

PERSPECTIVES ON PARLIAMENT

Issue No.3

THE NATIONAL COUNCIL

2017

OSHILOLELWA SHIILONGA YI LI MONTANEHO

Iilyo yomutumba gwopashigwana mo Namibia, loyi na okuholola omaliko gayo. Shika ota shi ningwa opo kwaa ha kale ekondjithathano megwanitho lyilonga nosho wo oshigwana shi kale neinkelo maakalelipo yetu. Mboka ye na oshinakugwanithwa sho ku tota oompango dhoshilonga naya kale aayinekelwa opo aantu ya kale ya shilipalekwa kutya aanapolitika itaya likola molwa oonkondo ndhoka ye na. Ekotampango ota li utha opo lilyo yegumbo enene lyopashigwana noshowo egumbo etiyali ya holole puuyebele omaliko gawo. Ashike omutumba gwopashigwana olwindji ogwa ndopa oku iyutha komilandu dhago. Oshikando shahugunina omaliko ga hololelwe oshali omuvo 2009, konima sho omilandu omipe dha taambwa ko momuvo 2015, Olutu nduka sigo onena ina lu tseyitha omahololo ga lwo- Oomwedhi odhindji dha pitilila okuza pesiku lya li lya gandjwa olyo lyahugunina November 2015.

Egumbo etiyali lyomutumba gwopashigwana, olya kala neitulemo mokunyanyangidha omaliko noongeshefa dhawo pethimbo. Oshinyanyangidhwa shomuvo 2015/16 oshe egulukila oshigwana mongulumambo yomutumba gwopashigwana mOvenduka. Ashike oku tala komishangwa dhomaihololo ngaka ota shi imonikila nkene shi li natango oshipu kiilyo yomutumba gwopashigwana ya kale inaaya holola omaliko gayo. Oshiholewa, lilyo iheyali (konyala gumwe maantu yatano) oya popi kutya yo kayena sha oku holola- Kayena magumbo, kayena iipambuliko, noshowo o account dhombaanga dhi na omwaalu gu vulithe po N\$ 20,000. Oshi li inaashi yela ngeleopena tu ngoka ha kwashilipaleke uushili maihololo ngaka, nenge omahokololo gawo oha ga taambiwa ashike ge li ngaashi ge li. Nonando Egumbo etiyali ta li pandulwa molwa uudhiginini mokuholola omaliko giilyo yomutumba pethimbo, onkene pwa pumbiwa omukalo gwekwawhilipaleko gwa kola.

OMUTALELO GWO NATIONAL COUNCIL

Ondjokonona

lilongo oyindji oyina iitayi iyali yomutumba dhopashigwana. Olundji omukalo ha gu longithwa opo ku gandjwe uuthikepamwe pokati koonkondo mbali methigathano. Oshiholelwa America okuna o "House of Representatives" (Omutumba gwopevi) noshowo o "Senate" (Omutumba gwopombanda- ayehe kumwe oha ya ithanwa o Congress. Mu USA, omukalo nguka ota gu holola oonkundathana oonkunkutu dha li pokati kaakokoli yoshitunda shoka sho kwa li taya nyola ekotampango lyoshilongo shoka. O House of Representatives oyina iilyo 435, ashike inaya topolwa shi thike pamwe- iitolpolwa mbyoka

yina aakalimo oyendji ohayi mono aakalelipo oyendji shi vulithe mbyoka yina omwaalu gwaakalimo omushona. California okuna aakalelipo ye li 53 omanga Wyoming ena owala omukalelipo gumwe. Pethimbo ekotampango lya America kwa li tali nyolwa, litopolwa mbyoka yina omwaalu gwaakalimo omushona oya li ye na uumbanda kutya ngele tashiya pomatokolo omawi gawo ita ga ka tompola sha, oshoka ota ga kala noku tonwa oonkondo klitolpolwa mbyoka yina Omuyali omunene gwaakalimo, ano nomahalo gawo ita ga talika. Molwa shika okwa adhika etokolo opo kehe oshitopolwa shi kale niilyo iyali yo Senate. Onkene oshili ngeyi kutya, Omutumba gwopombanda sho guna

