

LUSIKISIKI REGIONAL WATER SUPPLY SCHEME

O R TAMBO DISTRICT MUNICIPALITY, EASTERN CAPE PROVINCE SOUTH AFRICA

P WMA 12/T60/00/5414/2

REPORT ON THE PUBLIC PARTICIPATION PROCESS

Prepared for:

Department of Water & Sanitation

water & sanitation

Department:
Water and Sanitation
REPUBLIC OF SOUTH AFRICA

Coastal & Environmental Services

16 Tyrell Road
Berea, 5210
P.O Box 8145
Nahoon, 5210
East London
Tel: 043 726 7809, Fax: 043 726 8352
Email: cesel@cesnet.co.za
www.cesnet.co.za

Coastal & Environmental Services

FINAL REPORT

MARCH 2015

This report should be cited as: Coastal & Environmental Services March 2015, *Lusikisiki Regional Water Supply Scheme (LRWSS), Final Report on the Public Participation Process*, CES, East London, South Africa .

COPYRIGHT INFORMATION

This document contains intellectual property and proprietary information that is protected by copyright in favour of Coastal & Environmental Services East London and the specialist consultants. The document may, therefore, not be reproduced, used or distributed to any third party without the prior written consent of EOH Coastal & Environmental Services East London, South Africa. This document is prepared exclusively for submission to Department of Water & Sanitation, and is subject to all confidentiality, copyright and trade secrets, intellectual property law and practices of South Africa.

TABLE OF CONTENTS

1. Introduction.....	1
2. Project Location.....	3
3. Legislation Guiding Public Participation	6
4. Initial Public Participation Process	8
5. Scoping Phase Public Participation Process	9
5.3.1 Public Consultation Meeting held in Lusikisiki College	10
5.3.2 Public Consultation Meeting with PSJ Municipality	11
5.3.3 Public Consultation Meeting at Tracoe Centre	12
6. EIR Phase Public Participation Process	13
6.1.1 Public Consultation Meeting with PSJ Municipality	13
6.1.2 Public Consultation Meeting at Mrhotshozweni	14
6.1.3 Public Consultation Meeting at Dike Community Hall	14
6.1.4 Public Consultation Meeting at Kanana	15
6.1.5 Public Consultation Meeting at Mthimde	16
6.1.6 PSC meeting at Mthatha Golf Club	17
7. Main Issues Raised During These Meetings	18
8. Conclusions and Way Forward	19
8.1 Future stakeholder engagement activities	19
Appendix 1 . Copy of site notices	20
Appendix 2 . Copy of advertisement	21
Appendix 3 . List of I&APs & References	22
Appendix 4 . Background information document	28
APPENDIX 5: MINUTES OF MEETINGS HELD DURING THE EIR Phase.....	43
Appendix 6 (a): Attendance register at PSJ Municipality.....	49
Appendix 6 (b): Attendance register at Mrhotshozweni.....	50
Appendix 6 (c): Attendance register at Mthimde.....	57

LIST OF FIGURES

Figure 2.1: Location of the Zalu Dam.....	4
Figure 2.2: Distribution of new pipelines	5

LIST OF TABLES

Table 4.1: List of meetings held during the initial public participation process.....	8
Table 5.1: List of meetings held during the Scoping Phase	9
Table 6.1: List of meetings organised for the EIR phase	13

LIST OF PLATES

Plate 5.1: Site Notices placed in the project area.....	10
Plate 5.2: Public Participation Meeting in Lusikisiki College	11
Plate 5.3: Public Participation Meeting with the PSJ Municipal Officials	11
Plate 5.4: Meeting at Ntsimibni Community Hall.	12
Plate 6.1: Public Participation Meeting at Mrhotshozweni Village.....	14
Plate 6.2: Public Participation Meeting at Dike Community Hall	15
Plate 6.3: Public Participation Meeting at Kanana Community Hall	16
Plate 6.4: Public Participation Meeting at Mthimde Village	16

1. INTRODUCTION

The current report describes the outcomes of the Public Participation Process (PPP) and the engagement with Interested and Affected Parties (I&APs) as part of the Environmental Impact Assessment (EIA) process required in terms of the National Environmental Management Act (NEMA) for the purposes of obtaining Environmental Authorization (EA) for the proposed Lusikisiki Regional Water Supply Scheme (LRWSS) (hereinafter referred to as the project).

The objectives of the PPP are to:

- Ensure an open and transparent EIA process as well as a process of consultation during the initial inception phase of the project design;
- Identify and involve all I&APs as well as provide information on the details of the project and the associated EIA process;
- Acquire an understanding of the issues and concerns raised by the I&APs with regard to the project, as well as their inputs towards identifying and assessing the impacts of the project.
- Keep a register of the issues, concerns and problems raised by I&APs during the PPP; and
- Set out and manage the issues raised by all I&APs.

This process includes organising public and stakeholder consultation meetings, to which all I&APs and other stakeholders are invited, and where they have an opportunity to express their concerns, expectations and comments with regard to the proposed project and the environmental approval process.

All meetings that were held during the initial stakeholder engagement and during the scoping phase of this EIA are detailed in this report. This report will be updated once the public meetings to be held during the EIR phase are finalised, so as to become one single document pertaining to the entire PPP process of the LRWSS project. The final PPP document, including all the minutes of the meetings, will be included as part of the final EIR report to be submitted to DEA for decision making

1.1 Consultant

The appointed Environmental Assessment Practitioner (EAP) for the LRWSS project is:

Coastal & Environmental Services (CES)
16 Tyrell Road, Berea, 5210
P.O Box 8145, Nahoon, 5210
East London, South Africa

1.2 PPP Team

Dr Alan Carter (*Reviewer, PSC meeting coordinator*).

Director of the East London Office, has extensive training and experience in both financial accounting and environmental science disciplines with international accounting firms in South Africa and the USA. He is a member of the American Institute of Certified Public Accountants and holds a PhD in Plant Sciences. He is also a certified ISO14001 EMS auditor with the American National Standards Institute and the British Standards Institute.

Mr Roy de Kock (*Project Manager*).

Roy is a Senior Consultant holding a BSc Honours in Geology and an MSc in Botany from the Nelson Mandela Metropolitan University in Port Elizabeth. His MSc thesis focused on Rehabilitation Ecology using an open-cast mine as a case study. He has been working for CES since 2010, and is based at the East London branch where he focuses on Ecological and Agricultural Assessments, Geological and Geotechnical analysis, Environmental Management Plans, mining applications and various environmental impact studies. Roy has worked on numerous projects in South Africa, Mozambique and Malawi.

Mr Lungisa Bosman. (*Public Participation Process and Liaison with the I&APs, Compilation of PPP Report*)

Mr Bosman holds a Bachelor of Social Science (1993) from University of Cape Town, with majors in Public Administration & Sociology, and a Post Graduate Diploma in Organisation and Management. Lungisa has twelve years of consulting experience specifically involved in public participation and community engagement. He is currently a senior consultant at Coastal & Environmental Services with a lot of experience in EIAs especially Social Impact Assessments and Public Consultation. He has been involved in a number of projects in South Africa and other African countries like Malawi and Mozambique. Some of the projects where he has brought his social facilitation skills to bear include the Malawi Monazite Mine, Chibuto CSL mine project, Kynsna N2 Highway, Wildcoast N2 Toll Road and a number of wind farm projects and smaller basic assessments.

Ms Caitlin Smith. (*EIR Report Writer*).

Environmental Consultant. Caitlin holds a BSc degree in Geology and Geography and a BSc Honours Degree (with distinction) in Geology both obtained from Nelson Mandela Metropolitan University. Caitlin has 4 years experience as a mining geologist in the heavy mineral sand mining industry. Caitlin has a keen interest in the water sector.

2. PROJECT LOCATION

The Study Area comprises the region between Lusikisiki (up to about 15 km inland) and the coast, extending from the Mzimvubu River in the south-west to the Msikaba River in the north-east, as shown on Figure 2.1 and 2.2 below.

The proposed activity consists of the following components:

The Zalu Dam and inundation area – The dam will consist of an earth core rockfill dam with a full supply level of 622.6 masl. It is anticipated that the dam will yield 6.85 million m³/a at 1:100 year assurance of supply. The area that will be inundated as a result of the proposed Zalu Dam is approximately 143.47 hectares in size. No resettlement will be required.

Reticulation of raw water to the existing treatment works – A pipeline will be constructed from the Zalu Dam to the existing water treatment works on the outskirts of Lusikisiki. The final location of this route will be provided in the EIR. In addition to this it is anticipated that the water treatment works will be upgraded to cater for the increase in capacity required.

Reticulation of treated water to various reservoirs – Potable water will be transferred from the water treatment works to a number of reservoirs via a combination of existing and/or new pipelines. Existing pipelines may require upgrading. The location of new pipelines is shown as a dotted line in Figure 2.2 below. The final layout of these pipelines will be provided in the EIR.

Reticulation of treated water from reservoirs to households - Potable water will be transferred from the reservoirs to households via a combination of existing and/or new pipelines (Figure 2.2).

Borrow pits for dam construction – The process of dam construction will require rock material and from the pre-feasibility study (MJ Trümpelmann, 2014) it shows that sufficient construction materials are available for a rockfill dam in close proximity to the proposed construction site. Residual dolerite clay is available in a borrow area downstream of the dam centreline on the right bank of the river. This material is sufficient for a central earthfill core for a rockfill dam. Two rockfill quarries with unweathered dolerite, one on the right bank and one on the left bank, 10 km upstream of the centreline of the proposed dam, were identified. These sources are located below the full supply level of the dam.

Figure 2.1: Locality map of the Zalu Dam.

3. LEGISLATION GUIDING PUBLIC PARTICIPATION

The Public Participation Process or PPP (which in this report is used as a synonym for Stakeholder Engagement) of the EIA aims to:

- Identify the I&APs;
- Disseminate information to them;
- Manage a dialogue with the proponent of the activity; and
- Assimilate and take into account public comments received and feedback on the outcomes of the dialogue and inputs so as to demonstrate how these have been taken into account in the design of the project.

PPP is an integral part of the EIA process and does not necessarily end with the issuing of the EA, but continues during the construction and operational phases of the planned activity. The process of stakeholder engagement involves the process of listening to the opinions expressed by the various sectors of civil society, including public or private entities or individuals, directly or indirectly, or potentially affected by the proposed activity. PPP must be carried out in compliance with directives issued by DEA under NEMA.

3.1 Public Participation Process

54. (1) This regulation only applies in instances where adherence to the provisions of this regulation is specifically required.

(2) The person conducting a public participation process must take into account any guidelines applicable to public participation as contemplated in section 24J of the Act and must give notice to all potential interested and affected parties of the application which is subjected to public participation by-

- (a) fixing a notice board at a place conspicuous to the public at the boundary or on the fence of-
 - (i) the site where the activity to which the application relates is or is to be undertaken; and
 - (ii) any alternative site mentioned in the application;
- (b) giving written notice to-
 - (i) the owner or person in control of that land if the applicant is not the owner or person in control of the land; for this project letters were given to traditional leaders of the affected areas.
 - (iv) the municipal councillor of the ward in which the site or alternative site is situated and any organisation of ratepayers that represent the community in the area; Ward councillors and municipal officials were invited to the public meetings and were given information regarding the project.
- (v) the municipality which has jurisdiction in the area;
- (vi) any organ of state having jurisdiction in respect of any aspect of the activity; and
- (vii) any other party as required by the competent authority;
- (c) placing an advertisement in- adverts were placed in the Daily Dispatch
- (e) using reasonable alternative methods, as agreed to by the competent authority, in those instances where a person desires to be a part of but is unable to participate in the process due to-
 - (i) illiteracy;
 - (ii) disability; or
 - (iii) any other disadvantage. . CES is having public meetings in communities to help present the information in mother language for those illiterate IAPs and so that the distance travelled to get information on the project is reduced.

(7) When complying with this regulation, the person conducting the public participation process must ensure that-

- (a) information containing all relevant facts in respect of the application is made available to potential interested and affected parties; and

- (b) participation by potential interested and affected parties is facilitated in such a manner that all potential interested and affected parties are provided with a reasonable opportunity to comment on the application.

