912) zoals gewijzigd door
de " Landbank Wet 1912 Wijlig ings Wet t1916" (Wet No. 30
van 1916) en door de " Landhank Wet Verdere Wijzigingswet
1921" (Wet No. 36 van 1921), zoals op dit Gebied toegepast
door .a rtikel v i j f van de H oofdproklamatie, worden hierbij
gewijzigd of ,·erder gewijzigd, al naar g elang, ten opzichte
van de toepassing daarvau op dit Gebied, in de omvang aan­
gedu id in de tweede kolom nn de Bijlage van dezc Pro-
klamatie. ·

9. Artikels d r i e, \. i e r , ,. i j f, z e s, z e v e n en a c h t
van de U nie "Landbank \'Cet \ "erdere Wijzigingswet 1921",
zoals op dit Oebied toegepast door de H oofdproklamatie
worden en zijn hierbij herroepen.

10. Deze P roklamatie moet als een gelezen worden met
de Hoofdproklamatie en kan rnor alle doeleinden warden aan­
gchaald als de Landbank ·Proklamatie Verdere W ijzigings Pro-
klamatie 1923.

GOD BEHOEDE DE KONING.

Gege\·en onder mijn hand en zegel te Windhoek op
deze l-lde dag ,·an .\\ei 1923.

GIJS. R. HOFMEYR,
Administrateur.

Official Gazette, 1st June, 1923. 1243

SCHEDULE.

Provisions of the · Union Land Bank Act 1922 as amended
by Acts Nos. 30 of 1916 and 36 of 1921 as applied to the
Territory of South West Africa by the Land Bank Amendment
Proclamation 1922 (No. 10 of 1922) which are specifically
amended by section e i g h t of ~lhis Proclamation.

Provisions
·Amended.

Act No. 18 of
1912.
Section t w o.

Section e i g h t.

Section twe Ive

Section
eighteen

Section
twenty-one

Section
t \V e n t y-e i g h t

Section
t w e n t y- n i n e
(as amended hv
Act No. 30 of
1916.)

Extent of · Amendment.

Bv the addition of the following de­
finitions to the various terms defined
therein:-

"cash credit account" shall mean an
account thro!!gh which a co-operative so­
ciety or company may, from time to time,
during its currency as fixed by the board
draw moneys from the bank and repay
moneys to the bank so th·at the total amouDt
owing to the bank under the cash credit
account shall not at any one time exceed
a maximum to be fixed by the board;

"co-operative company" or "company"
shall mean a co-operative a~ricultural com­
pany or a central co-operative agricultural
.company or a federal co-operative agri­
cultural company each with limited liability,
which has been formed for the purpose
of promoting agriculture or any agricultural
or rural industry in South West Africa, and
is n,_gistered under the Proclamation relat­
ing · to co-operative societies, No. 19 of
1922, or any amendment thereof and has
issued .to members shares with a contingent
liability;

"registrar" shall mean the officer ap­
pointed under . section on e of the Procla­
mation relating to Co-operative Societies;
No. 19 of 1922.

By the insertion in the definition of
"mortgagor" after the word "society" of
the lVOrds "or company".

By the deletion from sub-section (I) (as
substituted by Act No. 36 of 1921) of the
words "to or from the bank" and the sub­
stitution therefor of the words "sold by
the bank by virtue of the provisions of
this Act or any amendment thereof".

By the deletion of the words "nutary
public or a" and of the words "notary
public or".

Bv · the addition of the words "or com­
pany'' f!.fter the words ""Co-operative So­
ciety".

By the additio11 in paragraph (b) after
the words "Co-operative Societies" of the
words "or companies".

By the addition in sub-sl'ctions (1) and
(2) i!Her the words "this Act" of the words
" or any amendment thereof".

By the insertion in sub-section (5) after
the word "society" wherever it occurs, of
the _words "or company".

By the insertion in sub-section (1) after
-the :word "society" the third time it occurs,
of the words "or by any persons purporting
to act in those capacities"; and hy the de,
letion p f the words " if g ranted and to the
extent to which it is g ranted"; and by the
deletion ,of the proviso inser ted therein by
the principal Proclamation; and by the de­
letion in sub-section (3) of the words "the
rate of five per cent. per annum" and the
substitution therefor of the words "such
rate .as the board may determine".

By the deletion of this section and the
substitution therefor of the following new
section:-

"'.!9. An ach·ance to a co-operative so­
ciety or company may be made by the
board in the form of a cash credit account
and the society or company shall pay to
the bank on the daily balance of the
amount 011ts randing interest at such rate
per annum as the board may determine."

BIJLAGE.

Voorzieningen ,van de Unie Landb-ank W et 1922, zoals ge­
wijzigd door Wet No. 30 van 11916 en W~t .No. 36_ ~an 1921,
zoals toegepast op het Gebied van Zmdwest Atr1ka . door
de J.andbank Wijzig:ings Proklamatie 1922. (No. 10 van 1922),
welke speciaal gew1jzigd worden _door artrkel a ch t van deze

Proklamatie.

Voorzieningen
gewijzigd.

Wet No. 18 van
1912.
Artikel t w e e

Artikel a ch t

Artikel t w a a I f

Artikel
tie II

a ch t-

Artikel e e n -
en-twinti g

Artikel a c h t •
en-twinti g

Artikel n e g e 11 •

e n -t winti g
(zoals gewijzigd
door Wet No.30
van 1916.)

. Omvang van Wij1.iging.

Door de toevoeging van de volgende
definities aan de verscheidene uitdrukkingen
daarin beschreven :- -

"Kaskredietrekening" betekent een re­
kenincr waarop een kooperatieve vereniging
of maatschappij van tijd tot tijd tijdens de
duur daarvan zoals bepaald door de raad
gelden van de bank kan trekken en gelden
aan de bank kan betalen zodat het totale
bedrag verschuldigd aan de bank op de
kaskredietrekening te gener tijd cen hoogste
bedrag zoals bepaald door de raad mag
overschrijden.

" Kooperatieve Maatschappij" of " maat­
schappij" betekent een kooperatieve land­
bouwmaatschappij of een centrale koope­
ratieve Jandbouwmaatschappij, of een fede­
rale kooperatieve landbouwmaatschappij,
elk met beperkte aansprakelikheid die op­
gericht js voor het doel om landbouw, of
een landbouw• of landelike nijverheid in
Zuidwcst Afrika te bevorderen en geregis­
treerd is krachtens de Proklamatie met be­
trekking tot Kooperatieve Verenigingen,
No. 19 van 1922, of een wijzig ing daarvan,
en aandelen met een voorwaardelike aan­
sprakelikheid aan leden heeft uitgegeven.

"Registrateur" betekent de beamhte be­
noemd .overeenkomstig artikel e en van de
Proklamatie met betrekking tot Kooperatieve
Verenigingen, ,No. 19 van 1.922.

Door oe toevoeging in de definitie van
"verbandgever" nll het woord "vereniging"
van de woorden ·"of maatschappij".

Door wegla_ten in sub-artikel (1) (zoals
vervangen door Wet No. 36 van 1921) van
de woorden "aan of door de bank" en het
vervangen ervan door de woorden ''door
deze bank krachtens de voorzieningen van
deze Wet of een wijziging daarvan, ver,
kocht".

Door weglaten van de woordcn " no­
taris .of" waar die voorkomen.

Door toevoeging van de woorden "of
maatschappij" na de woorden "Kooperatievi:
verenig ing".

Door toevoeging in paragraaf (b) m,
de woorden " Kooperatieve vereniging" va11
de woorden "of maatschappijen".

. Door tussenrneging in sub-artikels (1)
en (2) na de woorden "deze Wet", wanneer
zij voorkomen, van de woordeR "of een
wijziging daarvan".

Door invoeging in sub-artikel (!J) na
het woord "vereniging", wanneer dit voor­
komt, .van de woo rd en "of maatschappij".

Door de tussenvoeging in sub-artikcl (1)
· na het woord " verenig ing" waar het voor
de derde maal voorkomt van de woordeu
"of door personen die heten in die hoe­
danigheden op · te treden"; en door de
schrapping van de woorden "indien zij be­
w illigd wordt en voorzover zij bewilligd
is", en door de schrapping van het voor­
behoud in hetzelve toegevoegd door de
H oofdproklamatie; en door de schrapping
uit sub-artikel (3) van de woorden "tegen
vijf .percent per jaar" en het vervangen er­
van door de woorden "tegen zulke voet
als de raad mag vaststellen".

Door .de schrapping van dit artikel en
bet \·er\'ang en eryan door het volgende
nieuwe artikel :-

"29. Een voorschot aan een koopera­
tieYevcreniging of maatschappij kan door
de raad in de vorrn van een kaskrediet­
rekening \·erstrekt worden, en de vcreni­
g ing of maatschappij betaalt aan de hank

1244 Officiclc Koerant, 1 Junie 1923.

Section t h i r t y

Section
t h_ i r t y - o n e

Section t h i r t y­
e i g ht (1) (as
a mended bv Act
No. 36 of -1921).

Third Schedule
Covenant 8. ·

fourth Schedule
{a·s ,amended by
Act No. 36 of
1921).
Act No. 36 of
1921.
Section f i \' e

Section tw e I ve

Section
sev ent een

No. 13 of 1923. j

By · the insertion in sub-sections (1),
(2), (3) and (5) after the word "society"
whenever it occurs of the words "or com­
pany"; by the addition at the end of sub­
sections (1) and (2) of the words "or any
amendment thereof"; by the insertion in
sub-sections (2) and (3) after the word
"societies'' whene,·er that word occurs of
the words "or companies"; and by the in­
sertion in sub-section (3) after the word
"bind" of the words "the society or com­
pany and shall in addition in the case of a
society bind".

By the insertion after the word "so­
ciety" whenever that word occms, of the
words " or company".

By the deletion in paragraph (a) of
the words " liable for the debts and obli­
gations of the society" and the substitution
therefor of the words "who were members
of the society when a resolution was taken
to raise a loan or thereafter became mem­
bers, including any persons who may have
subsequently withdrawn or been expelled
from the society".

By the addition after the word· "apply"_
of the words "to a co-operative society or
a company o r".

Hv the deletion of the figures "£ 25 ''
and the substitution therefor of the figure
"£ 5".

By the insertion after the word "so­
cieties" whenever it occurs of the words
"or companies".

By· the insertion afti:r the word "so­
ciety" of the words "or company".

· By the deletion of the words "Section
three of this Act" and the substitution there­
for of the words "this Act o r any amend•
ment thereof". ·

WliEREAS it is expedient to amend Procla mation No. 57
of 1921 by the Administrator of South West Africa dated the
1st December l.921, entitled the· "Fencing Proclamation .L921"
(hereinafter referred to as "the said Proclamation");

NO\X' THEREFORE, under"· and by virtue of the powers
in me vested, I do hereby proclaim, declare and make known
as follows:-

1. Section t h re e of .the said Proclamation shall be and
is hereby amended by the deletion in sub-section (1) of all
the words occurring therein after the word " type" and the
substitution therefor of the following words:

' 1The Land and Agricultural Rank of South West Africa
as established hy · the Land Ba11k Amendment Procla­
mation 1922 may upon application make an ad\·ance
to such owner for the .purpose of tlefrayi1:ig such cost
or contribution (as the case may he) provided that such
cost or contribution exceeds ten pounds."

