

DEPARTMENT: WATER AND SANITATION
DETERMINATION OF WATER RESOURCE CLASSES AND RESOURCE QUALITY OBJECTIVES FOR THE WATER RESOURCES IN THE MZIMVUBU CATCHMENT
ISSUES AND RESPONSES REPORT
This Issues and Responses Report (IRR) captures the issues raised by stakeholders during the determination of water resource classes and resource quality objectives for the water resources in the Mzimvubu Catchment. DETERMINATION OF WATER RESOURCE CLASSES AND RESOURCE QUALITY OBJECTIVES
FOR THE WATER RESOURCES IN THE MZIMVUBU CATCHMENT

ISSUES AND RESPONSES REPORT
29 MAY 2018

The purpose of this report is to ensure that the concerns and comments raised by stakeholders are noted and adequately addressed through the study process. This study has been commissioned by the Department of Water and Sanitation (DWS). The report will form part of the supporting documentation of the IWRM template that will be submitted to the delegated authority of DWS with the recommendations on the approval of proposed Water Resource Classes.
All written and oral submissions received from stakeholders to date are also summarised in this report and it will be updated on a regular basis during the remainder of the study.

	No
	COMMENTS, QUESTIONS AND ISSUES
	COMMENTATOR
	SOURCE
	RESPONSE(S)
	ACTION(S)

	1
	He sought clarity on how representation for Project Steering Committee (PSC) was established.
	Mr Maxwell Sirenya,
Dept of Water & Sanitation
Mzimvubu to Tsitsikamma Proto-CMA
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi indicated that the issue of representation has been explained in Mr Mulangaphuma’s presentation. She added that there is a need to receive quality information from a range of stakeholders to successfully finalise the Classification process.

She then confirmed that there is representation at the meeting from the following sectors and/or organisations: water, agriculture, tertiary institutions, Catchment Management Agency (CMA), DWS, Department of Environmental Affairs (DEA - both the ocean and natural resources sections), municipalities and Traditional Leaders. She noted that there could be other sectors which may have been unintentionally left out, however, the inaugural meeting provides an opportune time for stakeholders to identify those sectors and make recommendations for additional representation.

Ms Mohapi stated that she has the responsibility and vested interest to ensure that the process goes well. She acknowledged that representation from the municipalities is not comprehensive enough and that it is critical to have municipalities on board. She requested that invitations be extended to municipalities so they can be capacitated and fully understand the management of water resources.

She also noted the absence of the Department of Mineral Resources (DMR). Ms Mohapi stated that representation from DMR has often proven to be a challenge but the matter will be addressed and facilitated through interventions from the DWS Head Office.

Ms Bongi Shinga indicated that although DMR is not present, they are on the database and were also invited to the PSC meeting. Invitations were also extended to the municipalities (both local and district) in the catchment area.

	

	2
	He stated that people on the ground do not understand the Classification project. He further stated that he has noted from his personal experience that people on the ground tend to be excluded during the initial stages of the project.

	Mr Nkululeko Somhlahlo
Tsiba Trust &
Mhlontlo Local Municipality
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi stated that due to the technical nature of the project, the approach is to hold PSC meetings which are then supported by dedicated sessions focussing on Catchment Management Forums (CMF) in the study area.

She indicated that the CMF meetings require careful and structured use of language so as to be able to coherently address the issues to the people on the ground effectively. Inviting community members to platforms such as PSC is not always the best option. Mr Mulangaphuma will be attending the CMF meetings to present the status of the project and provide continuous updates to the people on the ground.

	

	3
	He indicated that he is a representative of the Amampondomise Royal Council and Umhlontlo Local Municipality. He was of the opinion that the PSC meeting will complement other efforts on the ground as there are other processes underway which would be more effective if brought together. These parallel processes include different areas under leadership of separate Chiefs and are handled by different departments.

He further stated that there had been a complaint from Amampondomise Traditional Leaders as they are uninformed about what is happening regarding the Mzimvubu Classification process and the Mzimvubu Dam. As a result, he indicated that he attended the meeting with the intention to contest, however after the presentation by Mr Mulangaphuma, he is better informed about the Classification process. He stated that their task as Mhlontlo Local Municipality is to bring together stakeholders at a local level to ensure that they move together in unison.

	Mr Nkululeko Somhlahlo
Tsiba Trust &
Mhlontlo Local Municipality
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi stated that DWS is represented by Mr Menard Mugumo on the Ntabelanga Dam project. Furthermore, the Provincial Head, Ms Portia Makhanya is responsible for ensuring that everyone (including people on the ground) is kept up to date regarding the water resource management matters within the Eastern Cape Province. Mr Maxwell Sirenya is also representing the Mzimvubu Tsitsikamma Proto-CMA.

She indicated that DWS is hoping for better co-operation particularly among the stakeholders in the management of water resources. She further stated that although it is not mandatory, she would prefer that local municipalities be invited to form part of the local meetings because although South African Local Government Association (SALGA) is invited to meetings, there tends to be a communication breakdown when it comes to relaying information back to the local municipalities.

She urged DWS colleagues to ensure that invitations are sent to the relevant municipalities so that they are part of their processes as it is a good platform for them to be educated regarding the management of water resources. These meetings will also educate and help municipalities to understand the reasons for when DWS declines their water use license applications.

	

	4
	He asked whether the study is based on the whole Mzimvubu Water Management Area (WMA), including the Tsitsikamma River.

	Mr Wayman Kritzinger
Agri- Eastern Cape
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi stated that in February 2016, the study area had to be revised based on the information and studies that were taking place in different parts of the country. This was to ensure that there were no contradictions and that project teams were able to support each other.

DWS aims to look at significant river systems. It was decided that the Tsitsikamma portion of the WMA will have to be dealt with at a later stage as there are studies currently being undertaken that necessitated its exclusion from the current Mzimvubu study. As such, Tsitsikamma is not included in this current study. The study area consists of the Mzimvubu River and its tributaries as depicted on the study area map. Dr Patsy Scherman confirmed that the study area is the T3 Mzimvubu Catchment, and not the entire Tsitsikamma to Mzimvubu WMA.

Ms Mohapi indicated that DWS has been setting RQOs in different significant river systems. DWS has already gazetted five (5) and there are about four (4) studies that are currently in place. Three (3) of these will be gazetted this year, namely, Inkomati and Letaba and the three Vaals (Lower, Middle and Upper). She stated that DWS is moving progressively throughout the country to ensure that Water Resources Classes are set along with the RQOs that talk to the Classes.

	

	5
	He stated that the African Farmers Association of South Africa (AFASA) has many members in the study area, as such, they should be included in the project database, as well as the Eastern Cape Agricultural Union which includes farmers and groups in the region.

	Mr Brighton Shumba
LIMA
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi requested clarity on the difference between AFASA and the National Agricultural Farmers Union (NAFU), and further suggested that both organisations be invited to partake in PSC meetings and ensure that all are represented.

This suggestion was noted by the Public Participation Team. They will ensure that both organisations are represented at future PSC meetings.

	

B Shinga

	6
	He stated that he is fully aware that rivers do not follow political boundaries. He asked how Kokstad and Franklin will be dealt with since they are in KwaZulu-Natal (KZN). He pointed out that although Kokstad Municipality is in KZN, they have a significant effect on the Mzimvubu River.