3.2 Comments of interested and affected parties to be recorded in reports submitted to competent authority

57. (1) The EAP managing an application for environmental authorisation must ensure that the comments of interested and affected parties are recorded in reports and that such written comments, including records of meetings, are attached to the report, submitted to the competent authority in terms of these Regulations.

According to the National Environmental Amendment Act 8 of 2004

- (f) The participation of all interested and affected parties in environmental governance must be promoted, and all people must have the opportunity to develop the understanding, skills and capacity necessary for achieving equitable and effective participation, and participation by vulnerable and disadvantaged persons must be ensured.
- (g) Decisions must take into account the interests, needs and values of all interested and affected parties, and this includes recognising all forms of knowledge, including traditional and ordinary knowledge.
- (h) Community wellbeing and empowerment must be promoted through environmental education, the raising of environmental awareness, the sharing of knowledge and experience and other appropriate means.

3.3 Public Participation Process

The current public participation process involved four phases:

- Feasibility Phase . PPP was conducted by BKS (now AECOM) in the Feasibility Phase. This was aimed at the establishment of a stakeholder committee.
- Initial Phase
- Scoping Phase
- EIR Phase

4. INITIAL PUBLIC PARTICIPATION PROCESS

The initial phase, considered as the preliminary PPP phase, comprised meetings with focus groups, which included community representatives, governmental representatives. The purpose of this initial phase of engagement was to introduce the project and the EIA process currently being conducted to potential I&APs in the area. It was also aimed at establishing contacts and also finding the relevant community leaders in the project affected areas. This phase was conducted in March 2014 and a focus group meeting was held with leaders in the area of the dam. CES also visited the municipal offices of the two affected municipality to get contact details of relevant people within the municipality that will be involved in the process.

Table 4.1: List of meetings held during the initial public participation process

Period	Action	Objective	Status
Initial stakeholder involvement	Stakeholder public meetings	Presentation of the project to the I&APs	Successful
Mr Nomgindzi (Ingquza Hill Municipality)	18 March 2014	Met with Mr Nomgindzi and visited reservoirs in the municipality.	Successful
PSJ Municipality	18 March 2014		Successful
Ntsimbini Community (Focus Group meeting)	17 March 2014 @ 11:00	Met with the Ntsimbini Community	Successful

5. SCOPING PHASE PUBLIC PARTICIPATION PROCESS

The Scoping Phase of the PPP was comprised of presenting the results of the Scoping Phase of the project to I&As and other stakeholders. This was intended to facilitate the I&AP and stakeholder review of the Scoping Report as people in rural areas would otherwise have difficulty in sourcing documents or other information to review and provide input.

During this phase, six meetings were organised in different locations within the project area. The meetings were organised with councillors of the affected wards and their respective committees. Meetings were also organised with communities surrounding the dam site.

The principal objective of the public consultation meetings was to inform I&APs about the main findings resulting from the visits carried out earlier in the year as part of the Scoping Phase, and to present the potential impacts identified during the Environmental Pre-Feasibility Scoping Study and terms of reference (ToR) for the EIA. The public consultation process also informs I&APs of the steps to be followed in the process. A presentation on the Scoping Report was given in all meetings where this was possible. In areas where meetings were not possible, copies of the Background Information Document (BID) was given out to community leaders for distribution.

Table 5.1: List of meetings held during the Scoping Phase.

Period	Action	Objective	Status
Initial stakeholder involvement	Stakeholder public meetings	Presentation of the project to the I&APs	Successful
Scoping phase	Stakeholder public meetings	Presentation of the Scoping Report	Successful
Umthatha Town Hall	07 July 2014	No stakeholders were present while some of them confirmed via email correspondence and telephone conversations.	Successful
Ingquza Hill Municipality	08 July 2014	Councillors and ward committees from the affected wards were present	Successful
PSJ Municipality	09 July 2014	Councillors from the affected wards and other municipal officials were present	Successful
Ntsimbini Community	10 July 2014 @ 11:00		Successful
Mfinizweni Community	10 July 2014 @ 13:00	There was protest march in the area and therefore the meeting could not be held.	Cancelled
Mthimde Community	11 July 2014	Councillor did not communicate the meeting with the community. CES visited the village and contact details of community leaders were taken so that they can be directly contacted for the next meeting.	Cancelled

5.1 Site Notices

A number of site notices were placed in different areas within the project area and in the town of Lusikisiki and Port St Johns (See plate 5.1. below). It should be noted though that in some places notices were removed within three days of being placed especially in open public places such as shopping malls.

Plate 5.1: Site Notices placed in the project area.

5.2 Adverts and email correspondence

An initial advert was placed in the Daily Dispatch informing I&APs of the EIA process and also inviting the public to register as Interested and Affected Parties (IAPs) (Copy of the advert attached as Appendix 2).

Since the proponent had prior engagements with key stakeholders in the area and some of them had been involved in Project Steering Committee (PSC) meetings a list of these stakeholders was provided to CES by the client. All these I&APs were contacted either telephonically or via email about the EIA process and the availability of the draft scoping report.

The I&APs were also invited to a key stakeholder meeting that was going to be held in Umtata Town Hall on the 7th July 2014. Some of the I&APs responded confirming receiving the invitation and some apologised due to prior arrangements. Those with no email addresses were called and informed about the meetings and the availability of the draft scoping report for public review.

5.3 Open Public Meetings

A number of open public meeting were held in the Lusikisiki area from the week of the 7-10 July 2014. Due to the large number of villages affected by the project, meetings were organised at municipal level where ward councillors and ward committees from the affected areas were invited to meetings.

Meetings were also held in villages surrounding the dam and those within the inundation area of the dam. See Table 3.1 below for the list meetings.

Prior to the meetings all I&APs with email addresses were sent copies of the draft Scoping Report to review. The report was also placed on the CES website (www.cesnet.co.za).

From the attendance registers a list of stakeholders was compiled as part of the PPP, which will be updated on a regular basis (see Appendix 3).

A brief discussion of the meetings is provided in the section below.

5.3.1 Public Consultation Meeting held in Lusikisiki College

The public consultation meeting in Lusikisiki took place on the 8th of July 2014 at 11h00, in the lecture hall at Lusikisiki College (Plate 5.2). There were about 30 attendees at this meeting.

The meeting was conducted in isiXhosa and presented by a CES consultant. After the presentation there was a discussion session, when the attendees presented their main concerns and comments, and raised concerns as I&APs. The questions were answered by the consultant. The consultant informed the meeting attendees that some of the issues raised will be dealt with in the specialist studies during the EIR phase.

Plate 5.2: Public Participation Meeting in Lusikisiki College

After the discussion, the CES consultant thanked everyone at the meeting. The representatives were informed that another round of meetings will be held during the EIR phase and all those registered at the meeting will be informed via SMS of when the next meeting will take place. CES also promised to invite the proponent (DWS) to the next meetings as issues regarding the time frames of the project can be dealt with by the proponent.

5.3.2 Public Consultation Meeting with PSJ Municipality

The public consultation meeting with the PSJ Municipality took place on the 9th July 2014 at 12h00, in the PSJ Municipality Boardroom. (Plate 5.3) The meeting was attended by the councillors and officials of PSJ Municipality.

Councillor Mzaza welcomed everyone to the meeting including the mayor and the council speaker. He briefly mentioned the importance of this project to the PSJ Municipality as there are a lot of villages without water. CES was given an opportunity to do a presentation on the EIA process and proposed project.

Plate 5.3: Public Participation Meeting with the PSJ Municipal Officials

The presentation was given by the CES consultant who showed illustrative laminated posters such as

maps indicating the locality of the project in relation to the communities, the legal procedures of the EIA process, as well as the main socio-economic and biophysical issues of the project.

This was followed by a question and answer session, where the opportunity was given to the communities to present their issues, comments, inputs and concerns about the project as a whole. The issues were answered by the consultant. The CES consultant mentioned that some of the issues will be addressed in the specialists studies. The consultants also promised to invite DWS to the next meetings as issues relating to timeframes for the project could not be answered. The PSJ representatives were also concerned about the use of boreholes in the area and wanted to know why use boreholes instead of rivers available in the municipality. This issue could not be answered by the consultant and thus it was decided that DWS should be present in the next meeting.

5.3.3 Public Consultation Meeting at Tracoe Centre

The public consultation meeting with the Ntsimbini Community at Tracoe Centre took place on the 10th of July 2014 at 10h30.) (See plate 5.4). The meeting was attended by the members of the Ntsimbini and Mrhotshozweni community and their community leaders. The ward councillors and his committee members were also present at the meeting.

Mr Matwasa opened the meeting and welcomed everyone to the meeting including the ward councillor. He briefly mentioned the importance of this project to the local communities as there are a lot of villages without water. CES was given an opportunity to give a presentation on the EIA process and proposed project.

Plate 5.4: Meeting at Ntsimbini Community Hall.

The community representatives were concerned about the fact that boundaries for the dam have not been clearly marked in the area and wanted to know when this will be done. This issue could not be answered by the consultant and thus it was decided that DWS should be present in the next meeting.

6. EIR PHASE PUBLIC PARTICIPATION PROCESS

During the EIR phase six meetings (including a Project Steering Committee Meeting) were organised at various areas within the Port St Johns and Ingquza Hill Municipality. The meetings were organised with councillors of the affected wards, ward committees and traditional leaders. Some of these meetings were organised for communities surrounding the Zalu dam site (see table 5.1).

The principal objective of the public consultation meetings was to inform I&APs about the main findings of the specialists studies that were conducted during the EIR phase of the process. A presentation of the main findings of the specialists report was presented at all meetings that were successful.

Two meetings were cancelled namely the meeting at Lusikisiki and Ingquza Municipality Council. The meeting with Ingquza started much earlier than scheduled and because of other meetings a presentation could not be given at the council meeting.

Cllr Thambodala for Ward 15 which includes Lusikisiki town requested that the meeting at Joe Slovo community Hall must be cancelled if there is a council meeting on the same day as he could not attend the community meeting.

Table 6.1: List of meetings organised for the EIR phase.

Meeting/location	Action	Objective	Status
PSJ Municipality	23 February 2015	Councillors from the affected wards	Successful
Mthatha Golf Course	24 February 2015	PSC meeting.Presentation of Draft EIR	Successful
Mrhotshozweni Community	25 February 2015	Presentation of Draft EIR	Successful
Dike Community	25 February 2015	Presentation of Draft EIR in a municipal outreach programme.	Successful
Ingquza Hill Municipality	26 February 2015	Presentation of Draft EIR	Cancelled
Kanana Community	26 February 2015	Presentation of Draft EIR	Successful
Mthimde Community	26 February 2015	Presentation of Draft EIR	Successful

6.1.1 Public Consultation Meeting with PSJ Municipality

The public consultation meeting with the affected ward councillors at PSJ Municipality took place on the 23rd March 2015 at 12h00, at PSJ Municipality Offices. The meeting was attended by the councillors of the affected wards. The minutes from the meeting are attached as Appendix 5. The attendance register for the meeting is attached as Appendix 6 (a).

CES welcomed everyone to the meeting and indicated that the meeting was a follow up from the meeting held during the scoping phase. Due to the small number of councillors that were present at the meeting no formal presentation (slide show) was done. A map indicating the locality of the project and the affected areas within the municipality was shown to the councillors.

This was followed by a question and answer session, where the opportunity was given to the councillors to present their issues, comments, inputs and concerns about the project as a whole. The issues were answered by the consultant and the representative from DWS.

As with the last meeting the PSJ representatives were concerned about the use of boreholes in the area and wanted to know why DWS is using boreholes instead of rivers available within the municipality. The response from DWS was that location of the dam in the Xura River is the best location and that it was concluded from the feasibility studies that there is enough groundwater in the area to sustain the scheme. The DWS representative also mentioned that the boreholes will not run dry like the existing ones.

6.1.2 Public Consultation Meeting at Mrhotshozweni

A public meeting was held at Mrhotshozweni Village on the 25th February 2015 at 10:00 a.m. at the local leader's house. While there was confusion due to the municipality having an outreach programme for the ward at the same time, there was good attendance from community members at the meeting (see plate 5.1 below). The meeting was attended by the community members from Zalu AA and the attendance register for the meeting is attached as Appendix 6 (b).