2. This Proclamation shall he read as one with the said
Proclamation and may he cited for all purposes as the
" Fencing Proclamation Amendment Proclamation 1923" .

GOD SAVE THE KINO.

Given under mv hand and seal at Windhoek, this 17th dav
of May, 1923. · ·

OJJS. R. HOFMEYR,
Administrator.

Artikel d e r ti g

Artikel c e n -
e n-de r tig

Artikel a c h t -
en-derti~(l)
(zoals gewiJzigd
door Wet No. 36
van 1921.)

Oertle Bijlage,
beding 8

Vierde Bijlagc
(zoals .JsewiJzigd
door wet No.36
van 1921)

Wet No. 3b \'an
1921.

Artikel v i j f

Artikel t w a a I f

A rtikel z c 1· e 11 •

ti e n

rente, op zulke voet per jaa r als de raad
bepalen mag, _op de dagelikse balans van
het verschuldigde bedrag."

Door de toevoeging in sub-artikels (1),
(2), (3) en (5) na het woord " verenig ing'',
wanneer het voorkomt, van de \voorden " of
maatschappij" _en door de toevoeging na
het ~voord "Wet" in sub-artikels (1) en
(2) van de woorden "of een wijziging daar­
van" ,en door invoeging in sub-artikcls (2)
en ,(3) na het woord "verenigingen", wan­
neer h et voorkomt, van de wobrden "of
maatschappijen", en door toevoeging in
sub-artikel (3) na de woorden "aldus ge­
tekend zijnde" van de woorden "de ver­
eniging of maatschappij en daarenboven in
het ,geva! van een vereniging".

Door de tussenvoeging •na het woord
" vereniging" ,wanneer het voorkomt, \·an de
woordcn "of maatschappij".

Door hct weglaten in parag:raaf (a) van
de woorden "aansprakelik z1jn voor de
schulden en YC:rbintenissen van de vereni­
<ring" en het ven·angcn er\'an doar de woor­
den "!eden waren van de vereniging toen
een bes!uit genomen werd om een lening
op te nemen, of !eden werden daarna, met
inbegrip van personen die later zich terug­
getrokken mochten hcbben of uit de Yer­
eniging ,gezet mo ch ten zijn".

Door tocYoeging na het woord " toc­
passing" \'an de woorden ·"op cen koope•
ratieve vereniging of een maatschappij, of".

Door wcglaten van het cijfer "~ 25"
en het ven·angcn ervan door het cijf er
"£ 5".

Door de invoeging na het woord "rcr­
cn igingcn" ~mar het yoorkomt, van de
woorden "of maatschappijen".

Door .de i111·oeging na het woord "ver•
cnig ing" rnn de woorden "of maatschappij".

Door weglaten \·an de woorden "Ar­
tikel drie van dezc Wet" en het 1·en·ange11
ervan door de woorden "dezc Wet of een
wij1iging daa rvan".

No. 13 l'an 1923.J

NADEMAAL het wenselik is· Proklama lie No. 57 ran
1921 van de Administrateur ,·an Zuidwcst Afrika, gedateerd
de l ste dag rnn Desemher 1921, genaamd de "Omheinings
Proklamatie 1921" (hierna aangchaald als "de gezegdc Pro-­
klamatie") te wijzigcn;

ZOO IS H ET, dat ik onder en krachtens de macht mij
verleend, hierhi j proklameer, \·erklaar en bekend maak, als
volgt:-•

I. Artikel d r i e . van de "czegdc Proklamatie zal zijn en
is hierbij gewijzigd door weglating- in sub-_artikel (1) \'an alle
woorden na het woord " maken' ' en het v€'rYangen ervan
door de volge11cle woorden :

" De Land- en l..a11dhouw Bank van Zuidwest Afdka
als opgcricht door de Land Bank Wijzigings Prokla­
matie 1922 mag op aa11vraag aan zodanige eigcnaar
ecn voorschot geven lot dekking respektieveliK va.n
die kosten of Yan die bijdragen (zoals het gem! mag
zijn) met dien verstande dat zulke kosten of bijdrage11
tien pond tcboven gaan."

2. Deze Proklamatic moet 1\·orden gelezen als cen uit­
makende met gczegde Proklamatie, en kan voor alle doeleinden
aangehaald worden als de "Omheinings Proklamatie Wijzi­
g ings Prokla111:11ic 1923".

(iOD BEHOEDE DE KONING.

Gege\·en oncler mjjw hand en zegel tc Windhoek op
dezc 17de <lag- rnn Mei, ''f.923.

GIJS. R. HOFMEYR,
Adminis trateur.

Official Gazette, 1st Ju11e, 1923. 1245

Government Notice~

The following Oovemment Notkes are published tor
general information.

H.P. SMIT,
Secretary for South West Africa.

Administrator's Office, Windhoek.

No. 41.J {14th May, 1923.

EDUCATION ADVISORY COUNCIL.

The Administrator has been pleased in terms of Section
2 •(b) of the Education Proclamation, 1921, to appoint the
·undermentioned _ gentlemen to be the Education Advisory
Council representative of the three European sections of the
population 'of the Territory, for a period of one year endings
31st Decembe r, 1923.

1. Advocate Francois Petrus van den Heever, B.A., LLB.
2. Reverend Joseph Wood.
3. Johannes Vollmer, Esq.

No. 42.) 118th May, 1923.

The Administrator has been pleased under and by virtue
of the p owers in him vested by Section 63 of the Imperial
Mining Ordinance as amended by the Mining Law Amendment
further Amendment Proclamatior:i 1923 (No. 11 of 1923) to
exempt from payment of claim tax in respect of diamonds
the following claims at present held by the Kolmanskop
Diamond Mines, Ltd., for .the period of the leases of the
mining rights thereof now ,:held by that Company, viz:-

Caims •(registered) Nos.:-

731, 732, 756, 758 to 762, 789 to 792, 794 to 807,
813, 814, 825, 826, 828 to 831, 842, 854, 859, 930,
933, 969, 970, 1006 to 1007, 1055.

Also to reduce to a payment of 1/ 6 per annum per
hectare, without any minimum, the claim tax for precious
minerals payable in respect ' Of the following circular areas
for the period of. the leases of the mining rights thereof held
by the present owners, viz:-

1. K o l ma 11 s k op D i a m o n d Mi n es , L t d.:
Circular areas known as: Puztatal, Zillertal, Carlstal,
Gluckauf, Ginsbergfeld, Phoenix, Grillental I, Grillen­
tal 11, Orillental m, Grillental IV, Grillenfal V.

2. S o u t h W e s t D i a m o n d s , L t d. :

Circular areas _known as: Clara ta!, Ginnestal, Liebes­
tal, Levinstal, Merkurtal, Nautilus, Sudstern I, Sud­
stern 11, Cimbria.

Also to reduce to 1/ 6 per annum per hectare, without any
minimum, for such time as may be found desirable, the claim
tax for precious minerals payable in respect of all mining
claims falling within the boundaries of Diamond Area No. 2,
as defined in the Diamond Industry Protection Proclamation
1922.

The above exemptions and reductions shall be retrospective
and shall take effect as from the 16th day of November,
1920.

No. -13.] (30th May, 1923.

The Administrator has approved of the Rules hereto
appended, framed by the Judge of the High Court of South
West Africa under the provisions of Section 3 (5) of the
Administration of Justice Proclamation, 1919 (Proclamation
No. 21 of 1919). _

RULES OF THE HIGH COURT OF SOUTH WEST
AFRICA.

56. Rule of Court No. 15 is hereby amended by the
addition of the following paragraph:

The party setting down the appeal shall, when
doing so, file with .the Registrar one copy of the
record for the use of the Court; and the costs of such
copy, to be reckoned at 1 s. 8 d. a brief sheet, shall
be costs in the cause.

57. (a) Rule of Court No. 47 shall not apply to any
case 111 which a Defendant has been sued by edictal citation,
where the citation and intendit have been served together;
in any s uch case twenty-eight days s hal~ be allowed to a
Defendant \,·ho has appeared, within which to plead, answer,
except o: make claim in re-convention, after the last day
allowed for entering appearance.

(b) Rule of Court No. 47 shall not applv to auy
case in which the summons has heen served in the Union
of South Africa in accordance with the provisions of Section 3
of the Administration of Justice Act, 1912 (Act No. 27 of 1912)
as applied to the Territory of South West Africa by the

Goevernement~ Kennis;gevingen.

De volgende Uoevernements Kennisgevingen warden voor
algemene informatie gepul:>liceerd.

H. P. SMIT,
Sekretaris voor Zuidwest Afrika.

Kantoor van de Administrateur, Windhoek.

No. 41.) (14 Mei, 1923.

OPVOEDINGS ADVISERENDE RAAD.

Ooreenkomstig artiekel 2 (b) van die Onderwys Prokla­
masie 1921, het die Administrateur die hierondcr genoemde
here aangestel om vir ·•n tydperk van een jaar, eindigende
die 31ste Desember 1923, 'n Opvoedings Adviserende Raad te
v--0rm, vertegenwoordigen<le die drie seksies van die blanke
bevolking van die Gebied;-

1. Advokaat Francois Petrus van den Heevcr, B.A., LLB.
2. Eerwaarde Joseph Wood.
3. WelEd. heer Johannes Vollmer.

No. 42.] [18 Mei, 1923.
Onder en kragtens die mag te aan horn verleen deur ar­

tiekel 63 van die Keiserlike Myn Ordonansie, soos gewysig
deur die Mynwet Wysiging Verdere Wysigings Proklamasie
1923 (No. 11 van 1923), het dit die Administrateur hehaag
om die volgende kleims, -wat teenswoordig deur die Kolmans­
kop Diamond Mines, Ltd., gehou word, vry te stel van betaling
van kleimbelasting ten aansien van diamante vir die duur
van die pagte van·.mynregtc op vermelde kleims teenswoordig
gehou deur genoemde maatskappy, namelik:-

Kleims (geregistreerde) Nos:-
731, 732, 756, 758 to 762, 789 to 792, 794 to :307,
813, 814, 825, 826, 828 to 831, 842, 854, 859, 930,
933, 969, 970, 1006 to 1007, 1055.