PERSPECTIVES ON PARLIAMENT is a bulletin produced by the Democracy Report project of the Institute for Public Policy Research (IPPR). Democracy Report analyses and disseminates information relating to the legislative agenda of Namibia's Parliament. The project aims to promote public engagement with the work of Parliament by publishing regular analyses of legislation and other issues before the National Assembly and the National Council. Democracy Report is funded by the Embassy of Finland.

kehe oshitopolwa sha kalelwa po kiilyo yomwaalu gu thike pamwe, otashi yelekanitha sho omutumba gwopevi moka iitopolwa mbyoka yina aakalimo oyendje oyo tayi ti pii.

Egumbo etiyali lyopashigwana olya li lya totwa po elala efupi konima sho Namibia a mono emanguluko, konima yoonkundathana oonde, sho iilyo yolaa-ta ontoti po yekotampango ya tokola noku utha omutholomo gwepangelo lya Namibia. Ngaashi naanaa o Senate mu US, edhiladhilo lyegumbo etiyali olya etwa po opo ku yelekanithwe oonkondo. Oshitsa sho SWAPO osha li Namibia a kale nepangelo lya tsa kumwe. Ngaashika Omupresidente Geingob a popi moshinyolwa kombinga yetotepo lyekotampango, “ Namibia okwa li ta pumbwa ewiliko tali eta uukumwe moku eta pamwe omihoko niigwana mbyoka ya li ya topolwa kepangelo lyuukoloni. Sha shilwe kakele ku shoka, osha li ta shi vulu okuhanagula po uukumwe uuhaha woshigwana. Onkene SWAPO okwa lalakanene Epangelo limwe noka wa tsu ompinge Namibia a kale ehwata lyiitopolwa yina oondondo dhontumba dheyipangelo.” SWAPO okwa gandja omatompelo kutya molwashoka Namibia okuna epngalo limwe, na kale wo ena omutumba gumwe gwo ku tota ooveta- oya li ya hala oshinimwa sha faathana nOmutumba gwopashigwana (National Assembly)ngoka tu na nena. Ashike oongundu dhilwe dhopapolitika, odha gandja omatompelo opo ku totwe egumbo etiyali lyopashigwana “Li na aakalelipo ye thike pamwe okuza kiitopolwa yoshilongo.”

Molwashoka aantu oyendji moNamibia otaya tembuka oku za kiitopolwa hoka ya valelwa, engathithi lyaantu oyendji oye li aakalimo miilando. Poompito dhimwe miilando omo tamu adhika omwaalu omunene gwaahogololi- onkene aaleli otashi vulike yi impwiyike ashike niipambe- bele yaakalimo yomiilando, na ita ya pupu ko sha kombinga yomapendulopo gokiiitopolwa. Omolwashike to iteyele po mokatyali ken a ashike aahogololi 1600, omanga ngele wi iteyele po mOndangwa tashi ku sindanitha ehogololo molwa omwaalu gwaakalimo ogundji? Ngaka omatompelo ga fa ngoka go ku America- uutile wokutya iitopolwa mbyoka yina omwaalu omunene gwaakalimo

ota yi silwa oshimpwiyu nawa, omanga mbyoka yina omiyalu dhaakalimo dhi li itaa yi talika. Omatompelo oga li po ogendji poonkundathana.

Omupresidente Geingob okwa holola ngeyika moshinyolwa she shuuNdo-hotola: Molwashoka SWAPO okwa li ewetike ena ashike aalanduli yokuum-bangalantu woshilongo, hoka oko ta ku adhika aapopi oyendji yelaka lyoshiwambo. Oongundu dhilwe odha li dhu uvitedhina ompito ombwanawa okukwata ko egumbo etiyali lyopashigwana molwashoka oya li yu uvite taya vulu ku mona omawi kiitopolwa yilwe.