Plate 6.1: Public Participation Meeting at Mrhotshozweni Village

The presentation was given by the CES consultant who provided an illustrative laminated map indicating the locality of the project especially the Zalu Dam in relation to the communities.

A presentation was given on the legal procedures of the EIA process and the impacts identified during the different specialists studies. CES highlighted the important socio-economic impacts such as possible graves that were identified during the heritage specialists study and the process that will be followed when acquiring the land for the dam.

This was followed by a question and answer session, where the opportunity was given to the community members to present their issues, comments, inputs and concerns about the project as a whole. The issues were answered by the consultant and the representative from DWS. The community was supportive of the project but raised concerns regarding the length of the process.

The community raised concerns about the safety issues relating to the dam. They believe that large water bodies such as the proposed dam tend to attract water animals that eat people and livestock.

The community wanted to know what other opportunities will come from the project besides for the water supply and the proposed Zalu Dam. The representative from DWS mentioned that while the Department is not planning to fence the dam so that people can have access to it, if there are problems and safety issues affecting the communities the dam will be fenced. She mentioned that there will be a separate process after the EIA has been approved to identify land owners and owners of the graves close to the dam site.

6.1.3 Public Consultation Meeting at Dike Community Hall

While conducting the meeting at Mrhotshozweni CES was invited by Cllr Ntshobo from the same area to do a presentation at a meeting in Dike Village where an outreach programme was held by the municipality. Community members from all the areas of the ward were present at this meeting (Plate 6.2). The meeting was attended by the local councillor and officials of Ingquza Local Municipality and the attendance register for the meeting is included in Appendix 6 (b).

Councillor Ntshobo welcomed everyone to the meeting including the Municipal Manager and other municipal officials present at the meeting. He briefly mentioned the importance of this project to the municipality as there are a lot of villages without water. CES was given an opportunity to do a presentation on the EIA process and proposed project.

Plate 6.2: Public Participation Meeting at Dike Community Hall

As in the previous meetings an illustrative map was provided indicating the project area in relation to the communities.

The community members were mostly interested in knowing when the project will start and also whether there will be job opportunities for local people in the project during construction. Cllr Ntshobo mentioned that the EIA process is the one that is delaying the project as nothing can be done without it being completed. He wanted to know when the EIA process will be completed. As we were given a small window to do the presentation there were not a lot of questions in this meeting. At the end of the meeting the Municipal Manager requested that PSC meetings for the project be held closer at Lusikisiki instead of Mthatha.

6.1.4 Public Consultation Meeting at Kanana

While conducting the meeting at Mrhotshozweni CES was invited by Cllr Ntshobo from the same area to do a presentation at a meeting in Kanana where an outreach programme was held by the municipality (Plate 6.3). The meeting was attended by the councillors and officials of Ingquza Municipality and the attendance register for the meeting is included in Appendix 6 (b).

Since the meeting had already started Councillor Tenyane welcomed CES and DWS representatives to the meeting. He briefly mentioned the importance of this project to the ward as there are many villages without water. CES was given an opportunity to do a presentation on the EIA process and proposed project.

Plate 6.3: Public Participation Meeting at Kanana Community Hall

The community members were interested in finding out when the project will start and also whether there will be job opportunities for local people in the project during construction. Cllr Tenyane thanked CEs and DWs on behalf of the communities. He wanted to know when the EIA process will be completed. As CES & DWS were only given a small window to do the presentation there were not a lot of questions in this meeting. We had to allow the municipality to continue with its outreach programme.

6.1.5 Public Consultation Meeting at Mthimde

After the presentation at the council meeting in Lusikisiki was not a success CES attended a meeting at Mthimde Village on the 26th February 2015 at 11:00. The meeting was well attended by community members and the councillor of the area (Cllr Mbotshwa) was also present at the meeting. The meeting was attended by the councillors and officials of Ingquza Municipality and the attendance register for the meeting is attached as Appendix 6 (c).

Mr Duntsula (Community leader) welcomed everyone to the meeting including CES and DWS representatives. He briefly mentioned that the community is very keen on the project as we can see from the number of people present at the meeting. CES was given an opportunity to do a presentation on the EIA process and proposed project.

Plate 6.4: Public Participation Meeting at Mthimde Village

The community members were mostly interested in finding out when the project will start and also whether there will be job opportunities for local people in the project during construction. Cllr Mbotshwa mentioned the importance of DWS to engage with OR Tambo District Municipality in the process. She mentioned that there are number of water supply projects planned by the District Municipality in the area. Most of the projects implemented by the DM are slow and collaboration with

DWS can speed up processes. She thanked CES and DWS on behalf of the community for coming to do a presentation in the area.

6.1.6 PSC meeting at Mthatha Golf Club

The Project Steering Committee (PSC) meeting was held at Mthatha Golf Club on 24 March 2015. This meeting included stakeholders from DEA and DWS. Members from OR Tambo DM were also invited to this meeting but did not attend. Findings from the EIR were presented and comments or questions were answered and recorded.

7. MAIN ISSUES RAISED DURING THESE MEETINGS

During the Scoping and EIR PPP phases various key issues were identified. The process of identification was guided by the involvement of the stakeholders at various levels. Below is a summary of the main issues raised during the meetings:

- Socio-economic Benefits and Expectations- There are high expectations with regard to the socio-economic benefits that the project will bring especially with regards to the provision of potable water. There are also expectations of business opportunities as a result of the proposed LRWSS.
- Employment Opportunities . People expect the project to bring solutions to the unemployment problem. While I&APs were assured that locals will be considered for job opportunities there was still a great concern amongst the communities due to the fact that often non-locals were employed in projects. In general, people from communities agreed that people with certain skills are needed when those skills are not found locally.
- Land Use Rights . The communities are aware that they may lose their agricultural areas to provide space for the project. There was not much concern about the loss of land, but due to the uncertainty of the exact boundaries of the dam, they requested to be informed of these boundaries soon to deal with any challenges that may result during the process of negotiations with the affected land owners. .
- Water quantity . This issue was raised, as it is well known that communities in those areas rely heavily on water from the rivers. A concern is that the project will reduce the amount of water flowing and available from the Xura River especially to communities downstream of the Zalu dam and that the communities will not have sufficient water to carry out their daily activities.
- Skills Development . Due to the fact that the communities have very low levels of literacy it was suggested, in almost all meetings, that the project should take this aspect into account. People are requesting that there be a skills development program that goes with the project so that local people can be trained in order to qualify for better employment opportunities even after the project has been completed.
- Use of boreholes . People raised a concern with regard to the use of boreholes as sources of water especially in the PSJ Municipal area. According to I&APs there are enough rivers in the area to use as water sources rather than the use of boreholes which are not reliable. According to locals there have been bad experiences with boreholes as they tend to run dry.

8. CONCLUSIONS AND WAY FORWARD

In general it can be concluded that all the objectives of the public meetings were met while some of the meetings never materialised as a result of clashes with other community meetings, etc. The I&APs were informed about the proposed project and also had the opportunity to find out about the environmental assessment process and provide comments. At all meetings, attendees were given contact details of the relevant CES consultant so that the I&APs can contact the project team with regard to any issues.

8.1 Future stakeholder engagement activities

The draft EIR will be put out for public review. Hard copies of the draft EIR will be available for review at the Port St Johns, Lusikisiki public library and CES office (in East London). A copy of the report will be available on the CES website (www.cesnet.co.za). An advertisement will be placed in the press notifying I&APs of the release of the draft EIR for public review.

Further interactions with the I&APs in the project area will take place once Environmental Authorisation has been issued. All registered I&APs will be informed once the authorisation has been issued and I&APs will be informed of their right to appeal the decision. After closure of the appeal period the EIA process will be closed and DWS will take over the implementation phase of the project.

APPENDIX 1 – COPY OF SITE NOTICES

Photo of site notices placed at different areas in Lusikisiki Town.

APPENDIX 2 – COPY OF ADVERTISEMENT

Like us on facebook
Daily Dispatch

Follow us
@Dispatch_DD

Thursday
July 10, 2014

CLASSIFIED/SPORT 17

Lions have reason to cheer

By CHUMANI BAMBANI
in Johannesburg

THEY might not be a long shot but anywhere near contenders for the Super Rugby crown, but the Lions have more than enough reason for chest pumps, air punches and exchanges of high fives in their dressing room.

Anyone else would consider sitting unpretily third from the bottom of a 15-team log as a failure, but for Johan Ackermann's charges, they have had something closer to a dream Super Rugby season by their standards.

Just like Argentina will go into any rugby championship with widespread expectation that they will occupy the spot at the foot of the table, each year the Lions go into the Super 15 competition poised for a battle for the wooden spoon.

However, going into the fast round of matches before the competition's playoff stages, the Johannesburg side is almost out of danger of the dreaded last-place finish, both on the overall standings and the South African conference.

The Lions face the Cheetahs this weekend, in what will be the last bit of action both sides will see in the competition this season.

• JOBS •

Province of the EASTERN CAPE DEPARTMENT OF HEALTH

FRERE HOSPITAL Nursing Posts

NURSING MANAGER (LEVEL 3 AND SPECIALITY)

Salary: R689 241-R775 755 per annum (Ref. NM/002/03)

Requirements: • Basic: B25 qualification in diploma/degree in Nursing or equivalent qualification that allows for a minimum 10 years' appropriate/recognisable experience in nursing after registration as a Professional Nurse with the South African Nursing Council as a Professional Nurse and holds a 3 years' term of the period referred to above in respect of management level • Valid Code (B) driver's licence • Administration/Management diploma would be an added advantage • Good interpersonal, reporting, interpersonal and problem solving skills • Good verbal and written communication skills • Knowledge of financial management, labour relations and discipline

Responsibilities: • Exercise overall responsibility for nursing care needs, including the formulation, implementation and evaluation of the service, recruitment and development of staff • Deal with disciplinary matters, grievances and administration of staff resources and medical resources • No recruitment and selection in place to support implementation of to meet all categories • Deal with patient complaints • Conduct personnel evaluation • Agree with Division Heads' needs

AREA MANAGER: SPECIALITY (FRERE HOSPITAL ADULT & HIGH CARE AND RENAL UNIT)

Salary level: R442 230-R487 724 per annum (Ref. AM/AMHC/03)

Requirements: • Basic: B25 qualification in diploma/degree in Nursing or equivalent qualification that allows for a minimum 10 years' appropriate/recognisable experience in nursing after registration as a Professional Nurse with the period referred to above must have been appropriate/recognisable experience in the specialty after obtaining specialty • At least 3 years of the period referred to above must have been appropriate/recognisable experience at management level • Good interpersonal, reporting, interpersonal and problem solving skills • Good verbal and written communication skills • Knowledge of financial management, labour relations and discipline

Responsibilities: • Exercise overall responsibility for nursing care needs, including the formulation, implementation and evaluation of the service, recruitment and development of staff • Deal with disciplinary matters, grievances and administration of staff resources and medical resources • No recruitment and selection in place to support implementation of to meet all categories • Deal with patient complaints • Conduct personnel evaluation • Agree with Division Heads' needs

AREA MANAGER: GENERAL - NIGHT DUTY (FRERE HOSPITAL ADULT & HIGH CARE AND RENAL UNIT)

Salary level: R404 700-R469 155 per annum (Ref. AM/GND/03)

Requirements: • Basic: B25 qualification in diploma/degree in Nursing or equivalent qualification that allows for a minimum 10 years' appropriate/recognisable experience in nursing after registration as a Professional Nurse with the period referred to above must have been appropriate/recognisable experience at management level • Registration at a division of at least 3 years' accreditation with SANC • Experience in a management position

Responsibilities: • Coordinate activities in the Department • Ensure clinical nursing practice by the team in respect of performance management • Function independently as well as within a multi-disciplinary team • Make decisions and decisions and during weekends.

PROFESSIONAL NURSE: SPECIALITY GRADE 12

Salary level: R336 931-R416 859 per annum (Ref. PM/12/03)

Requirements: • Basic: B25 qualification in diploma/degree in Nursing or equivalent qualification that allows for a minimum 10 years' appropriate/recognisable experience in nursing after registration as a Professional Nurse with the period referred to above must have been appropriate/recognisable experience at management level • Registration at a division of at least 3 years' accreditation with SANC • Experience in a management position

Responsibilities: • Coordinate activities in the Department • Ensure clinical nursing practice by the team in respect of performance management • Function independently as well as within a multi-disciplinary team • Make decisions and decisions and during weekends.

