

BOTANICAL ASSESSMENT

(with biodiversity inputs)

WEGDRAAI HOUSING PROJECT

PROPOSED FORMALIZATION AND DEVELOPMENT OF 360 NEW ERVEN ON ERVEN 1, 45 & 47, WEGDRAAI, !KHEIS LOCAL MUNICIPALITY, NORTHERN CAPE PROVINCE

Revised: 14 January 2021

P.J.J. Botes (Pr.Sci.Nat: 400184/05)

Registered Professional Botanical, Environmental and Ecological Scientist

©

7280

EXECUTIVE SUMMARY

VEGETATION

Bushmanland Arid Grassland

TYPE

Classified as "Least Threatened" (GN 1002, December 2011) although statutory conservation targets have not yet been met.

VEGETATION ENCOUNTERED

Of the 43 ha footprint about 13 ha is transformed (illegal dumping, excavations) or settled. The remainder of the site was in poor condition as a result of illegal dumping windblown waste, urban related activities (trampling in Site 2, 3 & 4) or in just very disturbed. The ephemeral water courses to the southwest of Site 4 were in particular poor condition, being used as a dumping site and as one big toilet. Bushmanland Arid Grassland is not known for its high plant diversity, but the vegetation encountered was in exceptionally poor condition, which is probably the result of urban related activities and continual overgrazing coupled with the recent drought.

CONSERVATION PRIORITY AREAS

According to the Northern Cape CBA maps the proposed site falls within a CBA area. However, there is no alternative on Municipal land that will not impact on the CBA.

The site will not impact on any recognised centre of endemism.

CONNECTIVITY

The transformation of the site will destroy connectivity on the site, but should not result in a significant impact on the surrounding area, where connectivity is still excellent.

LAND-USE

The footprint is on municipal land in close proximity to the town of Wegdraai. About 30% of the footprint is disturbed or already settled. The area is grazed by livestock, which can be seen in the poor condition of many of the plant species (coupled with the recent on-going drought).

PROTECTED PLANT SPECIES

The most significant botanical aspect of this site is the presence of a 4 protected *Vachellia erioloba* trees and 3 protected Sheppard trees (*Boscia albitrunca*) (refer to Table 2) and a number of Northern Cape Nature Conservation Act, protected species (Refer to Table 3).

FAUNA & AVI-FAUNA

The fauna of the Nama Karoo is relatively species-poor to begin with and the current land-use, the adjacent farming practices and the poor status of the veld all resulted in a severely compromised veld, which had already driven almost all wild animals away from this area. No large game remains in this area, which in turn affects the food chain and ultimately the density of tertiary predators, particularly mammals and larger birds of prey, while smaller predators and scavengers such as jackal and caracal are eradicated by stock farmers in fear of their livestock.

Due to poor status of the veld, the long-term impacts associated with human settlements, compounded by the proximity of the proposed development to the urban edge, a comprehensive faunal survey is not deemed necessary.

MAIN CONCLUSION

The proposed development footprint is located on Municipal property, adjacent to existing town developments. The activity is expected to result in a permanent transformation of approximately 43 ha of land, of which approximately 70% is still covered by disturbed indigenous vegetation. The site overlaps an identified critical biodiversity area (according to the 2016, Northern Cape Critical Biodiversity Areas maps). In addition, protected Camel Thorn (*Vachellia erioloba*) and Sheppard trees (*Boscia albitrunca*), and a number of Northern Cape Nature Conservation Act, protected species were observed within the footprint.

According to the impact assessment given in Table 6 the development is likely to result in a <u>Medium-Low</u> impact, which can be reduced to a <u>Low</u> impact with good environmental control during construction.

With the correct mitigation it is unlikely that the development will contribute significantly to any of the following:

- Significant loss of vegetation type and associated habitat.
- Loss of ecological processes (e.g. migration patterns, pollinators, river function etc.) due to construction and operational activities.
- Loss of local biodiversity and threatened plant species.
- Loss of ecosystem connectivity.

WITH THE AVAILABLE INFORMATION IT IS RECOMMENDED THAT PROJECT BE APPROVED, WITH THE PROPOSED MITIGATION ACTIONS.

NO-GO OPTION

The No-Go option is not likely to result in a "no-impact" scenario, as constant slow degradation is expected to continue as a result of urban activities and poor management of the site.

There is also an urgent need for the establishment of additional residential erven in the !Kheis Municipality, which is likely to outweigh the No-Go option.

INDEPENDENCE & CONDITIONS

PB Consult is an independent entity with no interest in the activity other than fair remuneration for services rendered. Remunerations for services are not linked to approval by decision making authorities and PB Consult have no interest in secondary or downstream development as a result of the authorization of this proposed project. There are no circumstances that compromise the objectivity of this report. The findings, results, observations and recommendations given in this report are based on the author's best scientific and professional knowledge and available information. PB Consult reserve the right to modify aspects of this report, including the recommendations if new information become available which may have a significant impact on the findings of this report.

Relevant qualifications & Experience of the author

Mr Peet Botes holds a BSc. (Hons.) degree in Plant Ecology from the University of Stellenbosch (Nature Conservation III & IV as extra subjects). Since qualifying with his degree, he had worked for more than 20 years in the environmental management field, first at the Overberg Test Range (a Division of Denel) managing the environmental department of OTR and being responsible for developing and implementing an ISO14001 environmental management system, ensuring environmental compliance, performing environmental risk assessments with regards to missile tests and planning the management of the 26 000 ha of natural veld, working closely with CapeNature (De Hoop Nature Reserve).

In 2005 he joined Enviroscientific, an independent environmental consultancy specializing in wastewater management, botanical and biodiversity assessments, developing environmental management plans and strategies, environmental control work as well as doing environmental compliance audits and was also responsible for helping develop the biodiversity part of the Farming for the Future audit system implemented by Woolworths. During his time with Enviroscientific he performed more than 400 biodiversity en environmental legal compliance audits.

During 2010 he joined EnviroAfrica in order to move back to the biodiversity aspects of environmental management. Experience with EnviroAfrica includes NEMA EIA applications, environmental management plans for various industries, environmental compliance audits, environmental control work as well as more than 70 biodiversity & botanical specialist studies.

Towards the end of 2017, Mr Botes started his own small environmental consulting business focusing on biodiversity & botanical assessments, biodiversity management plans and environmental compliance audits.

Mr Botes is a registered Professional Botanical, Environmental and Ecological Scientists at SACNASP (South African Council for Natural Scientific Professions) as required in terms of Section 18(1)(a) of the Natural Scientific Professions Act, 2003, since 2005.

DECLARATION OF INDEPENDENCE

Note: The terms of reference must be attached.

Date:

THE INDEPENDENT PERSON WHO COMPILED A SPECIALIST REPORT OR UNDERTOOK A SPECIALIST PROCESS

I Petrus, Jacobus, Johannes Botes, as the appointed independent specialist hereby declare that I:

- act/ed as the independent specialist in this application;
- regard the information contained in this report as it relates to my specialist input/study to be true and correct, and
- do not have and will not have any financial interest in the undertaking of the activity, other than remuneration for work performed in terms of the NEMA, the Environmental Impact Assessment Regulations, 2014, as amended, and any specific environmental management Act;
- have and will not have no vested interest in the proposed activity proceeding;
- have disclosed, to the applicant, EAP and competent authority, any material information that have or may have the potential to influence the decision of the competent authority or the objectivity of any report, plan or document required in terms of the NEMA, the Environmental Impact Assessment Regulations, 2014 and any specific environmental management Act;
- am fully aware of and meet the responsibilities in terms of NEMA, the Environmental Impact
 Assessment Regulations, 2014 (specifically in terms of regulation 13 of GN No. R. 326) and any
 specific environmental management Act, and that failure to comply with these requirements may
 constitute and result in disqualification;
- have ensured that information containing all relevant facts in respect of the specialist input/study
 was distributed or made available to interested and affected parties and the public and that
 participation by interested and affected parties was facilitated in such a manner that all interested
 and affected parties were provided with a reasonable opportunity to participate and to provide
 comments on the specialist input/study;
- have ensured that the comments of all interested and affected parties on the specialist input/study were considered, recorded and submitted to the competent authority in respect of the application;
- have ensured that the names of all interested and affected parties that participated in terms of the specialist input/study were recorded in the register of interested and affected parties who participated in the public participation process;
- have provided the competent authority with access to all information at my disposal regarding the application, whether such information is favourable to the applicant or not; and
- am aware that a false declaration is an offence in terms of regulation 13 of GN No. R. 326.