Alsook om die kleimbelasting vir edele minerale te ver­
minder wat betaalbaar is ten aansien van volgende myn­
velde vir die dmtr van die pagte van mynregte op vermelde
mynvelde gehou deur die teenswoordige eienaars, namelik:-

1. K o I m a n s k o p D i a m o n d M i n e:: s , L t d. :
Mynvelde, bekend onder die name: Puztatal, Ziller­
tal, Carlstal, Gluckauf, Ginsbergfeld, Phoenix, Grillen­
tal 1, Grillental II, Grillental Ill, Grillental IV, Gril-
lental V. ·

2. South West Di am on d s, Ltd.:
Myngebiede bekend als: Claratal, Ginnestal, Liehes­
tal, Levinstal, Merkurtal, Nautilus, Sudstern I, Sud­

stern II, Cimbria.
All.oak o m die kleimbelasting vir edele minera(e wat be­

taalbaar is ten aansicn van alle mynkleims binne die grense
van Diamantgebied No. 2, soos bepaal deur die Beskerming
van die Diamantindustrie Proklamatie, 1922, tot 1/6 per jaar
per hektare te verminder, sonder enige minimum.

Bogenoemde vrystellinge en verminderinge is van terug­
werkende krag en tree in werking vanaf die 16de dag van
November, 1920.

No. 43.} {30 Mei, 192.3.
De Aclministratcur heeft de volgende "Regel van het Hof,

opgesteld door de Rechter van het H ooggerechtshof van
Zuidwest Afrika overeenkomstig de voorziening en van ar­
tikel 3 (5) van de Rechtsbedeling Proklamatie 1919 (Prokla­
matie No. 21 van 1919), goedgekeurd.

REOELS VAN ~ET HOOGOERECHTSHOF VAN ZUID•
WEST AFRIKA.

56. Regel ,·an het Hof No. 15 wordt hierbij gewijzigd
door toevoeging van volgende paragraaf:

De partij die hct appel op de rol plaatst, moet,
wanneer zij dit doet, bij de Registrateur een kopij van
de record voor gebruik van het Hof inhandigen; en
de kosten van zodanige kopij, welke· 1 s. 8 d. per brief
folio bedragen, zijn kosten in de zaak.

57. (a) Regel van het Hof No. 47 is niet van toepassing
in enige zaak waar de verweerder door edikt gedagvaard werd
en waar deze dagvaarding tezamen met het intendit gediend
werd; in alle zodanige gevallen word en acht en twintig dagen
aan de verweerder toegestaan die verdediging aangetekend
heeft binnen wclke hij zijn pleidooi, antwoord, ekseptie of
eis in re-Konventic kan maken, na d e laatste dag toegestaan
voor het aantekenen van verdedig ing.

(b) Regel van het Hof No. 47 is niet van toepassing
in cnige zaak waar de dagvaarding in de Unie van Zuid
Afrika gediend werd, overeenkomstig de voorzieningen van­
artikel 3 van de Rechtspleging Wet 1912 (W et No. 27 van
1912) zoals toegepast op het Gebied van Zuidwest Mrika
door de Wet bctreffende Aangelegenheden van Zuidwest
Afrika, 1922, (Wet No. 24 van 1922) van het Parlement van

1246 Officiele Koerant, 1 Junie 1923.

South West Africa Affairs Act, 1922 (Act No. 24 of 1922)
of the Parliament of .the Union of South Africa; in anv
such case twenty-one days shah be allowed to a Defendant
who has appeared, within -which to plead, answer, except or
make claim. in re-convention, after service of a copy of
th_e declaration, or where such copy has been served together
with the summons, afte r the last (jay allowed for ente ring
appearance.

No. 44.j [19th May, 1923.

It is hereby notified for general information that His
Honour the Administrator has approved of the cancella tion ,
in terms of Section 3 of Proclamation No. 2 of 1921, of
BRUNO OROENEWALD'S title to the farm "SCHNEPfEN­
RIVI ER", district Bethanie.

No. 45.I [19th May, 1923.

It is hereby notified for g eneral information that His
Honour the Administrator has apprO\·ed of the cancellation
of ERNST SCHROTH'S title to the farm "AREGOAS", district
Grootfontein, in terms of Section 3 o f Proclamation No. 2 of
·1921.

'No. 46 . .1 21st May, 1923.

APPLICA TlONS FOR FUT URE QUOT AS Of DIAMON DS
FOR SALE, IN T ERMS Of PROCLAMATION NO. 4

O F 1921.
It is . notified for general information that any applicant

for a quota of diamonds for sale during any future period of
12 months, .who has not · already been awarded a quota, is
hereby required to lodge, on or before the 31st August in
each year. Prospecting Records, Prospecting Charts and Pro­
cluction results relative to the property in respect of which
the application is made, with

(a) The Officer in Charge, Mines Department, Luderit-z, or

(b) The Secretary of the Diamond Board for South West
Africa, Luderitz.

The applicant will be further required

1. to gi\'e any official appointed by the Administrator
the right to examine, a t such place as may be convenient to
him, the rec.o rds which have served for calculating the contents
of the Fi~lds, and al.so the ,vorki ngs of such applicant;

2. to prove to the satisfaction of the Administrator that
the quota for which application is made can be produced.

No application will be · considered unless the provisions
of this Notice have been complied with.

No. 47.J [21st May, 1923.

It is hereby notified for general information that His
Honour the Administrator has -approved of the cancellation of
WILHELM FREIHERR VON W ANGENHEIM'S title "to the
farm "LOWENFONTEIN", situate in the district of Outjo,
in terms of Section 3 · of · Proclamation No. 2 of 1921.

No. 48.} [21st May, 1923.

It · is , hereby notified for gcner.al information .that His
Honour the Administrator has approved, in tenns oj Section 3
of Proclamation No. 2 of 1921 , of the cancellation of PAUL
SEEBACH'S title to U1e farm "RHEINFELS", situate in the
<;iistrict of Keet manshoop . .

No. ,19.] [21st May, 1923.

· It is· he reby notified for general information that His
H onour the Administrator has approyed of the cancellation of
THOMAS fRIEDMANN'S title to the farm No. 215, situate
in the district of ·orootfontein, in terms of Section 3 of
Proclamation No. 2 of 192L

No. 50.] [22nd May, 1923.

REGULATIONS ISSUED UNDER THE . PROVISIONS OF
SECTION FIVE Of THE S EALING AND FISHERIES

PROCLAMATION, No. 18 of 1922.
1. The words "person" and " licensee" as used in these

Regulations shall be deemed to include persori, company,
corporate body o r partnership business.

The term "vessel" shall mean and include every wholing,
ship,. irrespedi\·e of its ~ropelling po,ver~, used by ~ny per•
son in carrying on, or m connection with, the busmess of
hunting, pursuing, or · capturing whales. ·

The expression " whaling" shall include the pursuing,
hunting, killing, capturing or landing of whales by any means
and also the treatment of the carcases o r parts of the car­
cases · for the production of commercial products.

2. No person shall without a licence under the Licences
Proclamation 1921 (No. 21 of 1921) carry on _in the territorial
waters of the T erritory of South West Afnca the busmess
or any part of the business of whaling.

de Unie yan Zuid Afrika, in al\e zodanige geval\en worden
een:ei:i-twmtig dagen aan ~e verweerder toegestaan die ver­
ded1gmg aangete~end he~tt,. binnen welk~ hij zijn pleidooi,
antwoord, eksephe of ets m re-Konventie kan. maken na
die~ing van _een afschrift van de verklaring, of waar' zo.
damge afschnft tezamen met de dagvaarding gediend werd
na de laatste dag toegestaan voor het aantekenen van 1'er:
dediging.

No. 44.] (19 Mei, 1923.
Hiermee word vir alg emene informasic bekend gemaak

dat Sy Eksellensie die Administrateur die kansellasie van die
eiendomsregte van BRUNO OROENEWALO op die plaas
"SCHNEPfENRIVIER", distrik Bethanie, goedgekeur het oor­
eenkomstig Artiekel 3 van Proklamasic No. 2 van 1921..

No. 45.j (19 Mei, 1923.
Hiermec word vir alg emene informasic bekend gcmaak

dat Sy Eksellcns ie die Administrateur die kanse\lasie van die
eiendomsregte van ERNST SCHROTH op die plaas "ARE·
GOAS", dis trik G rootfonte in, gocdgekeur het ooreeilkomstig
Artiekel 3 van Proklamasie Mo . 2 ,,an 1921.

No. 46.J [21 Mei, 1923.
APPLIKASJES VIR TOEKOMSTIOE KWOTAS VAN DIA•
MANTE TE WORDE VERKOOP OOREENKOMSTIG P RO-

KLAMASIE NO. 4 VAN 1921.
Hic rmec word vir aliemene informasie bekcnd gemaak

dat enige applikant vir n kwota ,·an d iamante te worde
verkoop gedurcnde enige toekomstige tydvak van twaalf
maande, aan wie nie alreeds 'n kwota toegeken is nie, hiermee
gelas word op of voor 31 Aug ustus van iedere jaar delwers
registers, de lf-kaarte en 'n opgawe van delf-opbrengs met
betrekking tot die eicndom waarvoor applikasie gemaak word,
in te dien by

(a) die Waarnemende Amptenaar, Departement van Myn­
wese, Luderitz, of

(b) die Sekretaris van die Oiamant Kommissie vir Snidwes
Afrika, Luderitz.

Die applikant moet verder
1. enige beampte deur die Administratcur aang eslel die

reg toestaa:n die registers, wat daartoe· gedien het om die in­
houd van die velde te bereken, op 'n plek wat vir die be•
ampte gerieflik is tc o ndersoek asook die delf-werke van die
applikant,

2. tot die tevredcnhcid ,,an die Administrateur bewys
dat die hvota waarvoor applikasie gemaak is opge\ewer kan
word.

Geen applikasie sal in oorweging g cneem word tensy
aan die voorsieninge van hierdie kennisgewing voldoen w ord.

No. 47.j [21 Mei, 1923.
Hiermec w·ord vir aig emene_ informasie bekend gemaak

dat Sy Eksellensic die Administrateur die kansellasie van
WILH.ELM fRE IHERR VON WANGENHEIM se eiendoms•
n;g op die plaas " LOWENfONTEIN", gelee in die Distrik
van Outjo, goedgekeur het, ooreenkomstig artiekel 3 van
Proklamasie . No. 2 van 1921.

No. 48.] [21 Mei, 1923.
Hiermcc word vir algemene informasie bekend gemaak

dat Sy Eksellensie die Administrateur die kansellasie \'an
PAUL SEEBACH se ciendomsreg op die plaas "RHEINF ELS",
gelee in die Distrik van Kectmanshoop, goedgekrur het, oor­
eenkomstig artiekcl 3 Yan Proklamasie No. 2 ,'an 1921.

No. 49.j _ . {21 Mei, 1923,
Hie rmee word vir alrremene · informasic bekend gemaak

dat Sy Eksellens ie die Administrateur ·die kansellasic van
THOMAS FRIEDMANN sc eiendomsreg op die plaas No. 215,
gelec in die Distrik ,van Orootfontein, goedgekeur het, ooreen­
kornstig a rtiekel 3 van Proklamasie No. 2 van 1921.