• LEGALS •

NOTICE OF ENVIRONMENTAL IMPACT ASSESSMENT

Coastal & Environmental Services

Proposed Lusikisiki Regional Water Supply Scheme (Ingquza Hill & Port St Johns Local Municipalities, OR Tambo District Municipality, Eastern Cape)

(DEA Ref: 14/12/16/3/2/714)

Notice is hereby given in terms of Regulation 54(2) published in Government Notice No. R543 under Chapter 5 of the National Environmental Management Act (Act 107 of 1998) (NEMA), of the Department of Environmental Affairs (DEA), to submit an Environmental Impact Assessment (EIA) application to the National Department of Environmental Affairs (DEA).

The process will also include the submission of Water Use Licence applications to the Department of Water Affairs (DWA) as regulated by the National Water Act (Act 36 of 1998) and a request of a quarry mining licence from the Department of Mineral Resources as regulated by the Minerals and Petroleum Resources Development Act (Act 28 of 2002).

Proposed and Location:

The Department of Water Affairs (DWA), in association with the OR Tambo District Municipality, propose to implement a regional water supply project within the OR Tambo District Municipality in the Eastern Cape Province of South Africa.

Project Activities:

The proposed project will include the following main elements:

- Construction of the Zulu Dam on the Xura River
- Construction of a weir across the Xura River, downstream of the Zulu Dam
- Construction of raw bulk water from an upgraded weir on the Xura River
- Construction/upgrading of pump station(s)
- Pumping raw water from the point of abstraction to the Lusikisiki potable water treatment facility
- Upgrading/separation of the Lusikisiki potable water reticulation infrastructure (various routes)
- Construction of associated potable water reticulation infrastructure (various routes)
- Construction of new potable water reservoirs (various sites)
- Establishment of deep level groundwater abstraction, treatment and distribution schemes (various locations)

Listed Activities:

The various elements of the proposed project trigger a number of listed activities in terms of listed notices (GAB 544, 545 and 546) published in terms of the EIA regulations (2010).

Main triggers:

- GN R 545 No 16: An area in excess of 20 hectares will be transformed from undeveloped land to industrial use; a dam operated by the Department of Water Affairs.
- GN R 546 No 18: Construction of the Zulu Dam on the Xura River. It is estimated that the highest part of the dam will exceed 5m.

Other triggers:

- GN R 544 No 9, 11, 18 & 23
- GN R 546 No 2, 4, 13 & 15

Coastal & Environmental Services has been appointed as the Environmental Assessment Practitioner (EAP) to assist the DWA in obtaining the required environmental approvals for the proposed project in terms of the Environmental Impact Assessment (EIA) Regulations (2010) promulgated under the National Environmental Management Act of 1998 (NEMA).

You are hereby invited to register as an interested & affected party (IAP). Please submit your name, contact information and any comments to the contact person below.

For more information, registration as an IAP or submission of written comments by post, phone, fax or e-mail, contact:

Dr Charles Lynn Mack, or Dr Alan Carter, PO Box 8145, East London, 5210, Tel: 043 726 7809, Fax: 043 726 8352, e-mail: charlie.lynn@coastalenv.co.za

Date of advert: 10 July 2014

Notice is hereby given that Eskom Holdings Limited (Eskom) has submitted an application for Environmental Authorisation to the Department of Environmental Affairs (DEA) in terms of the National Environmental Management Act (Act 107 of 1998) (NEMA), of the Department of Environmental Affairs (DEA).

GIBB

ENGINEERING & CONSTRUCTION

NOTICE OF A DRAFT BASIC ASSESSMENT FOR THE PROPOSED CONSTRUCTION OF A PIPELINE WITHIN MBASHE LOCAL MUNICIPALITY, EASTERN CAPE PROVINCE (14/12/16/3/1/1087)

Notice is hereby given that Eskom Holdings Limited (Eskom) has submitted an application for Environmental Authorisation to the Department of Environmental Affairs (DEA) in terms of the National Environmental Management Act (Act 107 of 1998) (NEMA), of the Department of Environmental Affairs (DEA).

Advertisement placed in the Daily Dispatch on 10 July 2014.

APPENDIX 3 – LIST OF I&APS & REFERENCES

Organisation	Name	E-mail	Tel	fax	Postal address
Stakeholders					
SAHRA	M Galimberti	mgalimberti@sahra.org.za			
ECPHRA	Mr Mzikayise L. Zote	mlzote@ecphra.org.za	(043) 642 2811 or (076) 836 5467	(043) 642 2812	No 74 Alexandra Road, King Williams Town, 5600
Department of Water Affairs		-			P O Box 7019, East London, 5200
		-			
Zimkhitha /Lungiswa	Mthatha Town Hall	lungiswab@ksd.gov.za	047 5014081	0866929701	
		-			
I & AP register					
		-			
Ben van der Merwe	Urban-econ	ben@urban-econ.com			
Mluleki Fihlani	Ingquza Hill LM	nmdiya@ihlm.gov.za	039 253 1568/ 039 253 1096	039 252 0131	
Nomvuyo (Speaker's office)	PSJ LM	-	047 564 1208		
Mr N Pakde (Acting MM)	PSJ LM	mshiywa.feziwe@gmail.com	047 564 1208		
Kabane Siyabonga	Eskom	kabanes@eskom.co.za			
Kumbula Charles	OR Tambo	charles@yahoo.com			
Mafumbata Ntosh	Eskom	mafumba@eskom.co.za			
Mase Sithembele	ECDC	smase@ecdc.co.za			
V Fihla	Eskom	fihlav@eskom.co.za			
Mjindi LM	Eskom	mjindilm@eskom.co.za			
Wana Xolani	Eskom	wanaxs@eskom.co.za			
Mdoda N	Eskom	mdoadan@eskom.co.za			
Sifiso Khoza	OR Tambo	sifisok@ortambodm.gov.za			
Mzayiye Eric	OR Tambo	mzayiye@ortambodm.gov.za			

Final Public Participation Process Report for the Lusikisiki Regional Water Supply Scheme –March 2015

Organisation	Name	E-mail	Tel	fax	Postal address
Mr Notho	OR Tambo DM	Singwa@gmail.com		Confirmed availabililty	
O Sopela	Ingquza Hill LM	osopela@psjmunicipality.co.za			
Nyawose Mthokozi	Amatola Water	cthompson@amatolawater.co.za			
Ndzungu C	DWA	ndzunguc@dwa.gov.za			
Van Jaarsveld S	DWA	vanjaarsvelds@dwa.gov.za			
Fourie F	DWA	fourief@dwa.gov.za			
Geldenehuys T	DWA	geldenuyst@dwa.gov.za			
DM Manggo (Mayor)	PSJ LM	dmanggo@psimuni.co.za			
S Sotshongaye (Ward 17)	PSJ LM	silassotshongaye@gmail.com			
N Diki (Ward 11)	PSJ LM	ngdiki@gmail.com			
M Vena (Ward 10)	PSJ LM	mthuthuzelivena@gmail.com	073 477 7569	Confirmed availabililty	
Novangeli Town Hall	PSJ LM	-	073 415 4731		
Fono M (Ward 9)	PSJ LM	fonokm@gmail.com	082 634 6725	Confirmed availabililty	
Daniso B (Ward 11)	PSJ LM	-	072 564 1712	Not available all times	
Mtiki Z (Ward 12)	PSJ LM	zemtiki@gmail.com	073 394 6089	Confirmed availabililty	
Zweni M (Ward 13)	PSJ LM	rmzweni@gmail.com	082 564 0212	Confirmed availabililty	
Cuba Z (Ward 14)	PSJ LM	-	082 564 2979	Confirmed availabililty	
Tshoto G (Ward 15)	PSJ LM	tshoto@webmail.co.za	072 256 2463/ 079 896 1111	Confirmed availabililty	
Mzaza S (Ward 19)	PSJ LM	siyamthanda.mzaza@yahoo.com	082 564 5298	Confirmed availabililty	
Ms Mbotshwa N (Ward 20)	PSJ LM	ntsebz@gmail.com	073 035 3219 or 079 691 1451	Confirmed availabililty	
ClIr X Moni (Ward 18)	PSJ LM	xolilemoni@gmail.com			
IHLM Reception		-	039 253 1563/		

Final Public Participation Process Report for the Lusikisiki Regional Water Supply Scheme –March 2015

Organisation	Name	E-mail	Tel	fax	Postal address
			039 253 1096		
Ms Nkayitshana (Ward 12)	Ingquza Hill LM	-	071 865 3068	Confirmed availabililty	
Mr Ntshobo (Ward 13)	Ingquza Hill LM	-	071 865 3029	Confirmed availabililty	
Mr Malulwana (Ward 14)	Ingquza Hill LM	-	082 843 3887	Confirmed availabililty	
Mr Thambodala (Ward 15)	Ingquza Hill LM	-	083 562 3717		
Ms Jotile (Ward 16)	Ingquza Hill LM	-	083 462 3892	Confirmed availabililty	
Mr Mpofana (Ward 17)	Ingquza Hill LM	-	071 865 3038	Confirmed availabililty	
Mr Zati (Ward 18)	Ingquza Hill LM		073 782 1459	Confirmed availabililty	
Mr Mtsosto (Ward 19)	Ingquza Hill LM	mndenyane@ihlm.gov.za	074 865 3591	Confirmed availabililty	
Mr Ngxamile (Ward 20)	Ingquza Hill LM	pngxamile@ihlm.gov.za	071 865 3089	Confirmed availabililty	
Ms Daniso (Ward 21)	Ingquza Hill LM	-	083 668 5540	Confirmed availabililty	
Mr Tshwatshuka (Ward 22)	Ingquza Hill LM	-	083 668 4480	Confirmed availabililty	
Ms Daliwe (Ward 23)	Ingquza Hill LM	-	083 623 6921		
Mr Nkungu (Ward 24)	Ingquza Hill LM	minkungu@yahoo.com	083 623 9025	Confirmed availabililty	
Nolwazi N	PSJ LM	nolwazin2000@yohao.com	082 774 4288		
Mr Mgwili (Ward 4)	Ingquza Hill LM		083 455 3286		
Neliswa IHLM		n92vato@gmail.com			
IAP Scoping Phase					
B Ngotana			083 340 9583		
MD Mvinjwa			083 445 2496		
SE Malulwana			082 843 3887		
H Mabetla			083 441 6564		
A Vungaye			073 230 5592		

Final Public Participation Process Report for the Lusikisiki Regional Water Supply Scheme –March 2015

Organisation	Name	E-mail	Tel	fax	Postal address
T Songunzu			073 665 5772		
M Mfolozi			083 444 1194		
F Mdutshane			083 440 3459		
L Dumani			082 209 3471		
N Ndondo			083 446 0225		
S Mnge			073 555 7913		
Z Bashe			083 419 8256		
M Tana			083 448 2567		
NF Diko			083 591 4708		
N Nyenyiso			083 447 1990		
B Mfitizo			083 444 0933		
NF Dwabayo			076 587 6282		
N Msikwa			083 445 0593		
W Mhanywa			083 444 4289		
N Bhala			083 419 8550		
N kwakhwa			060 380 5946		
M Sithilanga			082 448 0351		
N Zikizela			083 446 9036		
Z Tshemese			083 448 3823		
M Matwasa			078 670 1128		
NC Mkombe			083 444 5600		
N Mtenjwa			083 445 2229		
N Linganiso			083 441 5869		
XW Sopilase			083 448 3303		
M Mkwenkwe			078 514 4996		
M Mali			083 442 2457		
NC Cawe			083 419 9499		
L Mgwaza			083 444 3153		
P Mbaleni			073 188 4465		
N Mkumbuzi			073 347 6531		

Final Public Participation Process Report for the Lusikisiki Regional Water Supply Scheme –March 2015