Signature of the specialist:

PB Consult (Sole Proprietor)

Name of company:

14 January 2021

CONTENTS

EXE	CUTIVE	SUMMARY	
IND	EPENDE	NCE & CONDITIONS	III
REL	EVANT (QUALIFICATIONS & EXPERIENCE OF THE AUTHOR	III
DEC	LARATI	ON OF INDEPENDENCE	IV
1.	INTRO	DUCTION	1
1	1.	Terms of reference	1
2.	STUD	/ AREA	2
2	.1.	Location & Layout	2
2	2.	Climate	3
2	3.	Topography & soils	3
3.	EVALU	JATION METHOD	4
4.	THE V	EGETATION	5
4	.1.	The Vegetation in context	5
	4.1.1.	Nama-Karoo Biome	5
4	.2.	Vegetation encountered	6
	4.2.1.	Existing disturbance footprint	6
	4.2.2.	Remaining natural veld	10
4	.3.	Critical biodiversity areas maps	13
4	.4.	Potential impact on centres of endemism	14
4	.5.	Flora encountered	15
4	.6.	Threatened and protected plant species	15
	4.6.1.	Red list of South African plant species	16
	4.6.2.	NEM: BA protected plant species	16
	4.6.3.	NFA Protected plant species	16
	4.6.4.	NCNCA protected plant species	17
5.	FAUN	A AND AVI-FAUNA	19
5	.1.	Mammals	19
5	.2.	Avi-fauna	20
5	.3.	Reptile & amphibians	21
6.	IMPA	CT ASSESSMENT METHOD	22
6	5.1.	Determining significance	22
6	i.2.	Significance categories	23
7.	DISCU	SSING BOTANICAL SENSITIVITY	25
7	'.1.	Impact assessment	26
8.	IMPA	CT MINIMISATION RECOMMENDATIONS	28
8	3.1.	Mitigation actions	28
9.	REFER	ENCES	29
APP	ENDIX :	l: COMPLIANCE WITH APPENDIX 6 OF GN. NO. 982 (4 DECEMBER 2014)	31
ΔΡΡ	PENDIX 2	P: CURRICULUM VITAF – P. I. I. BOTFS	32

LIST OF TABLES: Table 1: List of indigenous species encountered within or near the proposed footprint
Table 2: Location of NFA protected trees observed within or near the footprint
Table 3: Plant species protected in terms of the NCNCA encountered within the study area
Table 4: Categories and criteria used for the evaluation of the significance of a potential impact
Table 5: Categories used to describe significance rating (adjusted from DEAT, 2002)
Table 6: Impact assessment associated with the proposed development
LIST OF PHOTOS:
Photo 1: Some of the areas already settled in Site 1 (Figure 6), looking from southwest to northeast towards Wegdraai 7
Photo 2: Another photo of the existing settlement at Wegdraai (Site 1 in Figure 6)
Photo 3: Established housing towards the northwest of Wegdraai (Site 2 in Figure 6)
Photo 4: New erven being occupied to the south of Wegdraai (Site 4 in Figure 6).
Photo 5: Illegal dumping in the veld west of Wegdraai (in Site 1 in Figure 6).
Photo 6: Waste disposal site to the west of Wegdraai (in Site 1 in Figure 6), next to above picture
Photo 7: Dumping of spoil in the red area to the west of Wegdraai (in Site 1 in Figure 6)
Photo 8: More illegal dumping in the red area to the west of Wegdraai (in Site 1 in Figure 6)
Photo 9: Further physical disturbances in the north-western corner of Site 1 (Figure 6)
Photo 10: Waste disposal in one of the watercourses to the south of Wegdraai (in Site 4 in Figure 6). These seasona steams are also used for toilets and disposing of used nappies etc.
Photo 11: Another picture of waste disposal within the watercourses to the south of Wegdraai (in Site 4 in Figure 6). Note the old <i>Boscia albitrunca</i> within the watercourse.
Photo 12: Disturbed area to the south of Wegdraai (in Site 4 in Figure 6).
Photo 13: Prosopis invaded trampled veld to the east of Wegdraai (in Site 4 in Figure 6). Between Wegdraai and the N10
Photo 14: Soccer field to the south of Wegdraai (in Site 4 in Figure 6).
Photo 15: Typical sparse shrubland dominated by <i>Senegalia mellifera</i> encountered in Site 1 (west of Wegdraai). Note the windblown waste and goats in the background
Photo 16: The veld towards the south western corner of Site 1 (shallow soils with calcrete prominent)
Photo 17: One of shrub Boscia foetida individual observed in Site 1. Note the poor condition of the plant
Photo 18: Typical disturbed veld observed in Site 2. Almost the only species left is the low growing and hardy <i>Tetraena decumbens</i>
Photo 19: One of the remaining <i>Boscia albitrunca</i> in Site 2.

1. INTRODUCTION

There is an urgent need for the establishment of additional residential erven in the sub-economical market in the !Kheis Local Municipality. Seven towns have been identified for the proposed development of a number of new erven at each town. They are:

Boegoeberg: 550 erven;
Gariep: 135 erven;
Groblershoop: 1500 erven;
Grootdrink: 370 erven;
Opwag: 730 erven;
Topline: 248 erven; and
Wegdraai: 360 erven.

Macroplan has been appointed by the Barzani Group (on behalf of COGHSTA) as Town and Regional Planners to manage the town planning process in terms of SPLUMA (Act 16 of 2013).

The proposed project will trigger listed activities under the National Environmental Management Act, (Act 107 of 1998) (NEMA) and the EIA regulations (as amended). As result EnviroAfrica was appointed to perform the NEMA EIA application and PB Consult was appointed to conduct a botanical assessment of the proposed sites, which, although disturbed in some areas, still supports natural vegetation.

This report refers to the proposed development of approximately 360 new erven on a 43 ha of municipal land adjacent to Wegdraai.

The proposed footprint supports one vegetation type namely, Bushveld Arid Grassland (considered "Least Threatened" in terms of the National list of ecosystems that are threatened and in need of protection). Desktop studies suggest that the veld may still be in good condition, and it overlaps a terrestrial critical biodiversity area (CBA1) as identified in the 2017 Northern Cape Biodiversity Spatial Plan.

The settlement of Wegdraai and its surrounding area was in very poor condition in terms of waste and sewage management. All the water courses seems to be used as toilets and dumping areas. Windblown litter was evident all over the site and its surroundings. Illegal dumping was done almost on every open area. The Municipality and the leaders of the settlement should take responsibility and install a more effective sewage management and waste removal or recycling system to be used by the people living at Wegdraai.

1.1. TERMS OF REFERENCE

The terms of reference for this appointment were to:

- Evaluate the proposed site(s) in order to determine whether any significant botanical features will be impacted as a result of the proposed development.
- Determine and record the position of any plant species of special significance (e.g. protected tree species, or rare or endangered plant species) that should be avoided or that may require "search & rescue" intervention.
- Locate and record sensitive areas from a botanical perspective within the proposed development footprint that may be interpreted as obstacles to the proposed development.
- Make recommendations on impact minimization should it be required
- Consider short- to long-term implications of impacts on biodiversity and highlight irreversible impacts or irreplaceable loss of species.

STUDY AREA 2.

2.1. **LOCATION & LAYOUT**

Wegdraai is located just off the N10, about 14 km north of Groblershoop in the !Kheis Local Municipality of the Northern Cape Province (Figure 1). The proposed new erven will include the current settlement that has been established at Wegdraai, on Plot 2642, Boegoeberg Settlement and Portion 14 of the Farm Boegoeberg Settlement No. 48 (GPS Coordinates 28° 50' 30.57"S; 21° 51' 25.96"E).

Figure 1: Map showing the location of Wegdraai in relation to Upington and Groblershoop in the Northern Cape

Figure 2: The proposed location of the new erven at Wegdraai !Kheis LCH - Wegdraai Wedner Sile I = 21ha

2.2. CLIMATE

All regions with a rainfall of less than 400 mm per year are regarded as arid. Wegdraai receives less than a 100 mm of rain per year, mainly in mid-summer December to March the highest (40 mm) in February/March, with its lowest rainfall (0 mm)during winter (June to August). It is also important to note that rainfall can be highly erratic and can vary significantly per annum on any specific location. Daily temperatures vary from 23° C -37° C during the hot summer months (December / January) and drops down to between 8° C - 17° C during the colder winter months (June – July) (www.worldweatheronline.com).

2.3. TOPOGRAPHY & SOILS

The proposed Wegdraai settlement is located on slightly undulating landscape characterised by a number of ephemeral drainage lines, sloping northeast towards the Orange River (Figure 3). The average slope is 0.5%, with a maximum slope of 3.5%.

According to Mucina & Rutherford (2006), the geology for Bushmanland Arid Grassland vegetation is dominated by mudstones and shales of the Ecca Group (Prince Albert and Volksrust Formations) and Dwyka tillites, both of the early Karoo age. About 20% of rock outcrops are formed by Jurassic intrusive dolerite sheets and dykes. The soils are described as soils with minimal development, usually shallow on hard or weathering rock, Glenrosa and Mispah forms, with lime generally present in the entire landscape (Fc land type) and, to a lesser extent, red-yellow apedal, freely drained soils with a high base status and usually <15% clay (Ah and Ai land types) are also found. The salt content in these soils is very high. The soils on site were generally shallow on weathering rock with high quarts and calcrete content.