No. 50.] [22 Mei, 1923.
REGULATIES UITOEVAARDIGD KRACHTENS OE BE­
PALINGEN VAN ARTIKEL VI J f VAN DE ROBBEN­
VANGST EN VISSERIJEN PROKLAMATIE, No. 18 , ·an 1922.

1. De woorden "persoon" en "licentiehouder" als in
deze rcgulaties gebruikt, worden gcacht persoon, maatschap•
pij, vereniging met rechtspcrsoonlikheid of vennootschap in
te sluiten.

De uitdrukking " \'aartuig" betekent en sluit in elk schip
voor wa!Yisvangst, afgezien van het voortstuwvermogen er­
van, dat door een persoon gebruikt wordt bij uitoefening
van of in verband m~ het bedrijf van hct jagen, vervolgen
of vangcn van walvissen.

De uitdrukking " walvis\·angen" sluit in het vervolgeo,
jagen, doden, vangcn of landen ,·an wa1vissen ·op welke wijze
ook, en ook de behande\ing van de karkassen of gedeelten
van de karkassen ter vervaardiging van handelsprodukten.

2. Nicmand oefent in het watergebied van het Orond­
gebied van Zuidwest Afrika het bedrijf of een dee! rnn het
bedrijf van walvis.vangen zonder een licentie , ·olgens de
Licenties Proklamatie, 1921 (No. 21 \·an 1921), uit.

Official ·Gazette, 1st June, 1923. 1247

3. The annual fee payable for such licence s hall be the
fee fixed under the provisions of the Licences Proclamation
1921.

'1. Every licensee s'hall be bound to produce his licence
.on demand of .any officer appointed • under the Sealing and
Fisheries Proclamation No. 1~ of . 1922.

5. E\·ery application for ~, licence shall be made in writ­
ing, addressed to the Secretary for South West Africa, and
shall clearly and truly set forth the full name, occupation and
domicile of the applicant, if .the application be made upon
his own behalf, or the na me, occupation, status, and domicile
of his principals, if he be an agent.

6. All licences shall be .s ubject to the approval of the
Administrator and to any conditions - general or special ·­
w'hich he may impose, and every applicant for a lice nce shall,
before any approval of such licence be given, sign in the
presence of two witnesses a written undertaking that he in
all respects fully understands, accepts and undertakes to be
bound by all such terms and conditions.

7. In cons iderat ion of acceptance of the conditions im­
posed under Section 6 of these Regulations and due payment
of the stated licence fee in respect to each vessel, the licensee
shall be entitled to exercise and carry on, subject to- these
Regulations, within any of the territorial waters of the Terri­
tory of South West Africa all operations necessary to and
connected with the pursuit, hunting, capture and killing of
\\,-hales: subject always to International Maritime Law and
r.ustom.

8. No licence shall be issued until the site on whh:h
the Whaling Station is to be es tablis hed shall first have been
approved of by the Administrator to whom all applications
for such sites must be addressed, and the lease of the site
obtained from the Lands Branch of the Adminis tration of
South West Africa shall be produced on demand by an officer
a ppointed by the Administrator.

9. Applicants for whaling licences, hdore making such
application, shall publish notice thereof 1>11ce in every week
for a period of one month in one or more newspaper or
newspapers circulating in the district in which the licensee
proposes to establish a whaling station. Such notice shall
state the name and address of the applicant and shall contain
a desc ription of the ,site on which it is proposed to erect a
w haling station. A copy of ihis notice must accompany the
application for a licence.

10. It shall be lawful for any person or persons interested
within 14 days after the publication of such notice as afore­
said to lodge with the Secretary for South West Africa ob­
jections to the granting of any such licence, and the Ad­
ministrator shall before deciding upon the application take
such objection into considera tion.

11. In respect to the observance of rules and practice~
habitually recognised by whale-fishers upon the high seas,
no licence or exemption is given or conferred by these Regu­
lations and no injunction or direction is imposed.

12. E\'ety boat employed by the holder of a whaling
licence shall carry such distinctive marks or numbers as the
Secretary for South West Afrli::a may from time to time pre­
scribe for whaling vessels by notice in the Official Gazette.
Such numbers or ma rks shall he specifica lly indicated to the
licensee. in respe.t to each vessel licensed.

13·_ In their operations under the rights conferred by
a licence under these Regulations licensees and their employees
shall at all times pay due and proper regard to the safety
and privileges of vessels engaged in fishing operations, whether
fishing with trawls, nets or hand lines, and whethe r a t
anchor or drifting. ·

14. Licensees shall confine themselves to ihe pursuil
and capture of full or well grown whales, of whatever species,
and shalr refrain from hunting, capturing or destroying gra\'id
females, females suckling, or calves.

15: No licensee nor any person e mployed by him or
on his behalf shall anchor or moor anv whale at a distance
from a factory or whaling .station . g reater than half a mile.

16. All whales wounded or killed bv a licensee or his
employees which may drift or be driven 'on to or othemise
unavo,idably be landed on the foreshore elsewhere than at
a whaling s tation shall be removed by the licensee ·,vithin,
(twenty-four) 24 hours of such landing to a factory or station.

. 17. All whales landed or killed shall be so dealt ·,\'ith at
the factory to which they may be ta ken that the initial
pro:cess of manufacture and the complete consumption of any
solid refuse shall have been sec·ured within four (4) davs
from the date on which the whale shall have been placed on
the flensing plane or in the factory for treatment, and no
part whatever of the carcase shall be returned to the sea
or exposed on the beach o r on the ground at or adjacent to
the factory, except in regard to the blood in such quantity as
may be unavoidable innocuous and inoffensive.

3. De jaarliks voor die licentie te betalen som is de
som vast~esteld krachtens de_ bepalingen van de Licenties
Proklamahe, 1921. . ·· . · ·
. 4. Elke licentiehouder is gehouden zijn licentie te laten

z1en op aanzoek \·an krachtens de Robbenvangst en Visserijen
Proklamatie No. 19 van 1922 aangestelde beambten.

5. Elk aanzoek om een licenti"e wordt schriftelik bij de
Sekretaris voor Zuidwest Afrika gedaan, en moet duidelik
en naar waarheid de volledige naam, het beroep e n domicilie
van de aanzockdoende opgeven, als het aanzoek ten eigen
behoeve gedaan wordt, of naa m, beroep, status en domicilie
van zijn principalen, als hij een zaakwaarnemer is.

6. Aile licenties zijn afhankelik van de goedkrnring van
de Administrateur, en onderworpen aan alle \·oorwaarden -
algemene of biezondere - die hij gelieft te s tellen, en voor­
dat goedkeuring aan een licentic verleend wordt, tekcnt icder,
die om zulk een licentie aanzoek doet, in tegenwoordigheid
van twee getuigen een schriftelikc verklaring, dat hij al die
beding:en en voorwaarden ten voile verstaat, aanrnardl. en
belooft zich daardoor gebonden t e achten.

7. Uit hoofde van de aanvaarding van de krachtens • ar­
~ikel 6 van deze regulaties gestelde voorwaarden en be­
hoorlike betaling \'an het gemelde licentiegeld voor elk vaartuig
is de licentiehouder gerechtigd, met inachtneming van deze
regulaties, in het watergebied van het Grondgebied van Zuid­
west Afrika alle vcrrichtingen uit te oefenen en werkzaam­
hede11 uit tc voeren , die nodig- zijn voor en ,·erhonden
zijn aan het rcrrolgen, jagen, vangen en dodcn van wal­
vissen ; altijd met voorbehoud van Inte rnationale Zeewe!ten
en .Usantie.

8. Geen liccntie wordt uitgegeycn ,·oor en aleer het
terrein waarop het walvisvangst-station gevestigd zal wor­
den, door de Administrateur goedgekeurd is, aan wie elk
aanwek om zulke ,terreinen gericht moet worden, en de
pachtb rief \·an de Afdeling van Landen van de Administratie
van Zuidwest Afrika verkregen terrein wordt g etoond, wan­
neer een door de Administratcur aang-estelde beambte daarom
naagt.

9. Voordat aanzoek om licentie \·oor d e walvisvangst ge­
daan \\·ordt, ge\·en aanzoekdoende eenmaal \vekeliks gedun:nde
de tijd rnn ecn maand daarvan kennis in ecn of meer nie11ws­
blade11, die in o mloop zijn in het distrikt, waarin de licentie­
houder zich voorneemt een wa!visvangst-station te \'estigen.
De kcnnisgering vermeldt naam en adres van de aanzoek­
docndc , en b ernt een beschrijving ,·an het terrciJt, \\'aarop
het rnorne men bestaat een walvisvangst-station op te rich­
tcn. Een afschrift ,·an die kennisgeving moet het aanwek om
ecn licentic vergezellcn. .

10. Een ieder bclanghebbende heeft het recht binnen
M dag en na publikatie van die kennisgeving als voornoemd
bij de Sekretaris voor Zuidwest Afrika bezwaren in te dienen
tegen hct , ·erlencn ran die licen tie en de Administrateur
o\·crweegt al die bezwaren voordat hij een besluit omtrent
liet a.anzoek neemt.

11. Ten aanzien \'an de waarne_ming van rcgels en prak­
tijken, naar gewoonte door wah·isvaarders op de ruime zee
erkend, wordt door dezc regulaties geen vergunning of vrij­
s telling gegeven of verleend, en geen verbod of voorsehrift
opgeleg d.

12. Aan elke boot, in gebruik van de ·houdcr van een
licentie voor walvisvangst, moeten die herkennings tekenen
of nummers aangebracht worden, die de Sekretaris voor
Zuidwest Afrika van tijd tot tijd bij kennisgevincr in de
Officiele. Koerant voor walvisvaarders mag bepalen. Die ni.un­
me·r:; of tekenen worden biezonder aan de licentiehouder opge­
g e,·cn ,·oor elk vaartuig, waarvoor een licentic uitgegeven is.

13. Bij · hun werkzaamheden krachtens de rechten, door
ccn licentie volgcns deze regulaties verleend, geven licentie­
houdcrs en hun geemployeerden te a.lien tijde behoorlik acht
op de veiligheid en de voorrechten ,,an vaartuigen, die aan
't visscn zijn, hetzij met sleepnettcn, netten of handli_jnen,
hetzij die \·oor anker liggen of drijvende zijn.

14. Licentichouders moeten zich bepalen tot het \'ervolgen
en \-angen ,·an \·olwassen of we! uitgegrocide walvissen, van
welke soort ook, en zich onthouden van het jagen, vangen of
doden \·an drachtige of zogende wijfjes of kalveren. ·
. 15. Geen licentiehouder e n niemand in zijn dienst of
voor hem, ankcrt of mcert eeu walvis op groter afstand van
een fabriek of walvisvangst-station dan een halve mijl. ·

16. Aile d oor een liccntiehouder of wie in zijn diensl
zijn gewonde of gedode walvissen, die elders op het voor­
sfrand dan bij -een walvisvangst-station aanspoelen, gedreven
of op and-ere wijze onvermijdelik geland worden, moeten door
de licentiehouder binnen vier en twintig (24) uur na die
landing naar een fabriek of s tation weggebracht worden.