Organisation	Name	E-mail	Tel	fax	Postal address
Y Kholisile			083 441 4355		
Veliswa Peter			083 447 5064		
Nothemba Jijimba			073 559 0100		
Mampinge M Diko			083 41 6762		
Michael Gqweta			083 440 8277		
Mfundiso Jazi			083 485 0115		
Alicia Mbalo			083 443 2703		
P Tshicila			083 443 3214		
TA Muge			083 444 7774		
Nomalizo Manciya (Chieftainess)			083 532 8191		
Hamilton Mgwici			083 455 3286		
T Gwane		thembisile2@gmail.com	078 654 4972		
B Bantwana		bongeka2@gmail.com	078 026 2170		
A Mbena			073 806 5470		
N Mpambaniso			078 529 1242		
N Tenyane			078 136 7929		
S Dlomo			079 628 9203		
N Siko		n.siko@gmail.com	073 390 6243		
N Mngoma			071 943 8596		
M Mngwane			078 754 8704		
DL Mbola			073 660 5004		
M Dlomo			073 321 1638		
S Matwasa			078 741 4790		
M Mafanya			083 424 8945		
S Dlomo			083 622 4396		
S Mbendana			073 900 5574		
M Siko			083 770 6499		
M Mthemba			078 501 5948		
L H Ngotana			078 773 8858		

Final Public Participation Process Report for the Lusikisiki Regional Water Supply Scheme –March 2015

Organisation	Name	E-mail	Tel	fax	Postal address
S Mbena			071 816 0502		
K A Duntsula			073 348 5430		
M Mbena			072 662 3883		
B Mbena					
M Mtsenge			078 078 6997		

ENVIRONMENTAL IMPACT ASSESSMENT

LUSIKISIKI REGIONAL WATER SUPPLY SCHEME

Return address for comments:

Environmental Consultant:

EOH Coastal & Environmental Services

Nande Suka

16 Tyrell Road

Berea, 5214

P.O Box 8145

Nahoon, 5210

Tel: (043) 726 7809

Fax: (043) 726 8352
Email: n.suka@cesnet.co.za

AIM OF THIS DOCUMENT

In terms of the National Environmental Management Act, certain listed activities require environmental approval and require that an **Environmental Impact Assessment (EIA)** be conducted. The purpose of this document is to ensure that people interested in or affected by the proposed **Lusikisiki Regional Water Supply Scheme (LRWSS)** are provided with information about the proposal, the process being followed, and an opportunity to be involved in the EIA process.

Registering as an **Interested and/or Affected Party (I&AP)** allows individuals or groups the opportunity to contribute ideas, issues, and concerns regarding the project. I&APs also have an opportunity to review all reports and submit comments on those reports. All comments received are included in the reports submitted to the Competent Authority that will decide whether or not to issue an Environmental Authorisation.

Project description

Project History

The LRWSS was originally planned in 1978 as a regional scheme to utilize a dam on the Xura River. Only phase 1 of the originally planned larger scheme has been implemented to date, and the dam has never been built. This phase was commissioned in July 1989 and currently supplies the town of Lusikisiki (11 000 people) and 23 surrounding villages (41 000 people). The town of Lusikisiki is provided with full water services, including house connections and water borne sanitation, but the level of services for the villages is limited to bulk water supply to village reservoirs.

Current Status

Currently the capacity of the bulk water supply infrastructure is 2 760 m³/day. Water is pumped from a weir on the Xura River and conveyed by gravity to the pump station which is located near the weir (Figure 1a). The water is then pumped to the existing Water Treatment Works (WTW) (Figure 1b). After treatment the potable water is conveyed to bulk storage reservoirs (Figure 1c) at various locations in the area, which in turn feed 24 service reservoirs that supply rural villages.

The current scheme is not able to meet the water requirements in the area and water shortages are experienced frequently. This low assurance of water supply can be attributed to the following reasons:

- Inadequate capacity of existing infrastructure;
- The poor condition of existing infrastructure;
- Significant housing development in the area, which has significantly increased water demand in the area.

Figure 1: The existing LRWSS which transfers water from a weir on the Xura River (a) to the water treatment works (b) and then storage reservoirs (c).

The Current Proposal

The Department of Water & Sanitation (DWS) appointed AECOM SA (Pty) Ltd. (consulting engineers) in 2010, to undertake a **Feasibility Study for Augmentation of the Lusikisiki Regional Water Supply Scheme**. This study reported that a combination of surface water (Zalu Dam) and groundwater would be the most feasible solution for the long-term water supply for the LRWSS. The Zalu Dam was found to be the most feasible surface storage option for the areas surrounding the Lusikisiki area (Figure 4). The south-western portion of the study area, mostly falling within Port St Johns Local Municipality, will be supplied with borehole water from cluster standalone schemes.

The DWS proposes to begin the second phase of the scheme to augment the existing water supply in the area from Lusikisiki to Port St Johns (Ingquza Hill and Port St John's Local Municipalities). This will involve two water resources:

- Surface water
The construction of the Zalu Dam on the Xura River to the west of Lusikisiki, which will also involve the **upgrading of the Lusikisiki water treatment works** and the **expansion of the potable water reticulation** in the Lusikisiki area (Figure 5 and 6); and
- Groundwater

A **groundwater abstraction scheme** which will consist of two distinct projects:

1. *Augmentation of the LRWSS with groundwater (serving mostly Ingquza Hill and a small portion of PSJ LM)*

It has been recommended that 9 previously drilled boreholes be equipped and an additional 8 conceptual boreholes be drilled and equipped to abstract 2533m³/day from the Regional Well-field Area (RWA). Groundwater from the RWA will be blended with surface water.

2. Stand-alone schemes (serving mostly PSJ LM)

Numerous communities fall outside the RWA and will need to be served by stand-alone schemes. These schemes are still only planned at a high level and will serve either single communities or small clusters of communities depending on local groundwater conditions (Figure 3).

The Mzimvubu Water Project

The Mzimvubu Water Project has also been commissioned by DWS but is a separate scheme from the LRWSS. The Mzimvubu Water Project is a Strategic Integrated Project aimed at socio-economic upliftment of communities within the Mzimvubu River catchment area. The project consists of two multi-purpose dams on the Tsitsa River, a major tributary to the Mzimvubu River. The two dams will be built and operated as one integrated scheme.

Figure 2. Locality map showing the Lusikisiki Regional Water Supply Scheme (LRWSS) study area.

Figure 3. Regional Integrated Groundwater Supply. (Adapted from Feasibility Study for the Augmentation of the Lusikisiki Regional Water Supply Scheme: Assessment of Augmentation from Groundwater, November 2013).

Figure 4. The proposed location of the Zalu Dam a) basin and b) wall.

Figure 5. Detailed layout of the proposed Zalu Dam (Source: Feasibility Study for the Augmentation of the Lusikisiki Regional Water Supply Scheme: Main Study Report, February 2014).

Figure 6. General Layout of proposed Zalu Dam (Source: Feasibility Study for the Augmentation of the Lusikisiki Regional Water Supply Scheme: Main Study Report, February 2014).

DESCRIPTION OF THE PROJECT AREA

The Ingquza Hill and Port St Johns Local Municipalities, located within the OR Tambo District Municipality in the Eastern Cape, will directly benefit from the LRWSS. The Zalu Dam component of the scheme will fall predominantly within the Ingquza Hill LM, with a small portion falling in the Port St John's LM. The groundwater scheme will fall within both local municipalities.

The study area for the EIA comprises the entire region between Lusikisiki (up to about 15 km inland) and the coast, extending from the Mzimvubu River in the south-west to the Msikaba River in the north-east (Figure 2). This area includes the Zalu Dam site and its catchment along the Xura River, conveyance routes between the dam and control reservoirs, as well as borehole sites that could be developed for augmentation of water supplies from groundwater and the routes of the main pipelines from the boreholes to the control reservoirs.

Potential impacts and benefits

Site-specific assessments will be undertaken as part of the EIA process in order to confirm the feasibility of the proposed LRWSS in terms of the environmental impacts, and to delineate any areas of environmental sensitivity within the study area.

In line with the anticipated impacts, Table 1 below indicates the proposed specialist impact assessments that will form part of the EIA process. Table 2 highlights some of the benefits that the scheme will provide to the population of the area.

Table 1. Potential Impacts of the LRWSS will be:

- Potential impacts on heritage, archaeological and palaeontological features.
 - **Heritage/Archaeological Impact Assessment**
- Potential impacts of the floral and faunal biodiversity of the area.
 - **Ecological Impact Assessment**
- Potential impacts on paleontological features.
 - **Paleontological Impact Assessment**
- Potential impacts and benefits on local communities.
 - **Socio-economic Impact Assessment**
- Potential impacts on wetland and riparian habitats.
 - **Aquatic Impact Assessment**

Table 2. Potential Benefits of the LRWSS will be:

- **Increased water availability and security of supply**
 - The main purpose behind the LRWSS is to meet the water requirements of the region and to ensure, via new and upgrading of existing infrastructure, greater security of supply to water users in the area.
- **The availability of alternative water resources**
 - The groundwater abstraction scheme will provide for water resources in an areas where pumping water from the Zalu Dam would be too expensive.
- **Socio-economic benefits**
 - Supply scheme for domestic and industrial water requirements;
 - The creation of temporary and permanent jobs;
 - Spin-off benefits (e.g tourism, aquaculture);
 - Irrigated agriculture.

THE PROPONENT

The proponent for this project is the national **Department of Water and Sanitation (DWS)**. The DWS is the custodian of South Africa's water resources. It is primarily responsible for the formulation and implementation of policy governing this sector. It also has an overriding responsibility for water services provided by local government.

THE ENVIRONMENTAL ASSESSMENT PRACTITIONER

EOH COASTAL & ENVIRONMENTAL SERVICES (EOH-CES) specialises in impact assessments and environmental management. EOH-CES was established in 1990, and provides a wide variety of environmental advisory services to public and private-sector clients.

THE ENVIRONMENTAL IMPACT ASSESSMENT PROCESS

EOH-CES has been appointed by the Department of Water and Sanitation (DWS) to undertake the necessary environmental investigations for the LRWSS, and to apply for approval from the Competent Authority (Department of Environmental Affairs - DEA), for the construction of the LRWSS infrastructure, as required by South Africa's environmental legislation.

Relevant Legislation

The Environmental Impact Assessment Regulations (2010), promulgated in terms of section 24(5) of Chapter 5 of the National Environmental Management Act (NEMA) (Act No 107 of 1998, as amended) identify activities which may not commence without an authorisation from the competent authority, who in this case is the National Department of Environmental Affairs (DEA, Pretoria). In order to apply for authorisation for the activity, the assessment and communication of potential impacts of the activities must follow the procedure as described in Government Notice No. R 543 (Section 26 to 35) of the EIA Regulations.

Please note that the 2010 EIA Regulations have been replaced by the new 2014 EIA Regulations (implemented from the 8th December 2014). However, the activities for which authorization is being sought will be based on the 2010 EIA Regulations.

The LRWSS is subject to a full **Scoping** and **Environmental Impact Assessment** in terms of the following listed activities:

ACTIVITY		DESCRIPTION
GN R 544 (June 2010)	9	Bulk water reticulation infrastructure will be constructed for the purposes of supplying water to water users. These pipelines will potentially exceed 0.36 m in diameter.
	11	Pipelines for reticulation of bulk water may cross watercourses.
	18	The construction of the Zalu Dam will require both excavation and infilling of material into the Xura River. Pipelines will also cross rivers and streams and will require excavation and/or infilling.
	23	An area in excess of 1 hectare outside of an urban area will be transformed from undeveloped land to institutional use.
GN R 545	15	An area in excess of 20 hectares will be transformed from undeveloped land to institutional use.
	19	Construction of the Zalu Dam on the Xura River. It is estimated that the highest part of the dam will exceed 5 m.
GN R 546	2	Reservoirs along the pipeline routes will be constructed. Some of these will fall within critical biodiversity areas in terms of the Eastern Cape Biodiversity Conservation Plan (ECBCP).
	4	A formal access road to the dam will need to be constructed.
	13	The area to be inundated by the proposed dam is identified as a critical biodiversity area in terms of the Eastern Cape Biodiversity Conservation Plan (ECBCP).
	16	Construction will take place within the Xura River (dam construction). The site is within a critical biodiversity area in terms of the Eastern Cape Biodiversity Conservation Plan (ECBCP).