3. EVALUATION METHOD

Desktop studies coupled with a site visit were performed. The site visit was conducted on the 20th of May 2020. The timing of the site visit was reasonable in that, even though the veld was very dry, almost all perennial plants were identifiable.

It is important to note that the Northern Cape is currently in the midst of one of its worst drought periods in a long time, and although some summer rains had fallen (deducted from the presence of a number of grass species) it was not yet enough to really trigger a display of annual herbs.

However, the author is confident that a fairly good understanding of the biodiversity status of the site was obtained. The survey was conducted by walking the site and examining, marking and photographing any area of interest. Confidence in the findings is high. During the site visit the author endeavoured to identify and locate all significant biodiversity features, special plant species and or specific soil conditions which might indicate special botanical features (e.g. rocky outcrops or silcrete patches).

4. THE VEGETATION

The Northern Cape contains about 3500 plant species in 135 families and 724 genera, with about 25% of this flora endemic to the region. It is also home to an exceptionally high level of insect and reptile endemism, with new species still being discovered. However, it must be noted that this remarkable diversity is not distributed evenly throughout the region, but is <u>concentrated in many local centres of endemism</u>. The Karoo used to support millions of antelope, mainly springbuck, but also numerous other larger antelope (and other grazing animal). These animals roamed the vast plains of the Karoo, utilizing different selections of plants and allowing for long "rest" periods as they move around, and as a result preventing overgrazing (Shearing, 1994).

The Wegdraai area would be classified as a desert region. In accordance with the Vegetation map of South Africa, Lesotho and Swaziland (Mucina & Rutherford, 2006, as updated in the 2012 beta version) only one broad vegetation type is expected within the proposed footprint, namely **Bushmanland Arid Grassland** (Figure 5). This vegetation type is classified as "Least Threatened" (GN 1002, December 2011) although statutory conservation targets have not yet been met.

Figure 5: Vegetation map of South Africa (2012 beta 2 version), showing the expected vegetation types

4.1. THE VEGETATION IN CONTEXT

4.1.1. Nama-Karoo Biome

Bushmanland Arid Grassland is part of the Nama-Karoo Biome, which is a large <u>arid landlocked</u> region on the central plateau of the western half of South Africa, extending into Namibia. It is flanked by the Succulent Karoo to the west and south, desert to the northwest, arid Kalahari Savanna to the north, Grassland to the northeast, Albany Thicket to the southeast and small parts of Fynbos to the south. In South Africa, only the Desert Biome has a higher variability in annual rainfall and only the Kalahari Savanna greater extremes in temperature. The Nama-Karoo receives most of its rainfall in summer, especially in late summer (Mucina *et. al.*, 2006).

Climate is essentially continental and with almost <u>no effect of the ameliorating influences of the oceans.</u>

Rainfall is low and unreliable, peaking in March. <u>Droughts are unpredictable and often prolonged.</u> <u>Summers are hot and winters cold</u> with temperature extremes ranging from -5°C in winter to 43°C in summer. However, <u>rainfall intensity can be high</u> (e.g. episodic thunderstorm and hail storm events). This coupled with the generally low vegetation cover associated with aridity and grazing pressure by domestic stock over the last two centuries, raises the <u>potential for soil erosion</u>. In semi-arid environments such as the Nama-Karoo, <u>nutrients are generally located near the soil surface</u>, making it vulnerable to sheet erosion (Mucina *et. al.*, 2006). In contrast with the Succulent Karoo, the Nama-Karoo is <u>not particularly rich in plant species</u> and <u>does not contain any centre of endemism</u>. <u>Local endemism is very low</u>, which might indicate a relative youthful biome linked to the remarkable geological and environmental homogeneity of the Nama-Karoo. <u>Rainfall seasonality and frequency are too unpredictable and winter temperatures too low to enable leaf succulent dominance</u> (as in the Succulent Karoo). It is also <u>too dry in summer for dominance by perennial grasses</u> alone and the <u>soils generally to shallow and rainfall too low for dominance by trees</u>. But soil type, soil depth and local differences in moisture availability can cause <u>abrupt changes in vegetation structure and composition</u> (e.g. small drainage lines support more plant species than surrounding plains) (Mucina *et. al.*, 2006).

4.2. VEGETATION ENCOUNTERED

The proposed development footprint is about 43 ha in size, dived in 4 units based on its location (Figure 6). Site 1 is located to the west of Wegdraai, Site 2 to the north-, Site 3 in the north eastern corner and Site 4 to the south of Wegdraai (Figure 6). Of this footprint about 13 ha are either disturbed (illegal dumping, excavations) or already settled. The remainder of the site was in poor condition as a result of illegal dumping windblown waste, grazing practices etc. The remaining natural veld was often trampled (Site 2, 3 & 4) or in poor condition. The ephemeral water courses to the southwest of Site 4 were in particular poor condition, being used as a dumping site and as one big toilet.

Figure 6: An overview of the site, showing most significant disturbed areas

4.2.1. Existing disturbance footprint

Figure 6 gives an overview of the disturbed areas, which includes;

- Purple areas: Areas already settled or being settled, about 8.68 ha in size (Photo 1 Photo 4).
- Red areas: Areas of physical disturbance, which include waste disposal site, areas excavated or areas where spoil and other material were dumped (stored), about 3.33 ha in size (Photo 5 to Photo 13);
- Green area: Open playground (soccer field), about 0.92 ha in size (Photo 14).

Photo 1: Some of the areas already settled in Site 1 (Figure 6), looking from southwest to northeast towards Wegdraai.

Photo 2: Another photo of the existing settlement at Wegdraai (Site 1 in Figure 6).

Photo 3: Established housing towards the northwest of Wegdraai (Site 2 in Figure 6).

Photo 4: New erven being occupied to the south of Wegdraai (Site 4 in Figure 6).

Photo 5: Illegal dumping in the veld west of Wegdraai (in Site 1 in Figure 6).

Photo 6: Waste disposal site to the west of Wegdraai (in Site 1 in Figure 6), next to above picture.

Photo 7: Dumping of spoil in the red area to the west of Wegdraai (in Site 1 in Figure 6).

Photo 8: More illegal dumping in the red area to the west of Wegdraai (in Site 1 in Figure 6).

Photo 9: Further physical disturbances in the north-western corner of Site 1 (Figure 6).

Photo 10: Waste disposal in one of the watercourses to the south of Wegdraai (in Site 4 in Figure 6). These seasonal steams are also used for toilets and disposing of used nappies etc.

Photo 11: Another picture of waste disposal within the watercourses to the south of Wegdraai (in Site 4 in Figure 6). Note the old *Boscia albitrunca* within the watercourse.

Photo 12: Disturbed area to the south of Wegdraai (in Site 4 in Figure 6).

Photo 13: Prosopis invaded trampled veld to the east of Wegdraai (in Site 4 in Figure 6). Between Wegdraai and the N10.

Photo 14: Soccer field to the south of Wegdraai (in Site 4 in Figure 6).

4.2.2. Remaining natural veld

Of the 4 sites proposes for further development, only Site 1 and the south-western portion of Site 4 still supports indigenous vegetation of some note. But even here, most of the veld is degraded as a result of illegal dumping or other disturbances. Site 2, 3 and the eastern half of Site 4 are in poor condition with the veld trampled and often dominated by the alien invasive *Prosopis* tree. However, the presence of a few protected trees, most notably 3 *Vachellia erioloba* trees in the north eastern corner of the property (Site 4) and 3 old *Boscia albitrunca* trees next to the ephemeral streams in Site 4, gives some value to these areas (as it does for Site 2 & 3 where a few *Boscia albitrunca* shrubs in very poor condition were observed).

Photo 15: Typical sparse shrubland dominated by Senegalia mellifera encountered in Site 1 (west of Wegdraai). Note the windblown waste and goats in the background.

Site 1 was characterised by shallow to slightly deeper sandy soils on weathering rock dominated by calcrete (Photo 15 & Photo 16). The vegetation can be described as a medium shrubland (1 m in height) usually dominated by *Senegalia mellifera* (Swarthaak) in combination with *Tetraena decumbens* (=*Zygophyllum*) and *Justicia australis*. Species diversity was again very low, which is most probably the result of continuous overgrazing, the effect being so near to the urban edge coupled with the current drought conditions. Grasses were almost non-existent and the vegetation seemed to be reduced to hardy or pioneer species.

Photo 16: The veld towards the south western corner of Site 1 (shallow soils with calcrete prominent).

The vegetation in Site 2 and 3 (Photo 18 & Photo 19) was mostly reduced to an open trampled terrain with almost no indigenous vegetation left, while some of the areas were overgrown with the alien invasive *Prosopis* tree (Photo 13).

Photo 17: One of shrub *Boscia foetida* individual observed in Site 1. Note the poor condition of the plant.

Photo 18: Typical disturbed veld observed in Site 2. Almost the only species left is the low growing and hardy *Tetraena decumbens*

Photo 19: One of the remaining *Boscia albitrunca* in Site 2.