17. Aile gelande of gedode walvissen worden zo bij
de fabriek, waarheen ze gebracht zijn, behandeld, dat het
eerste bewerkingsproces en het volledige verbruik van alle
vaste afval ten einde gelopen is binnen \·ier (4) dagen, ·ge­
rekend van de dag waarop de walvis op het opsnijvlak of 111
de !abriek ter behandeling gezet is, cen geen deel hoege­
naamd van het karkas wordt i~ de zce teruggewo_rpen of op
h et strand of op de grond b1J of naast de fabnek gelegd,
behalvc wat bloed aanrraat in zulk een hoeveelheid als om·er­
mijdelik daar vali en °onschadelik en niet hinderlik is.

;;;12;;.;4;,;;8~ _________________ O_fficie!e Koerant, 1 Junie 1Q23.

18. No licensee or other person shall hunt, pursue or
capture any whale within a distance of three miles of any
island, area or fishery reserve• by the · Administration of the
Territory of South West Africa for any special purpose of
protection, control or conservation; nor shall any homb-gun,
rocket or other explosive be discharged at any time within
the above limits. Particulars of any such reserved islands,
areas or fisheries protec ted under this regulation shall from
~imc to time be supplied for the guidance of licensees.

19. In respect to the establishment and maintenance of
whaling statio,11s for trying out or otherwi&e manipulating or
manufacturing or working all or any of the pr<?ducts of whale
fishing carried on under a licence, every ltcensee or ap­
plicant for a licence sl}all furnish in writing to the Secretary
for South West Africa full particulars of all operations which
it is proposed to undedake, and shall fully set forth, an_d, so
far as may be required, describe all boats, slipways, machmery,

-appliances and works, of \Vhatever description, which it may
be proposed to establish or instal: and shall also clearly define
and describe the site to be occupied, and, if necessary, furnish
plans and diagrams thereof, and shall supply any other in­
formation or partic-ulars required to the satisfaction of the
Secretary for South West · Africa and shall comply with all
rules and requirements both in respect to the establishment
of any station and in respect to arrangements for its mainten­
ance and upkeep and preservation in sound and efficient con­
dition and prevention of offcnc-c, injury to public health,
or creation of insanitary conditions.

20. All issues or renewals of licences shall be subject
to all laws and to all reg ulations or rules imposed in regard
to the issue and renewal of licences by competent authority,
and to any requirem~nts in respect to the lease _of station
sites and the occupation of the foreshore of apphcahle and
relevant provisions of the laws and regulations relating to
Harbours and Public, Health or other cognate matters which
may at any time be s ti_pulatcd o-r imposed by the law or
competent authority.

21. All renewals of licences shall be subject to mainten­
ance of any station belongini.; to the licensee, and a)l _ its
appliances and appurtenances 111 sound, proper and efficient
o-nier and condittou, anu to the observance of the pr0\'isions
of the laws regulating Public Health and the requirements
of sanitary authorities, to the satisfaction of the Administrator.

22: All licensees shall submit monthly, in such form as
may be prescribed by regulation from time to time, a Return
shnwin<r the number of whales killed during such month, the
size species and sex, and the dates upon which killed. Li­
cen~ees shall also., when called upon to do so, furnish any
o,ther returns or statements required concerning the working
of the industry.

23. Any person failing or refusing to comply with these
Regulatio-ns, or knowingly rendering a false return or state­
ment thereunder, may, in the discretio.n of the Administrator,
be refused a renewal of his licence or a new licence in any
e~1suing year, in addition to any other penalty imposed by any
Court.

2-L The operations of licensees within the territorial
\\'aters of the Territory of South West Africa shall, in all
respects and at any time, b e liable and subject to inspection

. by any person duly authorised thereto by appointment under
the hand of the Administrator.

No. 51.)
APPOINTMENT.

[22nd May, 1923.

The Administrator has been pleased to make the follow­
ing appointment in the South West Africa Police under the
provisions of Section 3 (2) of the Police Proclamation 1921,
"·ith etfect from the 1st April 1923:-

As Inspector:

JOHN JACKSON WALKER.

No. 52.) . {14th May, 1923.

FENCING PROCLAMATION 1Q21.

The Administrator has been pleased, in terms of $ub­
Section (1) of Section fiv e of the Fencing Proclamation
No. 57 of 1Q21, to declare that c,ontributions towards the
cost of diYiding fences shail be obligatory in the District of
\\'.!indhoek, and to fix the 1st July, 1Q23, as the date from
"·hich snch contributions shall be made.

18. Geen licentiehouder of ander persoon jaagt, ver­
volgt of vangt een walvis binnen een afstand van drie mijlen
van een eiland, gebied of een visserij, door de Administratie
van het Orondgebied van Zuidwest Afrika voorbehouden voor
bescherming, kontrole of bewaring; ook wordt te gener tijd
bomg eschut, vuurpijl of ander ontploffingsmiddel afgevuurd
binnen bovengenoemde limieten. Biezonderheden omtrent zulke
gereserveerde e ilanden, g ebieden of visserijen, krachtens deze
regulatie beschermd, zul1en van tijd tot tijd ter voorlichting
van licentiehouders verschaft worden.

19. Betreffcnde de vestiging en instandhouding van wal•
visvangst-stations voor uitsmelting of andere behandeling, of
vervaardiging of bewerking \'an allc of een der produkten
van de walvisvangst, uitgeoefcnd onder een licentie, verschaft
ieder licentiehouder of een ieder, die aanzoek om een licentie
doet, sc·hriftel5k aan de Sekretaris voor Zuidwest Afrika
volledige biezonderheden \'an alle werkzaamheden, die men
voornemens is te ondernemen, en geeft volledig op en be­
schrijft, zo,·er zulks vereist mag warden, a!le boten, sleep­
hellingen, machinerie, toestellen en werken van welke aard
ook, die men voornemens is te vestigen of te Installeren;
ook bepaalt en beschrijft hij duidelik het te gebruiken terrein,
verschaft hij zo iiodig plannen en kaarten daarvan en geeft
alle andere vereiste inlichting en biezonderheden ten_genoegen
van de Sekretaris voor Zuidwest Afrika, en voldoet aan alle
regels en vereisten zowel wat betreft de vestiging van een
station als wat de schikkingen aangaat voor onderhoud en
instandhouding en bewaring daarvan in een gave, cloeltref­
fende toestand en ter voorkoming van overlast, schade aan
de openbare gezondheid, of van het scheppen van voor
de g ezondheid schadelike toestanden. .

20. Alie uitgifte of vernieuwing van licentie valt onder
de bepalingen van alle wetten en regulaties of voorschriften
omtrent de uitgifte en vernieuwing van licenties d oor de
be\'Oegde macht, en is onderhevig aan alles dat vereist wordt
ten opzichte van de pacht van stationsterreinen en het gebruik
van het strand, tocpasselike en ter zake dienende bepalingen
van de wetten en regulaties met betrekking tot Havens en
Publieke Gezondh eid of andere aanverwante zaken, die te
eniger tijd bij wet of door de bevoegde macht bedongen of
opgelegd mogen worden.

21. Alie vernieuwingen van Jicenties zijn afhankelik van
het houden van een aan een licentiehouder behorend station
en alle toestellen en bijbehoren daarvan in g ave, behoorlike
en doeltreffende orde en toestand, en van het waarnemen rnn
de hepalingen van de Wetten ter regulering van de Open­
hare Gezondheid en van het door de Gezondheidsdienst ,·er­
eiste, ten genoege van de Administrateur.

22. Alie licentiehouders dienen maandeliks, in · die vorm
die van tijd tot tijd bij regulalie bepaald mag wor~en, een
opgave in, waarop aangegeven wordt het aantal walv1ssen ge­
dur·ende die maand g edood, . grootte, soort en sekse, en de
datums, waarop ze gedood werden. Daartoe aangevraag d,
zullen licentiehouders ook alle andere opgaven en staten
verschaffen die gevraagd worden omlrent het werk van de
nijv-erheid. ·

23. Een ieder, die in gebreke blijft of weigert deze
regulaties na te komen, of wetens een valse opgave of staat,
daarbij vereist, inlevert, kan naar goedvinden van de Ad­
ministrateur een vernieuwing van zijn licentie of een nieuwe
licentie in een volgend jaar ontzegd worden, behalve dat hij
strafbaar is met de door een hof opgelegde straf.

24. De werkzaamheden van Jicentiehouders in het watcr­
gebied van het Grondgebied .'.'an Zu!dwest Afrika zuHen in
alle opzichten en te allen t11de gemspekteerd kunnen en
mogen warden door iemand, daartoe we?tiglik gemachtigd
door aanstelling onder de hand van· de Administrateur.

No. 51.]
BENOEMING.

[22 Mei, 1923.

Dit het die Administrateur behaag om die volgende b.e­
noeming in die Suidwes Afrika Polisie onder die bepalinge
van artiekel 3 (2) van die Polisie Proklamasie van 1921, iu­
gaande vanaf die lste April, 1923, goed te keur:-

Als lnspekteur:
JOHN JACKSON WALKER.

No. 52,) (14 Mei. 1923 .
OMHEIN!NOS PROKLAMASIE 1921.

Dit het die Adn1inistrateur behaag om, ooreenkomstig
die bcpalinge van sub-artiekel (1) rnn Artiekel v y f van,
die Omheinings Proklamasic >lo. 57_ yan 1?21,. te b_epaal dat
bydraes tot die. koste \"an tussenhemmge _ 111 die D1s~nk van
Windhoek verphgtend sal wees en ~m die lste juhe, 1Q23,
vas te stel as die datum waar Yanat sulke bydraes gemaak
sal word.

. Official Gazette, 1st June, 1923. 1249

G'lneral Notice.

(No. 11 .9f 1923.)
As no application in termS,,.:.of Section 72 of the Amended

Mining Ordinance of the 8th A.ugust 1905 \Vas made by any
interested party in respect of the Base Mineral Mining Areas

KOHERO I and KOHERO II
registe red in the name of the Kohero Tin Mines, Ltd., of
Johannesb urg, and situated on the farm Kohero East, District
Omaruru, which were abandoned by the owner, IT IS HEREBY
DECREED that all rights to . these areas are forfeited in
acc-ordance with the provisions of Section 73 of the said
O rdinance as from this date.

0. E. B. FROOD,
Windhoek,

19th May, 1923.
Mining Authority.

Adverti5e.ments.
ADVERTISING IN THE O FFICIAL GAZETT E O F

SOUTH WEST Afl{ICA.