APPROACH TO THE EIA REPORT

The Scoping Phase has been completed and the final Scoping Report has been accepted by DEA on 20 November 2014. The proposed project is presently in the **EIA phase**.

The **EIA phase** is the actual assessment of anticipated impacts and also includes a number of specialist studies that were identified during the Scoping phase. These specialist studies provide input into the EIA process based on expert information.

I&APs will be consulted again during this phase, and will be given an opportunity to comment on the Draft Environmental Impact Report (EIR) that will contain the specialist reports. During this phase an Environmental Management Programme must also be prepared for the project.

The final EIR will be submitted to the National Department of Environment Affairs (DEA) who, after considering the report, will make a decision on whether or not to authorise the activities. The authorisation of an activity carries a number of legally binding conditions, which will be contained in the Environmental Authorisation document. This document will be circulated to all registered I&APs within two weeks of receipt from the DEA.

Other activities that will require approval include:

Mining Licences:

The earth-fill dam will require rock, clay and sand which will be excavated from the surrounding area. Rock and sand will be excavated from the dam basin and clay will be excavated from **two borrow pits** below the dam wall. In terms of the Mineral and Petroleum Resources Development Act (MPRDA), 2008 (Act No. 49 of 2008) and associated regulations, R527 of 23 April 2004 a mining license must be obtained from the **Department of Mineral Resources (DMR)**. The **Department of Water and Sanitation (DWS)**, as an organ of state, holds a **general mining licence** per site for borrow areas. However, DWS is required to compile EMPs for approval in terms of the provisions of section 39 (5) of the MPRDA.

Water Use Licence:

The project triggers listed activities in section 21 of the National Water Act (NWA) Act No. 36 of 1998; (a) taking water from a watercourse; (b) storing water; (c) impeding or diverting the flow of water in a watercourse; (i) altering the bed, banks, course or characteristics of a watercourse. The proposed water treatment plant will also trigger (f) discharging waste or water containing waste

into a water resource through a pipe, canal, sewer, sea outfall or other conduit. Each triggering activity will require a **Water Use Licence Application (WULA)**.

HOW CAN YOU BE INVOLVED?

A **Public Participation Process (PPP)** is being conducted as part of the EIA. The aim of the PPP is to allow everyone who is interested in, or likely to be affected by the proposed development to provide input into the process.

The Public Participation Process will include:

- Advertisements in the Daily Dispatch
- Notice boards on site
- Circulation of the BID (this document) to all identified I&APs and stakeholders
- Community and focus group meetings
- Review of all reports by registered I&APs and stakeholders

If you consider yourself an interested and/or affected person/party, it is important that you become and remain involved in the PPP. In order to do so please follow the steps below in order to ensure that you are continually informed of the project developments and will ensure your opportunity to raise issues and concerns pertaining to the project.

STEP 1: Please register by responding to our notification and invitation, with your name and contact details (details provided on cover page and below). As a registered I&AP you will be informed of all meetings, report reviews and project developments throughout the EIA process.

STEP 2: Attend meetings that will be held throughout the EIA process. As a registered I&AP, you will be invited to these meetings.

EOH-CES is required to engage with all private and public parties that may be interested and/or affected by the LRWSS, in order to distribute information for review and comment in a transparent manner.

In the same light, it is important for I&APs to note the following:

1. In order for EOH-CES to continue engaging with you, please **ENSURE** that you register on our database by contacting the person below.
2. As the EIA process is regulated by specific review and comment timeframes, it is your responsibility to submit your comments within these timeframes.

Please send your enquiries and/or comments to:

Nande Suka
16 Tyrell Road
Berea
East London, 5214
P.O Box 8145

Nahoon, East London, 5210
Tel: (043) 726 7809/8313
Fax: (043) 726 8352
Email: n.suka@cesnet.co.za

I hereby wish to register as an Interested and Affected Party (I&AP) for the
Lusikisiki Regional Water Supply Scheme EIA process

Name:

Organization:

Postal

address:

Email:

Phone #: _____ Fax #: _____

My initial comments, issues or concerns are:

I would like to receive all future correspondence in: (please circle)

ENGLISH / XHOSA

Other individuals, stakeholders, organisations or entities that should be registered are:

Name:

Organisation:

Postal

address:

Email:

APPENDIX 5: MINUTES OF MEETINGS HELD DURING THE EIR PHASE

 <p>Coastal & Environmental Services Grahamstown P. O. Box 934, Grahamstown, 6140 Tel: +27 (46) 622 2364; Fax: +27 (46) 622 6564 Email: info@cesnet.co.za Also in East London and Durban www.cesnet.co.za</p>	MEETING MINUTES	
	CLIENT	Department of Water & Sanitation
	DATE	23 February 2015
	VENUE	PSJ Municipal office
	TIME OF MEETING	13:00: 00
	MINUTES BY	Lungisa Bosman
	CIRCULATION DATE	

ATTENDED BY		
NAME	ASSOCIATION	EMAIL ADDRESS
See attendance register		
Lungisa Bosman = LB		
Sanete van Jaarsveld = SvJ		
APOLOGIES		
No apologies		

Issue	Response
Cllr Tshotho: When do you expect the public participation to end?	LB: We expect the review period to finish in April. We need to allow a period of 40 days for public review of the Environmental Impact Report (EIR).
Cllr Zweni: What happened since the last time you were here?	LB: We have submitted the final scoping report to DEA, it was approved and we have also conducted a number of specialists studies as part EIR phase. We are now presenting the outcomes of the EIR phase.
Cllr Tshotho: OR Tambo District Municipality (ORTDM) must be part of this process. Does ORTDM know about the project?	SvJ: Yes ORTDM knows about the project. The district municipality has been involved in past PSC meetings for this project. OR Tambo DM has been invited to attend the key stakeholder meeting in Mthatha tomorrow (24 February 2015)
Cllr Tshotho: PSJ has lots of rivers Ntafufu, Mzintlaba and Mzimvubu why not make a dam in these rivers instead of using boreholes?	SvJ: Unsure of why these rivers were not considered but the feasibility study for this project looked at the possibility of using groundwater in those areas.
Cllr Zweni: Who from the local communities was part of the specialists studies? Did these specialists, especially heritage specialist, consult with local people because they have local knowledge of these heritage and grave sites?	LB: No one from local communities was part of the specialists team. The specialists have to be independent and the public review process is meant to give communities an opportunity to raise any concerns or identify any sites of heritage importance in their areas that might be affected.
Cllr Mtiki: The problem we have with groundwater is that it is temporary and cannot be relied upon.	SvJ: The boreholes that will be drilled will be sustainable and the feasibility study has shown that there is enough groundwater in the area.
Cllr Zweni: Why DWS does not make sub-schemes from the local rivers and link up with LRWSS?	SvJ: The feasibility study has found that there is enough groundwater in the area to develop a sustainable water supply for these areas.

Cllr Zweni: Why choose Xura River while the local rivers are much bigger than Xura?	SvJ: The location of the site at the Xura is best in terms of hydrology.
Cllr Mtiki: You need to consult with the King at Qawukeni first before going to villages. The king will inform all the chiefs under him.	SvJ: Noted the chief will be consulted first in the next process.
Cllr Mtiki: You also need to keep updating the councillors about the progress of the project.	SvJ: Yes there will be a constant process of meetings with the affected municipality even post EIA.
Cllr Hobo: ORTDM is busy doing a feasibility study and will be completing business plans/ terms of reference for contractors to put in the same areas you mentioning.	LB: As mentioned by Sanete previously ORTDM has been involved and there will be more engagements with the district municipality once the EIA has been approved.

EOH Coastal & Environmental Services**Grahamstown**

P. O. Box 934, Grahamstown, 6140

Tel: +27 (46) 622 2364;

Fax: +27 (46) 622 6564

Email: info@cesnet.co.za

Also in East London and Durban

www.cesnet.co.za

MEETING MINUTES

CLIENT	Department of Water & Sanitation
DATE	25 February 2015
VENUE	Mrhotshozweni
TIME OF MEETING	10:00: 00
MINUTES BY	Lungisa Bosman
CIRCULATION DATE	

ATTENDED BY		
NAME	ASSOCIATION	EMAIL ADDRESS
See attendance register		
Lungisa Bosman= LB		
Sanete van Jaarsveld= SvJ		
APOLOGIES		
There was confusion in the area as some people attended a municipal Outreach programme. The councillor requested that after the meeting EOH CES must go and present in at the Outreach programme meeting.		

Issue	Response
Mr Mthemba: How would the community know if those are real graves as it is clear from your presentation that you are not sure about some of them? You said some graves look to be more than fifty years old?	SvJ: The department will initiate a separate public consultation process once the EIA has been approved to engage with all those affected either via graves or loss of land.
Mr. Ngwane: What are the benefits we will get as the communities surrounding the dam except for the water from the dam?	SvJ: At this stage there is nothing tangible that will benefit the adjacent communities except water supply but a number of initiatives such as fly fishing can be looked at once the EIA has been approved.
Mr. Mafana: Will the dam not be safety hazard to livestock and people? For example will it not bring water animals that will suck and drown animals and people into the dam?	SvJ: We are not sure about this one but if this becomes the case once the dam is operational the dam will be fenced off. At this stage there is no proposal to close the dam.
Mr. Mthemba: If there are any protected trees or animals who will remove these?	LB: A qualified botanist will be contracted to relocate protected plant species.
Mr. Mthemba: What do you do if the tree or plant does not grow after relocation?	Nothing much can be done if the tree does not grow but as mentioned previously a qualified person is appointed to the relocation.
Mr. Ngcoza: What will happen to people who still plant close to the dam?	LB: The only land that will be affected will be the land in the inundation of the area of the dam. All the land adjacent to the dam can be used as normal.
Mr. Witbooi: What if you cannot find the owners of the grave? Is the project going to stop?	There is a legal process that will be followed prior to the relocation of the graves if the owners cannot be found. This process will be done in collaboration with community leaders of the affected area. All in all the project will not stop but it might be delayed if the relatives are not found.
Mr Ngcoza: When will the project start (i.e. construction)?	SvJ: At this stage we cannot say when the project will start as there are still a lot of processes to be followed and completed before beginning of construction. For example once the EIA has been approved the budget for construction of the dam will need to be approved by the minister. These processes normally take time.

Ms Goniwe: How many villages are going to benefit from the project?	LB: At this stage it is not clear how many villages will benefit as there are still some designs to be finalised.
Mr. Mtwasa: How is the employment going to happen? Are people from all these villages going to be employed in the project?	Yes people from local communities will be employed in the project. The department (DWS) has policy with regards to how contractors must deal with employment issues.
Ms Goniwe: How are we going to be protected from natural disasters that will come as result of the dam? For example we know that these dams have a tendency of bringing big water animals that eat livestock and people. Sometimes they even cause tornadoes and other natural disasters.	LB: At this we cannot promise what will be or not be done as we are still speculating. If these disasters occur even if it is as a result of the dam the government normally has a disaster management plan to deal with such issues.

Coastal & Environmental Services**Grahamstown**

P. O. Box 934, Grahamstown, 6140

Tel: +27 (46) 622 2364;

Fax: +27 (46) 622 6564

Email: info@cesnet.co.za

Also in East London and Durban

www.cesnet.co.za

MEETING MINUTES

CLIENT	Department of Water & Sanitation
DATE	26 February 2015
VENUE	Mthimde
TIME OF MEETING	10:00
MINUTES BY	Lungisa Bosman
CIRCULATION DATE	

ATTENDED BY		
NAME	ASSOCIATION	EMAIL ADDRESS
See attendance register		
Lungisa Bosman = LB		
Sanete van Jaarsveld = SvJ		
APOLOGIES		
Since we were supposed to do a presentation at council meeting in Ingquza Municipality we were a bit late for the meeting. There was good attendance by community members at this meeting. The chieftainess and the councillor were also present.		