	Mr Thando Msomi
Conservation South Africa and UCPP
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi stated that Kokstad forms part of the catchment and that Kokstad is represented on the stakeholder database.

Ms Shinga confirmed that technical managers from Greater Kokstad Local Municipality were invited to participate in the PSC, although they are not in attendance.

	

	7
	She echoed the sentiments shared by Mr Somhlahlo regarding the engagement of stakeholders on the ground when doing site visits. She stated that the Ntabelanga Dam feasibility process raised a lot of uncertainty on the ground to an extent that some academic institutions have experienced resistance. She was of the opinion that Fort Hare University may have also experienced similar resistance whilst doing research in the area. This resistance necessitated that some of the projects were put on hold - hence the request for DWS Regional Office to facilitate and assist with bridging the communication gap.

The feeling is that the Ntabelanga Dam construction will go ahead, while some people feel excluded or left behind. As a result, even if one is conducting research in the area, the community remains suspicious.

The Royal Council in the area is trying to co-ordinate and set up a task team that is going to look at the engagements around the Ntabelanga Dam development, which will be inclusive of traditional leaders such as AmaBhele and AmaMpondomise.

She indicated that she is uncertain as to whether the aforementioned task team is already functional or not, but its intention is to make sure that all departments go through that task team to introduce themselves and ensure that they are known in the area.

She then advised all colleagues in attendance to ensure that they adhere to the applicable traditional protocols before commencing with any investigations in the study area. She further stated that in the absence of a functional task team there is a dual process of communication with both AmaBhele and AmaMpondomise (until such time that the task team is fully functional).

	Ms Portia Makhanya
Dept of Water & Sanitation
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Makhanya was thanked for sharing information which helps all stakeholders and study team to understand and appreciate the complexities associated with the project, with a view to strengthening the methods and approaches for stakeholder engagement in the study area.

	

	8
	He noted that the area around Matatiele is marked orange on the map. He then questioned what happens if the area is marked as ‘x’ priority and then a mining company wants to mine or frack in the area? Can a priority status determined by the Classification project prevent a development in a particular area?

	Dr Palmer
Agricultural Research Council
	PSC Meeting 1, East London, 05 Dec 2016
	Dr Scherman stated that it is important to bear in mind the primary purpose of Classification and note the areas coded as ecologically important on the ecological hotspot map. The Matatiele area is marked as a high priority area due to its high ecological importance.

The Mzimvubu Classification project is not a biodiversity project, but it is likely that there will be confusion as a number of studies are active in the catchment, e.g. the Ntabelanga Dam development, the revision of the Eastern Cape Biodiversity Conservation Plan and potential fracking applications. The biggest challenge is therefore to try and untangle all those activities and explain what Classification is and what the project seeks to achieve.

The Ntabelanga Dam development will be a water resource development scenario that will be evaluated in the Classification process. This scenario will indicate the consequences of dam development on Water Resource Classes.

It is possible that the Status Quo and Delineation Report, which will be available for review in January 2017 and will show flagged high priority wetlands, may be used by various interest groups as ammunition against mining and/or fracking.

Ms Mohapi further explained that during the Classification process, various studies and processes are looked at including areas which have already been classified. They also look at varying aspects that indicate which priority areas have to be protected. The National Biodiversity Act relates to protected areas, as such, if the area is protected according to the act, certain development might not be permissible to take place.

	

	9
	He asked whether planned municipal schemes specifically around the Mzimvubu area have been included in the prioritisation. He also stated that he is of the opinion that not only Ntabelanga Dam should be part of the criteria.

He further asked if climate change will be factored in the future phases when scenarios are being developed. Climate change is important in understanding what could be the possibilities and monitoring thereof.

	Mr Bheki Kunene
Dept of Water & Sanitation
Mzimvubu to Tsitsikamma Proto-CMA
	PSC Meeting 1, East London, 05 Dec 2016
	Dr Scherman stated that climate change is a complicated subject. Regarding the scenario step, input from PSC members will be critical to ensure that aspects which will make a fundamental difference are prioritised.

She reported that the hydrology team undertaking the water resource use importance would flag various aspects and details would be contained in the Status Quo/Delineation Report. The team has started to consult with local people who have an intimate knowledge of the area. The details from the Feasibility Study Water Resources Report will be also be assessed. She also acknowledged that Technical Task Group (TTG) meetings are incredibly useful as a wealth of information surfaces during discussions.

The scenario steps, which refer to large-scale changes within the next 10 years will be discussed at the beginning of next year (2017).

	

	10
	He emphasised the need to co-ordinate with other groups who are already doing work on the ground. He commended DWS on a clear presentation and ensuring that all relevant stakeholders are invited to participate in this project.

He pointed out that the classification of water resources is not happening in a controlled environment. The project is scientific work in which everybody should understand what is the quality of the resource, but one has to be mindful of the different environments and different stakeholders involved in the study area.

He further stated that the need to coordinate and work with the different interest groups is key. However, working with rural communities is complicated because river systems tend to traverse through different traditional authorities, and not all traditional authorities are represented at such meetings.

He pointed out that they have a water resource management background, hence they are in a good position to assist in the programme irrespective of the complexities of a project of this nature. He also confirmed that Mr Bheki Kunene representing Mzimvubu Tsitsikamma Proto-CMA has been assigned to assist in this process from a planning environment. The department also has officials who undertake monitoring of the river systems and feed their data into the national database.

	Mr Maxwell Sirenya,
Dept of Water & Sanitation
Mzimvubu to Tsitsikamma Proto-CMA
	PSC Meeting 1, East London, 05 Dec 2016
	Dr Scherman stated that the PSC meetings have been set up in such a way that they provide a platform for interactive information-sharing and present draft reports so that the committee has an understanding to facilitate their review of the technical reports and provide inputs. The Project Management Committee (PMC) meetings are held prior to the PSC meetings so that DWS can provide inputs into the documents beforehand.

The project officially commenced in August 2016 but the process of delineation forms a lengthy part of the whole process. The meeting is therefore reporting on the work that has been done since August and the Status Quo/Delineation Report results presented are in a draft form and are available for comment.

	

	11
	She stated that in terms of the Eastern Cape Biodiversity Conservation Plan which is being revised, she cannot foresee any conflict regarding the intentions of the PSC committee which will be looking at the overall study.

Another critical point is climate change, as one would have to look into it because of drought related issues.

The report that was released by Shell South Africa on fracking is enormous. It would be advantageous if an executive summary of key issues which have been identified in the report are shared as the project unfolds, so as to provide input and suggestions.

	Ms Cecilia Gyan
Department of Economic Development, Environmental Affairs and Tourism

	PSC Meeting 1, East London, 05 Dec 2016
	Ms Gyan’s comments were noted, with thanks. It was confirmed that all comments raised during the process will be captured in the Issues and Responses Register which will be made available to all PSC members and registered stakeholders.