1. T he Official Gazette w ill be published on the 1st and
15th day of each month; in the event of either ot those days
falling on a Sunday o r Public Holiday, the Gazette will be
published on the next succeeding working day.

2. Advertisements for insertion in the Uazettc must be
delivered at the office of the Secretary for South West Atrica
(Room 46, Government Buildings, Windhoek) in the lang uages
in which thev are to be published, at not later than 4.30 p. m.
Q°n the n i n· th day hefore the date ot publication ot the
Gazette in which they are to be inserted.

3. Advertisements will be inserted in the Uazette afte r
the o fficial matter or in a supplement to the Uazette at
the discretion of the Secretary.

4. Advertisements will be published in the Officiai Gazette
in the English, Dutch or German languages ; the necessary
translations· must be furnished hy the adve rtiser or his agent.
lt should be borne in mind however, that the German version
of the Oazette is a translation only and not the authorised
issue.

5. Only !ega! advertisements are accepted for publication
in the Officia{ Uazette, and arc subject to the approval ol
the Secretary for South West Africa, who can retusc to accept
or d ecline further p ublication of any advertisement.

6. Advcrtiseme~1ts should as far as possible be typewritten.
Manuscript of advertisements should be written on one side
of the paper only, and al! proper names plarnfy inscribed;
in the event of any name being inco rrectly printed as a
result o! indistinct writing, the advertisement can ,)n!y be
repuhl1shed on payment of the cost ot another insertion.

7. The subscription for the Officia(Gazette is 12!- pef
annmn, post free in this Ter ritory and the Union ot :::iouth
Africa, payable in advance. Postage must be prepaid by
Overseas s ubscribers. Single copies of the Gazette may be
obtainea at the price of sixpence per copy.

8. The charge for the insertion of advertisements othe i
than the notices mentioned in the succeeding paragraph 1s
at the rate of 6/- per inch single cofumn and 12/- per inch
double column, repeats half price. (F ra ct ion s o t a n
i n ch to be rec k o n e d an in c h.)

9. Notices to creditors and debtors in the estates ot
deceased persons and notices by executors concerning liqutcla•
!ion accounts fying for inspection, are published 1n scliedule
form at ·91- per estate.

10. No advertisement will be inserted unless the charg e
is prepaid. Cheques, drafts, posta(orders or money orders
must be made payable to the Secretary fo r South W es!
Africa.

fllgem.ene . Kenni!,geving.

(No. 11 van 1923.)
Daar gecn applikasie o ore~nkomstig die voorsieninge van

Artiekel 72 van di-e Gewysigdc Mynordonansie van 8 Au­
g ustus, 1905, deur enige interesseerde persoon ingedien werd
met betrekking tot die Onedele M.iner<!le Mynvelde

KOHERO I and KO HERO ir
onder die naam van die Kohero Tin -Myne, Beperk, van
Johannesburg, geregistreer, en gelee op die plaas Kohero
Oos, Distrik Omaruru, wat d eur die eienaar opgegee werd,
WORD DIT HIERBY VERORDEN dat alle regte op hier­
die vclde orreenkomstig die voorsiening e van Artiekel 73
van die genoemde Ordonansie vanaf h1erdie datum ,•er­
beurd is.
Windhoek, G. E. B. FROOD,

lQ Mei, 1923. Mynoutoriteit.

Adve.rtenti'!!,,
ADVERTEREN IN DE OFFICIELE KOERANl VAN

ZUIO-WEST Afl{IKA.

1. De Officiele Koerant za! op d e 1st en 15de van elk!'
maand verschijnen; ingeval een van deze dagen op een Zondag
op Publieke f eestdag valt, verschijnt de Offic1e1e Koeranl
op de eerstvolgende werkdag.

2. Advertenties voor plaatsing in de Officiele Koera~t
moeten in de taal, in welke zij verschijnen wllen, ingehandigd
worden ten kantore van de Sekrctaris voor Zuid-West Atrika
(Kamer 46, Regeriugs-Gebouwen, Windhoek), niet Cater dan
4.30 n. m. op d e negende dag voor het datum van verschijnen
van de Officiele Koerant in welke de advertentie moet geplaatsl
worden.

3. Ad\·ertenties worden in de Officiefe Koerant g eplaatst
ach ter het officiele gedeelte of in een extra blad van de
koerant, zoals de Sekretaris mocf1t goedvinden.

4. Advertenties worden in de Offic1e1e Koerant gepubliceerd
in de Engelse, H ollandse en Duitse ta!en; de nodigc ver•
talir.irer. moeten door de adverteerder of zijn agen t geleve1d
worden. lv\en moet bedenken dat d e Ouitse tekst van de
Officiele Koerant slechts een vertaling is en niet de ge•
autonseerde uitgave is. ·

5. Slechts v..-etsad vertenties worden aangenomen voot
publikatie in de Officieie Koerant, en zijn onderworpen aa11
de goedkeuring van de Sekretaris ·voo r Zuid-West Afrika, du:
de \·erderc publikatie van een advertent ie mag we1geren.

6. Advertenties moeten, voor zoverre mogelik, op de
machine geschreven zijn. l:lij geschreven advertenties moet
alleen op een kant van het papier geschreven worden, en
alle i1amen moeten duidelik zijn; ingeval een naam ingevolg e
onduidelike handschrift fou tiev word t gedrukt, kan de adver•
tentie slechts dan weer gedrukt worden afs de kostcn van
een nieuw p!aatsen betaald worden.

7. Het jaarlikse intekengeld voor ·de O ffieiefe Koerant
is 12_.'-, postvrij in dit Gebied en de Unie van Zuid-Afrika, en
in het vooruit betaalbaar. Postgeld meet in het vooruit
betaald worden door overzeese intekenaren. Enkele nummers
van de Officiele Koerant zijn verkrijgbaar tegen de prijs
van zes pennies per nummer. ·

8. De kosten voor de 6pnamc van advertenties andere
dan de kennisgevingen in de vofgende paragraaf genoemd,
zijn tegen de prijs van 6/- per duim enkele kolom, en 12/- pet
duim dubbele ko!om, herha!ingen tegen de halve prijs. (G c •
dee ! ten van ee n duim moeten afs ecn voU e
d u i m w o rd e n be r e k e n d.)

9. Kennisgev ingen aan krediteuren en debiteuren in de
boedels van overleden personen, en kennisgevingen van
eksekuteurs betreffende likwidatie rekeningen voor inspektie,
warden in schedule vorm gepubliceerd tcgen 9/- per boedef.

10. Geen advertentie zal gcpfaa tst worden tenzij de koste1f
\'ooruitbetaald zijn. Cheques, wissels, post- of geldo rders
moeten betaalbaar g emaakt worden aan de Sekretaris voor
Zuid-West Afrika.

NOTICE.

Application having been made by JAMES BASSINOTH­
W AIO H TE for the issue and registration of a Certificate of
Registered Title in respect of the farm "HAKSCHEEN"
No. 189, situate in the district of Rehoboth and · measuring
Three Thousand One Hundred f ifty-SeYcn (3157) H ectares
and fortv-Three (43) Square Metres, held b y the said JAMES
BASSlNOTH WAIOHTE by virtue of an agreement of pur•
chase and sale, dated the 5th day of April 1910, and confirmed
011 the 22nd day of May 191.0, and an additional agreement,
dated the 23rd day of June 1914, a nd confirmed on the 31st
August 1914, en tered into between the said JAMES BAS­
SINGTHWAIOHTE and the Bastards M. M. CAREW, JOHN
CAREW and GEORGE CAREW and the Bastardrat.

All persons claiming to have any right o r title in or over
the said land arc hereby required to notify me in writing
of such claim within three months from the date of publi­
cation of this notice.

Should any objection be taken it shall be the duty of the
person objecting, in the absence of any ag reement between
the parties, to apply to the High Court of South West Africa
within a period of · one month from the date on which the
objection is lodged for an Order restraining the issue of the
Certificate in question, failing which such certificate will be
issued.
Dated at Windhoek,

this 3rd day of ,\i.a ~·, i923
A. N. ROWAN,

Registrar of Deeds.

1;..2_5;,.;0;.._ _________________ o:...t..,;.·f.;.;.;,iciele Koerant, 1 Junie 1923.

NOTICE TO CREDrTORS AND DEBTORS. ESTATES OF DECEASED PERSONS: Section 46, Act No. 24 of 1913,
as applied to South West Africa.

Creditors and Debtors in the Estates specified in the annexed Schedule ,are called upon to lodge their claims with
and pay their debts to the Executors ·concerned within the stated periods calculated from the date of publication hereot.

KENNISOEVION AAN KREDITEUREN EN DEBITEUREN. BOEDELS VAN OVERLEDENE PERSONEN:
Artikel 46, Wet No. 24 van 1913, zoals toegepast op Zuid-West Afrika.

Krediteuren en Debiteuren in de Boedels vermeld in bijgaande Bijlage worden verzocht hun vorderingen in te
leveren en hun schulden te betalen ten kantore van de betrokkene Eksekuteuren binnen gemelde tijdperken van af datum
van publikatie dezes.

SCHEDULE.-BIJLAGE.

Estate No.

Boedel No.

ESTATE LATE Within a period of
Name and Address of Executor or

authorized Agent.
BOEDEL VAN WIJLEN Binnen een tijdperk van Naam en Adres va.n Eksekuteur of

gemachtigde Agent.

310 Caspar Johannes van Antwerpen die te Oka- 30 dagen
handja op 8 April 1923, overleed

L. ,J. Haasbroek, Bus 33, Okaha.ndja,
Prokureur voor Eksekutrice Testa­
mentair

MASTER'S NOTICES. Pursuant to Section sixteen, Sub-section (3), of the Insolvency Act, 1916, as applied to South
W est Africa.

NOTICE is hereby given that the Estates mentioned in the subjoined Schedule have been placed under se­
questration provisionally by Order of the High Court of South West Africa.

S. H . DU PLESSIS, Master of the High Court of S. W. Africa.

KENNISG EVlNOEN VAN DE M.EESTER. Ingevolge artikel zestien, subsektie (3), van de Jnsolventie Wet, 1916, zoals
toegepast op Zuid-West Afrika.

Hiermede wordt kennis gegeven, dat de in de hieronder volgende Bijlage vermelde Boedels provisioneel zijn
gesekwestreerd bij Order van het H ooggerechtshof van Zuid-West Afrika.

S. H. DU PLESSIS, Meester van het Hooggerechtshof van Z.-W. Afrika.

Form .. No. 1. • Formulier No.1. SCHEDULE. - BIJLAOE.