Issue	Response
Mr. Nongwani: What will be the solution to speeding trucks and construction vehicles?	LB: An Environmental Management Plan (EMP) will be submitted with the EIA. The aim of the EMP is to provide guidelines which will be followed during construction and operational phase of the project. These include safety guidelines that will be followed by construction vehicles such as minimum and maximum speed limits. These guidelines will also be made available to the communities as part of the Environmental Authorisation.
Cllr Mbotshwa: What is the relation between DWS and OR Tambo District Municipality (ORTDM)?	SvJ: There have been engagements between the department and OR Tambo District Municipality (ORTDM) and even in the stakeholder meeting of the 24 th February they were invited while there was no representative at the meeting.
Cllr Mbotshwa: OR Tambo is proposing a dam at Mzintlava but the progress is very slow. Is there a possibility to link these projects to speed up the process?	SvJ: At this stage there is nothing we can do to help with that project but maybe ORTDM can engage with the department to see what can be done to help speed up the process. Currently we are dealing with the EIA for the LRWSS and cannot make any promises regarding that project.
Cllr Mbotshwa: We are concerned about the involvement of ORTDM in this process as we have been experiencing problems with ORTDM especially with regards to maintenance of infrastructure. ORTDM will argue that they were not implementing agent and cannot maintain the infrastructure the contractor must be called to deal with maintenance issues. We would not like to see a similar situation with this project.	As mentioned previously ORTDM has been involved and the department will keep on engaging with the district municipality as it is the implementing agent for water in the municipality.
Mr Mangana: Can DWS help with the current	SvJ: I cannot answer this on behalf of the department.

projects being implemented by ORTDM as the progress is very slow in these projects and the one you are presenting today is a long way from implementation?	As I have mentioned previously ORTDM will have to engage with the department separately to discuss the possibility of involving the department of its current projects.
<p>Cllr Mbotshwa: You need to consider these villages when looking at water supply in these areas:</p> <ul style="list-style-type: none"> • Mthimde • Dumezweni • Sunrise • Jabavu • Sthayelo 	SvJ: These will be considered once we have received environmental authorisation for the EIA.

APPENDIX 6 (A): ATTENDANCE REGISTER AT PSJ MUNICIPALITY

PORT ST JOHNS
MUNICIPALITY
OUR MESSAGE OUR PEOPLE

OFFICE OF THE MUNICIPAL MANAGER

PORT ST JOHNS MUNICIPALITY

EASTERN CAPE PROVINCE OF RSA

PO Box 2, Port St Johns, 5120 – Erf 257, Main Street, Port St Johns, 5120

Attendance Register

Date: 23 February 2015

Venue: Speaker's Office

Event: Stakeholder Meeting (Lusikisiki Regional Supply Scheme by CES (Coastal & Environmental Services))

Time: 13:00

NAME & SURNAME	DESIGNATION/ ORGANIZATION	CONTACT NUMBERS	EMAIL ADDRESS	SIGNATURE
BOSSMAN Limpitso	C.E.S	046 622 2364	Cebosman@psj.co.za	[Signature]
van Jaarsveldt Danel	DW.S.	012 336 7184	vanjaarsveldts@dnw.gov.za	[Signature]
Rosman M. Zwane	CIR PSJ	0825640212	mzwane@gmail.co	[Signature]
ZALISILE MTIKI	CUR PSJ	0827990135		[Signature]
Yana L. L. L.	CUR PSJ	0722562463		[Signature]
MASIXOLE HOBO	CIR PSJ	060 961 2430		[Signature]

ALL CORRESPONDENCE MUST BE DIRECTED TO THE OFFICE OF THE MUNICIPAL MANAGER

Tel: 0475641207/8 Fax: 0475641206 Email: fms@psj.gov.za

MAKUNYI MUKHOMOTI

APPENDIX 6 (B): ATTENDANCE REGISTER AT MRHOTSHOZWENI**DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING**

VILLAGE	Mrhotshozweni	M
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	M
DATE	25 / 02 / 2015	

ATTENDANCE REGISTER:

NAME	VILLAGE	Contact details	Signature
G. Z. NDZAMBA			
S. NGWANE	Ndimbaneni	07153251161	S. Ngwane
B. NGWANE	Ndimbaneni	0733344312	B. Ngwane
N. Ntshangeni			
N. Ngweni	Ndimbaneni	073 0029 477	N. Ngweni
M. Ntshangeni	Mrhotshozweni	0780786997	M. Ntshangeni
S. Fundzo	Mrhotshozweni	- - - -	S. Fundzo
V. Fundzo	Mrhotshozweni	- - - -	V. Fundzo
S. MDAKANI	MRHOT	- - - -	S. MDAKANI
N. Fundzo	Mrhotshozweni	- - - -	N. Fundzo
D. MAFANISA	MRHOTSHOZWENI	0715253013	D. MAFANISA
XXX CHIEF'S COMMITTEE			
ACHIE			

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mthotshozweni	M
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	M
DATE	25 / 02 / 2015	

ATTENDANCE REGISTER:

NAME	VILLAGE	Contact details	Signature
T. NGAKA	GQIARU	0834462003	T. Ngaka
M. MFOHOZI	LUMAYENI	0605632039	M. Mfohozi
UNU Mawapi	ITHUM	039 282 0089	Unu Mawapi
M. NAWANE	Ndumbaneni	0605660775	M. Nawan
E. NGWAZA	NZARHENI	0734343813	E. Ngwaza
ABO N.	X	0735367890	ABO N.
X. Sonwabo	Bhala A/A	0764674031	X. Sonwabo
W. TSheleza	Bhala A/A	0764674031	W. TSheleza
N. Mbendana	Bhala	0737765798	N. Mbendana
G. MTRARA	Bhala	0735013081	G. Mtrara
M. Mawapi	Mthotshozweni	0726533890	M. Mawapi
S. Ndleli	Bhala	0981128680	S. Ndleli
C. MABOMBO	Mthotshozweni	0730954890	C. Mabombo
Mamveto Diko	hunyeyeni	X	X
Mathadebe Dweba	Ndumnyeni	0730637398	Mathadebe Dweba
N. DIKO	Lumayeni	X	N. Diko
L. Mntsolengweni	Mthotshozweni	0788725152	L. Mntsolengweni

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mphotshozweni	
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	Mr Bosman
DATE	25 / 02 / 2015	

ATTENDANCE REGISTER Focus group duration:

NAME	VILLAGE	Contact details	Signature
Mafaka Madyaka	Ntlanjana	0730006428	mcmadyaka
Nkwane T	Mphotshozweni		
Nkwane Nowelle	Ndimbaneni	0733344312	N. N
Makandabuzo C.	Mphotshozweni	-	+
Ndala, Nkomo	Mphotshozweni	0752807642	N. Ndala
Ngibe Nduthando	Mphotshozweni	0735306707	
Indutshane J	GALATIYENI	0605631637	
Sumanekile M.	GALATIYENI	-	
M. THOTSHI	NTLANJANA	-	
Mi NTLANGE	NTLANJANA	08550	
Nokhaya Mandela	Ntlanjana	0835079510	0835079510K
Ni Ngoyi	MFICCA	0782325914	
M. MADIBA	MFICCA	-	
Ndabisa Mafandabuzo	Dgwarhu	0739866933	
Ndabisa Mafandabuzo	Dgwarhu	078-6796071	
Guseni Hosi	Ndimbaneni	0839792148	
Vupiso Hosi	Ndimbaneni	0934264264	

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mrhotshozweni	
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	Mr Bosman
DATE	25 / 02 / 2015	

ATTENDANCE REGISTER Focus group duration:

NAME	VILLAGE	Contact details	Signature
Alice Masekela	Ndimbani	0780024096	
Nwene Phumle	Ndimbani	0734275158	
Mkomo Sisofo	Ndimbani	0503290557	
Ngcoba Nomcoba	MROSH	0783430843	
Mtshaba Yoko	MROTH	0838846649	
Mtshaba Mawila	Nsimbini	0786701128	
Goniwe Mphuthum	MROSH	0737018540	
Nkomo Mawila	MROSH	0664786352	
Zweli Mawila	Mrhotshozweni	0725084488	
MonaBisi Ntshaba	Ndimbani	0632398607	
Makanya C Mawila	Mrhotshozweni	0781280434	
Nkomo Nkomo	Mrhotshozweni		
Luthi Moya	"	0780706664	
Thozama Ngcoba	"	0739813633	
Xosha Xosha	"		
Fundzo Luyolo	"	0710740320	
LL Mawila	"	0836243873	

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mhlotshozweni	M
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	M
DATE	25 / 02 / 2015	

ATTENDANCE REGISTER:

NAME	VILLAGE	Contact details	Signature
Lungisa Bosman	Mhlotshozweni	0715417858	[Signature]
So Bosveld		012 336 7284	[Signature]
mq mthendo		0785015948	[Signature]
Siboniso	NGWANE	078 6278448	[Signature]
Babakua	NGWANE	07333414312	[Signature]
L. MAFANJA	NRHOTSHOZWENI	0786117745	[Signature]
M. NGWANE	NDIMBANENI	11 11	[Signature]
B. MAFANJA	NRHOTSHOZWENI	11 11	[Signature]
N. NRAMBANISO	NRHOTSHOZWENI		
N. ngwenya	NRHOTSHOZWENI		
T. WITBOOI	NDIMBANENI	073 2038689	[Signature]
M. NGWANE	NDIMBANENI	NONE	[Signature]
M. Witbooi	NDIMBANENI	073 0072861	[Signature]
J. MAHAMBEMALA	NDIMBANENI	073 8485781	[Signature]
M. Rosetta Ngwenya	Mhlotshozweni	0732394274	[Signature]
T.G. Ngwenya	NDIMBANENI	078403191	[Signature]
M. Sitsinga	NDIMBANENI	073 0403269	[Signature]

ATTENDANCE REGISTER Focus group duration:

[illegible]

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mhlotshozweni	M
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	M
DATE	25 / 02 / 2015	

ATTENDANCE REGISTER:

NAME	VILLAGE	Contact details	Signature
Mr. K. P. Makamela	Ndimbaneni	0710690482	R. P. M.
Mjam Majama	Ndimbaneni Location	0734440909	N. Mjam
M. WITBOOI	NDIMBANENI	0730072861	M. W.
A. MALEYA	NDIMBANENI	0731122730	A. M.
J. NGWANE	NDIMBANENI	0738455781	J. N.
A. MALEYA	NDIMBANENI	0731132772	A. M.
N. MKHONGI	NDIMBANENI	0603290552	N. M.
L. Mjam	Ndimbaneni	0832750243	L. M.
Mrs. G. Jincwa	Mhlotshozweni	0783391102	M. Jincwa
NGWANE P.	NDIMBANENI	0783390107	P. N.
M. M.			
M. NGWANE			M. N.
M. Mtema	0755291242		M. Mtema
Ngwane B.			B. N.
T. LABETH	0788161697		T. L.
V. Ngwenya	0789309000		V. N.

APPENDIX 6 (C): ATTENDANCE REGISTER AT MTHIMDE**DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING**

VILLAGE	Mthimde Mthimde	M
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	M
DATE	26 / 02 / 2015	

ATTENDANCE REGISTER:

NAME	VILLAGE	Contact details	Signature
1. Sapevu B.	Mthimde	0185432672	[Signature]
2. Mahlikhla M.	Mthimde	0834971702	[Signature]
3. MAVOVANA A.	Mthimde	0115410187	[Signature]
4. Bomfo M. V.	Mthimde	0797065696	M.V.
5. Mphahlele J. M.	Surridge	0734805993	[Signature]
6. Mphahlele S.	Surridge	073541866	[Signature]
7. Gogo Z.	Mthimde	0734144307	[Signature]
8. MANGA B.	Mthimde	No	M.B.
9. MANGA R.	Mthimde	No	M.G.
10. CEZULA N.	Mthimde	No	C.N.
11. Phele Z.	Mthimde	No	P.Z.
12. Mbedeni Mahlikhla	Mthimde	No	M.M.
13. Moko S.	Mthimde	0833932680	S.T.M.
14. Mamekela	Mthimde	0722209549	[Signature]
15. Mbozani Mthimde	Mthimde	0781593024	[Signature]
16. Moko M.	Mthimde	No	M.B.