	

	12
	She stated that in terms of the Alfred-Nzo and Umtata areas, there are forestry related issues. Furthermore, there are environmental authorisations that the DEDEAT has granted, i.e. where forestry is going to be expanded. She suggested that the study team communicates with the Industrial Development Corporation (IDC) because they finance forestry projects. It would be beneficial to know of new forestry developments because they do affect the hydrology of the area.
	Ms Cecilia Gyan
Department of Economic Development, Environmental Affairs and Tourism

	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi reminded Ms Gyan that one has to apply for a water use license before commencing with a forestry project. She further stated that DWS is aware that Eastern Cape is one of the few provinces where forestry development is still supported and allowed. In other parts of the country, forestry projects are not supported due to restrictions on water resources.

	

	13
	It was questioned whether Ms Gyan is referring to forestry or plantations?

	A Stakeholder
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi stated that the meeting has been referring to commercial plantations. She encouraged colleagues to be precise in word choice.

	

	14
	Mr Kritzinger representing Agri Eastern Cape stated that Dr Scherman had initially said that there is little information on groundwater abstraction, however, about a month or two ago, the Verification and Validation (V&V) of Water Use process was completed, as a result more information should be available. They have requested their members to participate in the process. He stated that although not all users are members of Agri Eastern Cape, he is however aware that members from the Ugie, Maclear and Cedarville areas also took part in the process.
He is unsure how they will be able to register water use on communal ground, which is state land.
Regarding the fracking report, he stated that it must be noted that the report will be based on the arid Karoo region, which is a completely different region, and there should be another fracking report to ascertain the availability of water and for agricultural purposes. The Agri Eastern Cape is against fracking because the area has highly productive soils and food security will be affected if impacted. Therefore, the fracking report cannot be used for comparison to the current study area.

	Mr Wayman Kritzinger
Agri- Eastern Cape
	PSC Meeting 1, East London, 05 Dec 2016
	Mr Kritzinger’s remarks on V&V were noted, with thanks. Dr Scherman will work closely with his office as the study progresses.
	P Scherman

	15
	Dr Mantel representing the Institute for Water Research pointed out that work has been done by Prof Fred Ellery and colleagues on the risk of degradation of wetlands with varying aspects such as different sizes and the slope of the wetlands. The findings of this research should be considered and could be of assistance to this Classification project.

	Dr Sukhmani Mantel
Rhodes University – Institute for Water Research
	
	Dr Scherman indicated that she has picked up the information on wetland degradation. She confirmed that the team will look at Prof Ellery’s work and incorporate information where applicable.

	P Scherman

	16
	He stated that in terms of fisheries, there has been no talk about commercial farming. Policy makers of the country need to know about fisheries when dealing with an area which has abundant water resources like the Mzimvubu River system. Once the dam is in place, it will also provide a good breeding ground for fishes.

	Prof Daniel Okeyo
University of Fort Hare – Aquaculture, Aquatic and Marine Science
	PSC Meeting 1, East London, 05 Dec 2016
	Dr Scherman stated that as far as she knows, there are no commercial fishing ventures in the study area.

Ms Mohapi indicated that it is noted that there is some fishing in some of the dams in the area.

	

	17
	He stated that one of the biggest consumers of water includes human and animal consumption. He questioned how the Classification study aims to establish the quantity of water used for human and animal consumption. Will it be established taking the total grazing area and grazing capacity into consideration? How will Schedule 1 use be determined? He stated that he is flagging such issues because in most instances areas have a grazing area with a certain carrying capacity that is applied.
He further stated that when you register a Schedule 1 use, you can show the area, indicate the number of animals being kept on that farm, and the amount of families making use of it. With regards to communal land, there is no verification of that process, and that is why the best method is to establish the carrying capacity and the number of people so as to make a rough estimation.
He expressed his concern regarding the fact that there is no law in other provinces that enforces the registration of Schedule 1 uses. The department refuses to register Schedule 1 use.

	Mr Wayman Kritzinger
Agri- Eastern Cape
	PSC Meeting 1, East London, 05 Dec 2016
	Dr Scherman stated that Conningarth Economists have a database dated 2013 which has been updated to 2016 figures, which defines grazing areas.
Ms Mohapi clarified that there are general authorisations and they accommodate water uses raised by Mr Kritzinger. In most instances, DWS always has an indication of who is using what and where because they have to establish who qualifies for a general authorisation. Once water use exceeds a certain amount, the user has to apply for a licence.
Those general authorisations are meant to capture most of the uses which take place but do not require a license application because volumes are small and are for subsistence use. Once water is used for commercial purposes, which tends to be more than 1 hectare, then one has to apply for a license.
She stated that the issue around water which is utilised for humans and animals becomes a challenge because there are people who have animals that exceed the carrying capacity of that particular land and that poses many other challenges. The issues around grazing and the impact on the land does contribute to issues such as overgrazing which ultimately lead to soil erosion.

	

	18
	He asked if the intention of the study is to also determine the Reserve. He asked this question emphasising the importance of determining what is being used. There is a need to measure the quantity of available water, otherwise one ends up guessing what is in the system.

	Mr Wayman Kritzinger
Agri- Eastern Cape
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi stated that she is uncertain of Mr Kritzinger’s understanding of the Reserve. She indicated that according to her understanding, the Reserve is the water that is available for basic human needs as well as the ecology. In terms of what is remaining, issues around the modelling that technical experts usually do include looking at water use and yields, to be able to deduce from that what can still be re-allocated accordingly. She indicated that what Mr Kritzinger could be referring to is the allocable water that is still remaining in the system.

	

	19
	She took the opportunity to thank Dr Scherman and DWS for the strong representation at the meeting. She indicated that having spent some time in the Mzimvubu catchment and knowing the Resource Directed Measures (RDM) process quite well, she foresees a situation where all of the technical work will be done and then ordinary people will have to input into what they want their catchment to be like. This comes at the time when the Catchment Management Agency (CMA) is developing the Catchment Management Strategy (CMS) with the development of a vision. In addition, this work is done in a catchment where the Catchment Management Forums (CMF) are emergent.
She stated that as per the presentation, the catchment has 70% of rural people, but the first economic identifications are all high level commercial identifications. The very large area of rural livelihoods associated mainly with livestock farming and with possibly a small amount of vegetable farming, is not as fore-fronted, and yet for most of the people living in the catchment, their livelihoods, life-styles and their futures will depend entirely on the natural resources of the area.
As such, the pathways to setting up governance and the partnerships of departmental collaboration, for example, these kinds of investments by DWS and the restoration investments by the DEA, will mean that there is a unique opportunity to use governance structures and the emergence of governance structures to achieve resource protection for people in rural areas, which is not the most common way (context) in which RDM have previously been done.
So, it is to refocus the large area on the livelihood connections with rural communities but specifically to use the emerging CMS and management strategies and forums as strong vehicles. Although this is a technical process, it is a plea that stakeholders collaborate across boundaries even though the technical process is clearly delineated for Classification purposes.

	Prof Tally Palmer
Rhodes University – Institute for Water Research
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi concurred with Prof Palmer’s input regarding getting communities involved. She stated that DWS aims to have a focused approach to communities and not work with them in the PSC forum where technical issues are discussed and may be above their level of understanding.

She confirmed the need to be able to bring those technical issues to the ground and explain them in detail to people so that they are able to move with all stakeholders as the process unfolds. She stated that she realises that there are a lot of initiatives in the study area that are going to be utilised as vehicles for communication. She acknowledged that although one individual may be present at a PSC meeting, they are not always comfortable to report back to their constituencies and therefore need someone else who knows the issues far better than they would have articulated them. This approach has been used around the country as the Classification process is being rolled out.