No.
of Estate · Name and Description of Estate

No. Naam en Beschrijving van Boedel
van Boedel

99 Carl Woermann, a farmer of Gras, district of
Rehoboth

lQI) Johannes Abraham Smith also known as Jan
Smith, a farme1· of Breckhorn, dist. }.faltahohe

NOTICE.
Application having been made by DEUTSCHE KO­

LONIALGESELLSCHAFT in Berlin for the issue and re­
gistration of a Certificate of Registered Title in respect of
(t). Portion "B" of Erf No. 441, (formerly Parzellen Nos.
6Ll and '18/13, Sheet 18, of the General Plan), situate on
Johann Albrecht Street, 20th Street and fifth Avenue, in
the Township of Windhoek, in the district of Windhoek,
measuring Fifty-two (52) Ares, Twenty-five (25) square
metres, (2). Portion "A" of Erf No. 444, (formerly Parzellen
Nos. 30_/l, 50/13,55/15, 64/14, Sheet 18, of the General Plan),
situate on Johann Albrecht Street and 21st Street, in the
Tow11ship of Windhoek, in the district of Windhoek, measuring
O ne .(1) Hectare, Eighty (80) Ares, Ninety-six (96) square
metres, (3). Erf No-. 446, (formerly Parzellen Nos. 31/1 and
57-'15, Sheet 18, of the General Plan), situa te o n 20th Street,
Johann Albrecht Street and 21st Street, in the Township oi
Windhoek, in the district of Windhoek, measuring Eighty­
eight (88) Arcs, Twenty-seven (27) square metres, ac·quired
bv the said Gesellschaft under and by virtue of a Deed of
sale between the Managing Committee of the "Elizabeth
Haus" with the consent · of the aforesaid Oesellschaft, and
the late Oerman Government dated the 28th June, 1907, and
confirmed on the 13th July, 1907, antl which Deed of sale
was modified by a subsequent Deed of Exchange entered
into between the said Gesellschaft and the Municipality of
Windhoek dated the 15th September, 1913 and the 18th · Oc­
tober, 1913, all persons claiming to have any rig ht or title
in or oYer the said land are hereby required to notify me in
writing of such ciaim within three months from the date
of publication of this notice.

Should any objection be taken it shall be the duty of
the persons objecting in the absence of any Agreement
between the parties . to apply to the High Court of South

. West Africa within a period of one month from the date o n
which · the objection is lodged for an Order restraining the
issue of the Certificate in question, failing which s uch Certi­
ficate will be issued.

Dated at Windhoek,
19th May, 1923.

A. N. ROWAN,
Registrar of Deeds.

Date of Order

Datum van Order

H/5/23

21/4/23

Gpon the Application of

Op de Applikatie van

l!' raser & Chalmers (S.A.), Limited

James A, O'Reilly

DEUTSCH E DIAMANTEN OESELLSCHAFT m. b. H.
(in voluntary liquidation).

Notice is hereby given that a General (final) Meeting
of members of the abo\·e-named company will be held
O N 3rd JULY, 1923, 3 O'CLOCK IN TH E AFTERNOON,
AT CAPE TOWN, SUPREME ' COURT Cp:-IAMBERS,

1, LEEUWEN STREET (3rd floor, room No. 6)
for the purpose of

1) laying before it an account of the liquidator's acts
and dealings and of the conduct of the winding up;

2) sanctioning the final accounts and the discharge of
the liquidator;

3) appointing an auditor;
4) discussing sund ry matters, if any.

OVERSEAS TRUST CORPORATION LIMITED,

P.O. Box 1697,

Secretaries.
per W. Mein k e.

CAPE TOWN, 15th May, 1923.

DEUTSCHE DIAMANTEN GESELLSCHAFT m. b. H.
(ln voluntary liquidation).

Die Sch[ufiversarnmlung in de r Liquidation der obigen
Gesellschaft wird hiermit aui' den
3. JULI 1923, NACHM.ITTAGS 3 UHR, IN KAPSTADT,
SUPREME COURT CHAMBERS, 1, LEEUWEN STREET,

(3. Stock,. Zimmer 6)
cinberufen.
Tagesordnung:

1) Bericht und Rechnung slcgung des L1qu1dators . uber
seine, Liquidations-Ma~nahmen;

2) G.1cnehmigung der Sch.luBrechnung durch die Gesell­
schafter und Entlastung des Liquidators ;

3) Bestellung eines Auditors;
4) Vcrschiedenes.

OVERSEAS TRUST CORPORATION LIMITED,
Liquidators.

per W. Meinke.
P .O. Box 1697,

CAPE TOWN, 15. Mai 1923.

Official Gazette, 1st June,. 1923. 1251
- . . '

MASTER'S NOTICES. Pursant to Section sixteen, Sub•sec_tion (3), and Section ~hirty•nine, Sub•section •(l), of the Insolvency
. . Act, 1916; as ·appbed fo South West Afnca. · · · ·

The Estates mentioned in the subjoined' Schedule· having been . placed under ~questration by Order of the High
Court of South West · Africa, n<>t_i~e is hereby given that a first meeting of creditors will be held in the said Estates on
the dates and at the times and places . mentioned in . the Schedule for the proof of claims and fox the -election of a trustee.
Meetings in Windhoek will be held before the Master; elsewhere they will be held before the Magistrate.

S. H. ,DU PLESSIS,
Master of the High Court of _S. W'. Africa.

KENNISGEVINGEN VAN DE MEESTER. lrigevolge · artik~I iestien, subsektie (3), en artikel negen en de.rtig, subsektie (1),
Vl!n de Insolventie Wet, 1916, zoals toegepast op Zuid-West Afrika. ·

. Nademaal de ,Boedels vermeld in de hieronder volgende Bijlage zijn gesekwestreerd bij Order van het Hooggerechtshof
van Zuid•West Afrika, wordt hiermede kennis gegeven dat een eerste bijeenkomst van schuldeisers in de gezegde Boedels
zal worden gehouden op de datums en de lijden en· plaatsen vermeld in de Bijlage voor het bewijzen van vorderingerr :eh
het verkiezen van een Kurator. In Windhoek zullen de bijeenkomsten voor. de Meester worden gehouden; in andere plaatsen
zullen zij voor de Magistraat worden gehouden.

S. H. DU PLESSIS,
Meester van het Hooggerechtshof van Z.-W. Afrika.

Form. No. 2.- formulier No. 2. SCHEDULE.- BIJLAGE.

No. Date
Da,y, Date and Hour of Meeting

Place
of ·Estate Na.me and Description of Estate of Order Dag, Datum en Uur van Bijeenkomst of Meeting

No. Naam en Beschrijving van Boedel Datum Day Date Hour Plaats
van Boedel van Order van Bijeenkomst

Dag Datum Uur

101 Johann Heinrich Mertens a fai:nie't' 16:5/23 Tuesday 12/6/23 10 a..m. Windhoek
of the fa.rm "Friedrichruh", dist.

. Windhoek

97 Benedikt Hummel, a farmer of •
farm Auroams, di,;trict Rehoboth

20/4/23 Friday 15/6/23 do. Rehoboth

86 Willy Buehne, formerly a Butcher
of Tsumeb, whose whereabouts

2/2/23 do. 22/6/23 do. Grootfontein

are at present unknown

NOTICES Of TRUSTEES AND ASSIUNEES. Pursuant to Section sixty·four, Sub•section (3), ~ection seventy and Section
thirty•nine, Sub•section (2), of the Insolvency Act, 1916, as applied to South West Africa. .. .

Notice is hereby given that the persons mentioned in the subjoined Schedule have been appointed Trustees or
Assignees, as the case may be, of the Estates therein mentioned as having been sequestrated or assigned, that their addresses
are therein set forth; and that the persons indebted to tfte Estates are required to pay their debts at the said ,addresses within
the periods mentioned in the Schedule. ·• . -

further, that a meeting of creditors (being the second meeting in such of the said Estates as are under sequestration)
will be held in the said Estates on the dates and at the times and places mentioned in the Schedule, for the proof of claims
against the Estate, for the purpose of receiving the Trustee's or Assignee's report as to the affairs and condition of the
Estate, and of giving the Trustee or Assignee directions concerning the sale or recovery of an'y part of the Estate, or
concerning any matter relating to the administration thereof .

. Meetings in Windhoek will be held before the Master: elsewhere they will be held before the Magistrate.

KENNISGEVINGEN VAN KURATORS EN BOEDELREDDERS. Ingevolge artikel vier en zestig, sub-artikel (3), artikel
zeventig en artikei negen en dertig, sub•artike, (2), van de Insolventie Wet, 1916, zoals toegepast op z .. w. Afrik_a.

Kennis wordt hiermede g eg'even dat de ,personen genoemd in de hieronder Volgende Bijlage zijn benoemd als
Kurators of Boedelredders, naar het geval mocht zijn, van de Boedels daarin vermeld als gesekwestreerd of afgestaan; · a.at
hun adressen zijn als ·daarin opgegeven; en dat de personen die :ian de boedels geld schulden hun schulden moeten betalen
bij de opgegeven adressen binnen de termijnen vermeld in de Bijlage. ·

Verder dat een bijeenkomst van sehuldeisers (zijnde de tweede bijeenkomst in diegene van .de -boedels welke gesek•
westreerd zijn) zal worden .gehouden in de gezegde boedels op de datums en· op de tijden en plaatsen vermeld in de
Bijlage, voor het bewijzen van aansprak~ tegeri de boedel, voor het otitvangen van het verslag - van de Kurator of ·van
de Boedelredder omtrent de · aangelegenheden en de staat van de boedel, alsmede voor het geven van instrukties aan' de
Kurator of Boedelredder betreffende de verkoop of opvordering van aan de boedel behorende stukken of betreffende aan•
gelegenheden in verband met het beheer daarvan.

In Windhoek zullen de bijeenkomsten voor de Meester worden- gehouden en in andere plaatsen voor de Magistraat.

Form. No. 3.-Formulier No. 3. . SCHEDULE. - BijLAGE.

Whether Da,y, Date and Hour of Time within

Name and Des- Assigned Na.me of Full Address Meeting which debts
No. of or Seque- Trustee or of Trustee or Place of ·payable
Estate

cription of Estate
strated Assignee Assignee Dag, Datum en Uur vaJ?, Meeting

Naam en Bijeenkomst Tijdbinnim
)fo. van Beschrijving Of Boedel Naam van Volledig Adres Plaats van welke.
Boed:el is afgestaan Kurator of van Kurator of BijeeI;1komst schuldmoe van Boedel

of gesek• Boedelredder Boedelrfldder Day Date·. Ho-e.r worden
westreerd Dag Datum Uur betil.ald

t

~ .Andries de Wet I Assigned T. J. Carlisle Windhoek Friday) 15/6/23 10 Windhoek 30 days
of Windhoek a.m.

~OTlCE TO WITHDRAW A NOTICE Of INTENTION
TO SURRENDER.

MASTER'S CONSENT SURRENDER
ESTATE JAMES WILLIAM BARNES.

'.'\otice is hereby given that the Notice of intention to
Surrender by JA.\\ES WILLIAM BARNES as appeared in
the Official Gazette and in the Windhoek Advertiser is
hereby withdrawn.

SIDNEY WENTZEL,

Keetmanshoop.
Attorney for Applicant.