Omahogololo

SWAPO kakwa li naanaa ena uumbanda. Sho omisindololo dhiikandjohogololo dha li dha lundululwa opo ku tompolwe etopolo li li nawa pamayakulo, osha holoka puuyele kutya evimutima lyoSWAPO ota li ka kalelwa po kiipundi yi vulithe pu shimwe. “ Kohi yesindololo ekulu, ando iilyo owala iyali ya tumwa kegumbo eti-

yali lyomutumba gwopashigwana oku za ku ndyoka lya tseyika onda evi lya Wambo, ashike kohi yesindololo epe iilyo ihetatu okwa li ta yi vulu okutumwa okuza koshitopolwa osho tuu shoka, molwashoka osha topolwa ngashingeyi miitopolwa ine,” Geingob ta nyola. SWAPO okwe ki iyadha ta dhana onkandangala momagumbo agehe gaali gomutumba gwopashigwana, sho a sindana iipundi 19 momhagololo gotango gopaitopolwa momuvo 1992, na oku za mpoka ina lwedha nando okudhengwa mo. Nokuli omwaalu gwaakaleli po yoSWAPO Megumbo etiyali ogwa kala no ku nkondopala momukokomoko gwomivo dha piti. Momahogololo g Novomba gwomuvo 2015, SWAPO okwa li eshi enditha nawa, nokwa li nokuli ena ooCouncillor dha gwana oku kutha kehe oshipundi megumbo etiyali lyomutumba gwopashigwana. Ashike ongundu oya “pitika” o DTA no UDF oshipundi shimwe kehe gumwe- shika osha li owala olukeno lwa Swapo, hamolwa sho ando oongundu ndhika dhe shi ilongela, Ando hamolwa shika, Oshili oyo ndjika kutya

Oka graph ota ka ulike nkene Swapo a gwedha ko koopelesenda dhiipundi konima yomahogololo kehe oku za pemanguluko. Ontiligane - Swapo, Ombulau - DTA, Onzize - UDF

Aakiintu Megumbo lyotango nomegumbo etiyali

Kurib	Swapo	DTA	UDF
1993	19	7	0
1999	19	3	1
2004	24	1	1
2009	24	1	1
2016	40	1	1

egumba ndika ando ka li na iilyo yoon-gundu dhilwe.

Eyandjaganeko

Egumbo Etiyali ota li shi enditha ngi- ini moku kalela po iitopolwa? Omupresidente Geingob ota ti, ekalelopo lyiitopolwa osho oshinima sha tompele SWAPO a taambeko edhiladhilo lyetotepo lyEgumbo etiyali lyomutumba gwopashigwana, oshoka oya dhimbulula kutya “uukwatya nuupambele wiitopolwa wegumbo lyopashigwana owu na oshilonga mo ku eta uudemokoli popepi noshigwana. (5)

Ngele ta shi ya koonkundathana, iikun-

dathanwa yomegumbo etiyali olundji otayi holola iikumungu yokomikunda .Oshiholelwa, oshipambu shethimbo olindji lyoshikako shotango shomuvo 2015 olya li iya.

Longithwa moku gandja noku kundathana omishangwahokololo dho- shitopolwa kehe. Nokuli Ocouncillor odha holola kutya iilonga yawo nomishangwahokololo dhiitopolwa oyo etompelo sho inaa ilongekidha kwali okulonga mo oontotwaveta dhilwe. (6) Ashike Egumbo Etiyali halyo alikeha li kundathana iikumungu yopayitopolwa. lilyo yimwe Momutumba omunene nayo wo ohayi eta mo iikundathanwa ya pamba litopolwa. Esiku limwe mu

July aguke, OMutumba gwopashigwana ogwa li gwi ikundu oshikumungu sheyandjaganeko lyomayakulo gepangelo kiitopolwa , oshimeno shimwe ta shi li iimuna, noshowo iilonga yoombelewa dhopaitopolwa noshowo omandiki gaayehe miitopolwa. Olundji iikundathanwa mbika ohayi sakumudhwa koshilyo shontumba shina ohokwe miipambele yokomikunda. Egumbo etiyali olya tulilwa po okukundathana iipambele yopaitopolwa, onkene mbika oyo hayi ipyakidhilwa nayo unene komutumba nguka. Megumbo Etiyali lipambele yopaitopolwa oyo Oshimpwiyu oshinene. Momutumba gwopashigwana, mbika nayo oya simana, ashike hayo hayi ipyakidhilwa nayo unene.