Because of the number of drainage lines the remaining natural veld in the south western corner of Site 4 gives the impression of being a larger and denser vegetation type. However, this is just the effect of the denser stands of *Senegalia mellifera* associated with these streams (**Photo 19**Photo 20 & Photo 21). A couple of beautiful old Boscia albitrunca trees were observed next to the ephemeral streams in this area (Photo 21).

Photo 20: Denser stands of Senegalia mellifera associated with one of the drainage lines

Photo 21: One of magnificent and old *Boscia albitrunca* individuals observed next these ephemeral streams.

The *Boscia albitrunca* individuals were scattered throughout the site, but the most prominent ones were associated with the ephemeral streams in the south-western corner of Site 4 where it is unlikely to be impacted by the proposed development. The *Vachellia erioloba* trees, on the other hand were only encountered in the north-eastern corner of Site 4.

Photo 22: Two of the Vachellia erioloba trees observed next to the ephemeral stream between Site 3 & 4 (in the north eastern corner of the site).

The following plants were observed, scattered throughout the footprint: Aloe claviflora (very common), Aptosimum spinescens, Cynanchum viminale, Euphorbia gariepina, Kleinia longiflora, Lycium cinereum, Mesembryanthemum subnodosum, Phaeoptilum spinosum, Radyera urens, Rhigozum trichotomum, Salsola zeyheri and Tetraena rigida.

As is typical in the Bushmanland Grassland vegetation the ephemeral drainage lines are also associated with denser and higher shrub layer (Photo 10, Photo 20 & Photo 21). In this case the vegetation associated with these water courses were dominated by *Senegalia mellifera* and larger shrubs like *Lycium cinereum* and *Phaeoptilum spinosum*.

4.3. CRITICAL BIODIVERSITY AREAS MAPS

The Northern Cape CBA Map (2016) identifies biodiversity priority areas, called Critical Biodiversity Areas (CBAs) and Ecological Support Areas (ESAs), which, together with protected areas, are important for the persistence of a viable representative sample of all ecosystem types and species as well as the long-term ecological functioning of the landscape as a whole (Holness & Oosthuysen, 2016). The 2016 Northern Cape Critical Biodiversity Area (CBA) Map updates, revises and replaces all older systematic biodiversity plans and associated products for the province (including the Namakwa District Biodiversity Sector Plan, 2008). Priorities from existing plans such as the Namakwa District Biodiversity Plan, the Succulent Karoo Ecosystem Plan, National Estuary Priorities, and the National Freshwater Ecosystem Priority Areas were incorporated. Targets for terrestrial ecosystems were based on established national targets, while targets used for other features were aligned with those used in other provincial planning processes.

Critical biodiversity areas (CBA's) are terrestrial and aquatic features in the landscape that are critical for retaining biodiversity and supporting continued ecosystem functioning and services (SANBI 2007). The primary purpose of CBA's is to inform land-use planning in order to promote sustainable development and protection of important natural habitat and landscapes. CBA's can also be used to inform protected area expansion and development plans.

- <u>Critical biodiversity areas (CBA's)</u> are areas of the landscape that need to be maintained in a natural or near-natural state in order to ensure the continued existence and functioning of species and ecosystems and the delivery of ecosystem services. In other words, if these areas are not maintained in a natural or near-natural state then biodiversity conservation targets cannot be met. Maintaining an area in a natural state can include a variety of biodiversity-compatible land uses and resource uses.
- <u>Ecological support areas (ESA's)</u> are areas that are not essential for meeting biodiversity representation targets/thresholds but which nevertheless play an important role in supporting the

ecological functioning of critical biodiversity areas and/or in delivering ecosystem services that support socio-economic development, such as water provision, flood mitigation or carbon sequestration. The degree of restriction on land use and resource use in these areas may be lower than that recommended for critical biodiversity areas.

Figure 7: The Northern Cape Critical Biodiversity Areas Map (2016) showing the proposed development

From a land-use planning perspective it is useful to think of the difference between CBA's and ESA's in terms of where in the landscape the biodiversity impact of any land-use activity action is most significant:

- For CBA's the impact on biodiversity of a change in land-use that results in a change from the desired ecological state is most significant locally at the point of impact through the direct loss of a biodiversity feature (e.g. loss of a populations or habitat).
- For ESA's a change from the desired ecological state is most significant elsewhere in the landscape
 through the indirect loss of biodiversity due to a breakdown, interruption or loss of an ecological
 process pathway (e.g. removing a corridor results in a population going extinct elsewhere or a new
 plantation locally results in a reduction in stream flow at the exit to the catchment which affects
 downstream biodiversity).

According to the Northern Cape CBA map (Figure 7), the proposed development falls within a <u>terrestrial CBA</u>. However, there is no alternative site within the Municipal town boundaries that is not located within the CBA.

4.4. POTENTIAL IMPACT ON CENTRES OF ENDEMISM

The proposed development will not impact on any recognised centre of endemism (Van Wyk & Smith, 2001).

4.5. FLORA ENCOUNTERED

Table 2 gives a list of the plant species encountered during this study. Because of the limitations (timing and a single site visit as well as the drought) it is likely that a number of annuals might have been missed.

Table 1: List of indigenous species encountered within or near the proposed footprint

No.	1: List of indigenous species encounter Species name	FAMILY	Status	Alien & invader plant (AIP)
1.	Aloe cf. gariepensis	ASPODELACEAE	LC NCNCA, Schedule 2 Protected (all species in this Family)	Apply for a NCNCA Flora permit (DENC)
2.	Aloe claviflora	ASPODELACEAE	LC NCNCA, Schedule 2 Protected (all species in this Family)	Apply for a NCNCA Flora permit (DENC)
3.	Aptosimum spinescens	SCROPHULARIACEAE	LC	
4.	Boscia albitrunca	BRASSICACEAE (CAPPARACEAE)	LC NFA protected species NCNCA, Schedule 2 Protected (all species of Boscia)	Apply for a NFA Tree permit (DAFF) Apply for a NCNCA Flora permit (DENC)
5.	Boscia foetida	BRASSICACEAE (CAPPARACEAE)	LC NCNCA, Schedule 2 Protected (all species in this Genus)	Apply for a NCNCA Flora permit (DENC)
6.	Cynanchum viminale (=Sarcostemma viminale)	APOCYNACEAE	LC NCNCA, Schedule 2 Protected (all species in this Family)	Apply for a NCNCA Flora permit (DENC)
7.	Euphorbia gariepina	EUPHORBIACEAE	NCNCA, Schedule 2 Protected (all species in this Genus)	Apply for a NCNCA Flora permit (DENC)
8.	Justicia australis (=Monechma genistifolium)	ACANTHACEAE	LC	
9.	Kleinia longiflora	ASTERACEAE	LC	
10.	Lycium cinereum	SOLANACEAE	LC	
11.	Mesembryanthemum subnodosum (=Psilocaulon subnodosum)	AIZOACEAE	LC NCNCA, Schedule 2 Protected (all species in this Genus)	Apply for a NCNCA Flora permit (DENC)
12.	Phaeoptilum spinosum	NYCTAGINACEAE	LC	
13.	Radyera urens	MALVACEAE	LC	
14.	Rhigozum trichotomum	BIGONACEAE	LC	
15.	Salsola zeyheri	AMARANTHACEAE	LC	
16.	Senegalia mellifera (=Acacia mellifera)	FABACEAE	LC	
17.	Tapinanthus oleifolius	LORANTHACEAE	LC	
18.	Tetraena decumbens (=Zygophyllum decumbens)	ZYGOPHYLLACEAE	LC	
19.	Tetraena rigida (=Zygophyllum rigidum)	ZYGOPHYLLACEAE	LC	

4.6. THREATENED AND PROTECTED PLANT SPECIES

South Africa has become the first country to fully assess the status of its entire flora. Major threats to the South African flora are identified in terms of the number of plant taxa Red-Listed as threatened with extinction as a result of threats like, habitat loss (e.g. infrastructure development, urban expansion, crop cultivation and mines), invasive alien plant infestation (e.g. outcompeting indigenous plant species), habitat degradation (e.g. overgrazing, inappropriate fire management etc.), unsustainable harvesting, demographic factors, pollution, loss of pollinators or dispersers, climate change and natural disasters (e.g. such as droughts and floods). South Africa uses the internationally endorsed IUCN Red List Categories and Criteria in the Red List of South African plants. However, due to its strong focus on determining risk of extinction, the IUCN system does not highlight

species that are at low risk of extinction, but may nonetheless be of high conservation importance. As a result a SANBI uses an amended system of categories in order to highlight species that may be of low risk of extinction but are still of conservation concern (SANBI, 2015).

In the Northern Cape, species of conservation concern are also protected in terms of national and provincial legislation, namely:

- The National Environmental Management: Biodiversity Act, Act 10 of 2004, provides for the protection of species through the "Lists of critically endangered, endangered, vulnerable and protected species" (GN. R. 152 of 23 February 2007).
- National Forest Act, Act 84 of 1998, provides for the protection of forests as well as specific tree species through the "List of protected tree species" (GN 908 of 21 November 2014).
- Northern Cape Nature Conservation Act, Act of 2009, provides for the protection of "specially protected species" (Schedule 1), "protected species" (Schedule 2) and "common indigenous species" (Schedule 3).