· It having been made to appear to · me that the Notice
of intention to surrender in this matter was published in
good faith and that there are good and sufficient reasons
for the withdrawal hereof, I hereby certify my consent to
such withdra,wal, in terms of Section 7 (2) of Act 32 of
1916, as applied to• this Territory.
Master's Office,

Windhoek, 15th May, 1923.
S. H. DU PLESSIS,

Master of the H igh Court.

1252 Officiele Koerant , 1 Junie 1923.

NOTICES Of TRUSTEES AND ASSIGNEE§_. Pursuant to Sections forty and . forty-one of the Insolvency Act 1916,
. as applied to South West Africa.

Notice is hereby given that a meeting of creditors will be held in the Sequestrated or Assigned Estates mentioned
in the subjoined Schedule on the dates, at the _times and places, an"d for the purposes therein set forth.

Meetings in Windhoek will be held before the Master;elsewhere they will be held before the Magistrate,

KENNISOEVINOEN VAN KURATORS EN BOEDELREDDERS. lngevolge Artikels veertig en een-en-veertig van de
Insolventie Wet, 1916, zoals toegepast op Zuid-West Afrika.

Hiermede wordt kennis gegeven, dat een bijeenkomst van schulcleisers zal . worden gehouden in de gesekwestreerde
of Afgestane Boedels vermeld in de hieronder volgende Bijlage op de datums, tijden en plaatsen en voor de doeleindea
daarin vermeld.

In Windhoek zullen de bijeenkomsten voor de Meester worden gehouden en in andere plaatsen voor de Magistraa:t.

Form. No. 4.-Formulier No. 4. SCHEDULE. -BIJLAGE.

Whether Day, Date, and Hour of Meeting
No. of :Name and Description Assigned or Dag, Datum en Uur van Place of
Estate of Estate Sequestrated Bijeenkomst

Meeting Purpose of Meeting

No. van Naam en Beschrijving Of Boedel is . Plaats van Doel van Bijeenkomst
I Boedel van Boedel Gesekwestreerd Day Date Hour Bijeenkomst

I of Afgestaan Dag i Datum Uur
; I

G7 Insolvent Estate Hans Sequestrated Monday 11/6/23 i 10 a. m. .Magistrate's To obtain Creditors' in-; i Emil Lenssen ; Office strnctions as to disposal
i Omaruru of immovable property
I

l
s ituate at Outjo and

l Okaukwejo

NOTICES OF TRUSTEES AND ASSIGNEES. Pursuant to Section ninety-iour of the Insolvency Act, 1916, as applied
to South West Africa.

Notice is hereby g iven that fourteen days after the date hereof it is the intention cf the Trustees or Assignees
of the Sequestrated or Assigned Estates mentioned in the subjoined Schedule to a¥Jply to the Maste~ of the High Court
for an extension of time, as specified in the Schedule, within which to lc::lge a liquidation account and plan of dist ribution
oriand contribution.

KENNISGEVINGEN VAN KURA TORS EN BOEDELREDDERS. lngevolge Artikel vier-en-negentig van de lnsolventie Wet,
1916, zoals toegepast op Zuid-West Afrika.

Kennis wordt hiermede gegeven, dat de Kurators of Bocdelredders van de gesekwestreerde of afgestane Boedels,
vermeld in de hieronder volgende tlijlage, voornemens zijn veertien dagen na datum hiervan de Meester van het Hoog­
gerr.chtshof te verzoeken om een verienging van de tijd genoemd in de Bijlage voor de indiening van. een likwidatie­
rekening en plan van distributie of/en konhibutie.

Form. No. 5.- Formulier No. 5. SCHEDULE.- -BIJLAGE.

Date of Trustee Date when
No. of Na-me of Trustee or Assignee's Account Due Period of Extension
Kstate Name and Description of Estate or Assignee Appointment

Datum waarop requirtid
Datum van

No. van Naam en Beschrijving van Boedel Naam van Kurntor Kura.tors of Rekening moet Tijdperk van
Boedel of Boedelred der Boedelredders worden Verlenging Benodigd

Aanstelling ingediend

()5 Franz Beuchel, a Speculator of I Dr. Johan Jorissen 30/l0/22 30/4/28 I 6 monthl3
Luderitz

NOTICES OF TRUSTEES AND ASSIGNEES. Pursuant to Section ninety-six, Sub-section (2), of the Insolvency Act,
1916, as applied to South West Africa. .

Notice is hereby given that the liquidation accounts and plans of distribution or/and contribution in the Estates
mentioned in the subjoined Schedule will lie open at the offices therein mentioned for a period of four-teen days, or
such longer period as is therein stated, from the date mentioned in the Schedule or from the date of publication hereof,
whichever may be later, for inspection by creditors.

KENNISOEVINOEN VAN KURATORS EN BOEOELREODERS. Ingevolge artikel :l.es-en-negentig, subsektie (2) van de
lnsolventie Wet, 1916, zoais toegepast op Zuidwest Afrika.

Kennis wordt hiennede gegeven, dat de likwidatie-rckeningen en plannen van distributie of/en kontributie in de
Boedels gcnoemd in de hierondcr volgende Bijlage ter inzage zullen liggen voor inspe~tie door schuldeisers in de kantoren
daarin genoemd, gedurende een tijdvak van veertien dagen of zoveel !anger als daann vermeld van af de datum vermeld
in de Bijlage of van af de datum van publikatie hiervan, naar gelang welke van de twee later is.

Form. No. 6.-F ormulier No. 6. SCHEOULE.-BIJLAOE.

Offices at which Account
Date from which
Account will lie

.Na. of Name and Description of Estate Description of Account will lie open open

Estate Kantoren waar Rekening ter Datum van af wan-
Inzage zal liggen neer Rekening"ter

Xo. van ·. Beschrijving lnzage zal liggen
Boedel Naam en Beschrijving van B,iedel van Rekeniflg ----

~laster 1fagistrate From
~Ieester :Magistraat Van

\ ...

36 Insolvent Estate of ,Jasper Daniel lFirst&Final Liquidation Vl'indhoek Gibeon 5;0/23
Alettus ,an Dyk Account and Pla-n of

Distribution

Official Gazette, 1st June, 1923. 1253

TRANSFER Of TRADING LICENCE.

Notice is hereby given that fourteen days after the publi­
cation hereof application will be made for the transfer of
the Trading Licence, Okornbahe, Native Reserve, held by
the Deutsche Kolonia! Gesellsehaft fiir Siidwcstafrika (in Li­
quidation) to Heinrich KornaFrns of Okombahe.

H~NRICH RUSER,
acting on behalf of the Overseas Trust Corporation
as Liquidator of the Deutsche Kolonia! Gesell­

schaft· fur Siidwestafrika.

Liideritzbucht, 19th May, 1923.

NOTICE Of INTENTION TO SURRENDER.

Notice is hereby gi,·en that application will be made
· to the High Court of South West Africa at Windhoek on

Monday the 2nd day of July, 1923, at 9 o'clock in the forenoon,
or so soon thereafter as Counsel can be heard, for leave
lo surrender the Estate of ADA LEINHOS, widow, a bastard
woman of "Aukas" in the District of Orootfontein -as insol­
vent, and that her schedules will lie for inspection at the
Office of the Master of the High Court at Windhoek and a
copy thereof at the Office of the Magistrate of Oroot­
fontein for a period of fourteen days reckoned from the 5th
day of June, 1923.

Windhoek,
VAN AARDT & BELL,

Applicant's Attorneys.
this 25th day of May, 1923.

INSOLVENT ESTATE Of THE LATE

~RTHUR NEUMAERKEL.

On Monday the 25th June 1~23 we shall sell by public
auction at 10 a. m. before the Post-Office, Windhoek, by order
of the Trustee in the Estate Erf No. 472 - Grundbuch
Windhuk Vol. VI, folio 155, sectional Map 8, Plot 61/9
and the claim against Filippo Manetti.

HANS BERKER & CO,

NOTICE.

In terms of Section 74 of the Amended Mining Ordinance
of 1905 it is hereby notified for general information that

THE SOUTH WEST AFRICAN MINES, LIMITED,
of Windhoek,

ha1·e abandoned all their rights to the Base Mineral Mining
Areas;

"SINCLAIR I ~ II" and "GINAS I & II"
situated on the farms Sinclair, District Luderitz, and Ginas,
District Bethanie, respectively.

Mines Office,
Luderitz,

12th May, 1923.

J. F. SCHRODER,
Officer in Charge.

NOTICES Of TRUSTEES AND ASSIGNEES. Pursuant to Section ninety-nine, Sub-section (2), of the Insolvency Act,
1916, as applied to South West Africa.

The liquidation accounts and plans of distribution or/and contribution in the Assigned or Sequestrated Estates
mentioned in the subjoined Schedule having been confirmed on the dates therein mentioned, notice is hereby given that
a dividend is in course of payment or/ and a contribution in course of collection in the said Estates as in the Schedule is
set forth, and that e1·ery creditor liable to contribute is required to pay the trustee or ass ignee the amount for which
he is liable at the address mentioned in the Schedule.

KENNISOEVINUEN VAN KURA TORS EN BOEDELREDDERS. Ingcvolge artikel negen en negcntig, sub-sektie (2), van
de lnsolvcntic Wet, 191.6, zoals toegepast op Zuidwcst Afrib.

Nademaal de likwidatie-rekeningen en p!annen van distributic of/en kontributie in de afgestane of gesekwesteerde
boedels ,·ermeld in de l1icronder volgende hijlage zijn bekrachtigd op de daarin genoemde datums, wordt hiermedc kennis
gegevcn, dat een dividend zal warden uitgekecrd of/en ecn kontributie zal warden ingezameld in de gezegde boedels,
zoals uiteengezet in de bijlagc en dat iedere kontributicplichtigc schuldeiser aan de kurator of boedelredder bij hct in de
bijlagc genocmde adres hct door hcl!l verschuldigdc bedrag moet betalen.

Form. No. 7.- Formulicr No. 7. SCHEDULE. - BIJLAGE.

Date when Whether a Dividend is

Account being paid or Contri-
Nll-me of Trustee or J;<'nll Address of Trnsteb No. of Name Confirmed bution being collected,

Estate and Description of Estate or both Assignee or Assignee

No. van Naam Datum Of een Dividend wordt Naam van Kurator Volledig Adres van
Boedel en Boschijving van Boedel waarop Re- nitgekeerd of een kontri- of Boedelredder Kurator or Boedelredder kening werd bu lie word t ing-evorderd

bekrachtigd of beide

50 J ohan F rederick Weilbach 16/5/23 Dividend being paid J . L. G. Bell Box 43, Windhoek
and Johan Daniel Weilbach,

51
trading a'> v.r eilbach Brothers

Johan Frederick Weilbach do. Contribution being do. do.
collected

P rinted by the Swakopmunder Buchhandlung 0. m. h. 'H., . Windhoek.