OMUTUMBA OHA GU LONGO SHI THIKE PENI?

Oyena tuu Oonkondo?

Egumbo etiyali oha li kundathana iikumungu olwindji, ihe otayi vulu tuu oku eta po elunduluko? Miilongo moka tamu adhika omagumbo gaali gomutumba gopashigwana, egumbo lyotango olundji ohali.

Kala noshilonga shopaali, Oshilonga shotango osho oku kalela po aantu mboka inaaya kalelwa po komutumba gwotango (moNamibia mbika iitopolwa). Oshilonga oshikwawo osho okukandeka amatokolo gegumbo ndyoka ekwawo. Mo Namibia oyendji ohaya ipula kutya egumbo kali na oonkondo na ohali pititha owala kehe shimwe tashi ukithwa ku lyo. Ota shi monika sha fa hali kandeke amatokolo lyomutumba gwtotango omalupita. Ngaashika Hopwood ta nyola membo lye Guide to Namibian Politics, “ nonando egumbo etiyali lya kandeke nokushunitha amatokolo gontumbo gegumbo lyotango lyomutumba gwopashigwana, ina li dhana lela onkandangala ya kola yo ku konakona noku yeleanitha molwa oonkondo dhalyo dha ngambekwa, nomolwa iilyo oyindji yomutumba yi li yongundu yoSWAPO.(7)

Pehulilo lyoshikakomuvo 2015, noshowo petameko lyoshikakomuvo 2016 numvo, egumbo etiyali olya holola okwi ithikamena kwa lyo. Olya shunitha ko ontotwaveta yimwe, ta yi ithanwa Regional Council Amendment Bill, molwashoka montotwaveta ndjika ota ku pulwa Ookansela ya kale “taya vulu oku popya, okulesha nokunyola Melaka lyopambelewa lyosholongo sha Namibia”. Sho ontotwaveta yina sha netatululo lyontokolwa yomalelo gopaitopolwa ya adha egumbo etiyali, omutumba ogwa tsikile ko ishewe. lilyo yomutumba oya li yu uvite nayi oshoka ontotwaveta otayi pula ku ningwe omalunduluko ogendji momalelo gopaitopolwa inaa ku kundathanwa naantu mboka taya kala ya gumwa ku shika.

Egumbo etiyali olya li lya unganekke oonkundathana noshigwana kiitopolwa, noshowo omutumba gowina manga eegululo lyoParliament inaa li ningwa opo ya tinde ontotwaveta ndjoka.

omalundululo kekotampango gomuvo 2014 oga shonopeke oonkondo dhegumbo etiyali . okuza sho omalunduluko ga li ga ningwa, ngele ta shiya koontotwaveta “oku ungaunga niifuta yo tax, nenge elongitho lyoshiamaliwa shepangelo” Egumbo etiyali ita li vulu oku ete mo omalunduluko mu shika. Ngele oya totha mo omapuko gontumba ngaashi momanyolo giitya nenge epuko momiyalu ota li vulu okushunitha ko ontotwaveta, ashike egumbo etiyali ita li vulu we okulundulula oontotwaveta omanga inaa dhi shunithwa kegumbo lyotango lyomutumba gwopashigwana. Shika otashi ti amatokolo ogendji ga simana- mwa kwatelwa etokolo lyontengenekwathaneke ndyoka ha yi elongitho lyoshimaliwa shepangelo komuvo- ekotampango ngashingeyi ota li thiminike egumbo etiyali yi pitithe kehe shimwe. Shika ota shiti nonando egumbo etiyali oli kale li uvite ontengenekwathaneke yelongitho lyoshimaliwa tayi igitameke unene kiilando, omanga iitopolwa yokomikunda itaa yi mono oshimaliwa sha gwana omapedulopo ga pumbiwa, egumbo ka li na we oonkondo dho ku shi lundulula.