4.6.1. Red list of South African plant species

The Red List of South African Plants online provides up to date information on the national conservation status of South Africa's indigenous plants (SANBI, 2015).

No red-listed species was observed.

4.6.2. NEM: BA protected plant species

The National Environmental Management: Biodiversity Act, Act 10 of 2004, provides for the protection of species through the "Lists of critically endangered, endangered, vulnerable and protected species" (GN. R. 152 of 23 February 2007).

No NEM: BA protected species was observed.

4.6.3. NFA Protected plant species

The National Forests Act (NFA) of 1998 (Act 84 of 1998) provides for the protection of forests as well as specific tree species (as updated).

Two species protected in terms of the NFA was observed, namely Vachellia erioloba and Boscia albitrunca.
 Table 2 and Figure 8 give locations for each tree as well as recommendations for impact minimisation. A NFA permit as well as a NCNCA permit will be required for the removal of these plants.

Table 2: Location of NFA protected trees observed within or near the footprint

NO.	SPECIES NAME	COMMENTS	RECOMMENDATIONS
026 V erio	<i>Vachellia erioloba</i> S28° 50' 09.9" E21° 52' 18.3"	Medium sized tree (2.2 m tall) in good condition	To be protected.
027 V erio	<i>Vachellia erioloba</i> S28° 50' 08.5" E21° 52' 18.4"	2 x Medium sized tree (3.8 & 3.6 m tall, respectively) in good condition (Photo 22).	To be protected. Located outside the proposed footprint.
028 V erio	Vachellia erioloba S28° 50' 09.9" E21° 52' 19.1"	Medium sized tree (2.8 m tall) in good condition	To be protected. Located just inside the proposed footprint.

NO.	SPECIES NAME	COMMENTS	RECOMMENDATIONS
029 B albi Boscia albitrunca		Magnificent tree (4 m tall) in good condition	To be protected
	S28° 50' 21.5" E21° 51' 59.2"	(Photo 21).	Located next to a watercourse.
030 B albi	Boscia albitrunca	Big tree (3 m tall) in good condition,	To be protected
000 5 0.0.	S28° 50' 22.5" E21° 51' 57.6"	although subject to trimming (Photo 11).	Located next to a watercourse.
032 B albi	Boscia albitrunca	Medium tree (2.8 m tall) in good condition	To be protected
552 3 410.	S28° 50' 12.0" E21° 51' 49.0"	(Photo 19)	Located outside proposed footprint.

Figure 8: Google image showing the location of the protected trees encountered

4.6.4. NCNCA protected plant species

The Northern Cape Nature Conservation Act 9 of 2009 (NCNCA) came into effect on the 12th of December 2011, and also provides for the sustainable utilization of wild animals, aquatic biota and plants. Schedule 1 and 2 of the act give extensive lists of specially protected and protected fauna and flora species in accordance with this act. NB. Please note that all indigenous plant species are protected in terms of Schedule 3 of this act (e.g. any work within a road reserve).

• The following species protected in terms of the NCNCA were encountered. Recommendations on impact minimisation also included.

Table 3: Plant species protected in terms of the NCNCA encountered within the study area

NO.	SPECIES NAME	COMMENTS	RECOMMENDATIONS
1.	Aloe claviflora	Very common throughout the site	Very common plant in this area.
	Schedule 2 protected		Protection through topsoil conservation.

NO.	SPECIES NAME	COMMENTS	RECOMMENDATIONS
2.	Aloe gariepensis Schedule 2 protected		Search & rescue: Only 2 individuals observed. Individuals within footprint to be transplanted to surrounding area.
3.	Boscia albitrunca Schedule 2 protected		Refer to Table 2.
4.	Boscia foetida Schedule 2 protected	A few individuals observed, almost all in poor condition.	Boscia is unlikely to transplant successfully, because of its deep root system. Protect individuals where possible.
5.	Cynanchum viminale Schedule 2 protected	Occasionally observed within the footprint.	Larger Cynanchum plants are expected to transplant poorly. Species protection through topsoil conservation.
6.	Euphorbia gariepina Schedule 2 protected		Occasionally observed. Larger <i>Euphorbia</i> tends to transplant very poorly. Species protection through topsoil conservation.

5. FAUNA AND AVI-FAUNA

Please note that no fauna or avi-fauna screening was done as part of this study and the following notes are just observations with regards to status of the study area and observations made during the botanical site visit. The proposed site borders (almost surrounding) the existing Wegdraai settlement where current land-uses include illegal dumping and livestock grazing. The vegetation associated can be classified as disturbed due to previous human-induced activities (i.e. trampling, overgrazing, illegal dumping, and transformation of land leading to erosion).

Faunal diversity changes through space and time and are directly influenced by anthropogenic activities, including animal husbandry (i.e. overgrazing by livestock) and human settlements (e.g. transformation of land) (Tilman et al., 1997; Chapin et al., 2000). The major large-scale disturbance to the Nama Karoo ecosystem has been the change in grazing. Previously a variety of indigenous migratory ungulates with a broad range of grazing habits would have migrated through the land, but now domestic sheep and goats with much more selective grazing habits are confined within farm boundaries (Skead, 1982). This change in the grazing regime is thought to be responsible for alterations in both plant species composition and cover, which ultimately influence ecosystem functioning (Roux & Theron, 1986). Heavily disturbed Karoo veld seldom recovers within one lifetime (Esler et. al., 2006). Direct impacts are typically associated with urban land expansion, leading to land cover changes (and consequent loss of natural areas) and edge effects, whereas indirect impacts include impacts associated with the generation of waste (e.g. general or sewage) and its management (McDonald et al., 2020). Edge effects have diverse impacts on biodiversity and ecological functioning (Razafindratsima et al., 2018). The current land-use, the adjacent farming practices and the poor status of the veld all contributes to a disturbance factor, which is likely to have driven most wild animals away from this area. It is considered highly unlikely that any large game remains in this area. This in turn would have affected the food chain and ultimately the density of tertiary predators, particularly mammals and larger birds of prey, while smaller predators and scavengers such as jackal and caracal are eradicated by stock farmers in fear of their livestock. Due to long-term impacts associated with human settlements, compounded by the proximity of the proposed development areas to the urban edge, a comprehensive faunal survey is not deemed necessary.

5.1. MAMMALS

The fauna of the Nama Karoo is relatively species-poor (Vernon, 1999). Although not remarkably rich in species or endemism, the flora and fauna of the Nama-Karoo region are impressively adapted to its climatic extremes. There are few strict endemics, as most animals have extended their ranges into the Karoo from adjacent biomes. Only the small Visagie's golden mole (Chrysochloris visagiei) is strictly endemic to the ecoregion. Five other small mammals are near-endemic, Grant's rock mouse (*Aethomys granti*), Shortridge's rat (*Thallomys shortridgei*), the riverine rabbit (*Bunolagus monticularis*), *Gerbillurus vallinus* and *Petromyscus monticularis* of which riverine rabbit is the most vulnerable (Hilton-Taylor, 2000). The quagga, (*Equus quagga*) a Nama Karoo near-endemic, was hunted to extinction in the 19th Century (Skinner & Smithers, 1990).

The nearby Witsand Nature Reserve still supports an impressive diversity of larger antelope and other mammal species, such Antidorcas marsupialis (Springbuck), Oryx gazelle (Gemsbok or Oryx), Raphicerus campestris (Steenbok), Sylvicapra grimmia (Grey Duiker), Alcelaphus buselaphus (Red hartebeest), Xerus inauris (Southern African ground squirrel), Suricata suricatta (Meerkat), Hystrix cristata (Porcupine), Proteles cristata (Aardwolf), Orycteropus afer (Aardvark), Manis temminckii (Ground Pangolin), Otocyon megalotis (Bateared fox), Vulpes chama (Cape fox), Genetta tigrina (Cape genet) and Pedetes capensis (Springhare) (Mthombeni, 2019). However, the Witsand Nature Reserve falls within the Savanna Biome (as opposed to the Nama-Karoo Biome at Grootdrink) and as a result the species occurring at Witsand will not give a true

reflection of the expected game for this area. However, it should give an indication of potential fauna for the larger area.