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mthimnde	
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	Mr Bosman
DATE	26/02/2015	

ATTENDANCE REGISTER Focus group duration:

NAME	VILLAGE	Contact details	Signature
Z. Gulumana	Mthimnde	083247950	[Signature]
V. Ndesi	Mthimnde	0729786786	[Signature]
N. Mayeza	Mthimnde	0835479350	[Signature]
N. Mancuza	"	0835328191	[Signature]
E. Gxotho	Mthimnde	0791016038	[Signature]
Z. B. Gxotho	Mthimnde	—	[Signature]
I. Kabe	Mthimnde	—	[Signature]
A. Z. Lubisi	Mthimnde	0722472810	[Signature]
M. Gaxiye	Mthimnde	—	[Signature]
P. Gxotho	Mthimnde	0732115672	[Signature]
Iwandiso Mokoae	Mthimnde	—	[Signature]
Shon Dongo	—	—	[Signature]
K. Nkomo	"	0719973164	[Signature]
D. Ntshela	"	—	[Signature]
T. Nkomo	Sydney	0733858320	[Signature]
B. Khamiso	MDAX	0133038902	[Signature]
S. Nkomo	LARS	07838541132	[Signature]

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mfinzweni Mthimde	
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	Mr Bosman
DATE	26 / 02 / 2015	

ATTENDANCE REGISTER Focus group duration:

NAME	VILLAGE	Contact details	Signature
Khanyi Swa Gxaho	Mthimde	0788848531	[Signature]
Mthimde Skenyenge	Mthimde	0719915001	[Signature]
Mthimde Msoni	Mthimde	07108 65614	[Signature]
Mthimde Msoni	Mthimde	0781940090	[Signature]
Mthimde Msoni	Mthimde		
Mthimde Msoni	Mthimde	0730101548	[Signature]
Mthimde Msoni	Mthimde	07372 99990	
Mthimde Msoni	Mthimde	0782249885	
Mthimde Msoni	Mthimde	078 665 6265	

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mthimde	M
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	M
DATE	26 / 02 / 2015	

ATTENDANCE REGISTER:

NAME	VILLAGE	Contact details	Signature
N. Nommwana	Mthimde	0736903093	
N. Gapho	Mthimde	0833525762	
L. Ndalo	Mthimde	0189984863	
Nomsaka20 Nlawako	Mthimde	0730819019	
N. Mjilwa	Mthimde		
N. Mqike	Mthimde	0786387525	
M. Gengwa	Sun Rise	0794845155	
B. Vusani	Sun Rise	0738843288	
B. Vusani	Sun Rise	0738662379	
M. Nomvete	Sun Rise	0782201928	
M. Mchosini	Sun Rise		
M. Jijimba	Sun Rise	0781981327	
M. Dqithile	Sun Rise	0781981327	
M. Gango	Sun Rise	079319409	
N. Mawijel	MTHIMDE	0191148282	

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mfinizweni Mthunde	M
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	M
DATE	26 / 02 / 2015	

ATTENDANCE REGISTER:

NAME	VILLAGE	Contact details	Signature
26/02/2015 Nombela MAGECE 07899116			
Nombela Masinga 0761042278			
Nokulunga Hebe			
N. Mzile Shokola			
N. Mzile			
DOB NONTLAHLA 0786529625 Mthunde		0786529625	N. Mzile
JOICE DIXON			
ZOLISWA WENASA	Mthunde	0789032726	(Zu)
NATHOBILA MGOJWA	Mthunde		M. M.
SOBHOXISI NOMANTISI	Mthunde		
MCOJINI NOMBALI P	Mthunde		

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mfini Mthinde	
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	Mr Bosman
DATE	26/02/2015	

ATTENDANCE REGISTER Focus group duration:

NAME	VILLAGE	Contact details	Signature
Makhasa	Mthinde	0784079826	M Neta
Toia Nondelo	Mthinde	0792328534	Thabo
Nozude	Mthinde	~	Thabo
MRS Mykwa	Mthinde	~	Thabo
Mandoyi's R	Mthinde	Mthinde	Thabo
Sili'viga	Mthinde	Mthinde	Thabo
Mahadini	Mthinde	Mthinde	Thabo
Mothuthu 2	Mthinde	0797866955	Thabo

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mthimde
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka
DATE	26 / 02 / 2015

ATTENDANCE REGISTER:

NAME	VILLAGE	Contact details	Signature
NOZANDI DUTSULA	Mthimde	0835623256	
Khalipha Masele	Mthimde	0839646096	
Ntombencinci Masele	Mthimde		
Andiswa Dube	Mthimde	0739562858	
Siphokozo ISHUTSAI	Mthimde	0785363563	
Ntombizuko Moko	Mthimde	0833914435	
N. Dugsi	"	0827632358	
N. Mekatana	"	0820991033	
M. Manaya	"		
F. Mavusa	Mthimde		
N. Ngobe	Mthimde	0837641763	
Inozama Mtiwani	Mthimde	0781770225	
N. Mfeci	Mthimde	0724308036	
Vuyani Dumile	Mthimde		
MAYEZA NOMOLELO	Mthimde	0810012301	
SAINANI MANGWANGWA			

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mtshweni Mthimde	
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	Mr Bosman
DATE	26 / 02 / 2015	

ATTENDANCE REGISTER Focus group duration:

NAME	VILLAGE	Contact details	Signature
1. NOBE MONDE	Mthimde	0717907011	
2. BUNZI M.	Mthimde	083 684 2208	
3. PHULANI V.	Mthimde	0783291552	
4. NOZIKWENDU D.	Mthimde	072 0194451	
5. SIMDI R.	Mthimde	0787286504	
6. GOTTHERB	Mthimde	0785196160	
7. TJITIMBA N.	Mthimde	0630370534	
8. BUNTE H.	Mthimde	0787809354	
9. BULI - P M	Mthimde	0737502813	
10. MATHE S	Mthimde	0787154432	
11. SXAKATA S	Mthimde	072 2971102	
12. NKOMAVITLO S.	Mthimde	083 3611500	
13. MATJHA N	Mthimde	0603069493	
14. MASITJA B.C	Mthimde	0711922577	
15. MANDI Y.	Mthimde	07809095	
16. SULWANA P.	Mthimde	0730688662	
17. PHUZI A	Mthimde	0738846263	

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mthimde
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka
DATE	26 / 02 / 2015

ATTENDANCE REGISTER:

NAME	VILLAGE	Contact details	Signature
Phaniso KHUTHALA	DUMEZWENI	073 780 3128	
C.V. Nongwana	MTHIMDE	-	C.V. Nongwana
Mr. Nongwana	MTHIMDE	-	
Mr. Nongwana	MTHIMDE	-	
M. Nongwana	MTHIMDE	071 069 7921	
M. Nongwana	MTHIMDE	0604 083161	
S. MAKANYA	MTHIMDE	073 959 9944	
W. MAKANYA	MTHIMDE	073 959 9613	
M. MAKANYA	MTHIMDE	075 648 9129	
PUTUMA LUTHANDO	DUMEZWENI	073 3074 361	
NGWANE SIYUYILE	DUMEZWENI	083 696 2664	
Phaniso Luthando	DUMEZWENI	079 045 9326	
X. Gwija	MTHIMDE	071 073 805	
T. Mthimbe	MTHIMDE	071 940 039	
M. Maseko MALISO	MTHIMDE	073 316 3145	
Luthando Zaphu	MTHIMDE	083 337 5169	
LUCKY MUKALAKA	SUNJOYE	071 749 3021	

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mthimde	
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	Mr Bosman
DATE	26 / 02 / 2015	

ATTENDANCE REGISTER Focus group duration:

NAME	VILLAGE	Contact details	Signature
Vuyiswa	Mthimde	0736368407	X
MBeko Madurane	Mthimde	0738591136	X
Phatheka Manuza	Mthimde	0761574552	
Nemvutso	Mthimde	0791012177	
Kholeka	-	0787751549	
Nkombo KaGize	-	0735112173	
Nemvutso myekethe	-	0739860780	
Mafaka	-	0793518618	
Manyathi	-	0732030063	
Vuyelwa	-	0737216304	
Selani	-	0729785047	
Nokhembele	-	0734737388	
Vuyiswa	-		
Mamabangiswa	-		
No	-		
ngolomi	-	0738073123	
Qokweni	-	0785108024	

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mthimde
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka
DATE	26 / 02 / 2015

ATTENDANCE REGISTER:

NAME	VILLAGE	Contact details	Signature
Ndlovu Ndzophiso	Mthimde	07810 00719	
Iumani Ntombemblopho		0719422419	
M. LILIMBA			
Nowezile Mafiseba		0729742912	
Manguzo Mafiseba			
Nozamile Zabhogari		0820683568	
Nomkhunzi Mafiseba		0603522550	
Nongweni Mabeni			
Nozamile Zabhogari			
Nomkhunzi Mafiseba			
Nongweni			
Nozamile Mabeni			
Nomkhunzi Mabeni			
Mavalele Sidiqah			
Nophumle Mabeni		0783972922	
Manklani Mabeni		0784897674	

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mthimde
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka
DATE	26 / 02 / 2015

ATTENDANCE REGISTER:

NAME	VILLAGE	Contact details	Signature
Mamoya Mawande	Mthimde	0717142889	
Gxobo Phumlani	Mthimde	0785842948	G.P
Ludiya Lunga	Mthimde	0838740476	
hangiso Monase	Mthimde	0834833237	
NOCHA MATHAMSONG	Mthimde		
MAGCANGCENI UMSISA	Mthimde	0787284900	
MGOMILE BONGILE	Mthimde	073755675	
SAMFI KHAYILE	Mthimde	0781118550	
Makhwenkhe Zandiso	Mthimde	0723078732	
Zotha Muvuyiso	Mthimde	0719868911	
Sikhangele Jola	Mamfengwini		S. Jola
FIKILE	MABHEA		
SAMFI MAWANDÉ	Mthimde	0781115850	
Mzoxolo Mzo	MM	074016192	
SIHAWU-WEHLA	Mthimde	0785387371	
SAVUYSE GUNZA	Mthimde	082470957	
M. JIJIMBA	Mthimde	0782698162	M. JIJIMBA

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mthimde	
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	Mr Bosman
DATE	26 / 02 / 2015	

ATTENDANCE REGISTER Focus group duration:

NAME	VILLAGE	Contact details	Signature
Mcebisi	Surman	0630416819	
M2WAMDI LE	DUMAZWENI	0833440071	
Ninogo	Asando	0738487344	
GIZWE MATSHAKUBANA	DUMAZWENI	0789868866	
MOKHABE FIKILE	" "		
SULWANI AZOLA	MTIMDE	0834798164	
MURKUR SIFISO	SUNRISE	0733606882	
Mgangwa Lindile	DUMAZWENI	0737054918	
Khaphiso Thabane	SUNRISE	0	
S. Dingi	MTIMDE	0739573137	
STEMBISO	MTIMDE	0734568053	
S. Manyukana	MTIMDE	0717926398	
KOLANI	SIDINALE	0792733503	
Mamela	Mthimde	2111114111	
Syotho	MTIMDE	0781890321	
SIPHELELE	DOKAVU	0733735492	
BONGA	Mdokuvana	0810264299	

DWA - LUSIKISIKI REGIONAL WATER SUPPLY SCHEME PUBLIC MEETING

VILLAGE	Mthimde	
FACILITATORS	Mr Lungisa Bosman & Ms Nande Suka	Mr Bosman
DATE	26 / 02 / 2015	

ATTENDANCE REGISTER Focus group duration:

NAME	VILLAGE	Contact details	Signature
TOWE NOFIKISO	LAMBENI C	0739811367	<i>(Signature)</i>
NEWETHU	Sikhulum e	0730799711	
MACABE	Fadane	0784310123	
NOHKU Ngweni	Mthimde	0791866270	
Motho Nontobek	Mthimde	0734627276	
Madibe Ntswana	Mthimde	0719983476	
Nomaiso Sidiqane	Mthimde	0731848400	<i>(Signature)</i>
ZANELE MBENGA	Mthimde		
Nombuliso MBHEJISA	Mthimde		
MABENISILE Nomenzanga	Mthimde		
Mathumisa Hlozi	Mthimde	0734690187	<i>(Signature)</i>
Isobho BUKELA	Mthimde	0836970023	<i>(Signature)</i>
Maxsima Ncwadi	Mthimde	0798005374	
Nocuzo M	Mthimde	0710775451	
Majijo N	Mthimde	0920635288	
Mkize B	Mthimde	0718298807	
Mkize S	Mthimde	0784137236	