Oshili oyo ndjika kutya, Okwaa hena oonkondo kegumbo etiyali ota ku holola onkalo nomukalo gwopolitika ya Namibia moka Aawiliki yepangelo ya kwata ko oonkondo dhooveta. Ngaashingeyi ooveta oha dhi piti mombelewa ya Hahende Ndjai , ta yi kokabinete, nopo ihe tayi yi komutumba gwopashigwana. Sha hala kutya epangelo oha li pititha tango ooveta omanga nomutumba gwopashigwana inaa gu dhi mona . onkene uuna ontotwaveta ya thika komutumba

gwopashigwana, oshidhigu okutsa ompinge nasho- molwashoka okabinete noshowo Omupresidente ngoka ha shayina oontotwaveta oye li aakuluntu yawo moongundu dhawo dhopapolitika , noshikwawo iilyo yomutumba gwopashigwana oyi li wo iilyo yoKabinete. Egumbo etiyali otashi vulika lyaa na oonkondo, ashike okwaa hena oonkondo kwomagumbo agehe gaali gomutumba gwopashigwana oshili omukundu moNamibia.

Ohaya holoka tuu kiilonga?

Elundululo lyahungunina lyekotampango olya li wo lya lun- dulula omulandu gwo “ Quorum.” O quorum ogo omuyalu gwiilyo ngoka guna oku kala momutumba opo gu taambiwe ko onga omutumba gwa gwanitha. Ngele twa dhii okutum- bula iilyo itatu ayike ye ya komutumba nena oyendji otaya tsu kumwe kutya mbaka yatatu itaya vulu okuninga omatokolo peha lyaantu ayehe. Omulandu mo Namibia ogwa li kutya, iilyo yi vulithe petata lyomwaalu gwiilyo oguna okukala mo-

mutumba opo omutumba tagu talika ko gu li pauyuuki. (10) Ngashingeyi itashi dhengele we. Ngele omutumba ogwa hala okuhogolola oveta yontumba, omwaalu gu vulithe petata ogu- na nga okukala momutumba. Ashike miinyangadhalwa yesi- ku kehe ngaashi oonkundathana dhiipambeke yokiitopolwa osha pumbiwa owala iilyo yi kale ya adha poshititatu shimwe shomwaalu gwiilyo yomutumba momutumba esiku ndyoka. Shika padhiladhilo, iilyo yegumbo etiyali otayi vulu oku kala nethimbo lya gwana oku kala kiikandjogololo yawo nonaantu yawo opo ya vule oku ya kalela po nawa. Ashike oyena nale iiwike oyindji pokati komitumba na ndyoka oye ya gwana oku kwatathana naakalimo yokiikandjogololo yawo. Epulo oli li mpa: Oshi li tuu oshidhigu oku tya iilyo yi vulithe pu shimwe shomoshitatu shiilyo yomutumba yi kale momutumba kehe noku kutha ombinga miilonga ngaashi kwa tegelelwa? Oshi- dhigu ihe oku mona kutya yangapi ha ye ya shili kiilonga os- hoka omagumba agehe gaali ihaga pititha omusholondondo gwa mboka ha ya holoka komitumba.

UUKAKWASHIKE KO OKANTU

Egumbo etiyali oli li lile po okulalepo ii- topolwa ya Namibia hwepo, onkene oli na wo okugandja ompito kaakiintu. Ish- ewe oshoka omwaalu ogundji gwaaka- limo yokomikunda moshilongo aakiintu, miitopolwa yimwe omwaalu gwayo oguli sigo opopelesenda 55. (12,13) omupya mune ina ya kala nale popepi noku kala yena omwaalu gut hike pamwe nog- waalumentu megumbo etiyali lyomut- mba gwopashigwana. Egumbo etiyali lyotangotango olya li owala nomukiintu gumwe, ngoka a ka gwedhwa komutiya moshikako oshitiyali. Omwaalu ogwa kala noku indjipala-omwa li iilyo yaakiintu yeli yaheyali pokati komuvo 2004 sigo 2010, nongashingeyi oye li omulongo na- gumwe- ihe natango aakiintu kaya kalele nale nomwaalu gwa adha poshititatu shomwaalu gwiilyo yomutumba nguka. Nonando omwaalu gwaakiintu gwi ind- jipala sigo opiilyo omulongo nagumwe momahogololo ga piti, shoka shili sho- tango, ina shi tompola nawanawa papel- esenda oshoka nonando komwaalu kwa gwedhwa yane, Egumbo etiyali olya li lya nenepekwa naantu ye li 16.