The Kgalagadi Transfrontier Park (approximately 250km) and Tswalu Kalahari Reserve (approximately 144km) are the closest protected areas with similar vegetation. Mammalian species present in these reserves include, but are not limited to the African Striped Weasel, African Wild Cat, African Wild Dog (Painted Wolf) Antbear (Aardvark), Bat-Eared Fox, Black-Backed Jackal, Black-Tailed Tree Rat, Blue Wildebeest, Brant's Whistling Rat, Brown Hyena, Bushveld Elephant-Shrew, Cape Golden Mole, Cape Hare, Cape Serotine Bat, Caracal, Chacma Baboon, Cheetah, Common Mole Rat, Damara Mole Rat, Desert Musk Shrew, Egyptian Free-Tailed Bat, Egyptian Slit-Faced Bat, Eland, Gemsbok, Giraffe, Grass Climbing Mouse, Grey Duiker, Ground Squirrel, Hairy-Footed Gerbil, Highveld Gerbil, Honey Badger, Kudu, Large-Eared Mouse, Leopard, Lion, Namaqua Rock Mouse, Pangolin, Porcupine, Pouched Mouse, Pygmy Mouse, Red Hartebeest Round-Eared Elephant Shrew, Short-Tailed Gerbil, Silver (Cape) Fox, Slender Mongoose, Small Spotted Cat, Small-Spotted Genet, South African Hedgehog, Spotted Hyena, Springbok, Springhare Steenbok, Striped Mouse Striped Polecat, Suricate, Vervet Monkey, Warthog, Woosnam's Desert Rat, and Yellow Mongoose (https://www.sanparks.org/parks/kgalagadi/conservation/ff/mammals.php) / (https://tswalu.com/wpcontent/uploads/2019/07/Tswalu-Information-Guide-2019.pdf).

Although smaller mammals like genet, mice is still expected, none where observed (not even droppings or spoor), apart from livestock (which were mainly goats). It is also considered highly unlikely that larger game or even smaller game like duiker will frequent or visit the proposed footprint because of its proximity to the settlement and the scarcity of natural hiding.

5.2. AVI-FAUNA

Among birds in the Nama-Karoo, the ferruginous lark (*Certhilauda burra*) and Sclater's lark (*Spizocorys sclater*) are strictly endemic, while the following five species are near-endemic: Karoo chat (*Cercomela schlegelii*), tractrac chat (*Cercomela tractrac*), red lark (*Certhilauda burra*), Karoo scrub robin (*Cercotrichas coryphaeus*), red-headed cisticola (*Cisticola subruficapillus*), and the Namaqua prinia (*Phragmacia substriata*). Other characteristic species of the Nama Karoo which are regarded as "Vulnerable" in South Africa are tawny (*Aquila rapax*) and martial (*Polemaetus bellicosus*) eagles, African marsh harrier (*Circus ranivorus*), lesser kestrel (*Falco naumanni*), blue crane (*Anthropoides paradiseus*), kori (*Ardeotis kori*) and Ludwig's (*Neotis ludwigii*) bustards, and the red lark (Dean *et al.*, 1991; McCann, 2000; Barnes, 2000).

The nearby Witsand Nature Reserve is regarded as a great birding site, with its dunes and dense woodland and Savanna, offering all the typical arid Savanna birds, as well as species that prefer denser woodland. These include Melba Finch, Black-cheeked and Violet-eared Waxbills, Yellow-billed Hornbill, Lappet-faced Vulture and, in wet years, Monotonous Lark (www.capebirdingroute.org/Kalahari Witsand NR).

But again, avi-fauna diversity and numbers is expected to be much higher at Witsand than in the study area, because of the difference in vegetation. Although Bushmanland Arid Grassland vegetation can potentially attracts a number of bird species, the disturbed and low vegetation cover (associated with the proposed site), is likely to result in a low avifaunal diversity, as avifaunal diversity is directly influenced by land cover (Lepczyk et al., 2017).

Although a few smaller birds were seen no larger birds were observed during the site visit. Because of the location (next to the existing settlement) the proposed footprint enlargement is not expected to have any significant impact on the surrounding bird populations, especially if larger trees next to the seasonal drainage lines are protected.

5.3. REPTILE & AMPHIBIANS

The Nama-Karoo reptile fauna contains at least 10 species that are regarded as near-endemic, but only a few are potentially confined to this region, which includes the Karoo dwarf chameleon (*Bradypodion karrooicum*) and Boulenger's Padloper (*Homopus boulengeri*). Many of the endemics, and some of the other species present, are relicts of past drier epochs when desert and Savanna biomes expanded to link up with similar biomes in northeast Africa (Werger, 1978). This arid corridor enabled flora and fauna to move between the two regions. Many discontinuous populations of the same species, genera and families with representatives in each region indicate that the corridor formed many times, most recently about 18,000 years ago. Among the fauna to exhibit this interrupted distribution are the bat-eared fox, olive toad (*Bufo garmani*), and fawn-coloured and sabota larks (*Mirafra africanoides*, *M. sabota*) (Vernon, 1999).

No reptile or amphibian species were observed during the site survey. The project footprint may provide habitat for a number of reptile species, but they would most likely be terrestrial species adapted to the dry Nama-Karoo. No amphibian species are likely to occur due to a lack of aquatic and wetland habitat in the proposed footprint.

6. IMPACT ASSESSMENT METHOD

The objective of this study was to evaluate the botanical diversity of the property area in order to identify significant environmental features which might have been impacted as a result of the development. The Ecosystem Guidelines for Environmental Assessment (De Villiers *et. al.*, 2005), were used to evaluate the botanical significance of the property with emphasis on:

- Significant ecosystems
 - o Threatened or protected ecosystems
 - Special habitats
 - Corridors and or conservancy networks
- Significant species
 - Threatened or endangered species
 - Protected species

6.1. DETERMINING SIGNIFICANCE

Determining impact significance from predictions of the nature of the impact has been a source of debate and will remain a source of debate. The author used a combination of scaling and weighting methods to determine significance based on a simple formula. The formula used is based on the method proposed by Edwards (2011). However, the criteria used were adjusted to suite its use for botanical assessment. In this document significance rating was evaluated using the following criteria (Refer to Table 4).

Significance = Conservation Value x (Likelihood + Duration + Extent + Severity) (Edwards 2011)

Table 4: Categories and criteria used for the evaluation of the significance of a potential impact

ASPECT / CRITERIA	LOW (1)	MEDIUM/LOW (2)	MEDIUM (3)	MEDIUM/HIGH (4)	HIGH (5)
CONSERVATION VALUE	The attribute is	The attribute is in good	The attribute is in good	The attribute is considered	The attribute is considered
Refers to the intrinsic value of an attribute or its	transformed, degraded not	condition but not sensitive	condition, considered	endangered or, falls within	critically endangered or is
relative importance towards the conservation of	sensitive (e.g. Least	(e.g. Least threatened), with	vulnerable (threatened), or	an ecological support area or	part of a proclaimed
an ecosystem or species or even natural	threatened), with unlikely	unlikely possibility of species	falls within an ecological	a critical biodiversity area, or	provincial or national
aesthetics. Conservation status is based on	possibility of species loss.	loss.	support area or a critical	provides core habitat for	protected area.
habitat function, its vulnerability to loss and			biodiversity area, but with	endemic or rare &	

ASPECT / CRITERIA	LOW (1)	MEDIUM/LOW (2)	MEDIUM (3)	MEDIUM/HIGH (4)	HIGH (5)
fragmentation or its value in terms of the protection of habitat or species			unlikely possibility of species loss.	endangered species.	
LIKELIHOOD Refers to the probability of the specific impact occurring as a result of the proposed activity	Under normal circumstances it is almost certain that the impact will not occur.	The possibility of the impact occurring is very low, but there is a small likelihood under normal circumstances.	The likelihood of the impact occurring, under normal circumstances is 50/50, it may or it may not occur.	It is very likely that the impact will occur under normal circumstances.	The proposed activity is of such a nature that it is certain that the impact will occur under normal circumstances.
DURATION Refers to the length in time during which the activity is expected to impact on the environment.	Impact is temporary and easily reversible through natural process or with mitigation. Rehabilitation time is expected to be short (1-2 years).	Impact is temporary and reversible through natural process or with mitigation. Rehabilitation time is expected to be relative short (2-5 years).	Impact is medium-term and reversible with mitigation, but will last for some time after construction and may require on-going mitigation. Rehabilitation time is expected to be longer (5-15 years).	Impact is long-term and reversible but only with long term mitigation. It will last for a long time after construction and is likely to require on-going mitigation. Rehabilitation time is expected to be longer (15-50 years).	The impact is expected to be permanent.
EXTENT Refers to the spatial area that is likely to be impacted or over which the impact will have influence, should it occur.	Under normal circumstances the impact will be contained within the construction footprint.	Under normal circumstances the impact might extent outside of the construction site (e.g. within a 2 km radius), but will not affect surrounding properties.	Under normal circumstances the impact might extent outside of the property boundaries and will affect surrounding land owners or – users, but still within the local area (e.g. within a 50 km radius).	Under normal circumstances the impact might extent to the surrounding region (e.g. within a 200 km radius), and will regional land owners or –users.	Under normal circumstances the effects of the impact might extent to a large geographical area (>200 km radius).
SEVERITY Refers to the direct physical or biophysical impact of the activity on the surrounding environment should it occur.	It is expected that the impact will have little or no affect (barely perceptible) on the integrity of the surrounding environment. Rehabilitation not needed or easily achieved.	It is expected that the impact will have a perceptible impact on the surrounding environment, but it will maintain its function, even if slightly modified (overall integrity not compromised). Rehabilitation easily achieved.	It is expected that the impact will have an impact on the surrounding environment, but it will maintain its function, even if moderately modified (overall integrity not compromised). Rehabilitation easily achieved.	It is expected that the impact will have a severe impact on the surrounding environment. Functioning may be severely impaired and may temporarily cease. Rehabilitation will be needed to restore system integrity.	It is expected that the impact will have a very severe to permanent impact on the surrounding environment. Functioning irreversibly impaired. Rehabilitation often impossible or unfeasible due to cost.