Dr Scherman confirmed that the CMS and the need for alignment to the Classification study, was discussed at the November PMC meeting.

	

	20
	He sought clarity on the IUAs. He asked that if dams and tributaries were classified separately and would stakeholders work together between tributaries into the dam?

	Prof Daniel Okeyo
University of Fort Hare – Aquaculture, Aquatic and Marine Science
	PSC Meeting 1, East London, 05 Dec 2016
	Dr Scherman stated that it would just mean that the operation of the main stream down to the dam will be different to that of the tributaries. It is therefore a recognition of the fact that tributaries and the river above and below the dam would be managed differently due to the presence of the dam. There are still linkages however, as a river system is linear, and management would have to be coordinated.

	

	21
	He referred to the choice of the study area and the pronouncement by Ms Mohapi that at some stage the aim of the study was to cover the whole WMA up to Tsitsikamma. He is interested to know what prompted the decision to exclude Tsitsikamma because DWS is still responsible for the whole WMA.

	Mr Maxwell Sirenya,
Dept of Water & Sanitation
Mzimvubu to Tsitsikamma Proto-CMA
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi stated that this study concerns Water Resource Classes and RQOs, and is not a Reserve study. She stated that in an area where one determines a Reserve, no matter what the level of confidence is, if that area has not yet been classified, that Reserve remains preliminary. It was not possible to deal with the whole WMA at the same time as the Reserve component is not at the same level throughout. The Water Resource Classes also have to be determined first before Reserves can be finalized.

	

	22
	He questioned whether there is an intention of covering areas which are outstanding in the future
	Mr Maxwell Sirenya,
Dept of Water & Sanitation
Mzimvubu to Tsitsikamma Proto-CMA
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi explained that there is definitely an intention to cover what is still outstanding, but due to resource constraints, they are not moving as fast as they would have wanted to because if they do not finalise the Reserves, they end up having to deal with desktop Reserves, thus affecting the delivery time of the issuing of licences.

Therefore, when DWS have the gazetted the Reserve, that is going to be less of a burden on the resources that they have currently, hence the importance of sorting out issues around Classification.

	

	23
	She asked where do projected population changes come in. As an example, if there is an expected population change by 10% or 20%, the Basic Human Needs Reserve would increase. She asked where would that 10 or 20% come out in the future.

	Dr Sukhmani Mantel
Rhodes University – Institute for Water Research
	PSC Meeting 1, East London, 05 Dec 2016
	Dr Scherman stated that the scenario step looks at all the consequences and incorporates anticipated changes or growth. There is an economic consequences step and ecosystem services and water quality consequences steps, which would all be linked to anticipated growth, if relevant as a scenario.

	

	24
	He sought clarity from Mr Mulangaphuma regarding the forums he referred to in the stakeholder management plan, as well as the different forums that can be identified (PSC, TTG, public forums, and CMFs). He indicated that he is aware that some of these forums are already in existence. He then questioned if the TTG has already been established. If yes, how frequent are the meetings and who would be involved?

	Mr Bheki Kunene
Dept of Water & Sanitation
Mzimvubu to Tsitsikamma Proto-CMA
	PSC Meeting 1, East London, 05 Dec 2016
	Mr Mulangaphuma stated that the technical team sits when the need arises. As such, there are no issues as yet but it is anticipated that the next meeting will be about water quality.

Dr Scherman stated that TTGs aim to close information gaps and consists of stakeholders who feel they can contribute on a particular technical subject. She indicated that based on information available, it appears that there is a need for water quality TTG because identifying role players and driving variables is important. The agricultural component is also important.

The dates of the TTG have not yet been set but will be communicated to all stakeholders at the appropriate time. She further stated that the information (spreadsheets of RUs, IUAs and drivers) which will be presented at the 2nd PSC meeting (April 2017) will contain stakeholder inputs gathered during the TTG meeting.

	

	25
	He requested that the next PSC meeting be held within the study area, possibly using the facilities of Greater Kokstad Local Municipality. He was of the opinion that a meeting in Kokstad would encourage the municipalities to be actively involved in the project.

	Mr Thando Msomi
Conservation South Africa and UCPP
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi stated that the recommendation is certainly a good idea and will be taken into consideration as it is important to consult widely and involve most stakeholders.
	

	26
	He supported Mr Msomi’s suggestion and indicated that Umtata would be more central than Kokstad. He also mentioned that Mthatha Airport is more functional and has more flights.
	Mr Monwabisi Mbana
King Sabata Dalindyebo Local Municipality
	PSC Meeting 1, East London, 05 Dec 2016
	Ms Mohapi stated that either Umtata or Kokstad will be considered for future meetings. Also, the suggestion to use Greater Kokstad Local Municipality as a meeting venue will be considered.
	

	27
	It was noted that there was no representation from the upper catchment, i.e. parts of T31 and T33 or the Ugie/Maclear area in T35.
	TTG members
	TTG (Water Quality) Meeting, East London, 30 Jan 2017
	Dr Scherman was requested to contact representatives of the Ugie/Maclear area.
· Ms Andiswa Qinisile
· Ms Basetsana Khathali (Alfred Nzo District Municipality)
· Ms Nombuyiselo Mgca (DWS, Umtata Office)
Dr Scherman and Mr Mulangaphuma will consider attending the meeting of Umzimvubu Catchment Partnership Programme to be held in March 2017 to gather information on the upper catchment.
	Dr Scherman
Mr Mulangaphuma

	28
	The presence of estuary members present at the meeting was noted, although the focus of the meeting was rivers. Dr Scherman thanked them for their attendance and stated that all relevant information would be sent to the estuaries task leader, Dr Susan Taljaard of the CSIR.

	Dr Patsy Scherman
Scherman Colloty & Associates
	TTG (Water Quality) Meeting, East London, 30 Jan 2017
	Ms Weston emphasized the role of estuaries and the importance of appropriate management, particularly for example if a B category estuary is sitting in a Management Class III IUA.
	

	29
	She provided input on the following:
· DWS’s Microbial Monitoring Programme is largely dysfunctional in the Mzimvubu catchment.
· The Department of Public Works (DPW) runs a number of hospitals, prisons, piggeries, abattoirs, poultry farms etc., with potential cumulative waste discharge problems.
· Glyphosate spraying by SAPS to control marijuana fields. Spraying is sporadic and localized; definitely the Port St Johns area.
	Dr Nikite Muller
Amatola Water
	TTG (Water Quality) Meeting, East London, 30 Jan 2017

	It was noted that useful information sources will be a database of General Authorisations and identifying environmental health officers.
It was confirmed that Dr Muller will source the information.
Ms Weston suggested looking at Water Services Development Plans (WSDP; required under the Water Services Act) for information.
Contacts at DWS are Stephen Maree and Lerato. Ms Weston will try and source information.
	Dr Muller

Ms Weston

	30
	The turbidity session was initiated and the importance of cumulative impacts for turbidity was discussed.

	Ms Barbara Weston
Department of Water and Sanitation

	TTG (Water Quality) Meeting, East London, 30 Jan 2017

	It was suggested that Dr Sebastian Jooste from the Directorate: Resource Quality Information Systems at DWS should be consulted in future discussions.
	Dr Scherman

	31
	He stated that the Little Pot River has been used and is considered a suitable reference river for turbidity for the Mzimvubu system. There is also old historical evidence that the rivers may have been much less turbid in the past (1800s), although the more recent reference state seems to suggest some natural turbidity, which has been exacerbated by poor land management.