Omiyalu dhegumbo etiyali inadhi shi pondola nawa onga dhegumbo lyotango, ndyoka lyu ulike omwaalu gwa londa me-

kalopo lyaakiintu pandondo dhopashig- wana momivo dha piti. Eyopombanda lyomwaalu gwaakiintu oye etwa komu- kalo go Swapo gwo “Zebra style” muu- kakwashike ko okantu, moka ongundu ya tokola yi kale nomwaalu gwaalumentu naakiintu gu dhike pamwe momusholon- dondo gwomadhina gwiilyo yomutumba gwopashigwana. Shika oshe eta iizemo iiwananawa momutumba gwopashig- wana, oshoka omwaalu gwaakiintu ogwa londo okuza poepelesenda 24 sigo 42 konima yomahogololo gomuvo 2014.

Alishike ngele tashi ya kOokansela yokiitopolwa, mboka oyo yena okuhog- ololewa megumbo etiyala lyomutumba gwopashigwana, Swapo okwa li okwa gandja ashike omwaalu gwaakiintu 23 okuza maantu 121- opelesenda ashike 19. Oongundu dhimwe nadho ina dhi shi enditha nawa: Omusholondondo gwo DTA ogwa li owala noopelesenda 22 dhaakiintu, omanga ondjele yookansela aakiintu ya li poepelesenda 15. (14)

Omusholondondo gwiilyo Okomitiye yomutumba

	1992-1998	1998-2004	2004-2010	2010-2016	2016-2020
Omwaalu gwaakiintu	1	2	7	7	11
Dhiipundi	3.8%	7.6%	27%	27%	26%

Aakiintu Megumbo lyotango nomegumbo etiyali¹³

OMUSHOLONDONDO GWILYO OKOMITIYE YOMUTUMBA

O Website yEgumbo etiyali ota yi fatulula kutya “ Okomitiye yomutumba gwegumbo etiyali oguna uuthemba oku ithana iihokolola noshowo okuninga omapekapeko, mpoka ye wete sha pumbiwa megwanitho po lyiinakugwanithwa yalyo yomatalulo nomapekapeko.” Ookomitiye ohadhi konakona ooveta, okuto-tapo omisindalandu, noku talela epangelo. Ndhika oonkondo dha gandjwa kekotampango lyo lyene. Ookomitiye dhegumbo etiyali naawiliki yadho ongaashi taya landula mpa:

Okomitiye yomakonakono

Hon. Rosa Kunyanda Kavara

Okomitiye yliniwe yepangelo nUuhupilo

Hon. Peter Kamunguisi Kazongominja

Okomitiye yEgameni, Ekotampango, nlikwaveta

Hon. Rosalia Shilenga

Okomitiye yOmapendulopo gOondoolopa noshowo iitopolwa yokOmikunda

Hon. Phillipus Wido Katamelo

Okomitiye yUukakwadhike ko okantu, Aagundjuka, Omakwatathano nomauelele

Hon. Ambrosius Kandjii

Okomitiye yOmalukalwa nomudhingoloko

Hon. Cletius Sipapela Sipapela

Okomitiye yUukumwe wAakiintu

Hon. Margaret Natalie Mensah-Williams

OMUSHOLONDONDO GWILYO YEGUMBO EITYALI LYOMUTUMBA GWOPASHIGWANA

Mensah-Williams, Margaret Natalie
Khomas

Sibalatani, Bernard Songa
Zambezi

Tobias, Lebbius Tangeni
Oshikoto

Boois, Dawid
Karas

Kandjii, Ambrosius
Khomas

Katamelo, Phillipus Wido
Omaheke

Kavara, Rosa Kunyanda
Kavango West

Nicanor Hilma Ndinelago
//Karas

Shilenga, Rosalia
Oshana

Sipapela, Cletius Sipapela
Zambezi

Nangolo, Johannes
Erongo

Hamutenya Johannes Tuhafeni
Erongo

Ndjago, Melania
Erongo

Dukeleni, Simon Christy
Hardap

Mungenga, Nico Herman
Hardap

Van Neel, Jeremias Gregory
Hardap

Ephraim, Paulus Amukoshi
//Karas

Kauma, Victoria Mbawo
Kavango East

Kavhura, Petrus Muyenga
Kavango East

Shikongo, Michael Mukoya Shipandeni
Kavango East

Muha, Lukas Sinimbo
Kavango West

Nakambare, Damian Haikera
Kavango West

Namuhuja, Ruusa Joyce Nangula
Khomas

Antsino, Johannes Hishidimbwa
Kunene

Muharukua, Nguzu Johannes Pelser
Kunene

Mupya, Weich Murcle Uapendura
Kunene

Ndakunda, Jason Nghihepa
Ohangwena

Shikongo, Phillip Haitange
Ohangwena

Kaishungu-Shinana, Lonja
Ohangwena

Kanguatjivi, Cornelius Vejama
Omaheke

Kazongominja, Peter Chance Kamanguisi Razungama
Omaheke

Kalipi, Werner Omusati

Kanyeke, Titus Omusati

Shiimi, Gerhard Omusati

Kuushomwa, Lotto Oshana

Mupetami, Joseph Oshana

Kaula, Betty Beatrice
Oshikoto

Nambondi, Hans Linekela
Oshikoto

Booy, Steve Biko
Otjozondjupa

Ghauz, Fransina
Otjozondjupa

Mekundi, Laina
Otjozondjupa

Likando, John Musialela
Zambezi

KOMBINGA YOMUNYOLI

Max Weylandt oku li omupekapeki no IPPR ta konakona iipambeke yoParliament. Okuna onkatu yo Master's degree mOmapendulopo (Development Studies) okuza koUniversity ya Oxford, mo IPPR okwe yam o momuvo 2015.

Translated by Salmi Shigwedha.

KOMBINGA YOMUSH- ANGWAHOKOLOLO GUDEMOKOLI

Omushangwahokolol guudemokoli ugu li oshinyangadhalwa sho IPPR shoka tashi konakona noku andjaganeka omauyebele gen a sha netoto lyooveta momutumba gwopashigwana mo Namibia. Oshikonga ota shi lalakanene eitulomo nekuthimbinga lyaakwashigwana moonkundathana dhi na sha niinyangadhalwa yomutumba gwopashigwana pamukalo gwokunyanyangidha iinyolwa ethimbo nethimbo kombinga yoontotwaveta noshowo iinyangadhalwa yiilwe yEgumbo lyotango netiyali lyomutumba gwopashigwana. Omushangwahokololo nguka oha gu yambidhidhwa pashimaliwa kombelewa yOmukaleliposhilongo gwa Finland.

KOMBINGA YO IPPR

IPPR ehanganono lyomapekapeko nomasimonono gwiipambeke yomilandu dhoshigwana, ehanganono lyaa he shi lyoku likola ta li lalakanene ok ninga omapekapeko gomule, nota ga tungu, miipambeke yopankalathano, papolitika noshowo uuhupilo mbyoka ya guma omapendulopo moNamibia. O IPPR oya totwa neyinekelo ndika kutya omapendulopo otaga humithwa komeho hwepo tashi pitile moonkundathana dhe eguluka nodhomuule dhi ikwatelela kiizemo yomapekapeko gongushu nogomuule.

© IPPR 2017

Incorporated Association Not for Gain Registration
Number 21/2000/468

Aawiliki: M M C Koep, D Motinga, M Humavindu, N Nghipondoka-Robiati, J Ellis, G Hopwood

PO Box 6566, Ausspannplatz, Windhoek, Namibia
Tel: +264 61 240514

info@ippr.org.na
www.ippr.org.na