6.2. SIGNIFICANCE CATEGORIES

The formal NEMA EIA application process was developed to assess the significance of impacts on the surrounding environment (including socio-economic factors), associated with any specific development proposal in order to allow the competent authority to make informed decisions. Specialist studies must advise the environmental assessment practitioner (EAP) on the significance of impacts in his field of specialty. In order to do this, the specialist must identify all potentially significant

environmental impacts, predict the nature of the impact and evaluate the significance of that impact should it occur. Potential significant impacts are evaluated, using the method described above, in order to determine its potential significance. The potential significance is then described in terms of the categories given in Table 5.

Table 5: Categories used to describe significance rating (adjusted from DEAT, 2002)

SIGNIFICANCE	DESCRIPTION
Insignificant or Positive (4-22)	There is no impact or the impact is insignificant in scale or magnitude as a result of low sensitivity to change or low intrinsic value of the site, or the impact may be positive.
Low (23-36)	An impact barely noticeable in scale or magnitude as a result of low sensitivity to change or low intrinsic value of the site, or will be of very short-term or is unlikely to occur. Impact is unlikely to have any real effect and no or little mitigation is required.
Medium Low (37-45)	Impact is of a low order and therefore likely to have little real effect. Mitigation is either easily achieved. Social, cultural and economic activities can continue unchanged, or impacts may have medium to short term effects on the social and/or natural environment within site boundaries.
Medium (46-55)	Impact is real, but not substantial. Mitigation is both feasible and fairly easily possible, but may require modification of the project design or layout. Social, cultural and economic activities of communities may be impacted, but can continue (albeit in a different form). These impacts will usually result in medium to long term effect on the social and/or natural environment, within site boundary.
Medium high (56-63)	Impact is real, substantial and undesirable, but mitigation is feasible. Modification of the project design or layout may be required. Social, cultural and economic activities may be impacted, but can continue (albeit in a different form). These impacts will usually result in medium to long-term effect on the social and/or natural environment, beyond site boundary within local area.
High (64-79)	An impact of high order. Mitigation is difficult, expensive, time-consuming or some combination of these. Social, cultural and economic activities of communities are disrupted and may come to a halt. These impacts will usually result in long-term change to the social and/or natural environment, beyond site boundaries, regional or widespread.
Unacceptable (80-100)	An impact of the highest order possible. There is no possible mitigation that could offset the impact. Social, cultural and economic activities of communities are disrupted to such an extent that these come to a halt. The impact will result in permanent change. Very often these impacts cannot be mitigated and usually result in very severe effects, beyond site boundaries, national or international.

7. DISCUSSING BOTANICAL SENSITIVITY

The aim of impact assessment is to determine the vulnerability of a habitat to a specific impact. In order to do so, the sensitivity of the habitat should be determined by identifying and assessing the most significant environmental aspects of the site against the potential impact(s). For this development the following biodiversity aspects was considered:

- <u>Location</u>: The proposed development footprint is located on Municipal property, next to the existing town. Portions of the proposed footprint had already been settled.
- Activity: The proposed activity is expected to result in a permanent transformation of approximately 43 ha of land, of which more than 70% is still covered by disturbed indigenous vegetation.
- **Geology & Soils**: No special features such as true quarts patches or heuweltjies were observed in or near to the larger footprint area that may result in specialised plant habitat.
- <u>Land use and cover</u>: The footprint is on municipal land in close proximity to the town of Wegdraai. About 30% of the footprint is disturbed or already settled. The area is grazed by livestock, which can be seen in the poor condition of many of the plant species (coupled with the recent on-going drought).
- <u>Vegetation status</u>: The vegetation is not considered a threatened vegetation type, but conservation targets have not yet been met. Of the 43 ha footprint about 13 ha is transformed (illegal dumping, excavations) or settled. The remainder of the site was in poor condition as a result of illegal dumping windblown waste, urban related activities (trampling in Site 2, 3 & 4) or in just very disturbed. The ephemeral water courses to the southwest of Site 4 were in particular poor condition, being used as a dumping site and as one big toilet.
- Conservation priority areas: According to the Northern Cape CBA maps the proposed site falls within a CBA area. However, there is no alternative on Municipal land that will not impact on the CBA. The site will not impact on any recognised centre of endemism.
- <u>Connectivity</u>: The transformation of the site will destroy connectivity on the site, but should not result in a significant impact on the surrounding area, where connectivity is still excellent.
- <u>Watercourses and wetlands</u>: Not evaluated in this study as a separate freshwater impact assessment has been commissioned as part of the NEMA EIA process.
- <u>Protected or endangered plant species</u>: The most significant botanical aspect of this site is the presence of a 4 protected *Vachellia erioloba* trees and 3 protected Sheppard trees (*Boscia albitrunca*) (refer to Table 2) and a number of Northern Cape Nature Conservation Act, protected species (Refer to Table 3).
- <u>Alien and Invasive Plant species</u>: Portions of the site has been heavily invaded by the alien invasive *Prosopis* tree. These plants should be removed responsibly before development commence.

7.1. <u>IMPACT ASSESSMENT</u>

Table 6 rates the significance of environmental impacts associated with the proposed development. It also evaluates the expected accumulative effect of the proposed development as well as the No-Go option.

Table 6: Impact assessment associated with the proposed development

				Im	pact	ass	essment	
Aspect	Mitigation	CV	Lik	Dur	Ext	Sev	Significance	Short discussion
Geology & soils: Potential impact on special habitats (e.g.	Without mitigation	2	1	5	2	1	18	No special habitats observed.
true quartz or "heuweltjies")	With mitigation	2	1	3	1	1	12	Refer to recommendations for NFA- & NCNCA protected plant species (Table 2 & 3).
Landuse and cover: Potential impact on socio-economic	Without mitigation	2	3	5	1	2	22	Permanent transformation of approximately 43ha of indigenous vegetation used for grazing.
activities.	With mitigation	2	2	3	1	1	14	Potential beneficial socio-economic impact (much needed housing project).
Vegetation status:								T
Loss of vulnerable or endangered	Without mitigation	2	3	5	2	2	24	Permanent transformation of 43 ha of disturbed Bushmanland Arid Grassland (Least Threatened).
vegetation and associated habitat.	With mitigation	2	2	3	2	2	18	Refer to recommendations for NFA- & NCNCA protected plant species (Table 2 & 3).
<u></u>	1							T
Conservation priority: Potential impact on	Without mitigation	3	3	5	2	2	36	The development will impact on a proposed CBA However, there is no alternative location on the property that will not impact on the same CBA.
protected areas, CBA's, ESA's or Centre's of Endemism.	With mitigation	2	2	3	1	1	14	Refer to recommendations for NFA- & NCNCA protected plant species (Table 2 & 3).
	1							
Connectivity: Potential loss of ecological migration corridors.	Without mitigation	2	3	5	2	2	24	The transformation will destroy connectivity within the site, but will not result in a significant impact on the surrounding area, where connectivity is still excellent
	With mitigation	2	2	3	2	2	18	Refer to recommendations for NFA- & NCNCA protected plant species (Table 2 & 3).
	I	1	1	1	1	1	T	
Watercourses and wetlands: Potential impact on	Without mitigation						0	N/a (Refer to the Freshwater specialist report).
natural water courses and its ecological support areas.	With mitigation						0	
Protected & endangered plant species:	Without mitigation	3	3	5	2	3	39	A number of protected species were observed, most notably a number of nationally protected tree species.
Potential impact on threatened or protected plant species.	With mitigation	2	2	3	1	1	14	Refer to recommendations for NFA- & NCNCA protected plant species (Table 2 & 3).

	Impact assessment										
Aspect	Mitigation	CV	Lik	Dur	Ext	Sev	Significance	Short discussion			
Invasive alien plant species: Potential invasive plant infestation as a	Without mitigation	3	3	4	2	2	33	For most of the property, only the occasional Prosopis trees were observed. However, towards the northern portions of the site, denser stands were observed.			
result of the activities.	With mitigation	2	1	2	1	1	10	Special care must be taken during their removal (in order to avoid re-sprouting).			
Veld fire risk: Potential risk of veld fires as a result of the	Without mitigation	1	2	3	2	2	9	Veld fire risk low.			
activities.	With mitigation	1	1	1	1	1	4	Address fire danger throughout construction.			
Cumulative impacts: Cumulative impact associated with	Without mitigation	3	3	5	2	2	36	Permanent transformation of approximately 49 ha of natural veld for urban development.			
proposed activity.	With mitigation	2	2	3	2	2	18	Refer to all the mitigation recommendations above.			
The "No-Go" option: Potential impact associated with the	Without mitigation	3	3	4	2	2	33	Slow degradation of natural veld as a result of illegal dumping, physical disturbances and grazing practices.			
No-Go alternative.	With mitigation						0				

According Table 6, the main impacts associated with the proposed development will be:

- The transformation of 43 ha of indigenous vegetation within a proposed CBA; and
- The potential impact on a number of nationally protected trees as well as provincially protected plant species.