Discussion then ensued regarding the lack of guidelines or turbidity/clarity benchmarks in the DWAF (2008) manual for assessing the water quality component of the Ecological Reserve for rivers.

	Dr Bennie van der Waal
Rhodes University – Catchment Research Group
	TTG (Water Quality) Meeting, East London, 30 Jan 2017

	A recommendation was made to evaluate the following information sources:
· The work of Dr Andrew Gordon regarding links to habitat availability, turbidity of pore water and physical damage to macro-invertebrates
· Updated water quality guidelines for irrigation’s guidelines on suspended sediments
· Guidelines used by Water Treatment Works (WTW) regarding turbidity levels above which source water can no longer be used in a WTW due to costs associated with treatment.
· Reassess the visual clues developed by Scherman and Muller years ago, for providing an easy measure of turbidity levels in a river, as a first step in a Decision Support System. This could be used in an auditing capacity. The use of visual clues in a RQO narrative statement was also discussed.
	Dr Scherman

	32
	Discussion was finally held around whether enough turbidity data exists for the Mzimvubu rivers to attempt to attach numbers to the A-F categories used for the Ecological Reserve.
	TTG members
	TTG (Water Quality) Meeting, East London, 30 Jan 2017

	Dr van der Waal was of the opinion that Prof Kate Rowntree (the geomorphologist for the Classification study) and Dr Scherman should attempt to do so with existing data. This was left as a possible action point should more specialist discussions be held regarding further development of turbidity/clarity methods.

	Dr Scherman and Prof Rowntree

	33
	He questioned if the meeting will address the Mzimvubu Dam across Mzimvubu River. [Author’s note: The Mzimvubu Dam on the Mzimvubu River referred to here and elsewhere is actually the Ntabelanga Dam on the Tsitsa River].
	Dr Francis Kuriah
Walter Sisulu University
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Mohapi explained that the focus of the Mzimvubu Classification Study is about the protection of the water resources for the entire Mzimvubu Catchment. It is not specifically about the construction of the Mzimvubu Dam. Therefore, the construction of Mzimvubu Dam within the Mzimvubu River will not be discussed.

She added that there was a separate process, through the Environmental Impact Assessment (EIA) Study which afforded Interested and Affected Parties (I&APs) various opportunities to participate in the study.
	

	34
	He asked about the roll out of the classification process to the entire Water Management Area, i.e. include areas outside of the Mzimvubu Catchment. He also referred to the importance of proto CMA positioning itself in the rolling out of the strategy.
	Mr Bhekokwakhe Kunene
Department of Water and Sanitation: Mzimvubu Tsitsikamma Proto-CMA
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Mohapi indicated that the rolling out refers to the gazetting process as related to the Mzimvubu Classification study. The matter was dealt with adequately at the previous PSC Meeting 1 held in East London. She requested Mr Kunene to refer to Sections 8 (c) and (d) of PSC Meeting 1 minutes where the matter was addressed.
	

	35
	He stated that people are concerned about the Mzimvubu Dam in the Mzimvubu River. He requested that the meeting addresses some of the issues that are coming out. Water Research Council and National Research Foundation are in agreement with Walter Sisulu University about issues relating to water scarcity in South Africa.
	Dr Francis Kuriah
Walter Sisulu University
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Mohapi requested Dr Kuriah to allow the meeting to proceed and the study team to share project progress and information which has been prepared in line with meeting objectives. Dr Kuriah will then be given an opportunity to raise his issues and questions if they are still not addressed after the presentations.
	

	36
	He stated that he attended a meeting on 17 July 2017 within the study area which is a collaboration between DWS and the civil society organisation, Water Caucus. At the meeting, he was informed that local DWS officials did not respond to the invitation and were not present. They requested DWS to consult with all communities including the municipalities so they can understand the findings of the assessment. They are looking at the role that the community can play in the classification process.
	Mr Matome Mahasha
Department of Water and Sanitation
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Mohapi suggested that Mr Matome directs his comments to the existing provincial and/or regional structures, where he is also actively involved. She felt that some internal DWS matters need to be first presented and discussed within those structures prior to discussing them at PSC meetings.

The Classification Study will not be in a position to go to each community in the study area. There are regional offices which are supporting the mandate of the national office and need to be engaged using the correct inter-departmental procedures. She requested Mr Weni and Mr Mahasha to communicate as department officials with a view to addressing this matter.
	Mr Weni
Mr Mahasha

	37
	He requested Dr Scherman to indicate the location of the proposed Mzimvubu Dam.
	Dr Francis Kuriah
Walter Sisulu University
	PSC Meeting 2, Mthatha, 18 July 2017
	Using a big map placed on the wall, Dr Scherman pointed to the approximate location of the proposed Ntabelanga Dam. It was pointed out that the position is for project purposes only, and not related to construction location.
	

	38
	He pointed out that the tributaries from the Mzimvubu River are not shown on the map.
	Dr Francis Kuriah
Walter Sisulu University
	PSC Meeting 2, Mthatha, 18 July 2017
	Dr Scherman indicated that the Ntabelanga Dam is on T35E within the Tsitsa River System, which is a tributary of the Mzimvubu River.
	

	39
	Referring to Slide 6 titled “Finalised High Priority SQs and Ecological Hotspots” – He stated that the hotspot identified at the Mzimvubu future dam development site is relevant. He then requested clarification on the criteria used in identifying other hotspots.
	Mr Bhekokwakhe Kunene
Department of Water and Sanitation: Mzimvubu Tsitsikamma Proto-CMA
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Louw explained that there are many other considerations for selecting the hotspots. It is not actually an ecological hotspot, as ecology is only one of the criteria. These are now referred to as “high priority resource unit areas”.
The criteria include 5 aspects, namely:
· Ecological state,
· Ecological importance,
· Water resource use importance,
· Water quality, and
· Socio-cultural importance (sustainable utilisation).

All these are overlaid to come up with the importance rating. If all are high, they then define/identify the high priority resource unit areas. So, the emphasis of the study will then be on these areas.
	

	40
	Referring to the Desktop Present State “Water Quality Hotspots” She asked if the data provided is for surface water or groundwater.
	Mrs McLeod
Environmental Rural Solutions (ERS) and Umzimvubu Catchment Partnership Programme (UCPP)
	PSC Meeting 2, Mthatha, 18 July 2017
	Dr Scherman confirmed that the data is for surface water. Additional information can also be added to the spreadsheets in the column titled “Other notes”.
	

	41
	She stated that they have engineering reports on boreholes which are showing some impacts on groundwater emanating from fuel stations (garages) and sewerage treatment works.
	Mrs McLeod
ERS and UCPP
	PSC Meeting 2, Mthatha, 18 July 2017
	Dr Scherman stated that Mr Karim Sami (the groundwater specialist) will include a section about groundwater quality in his report.
	

	42
	She asked how much protection will the gazetting of the Classification process afford the area that is supplying the top eastern section of the catchment. She pointed out that people are completely dependent on groundwater. How will the Classification process work?
	Mrs McLeod
ERS and UCPP
	PSC Meeting 2, Mthatha, 18 July 2017
	Dr Scherman indicated that the study will provide information to support the need to protect specific areas such as source areas.

Ms Mohapi indicated that the question relates to implementation. The area would have been flagged, e.g. need to be cautious in terms of pollution and that there should not be further pollution in that area. The necessary regulatory measures will then be put in place to ensure that the polluters and contaminators are identified.
There is a need to be careful how this process is undertaken as some aspects of the porosity of the soil may not have been looked at. It should also be borne in mind that treating groundwater is more challenging as opposed to treating surface water. All these aspects need to be considered during the process.
	

	43
	He suggested that a 1: 50 000 map overlay be used to assist with the naming of the rivers. (Reference: Slide 6 Desktop Present State “Water Quality Hotspots” T33A- 04991 Unknown River Name)
	Mr Hanno Botha
Department of Water and Sanitation
	PSC Meeting 2, Mthatha, 18 July 2017
	Dr Scherman stated that the study team has used the same overlay, also obtained from DWS, but that some small streams are unnamed.
	

	44
	He commented about the water quality issues noting that they are broad in general. As an example, if you are looking at waste water treatment plant, you can use nutrients e.g. nitrates, salts, etc as your specific variables. System variables such as temperature can also be included. Narratives can also be provided.
	Dr Paul Mensah
Rhodes University: Institute for Water Research
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Mohapi explained that the approach starts by identifying the key issues. Based on knowing whether it is a waste water treatment plant, agricultural related issue, industrial matter, etc you can then be able to determine the driving variables (nitrates, phosphates, etc).

The starting information is at a high level. Stakeholders then provide input about high impact activities so that the indicators can be determined for the RQO process.
	

	45
	He raised a concern about the gathering of information for the Classification process and if it is not too late. His concern is linked to the construction of the Mzimvubu Dam and the flow in the river.

	Dr Francis Kuriah
Walter Sisulu University
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Mohapi reminded Dr Kuriah that the Classification process is about the protection of water resources. She explained the aspects that are covered in the process. She used examples to help stakeholders understand which aspects and components are looked at when grading water resources.

She clarified that the meeting does not have the authority to decide whether dams can be built and to specify the size thereof. These matters have been dealt with through other processes e.g. Feasibility Study and EIA which solely focussed on the Ntabelanga and Lalini Dam developments.

Ms Mohapi requested Mr Menard Mugumo (Chief Engineer: Options Analysis) to have a discussion with Dr Kuriah regarding the Mzimvubu Dam to assist with clarification of aspects as they relate to both the Feasibility Study and the EIA.
	Mr Mugumo

	46
	He requested a copy of the spreadsheet presented at the meeting.
	Dr Paul Mensah
Rhodes University: Institute for Water Research
	PSC Meeting 2, Mthatha, 18 July 2017
	Dr Scherman confirmed that the spreadsheet will be made available to PSC members who require it.
	Dr Scherman

	47
	He wanted confirmation that that the presentation did not provide RQOs for water quantity but only for water quality.
	Dr Paul Mensah
Rhodes University:
Institute for Water Research
	PSC Meeting 2, Mthatha, 18 July 2017
	Dr Scherman confirmed that the RQOs were only for the water quality component.
	

	48
	Referring to Slides 11 and 13 representing EWR results for T31 and T33 respectively, she asked if the study did not get any “A Category” on the EWR results.
	Mrs McLeod
ERS and UCPP
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Louw stated that no A Category rivers were found in T31 and T33. Only B Category rivers were identified. Although there are some really good areas, they are working with a category that is representative of a particular stretch of the river. There may therefore be A Category sections in a B Category stretch of river.
	

	49
	She questioned the extent of ground-truthing that was done on this aspect as there are pristine streams on the upper catchment.
	Mrs McLeod
ERS and UCPP
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Louw explained that Google Earth was used extensively and that the assessment was also based on the hydrological information available. The reasons for not getting an “A Category” is often due to alien vegetation and alien fish in the system, as all components are assessed in getting to an integrated ecological category.
	

	50
	She stated that they are trying to secure proclamation of a “water factory” along T33 to the upper north-eastern edge of the water shed of the Lesotho boundary. The information from the study will also be used as motivation to confirm the strategic water source areas.
	Mrs McLeod
ERS and UCPP
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Louw stated that B Category represents a good river, and is already a motivation for the water source areas. The B category plays a significant part in the identification of ecological importance.

Ms Mohapi suggested that the terminology should be the same for consistency. The correct terminology is “water source areas” and not “water factory”. She then confirmed that DWS has a map of the water source areas. She also indicated that the information is being reviewed.
	

	51
	He asked if fish species and breeding habitats were considered in the study? Some fish breed within the river and some breed within the estuary.
	Dr Francis Kuriah
Walter Sisulu University
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Louw explained that the fish assessment is an important part of the study. She stated that fish models were undertaken in order to set criteria for flow requirements and to take care of the most sensitive species.
	

	52
	He asked if there was any information gathered from the general water user groups in terms of ecological water requirements.
	Mr Qondile Paliso
Department of Economic Development, Environmental Affairs and Tourism
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Louw explained that ecosystem services information is also gathered, i.e. what is being used in the system and for what purposes, and used in the scenario evaluation process.
	

	53
	He asked if the study team is following the same process that is used by DWS in determining the RQOs.
	Mr Sibusiso Majola
Department of Water and Sanitation
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Louw confirmed that the study team is following the same process used by DWS.
	

	54
	She asked if the groundwater component has taken into account all the springs and boreholes?
	Mrs McLeod
ERS and UCPP
	PSC Meeting 2, Mthatha, 18 July 2017
	Dr Scherman confirmed that groundwater sources include springs and boreholes.
	

	55
	She pointed out that water found in the upper catchment rural water supply does not have to be treated because it is of such high quality. It is gravity fed into the weir off-take and then into a formal water supply system.
She pointed out that T31E and 31C are not displayed on the map. She indicated that those resources are going to be affected.
	Mrs McLeod
ERS and UCPP
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Mohapi explained that they would be accounted for within the DWS accounting system which they use for billing with the municipalities. They were not brought into the BHN because they could end up with double accounting.
	

	56
	He asked about the irrigation of gardens and subsistence use.
	Mr Edwin Mametja
Department of Agriculture, Forestry and Fisheries
	PSC Meeting 2, Mthatha, 18 July 2017
	Irrigation of gardens and subsistence fall under Schedule 1 Water Use and are provided for in the Act. Schedule 1 is also dependent on the size of the property.
	

	57
	He commented on the Basic Human Needs and stated that in order to get to the accurate figure of volume, there is an additive and subtractive part. In the additive part, the 1.2 % population growth has been included. The subtractive part is the progressive formalisation of the water supply schemes which reduces the actual population dependency over a period of time.

He then asked if that subtraction has been included in the equation. He also asked if the study team has based the information on Reconciliation Strategy figures.
	Mr Yakeen Atwaru
Department of Water and Sanitation
	PSC Meeting 2, Mthatha, 18 July 2017
	It was explained that Mr Talanda will address this question on his presentation dealing with water requirements modelling.
	

	58
	He asked what is he supposed to tell Amampondomise community when he is providing feedback. There is infrastructure in their area but no water coming out of the taps. Does he tell them there is no water?
	Mr Nkululeko Somhlahlo
Amampondomise Royal Council and Tsiba Business Support Services
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Mohapi explained the difference between water services and water resources. She also checked whether the responsible municipality (Alfred Nzo District and Matatiele Local Municipalities) were present at the meeting.

It was pointed out that Matatiele Local Municipality is not supplying Amampondomise Royal Council. There are issues with illegal connections and increased water demand due to population growth in the area. As a result, the reservoir is unable to supply all water users.
	

	59
	She checked if the information shared by Mr Somhlahlo does not compromise the data being used. The area will be classified as supplied by a formal water supply system although there is no water coming from the taps.
	Ms Neliswa Piliso
Department of Economic Development, Environmental Affairs and Tourism
	PSC Meeting 2, Mthatha, 18 July 2017
	It was clarified that the water is available but is intercepted somewhere. The illegal connections are using the allocation for the Amampondomise community.
	

	60
	He stated that the Department of Agriculture, Forestry and Fisheries (DAFF) is co-funding a 5-year project with the Water Research Commission (WRC) that is focussing on updating the irrigated land in the study area and also estimating the amount of water that is being used by the irrigation sector. The information gathered though the study will be useful for the systems modelling, and should be available in early 2018. The study also considers land with irrigation infrastructure including dormant infrastructure (land equipped with infrastructure that is not being used).
	Mr Edwin Mametja
Department of Agriculture, Forestry and Fisheries
	PSC Meeting 2, Mthatha, 18 July 2017
	Mr Talanda indicated that the information shared by Mr Mametja will be useful for the current and future studies. Mr Mametja will provide contact details of the study team to Mr Talanda.

Ms Mohapi suggested that Mr Talanda liaises with Mr Mametja so that he can contact the consultants who are doing the work. All the reports compiled by WRC are public documents and there should be no issues regarding accessing the information.
	Mr Talanda
Dr Scherman

	61
	She followed up on Mr Talanda’s earlier pronouncement that a Google Earth screening of irrigated land was undertaken. She then questioned if the information can be cross checked with the data from the compliance office because there are many unlicensed abstraction points.
	Mrs Nicky McLeod
ERS and UCPP
	PSC Meeting 2, Mthatha, 18 July 2017
	Mr Talanda indicated that at this point they need to know how much water is being used, i.e. account for all the available water because that impacts on water running down the river. As such, they need to account for all irrigation.

Information was obtained from the WARMS database, confirmed data from high irrigation areas and other available sources in order to come up with the best representation of what is happening in the Mzimvubu catchment.

The information that Mrs McLeod is looking for forms part of the Verification and Validation process.
	

	62
	She questioned if it would be possible to look at how the alien plant cover, afforestation, dry land and arable land affect the runoff and recharge in strategic water source areas in terms of the total land area. In the upper catchment, they are trying to push for natural ground cover as opposed to arable lands. Natural ground cover is more effective for rainfall infiltration.
	Mrs Nicky McLeod
ERS and UCPP
	PSC Meeting 2, Mthatha, 18 July 2017
	Regarding the afforestation impacts, Mr Talanda explained that there is a lot of work that has been done but the current work is more site specific and has already been incorporated into the model. The modellers have used existing catchment development levels and ran the models to get present day flows.
	

	63
	He reminded the study team that the land use information is available from the DWS office as they have recently completed the Verification and Validation exercise for the Mzimvubu catchment.
	Mr Bhekokwakhe Kunene
Department of Water and Sanitation: Mzimvubu Tsitsikamma Proto-CMA
	PSC Meeting 2, Mthatha, 18 July 2017
	Mr Talanda noted Mr Kunene’s suggestion and will liaise with the relevant office.
	Mr Talanda
Dr Scherman

	64
	Referring to Slide titled “Summary of Final Scenarios”, He asked when heavy (or high) flows are experienced. Are they in winter or summer?
	Dr Francis Kuriah
Walter Sisulu
University
	PSC Meeting 2, Mthatha, 18 July 2017
	Mr Talanda explained that the high flows referred to relate to water releases from the hydropower release pattern for maximum utilisation. It should be noted that they want to generate more hydropower from these dams in order to make them more economically viable.
	

	65
	He asked about the fishes and the process that informs water releases.
	Dr Francis Kuriah
Walter Sisulu University
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Louw explained that the Tsitsa Falls is a natural barrier and would naturally stop fish migration. The river length is approximately 13km from the proposed dam wall to the Tsitsa Falls. To ensure that the river does not dry up, Scenario 54 has been considered. To mitigate the potential impact on fish migration, a fish barrier or fish ladder can be considered.
	

	66
	He stated that if one looks at the scenarios that have been considered, it is common knowledge that Mzimvubu is one of the catchment which was identified for afforestation projects (±100 000 hectares). He questioned if future afforestation was built into the scenarios for Mzimvubu Catchment, as it is commonly known that afforestation will have an impact on water quality and on the water flow regime. Therefore, it is important that afforestation is considered in the scenarios.
	Mr Bhekokwakhe Kunene
Department of Water and Sanitation: Mzimvubu Tsitsikamma Proto-CMA
	PSC Meeting 2, Mthatha, 18 July 2017
	Mr Talanda took note of the proposed afforestation development and will access the required information from DWS. Note that this will only impact on scenarios if afforestation is very extensive.
	Mr Talanda
Dr Scherman

	67
	She appreciated the technical detail provided at the meeting. She encouraged the study team to use ERS to access stakeholders in the upper catchment, and also stressed the importance of Information Sessions, such as that held in Matatiele on 06 March 2017.
	Mrs Nicky McLeod
ERS and UCPP
	PSC Meeting 2, Mthatha, 18 July 2017
	Ms Mohapi thanked Mrs McLeod for her positive remarks. She confirmed that DWS will make use of UCCP and ERS wherever possible for reaching out to communities.
	

	68
	She commented about securing the longevity of the dam and questioned if extensive work has been done which include restoration, community involvement, increased awareness and primary healthcare. She wanted to know if a restoration scenario had been included in the modelling.

	Mrs Nicky McLeod
ERS and UCPP
	PSC Meeting 3
Matatiele, 13 February 2018
	Dr Scherman stated that when modelling started, there was a discussion with Mr Talanda and Mr Van Rooyen about the possibility of including a restoration scenario in the modelling step. It is however not possible because of the manner in which the Yield Model is set up and because the model is flow-based. Management of sediments and catchment restoration speak to the management of the catchment, and thereby the meeting of catchment objectives and RQOs.

Information will be available from this study to be used in the management of the Upper Catchment in order to meet the requirements of the dam and ecological requirements downstream.

Sediment information and turbidity data that has been collected will be looked at to assist with the Resource Quality Objectives.
	

	69
	He mentioned that he once saw a presentation looking at the Mzimvubu Water Catchment Project in terms of potential development. The information communicated indicated that development should be limited. He questioned how limited development is reconciled when there are talks about afforestation, etc.

	PSC Member
	PSC Meeting 3
Matatiele, 13 February 2018
	Ms Mohapi said that at the end of the study there will be recommendations brought forward. Those recommendations will clearly indicate the management activities that will take place in the area. In addition, the licensing conditions for a particular water use will indicate what is permitted and/or not permitted.

Development is based on what has been agreed upon in terms of the scenarios. The Classes will guide the recommendations and will assist at the implementation level.
	

	70
	He questioned whether the climate change scenarios have been factored in as they affect the estuarine environment. He noted that within the catchment there are climate change projections in terms of what changes are expected in the next few years. This is work done by Steve Holness at Nelson Mandela University.

	Mr Sinegugu Zukulu
Conservation South Africa and Umzimvubu Catchment Partnership
	PSC Meeting 3
Matatiele, 13 February 2018
	Ms Louw said in terms of responding to ecological changes for any climate changes they need to be provided with a scenario that includes a climate change scenario. What makes it complicated is the time of change and how the ecosystem will change. Those changes need to be evaluated until a certain point where everything looks different.

Mr Talanda added that they use hydrological modelling information that is provided based on previous feasibility and design studies. Climate change models provide a distinct layer of uncertainty.
	

	71
	Mr Zukulu questioned if the silt load was considered as it will potentially affect estuarine quality.

	Mr Sinegugu Zukulu
Conservation South Africa and Umzimvubu Catchment Partnership
	PSC Meeting 3
Matatiele, 13 February 2018
	Dr Scherman indicated that upstream sedimentation and siltation have been looked at and incorporated as they have an impact on the estuarine environment.
	

	72
	She indicated that she is interested in obtaining a detailed document on the socio-economic aspects of the estuary. She also checked where documentation and/or reports can be accessed.

	Ms Basetsana Khathali
Alfred Nzo District Municipality
	PSC Meeting 3
Matatiele, 13 February 2018
	Ms Mohapi pointed out that all information presented and reports can be accessed from the project link which is written on the meeting Agenda and Background Information Document (BID). Alternatively, PSC members can contact Ms Shinga for further information requests.
	

	73
	He questioned if electricity generation is dependent on the demand as he noted that the hydropower releases are reduced during the summer period.

	Mr Mzuvukile Tonjeni
Department of Water and Sanitation: EC Water Use Licensing
	PSC Meeting 3
Matatiele, 13 February 2018
	Ms Ndileka pointed out that there are other issues which are considered for electricity generation, and they mostly relate to management. She also noted that although more electricity was generated in summer, it was stored for use during winter months.
	

	74
	She asked if the consideration of sewage works on the IUA T31 influenced the Water Resource Class (WRC). She pointed out that T31 is gigantic and it would be better if it was subdivided into two. Also, she would propose that T31 be categorised as WRC I. She checked if would be possible to get the documents that the team has compiled with all scenarios in detail.

	Mrs Nicky McLeod
ERS and UCPP
	PSC Meeting 3
Matatiele, 13 February 2018
	Dr Scherman indicated that the WRC II for T31 has factored the water quality component in T31.

Ms Mohapi added that the features of the IUA do not necessarily have to be the same across the IUA. Importantly, sub-components of the IUA might not conform to the overall class because there is recognition of different water uses and behaviour.

Ms Louw indicated that the Water Resource Class is set in terms of the catchment configuration, which is in terms of ecological categories for the EWR sites and biophysical nodes. Therefore, even if T31 was split, both sections would still be categorised as WRC II. Note that a standard process is following regarding the delineation of IUAs and assigning of Water Resource Classes.

	

	75
	He checked if all the scenarios presented are considering dams being built. He was of the opinion that not all planned dams will be built.

	Mr Mzuvukile Tonjeni
Department of Water and Sanitation: EC Water Use Licensing
	PSC Meeting 3
Matatiele, 13 February 2018
	Mr Talanda stated that the study included dams but not all of them. As an example, they picked up one dam which is overlapping the supply of the Mzimvubu Water Project. As such that dam was not included as it was supplying the same area. A screening exercise was then undertaken and considered the alignment with information coming from the DWS All Towns Reconciliation Strategy. They looked at the water demands, resource availability and identified areas where there would be water deficits.

Further discussion revolved around whether gazetting should include results of Scenario 69 as this includes the building of Ntabelanga and Lalini dams. Mr Tonjeni’s concerns were whether the gazette would still be valid if the dams were not built. Ms Louw pointed out that as the present state would be maintained under Scenario 69, the gazette would still be valid. She commented that this is an unusual case as the present state and conditions under the selected scenario are generally not the same.

	

	76
	He indicated that clarification is needed on how much WARMS data were available for defining groundwater use.

	Ms Rendani Ndou
Department of Water and Sanitation: Resource Protection and Waste
	PMC Meeting 4
DWS Office Pretoria, 04 April 2018
	Dr Sami said that there is always a level of uncertainty regarding WARMS data primarily used for industrial, forestry and irrigation use. Another issue is that irrigation may have an allocation but may not use all of the allocation. He confirmed that he used population data and Schedule 1 information for domestic use, as only licensed use (so large-scale use) would be on WARMS. He indicated that this was outlined in the Groundwater Report. There was some uncertainty regarding how groundwater calibration was conducted.

He also indicated that these issues were highlighted in the comments register and resolved.

Ms Ndivhuwo Netshiendeulu and Kwazi Majola were encouraged to meet with Mr Sami to discuss any uncertainties, if required.
	

	77
	She questioned if T31 was part of a Strategic Water Resource Area.

	Ms Namisha Muthraparsad
Department of Water and Sanitation

	PMC Meeting 4
DWS Office Pretoria, 04 April 2018
	Dr Scherman indicated that she thought it was, but that desktop PESEIS information was used for the analysis as no biological monitoring points are found in the area.

She suggested that Mr Elliot Weni be informed of outcomes and could be requested to extend RHP sites to include the upper catchment of T31.
	

	78
	She suggested that DWS should contact the CSIR in the future as additional groundwater data would be available in 2019 from a project they are completing which would be valuable in terms of Strategic Water Resource information.
	Ms Namisha Muthraparsad
Department of Water and Sanitation

	PMC Meeting 4
DWS Office Pretoria, 04 April 2018
	[bookmark: _GoBack]Dr Sami indicated that the upper catchment is flagged as high groundwater use for irrigation (as presented in Figure 3.14 of the groundwater report Schedule 1 dependence).
	

	79
	She queried the high groundwater salinity levels around Mount Frere.

It was also noted that Mount Frere was a water quality hotspot, also surface water salinity levels were not high.

	Ms Namisha Muthraparsad & Ms Lebogang Matlala
Department of Water and Sanitation

	PMC Meeting 4
DWS Office Pretoria, 04 April 2018
	Dr Scherman and Dr Sami indicated that high salinity levels were not due to the geology of the area and was likely due to local contamination.

Dr Sami indicated that groundwater contamination was widespread and could not be the geology as this geology type occurs in the rest of the study area where salinity levels are normal.

Ms Matlala indicated that the regional office should undertake further investigations.

Dr Scherman indicated that this issue will be flagged in the relevant report for their attention.
	

	80
	
	
	PSC Meeting 4
Matatiele, 15 May 2018
	
	

29