However, there is no logical alternative site, located on Municipal land that will not impact on the same CBA. In this case, about 30% of the proposed footprint is already impacted as result of existing settlement and the remaining veld can only be described as disturbed.

The No-Go option is not likely to result in a "no-impact" scenario, as constant slow degradation is expected to continue as a result of urban activities and poor management of the site.

The cumulative impact (even without mitigation) is expected to be Medium-Low, which can be reduced to Low through mitigation.

8. IMPACT MINIMISATION RECOMMENDATIONS

The proposed development footprint is located on Municipal property, adjacent to existing town developments. The activity is expected to result in a permanent transformation of approximately 43 ha of land, of which approximately 70% is still covered by disturbed indigenous vegetation. The site overlaps an identified critical biodiversity area (according to the 2016, Northern Cape Critical Biodiversity Areas maps). In addition, protected Camel Thorn (*Vachellia erioloba*) and Sheppard trees (*Boscia albitrunca*), and a number of Northern Cape Nature Conservation Act, protected species were observed within the footprint.

According to the impact assessment given in Table 6 the development is likely to result in a <u>Medium-Low</u> impact, which can be reduced to a <u>Low</u> impact with good environmental control during construction.

With the correct mitigation it is unlikely that the development will contribute significantly to any of the following:

- Significant loss of vegetation type and associated habitat.
- Loss of ecological processes (e.g. migration patterns, pollinators, river function etc.) due to construction and operational activities.
- Loss of local biodiversity and threatened plant species.
- Loss of ecosystem connectivity.

8.1. MITIGATION ACTIONS

The following mitigation actions should be implemented to ensure that the proposed development does not pose a significant threat to the environment:

- All construction must be done in accordance with an approved construction and operational phase Environmental Management Plan (EMP), which must include the recommendations made in this report.
- A suitably qualified Environmental Control Officer must be appointed to monitor the construction phase in terms of the EMP and any other conditions pertaining to specialist studies.
- Before any work is done protected tree species must be marked and demarcated (Refer to Table 2).
- Before any work is done search & rescue as discussed in Table 3 must be completed.
- Lay-down areas or construction sites must be located within the construction footprint.
- No clearing of any area outside of the construction footprint may be allowed.
- All waste that had been illegally dumped within the footprint must be removed to a Municipal approved waste disposal site.
- An integrated waste management approach must be implemented during construction.
 - Construction related general and hazardous waste may only be disposed of at Municipal approved waste disposal sites.
- Alien invasive *Prosopis* plants within the footprint (and immediate surroundings) must be removed in a responsible way (to ensure against regrowth).
- The Municipality must ensure that adequate waste and sewerage facilities and or services are established to service this community.

9. REFERENCES

- Acocks, J.P.H. 1953. Veld types of South Africa. Mem. Bot. Surv. .S. Afr. No. 28: 1-192.
- **Anon, 2008.** Guideline regarding the determination of bioregions and the preparation and publication of Bioregional Plans. April 2008. Government Notice No. 291 of 16 March 2009.
- **Barnes, K.N. 2000.** Eskom Red Data Book of Birds of South Africa, Lesotho and Swaziland. Birdlife South Africa, Johannesburg, South Africa. In www.worldwildlife.org/ecoregions/at1314.
- Chapin Iii, F.S., Zavaleta, E.S., Eviner, V.T., Naylor, R.L., Vitousek, P.M., Reynolds, H.L., Hooper, D.U., Lavorel, S., Sala, O.E., Hobbie, S.E. & Mack, M.C., 2000. Consequences of changing biodiversity. *Nature*, 405(6783), pp.234-242.
- De Villiers C.C., Driver, A., Brownlie, S., Clark, B., Day, E.G., Euston-Brown, D.I.W., Helme, N.A., Holmes, P.M., Job, N. & Rebelo, A.B. 2005. Fynbos Forum Ecosystem Guidelines for Environmental Assessment in the Western Cape. Fynbos Forum, c/o Botanical Society of South Africa: Conservation Unit, Kirstenbosch, Cape Town.
- **Dean, W.R.J., Milton, S.J., Watkeys, M.K. & Hockey, P.A.R. 1991.** Distribution, habitat preference and conservation status of the Red Lark Certhilauda burra in Cape Province, South Africa. Biological Conservation 58: 257-274. In www.worldwildlife.org/ecoregions/at1314.
- **DEAT, 2002.** Impact significance. Integrated Environmental Management, Information series 5. Department of Environmental Affairs and Tourism (DEAT). Pretoria.
- Driver A., Sink, K.J., Nel, J.N., Holness, S., Van Niekerk, L., Daniels, F., Jonas, Z., Majiedt, P.A., Harris, L. & Maze, K. 2012. National Biodiversity Assessment 2011: An assessment of South Africa's biodiversity and ecosystems. Synthesis Report. South African National Biodiversity Institute and Department of Environmental Affairs, Pretoria
- Driver, A., Maze, K., Rouget, M., Lombard, A.T., Nel, J.L., Turpie, J.K., Cowling, R.M., Desmet, P., Goodman, P., Harris, J., Jonas, Z., Reyers, B., Sink, K. & Strauss, T. 2005. National spatial biodiversity assessment 2004: priorities for biodiversity conservation in South Africa. Strelitzia, 17. South African National Biodiversity Institute, Pretoria.
- **Edwards, R. 2011**. Environmental impact assessment method. Unpublished report for SiVest (Pty) Ltd. Environmental division. 9 May 2011.
- Esler, K.J, Milton, S.J. & Dean, W.R. (Red). Karooveld Ekologie en bestuur. Briza publications, Pretoria.
- **Hilton-Taylor, C. 2000.** The IUCN red list of threatened species. IUCN, Gland, Switzerland and Cambridge, United Kingdom.
- **Holness, S. & Oosthuysen, E. 2016.** Critical Biodiversity Areas of the Northern Cape: Technical Report. Available from the Biodiversity GIS website at http://bgis.sanbi.org/project.asp
- **Le Roux, A. 2015.** Wild flowers of Namaqualand. A botanical society guide. Fourth revised edition. Struik Nature. Cape Town.
- Lepczyk, C.A., La Sorte, F.A., Aronson, M.F., Goddard, M.A., MacGregor-Fors, I., Nilon, C.H. and Warren, P.S., 2017. Global patterns and drivers of urban bird diversity. In "Ecology and conservation of birds in urban environments" (pp. 13-33). Springer, Cham.
- **Low, A.B. & Rebelo, A.(T.)G. (eds.) 1996.** *Vegetation of South Africa, Lesotho and Swaziland*. Department of Environmental Affairs and Tourism, Pretoria.
- Manning, J. 2008. Namaqualand Eco Guide. Briza Publications. Pretoria
- McCann, K. 2000. Blue Crane (Anthropoides paradiseus). Pages 92-94 in K.N. Barnes, editor. The Eskom Red Data Book of birds of South Africa, Lesotho and Swaziland. BirdLife South Africa, Johannesburg, South Africa. In www.worldwildlife.org/ecoregions/at1314.
- McDonald, R.I., Mansur, A.V., Ascensão, F., Crossman, K., Elmqvist, T., Gonzalez, A., Güneralp, B., Haase, D., Hamann, M., Hillel, O. and Huang, K., 2020. Research gaps in knowledge of the impact of urban growth on biodiversity. Nature Sustainability, 3(1), pp.16-24.
- Mthombeni, T.F. 2019. Vegetation classification of the Witsand Nature Reserve, Northern Cape Province,

- South Africa. Submitted in fulfilment of the requirements in respect of the Magister Scientiae. Department of Plant Sciences, University of the Free State. January 2019.
- **Mucina, L. & Rutherford, M.C. (eds.) 2006.** The vegetation of South Africa, Lesotho and Swaziland. Strelitzia 19. South African National Biodiversity Institute, Pretoria.
- Mucina, L., Rutherford, M.C., Palmer, A.R., Milton, S.J., Scott, L., Lloyd, J.W., Van der Merwe, B., Hoare, D.B., Bezuidenhout, H., Vlok, J.H.J., Euston-Brown, D.I.W., Powrie, L.W. and Dold, A.P. 2006. Nama-Karoo Biome. In Mucina, L. &Rutherford, M.C. 2006. (Eds.). The Vegetation of South Africa. Lesotho & Swaziland. Strelitzia 19. South African National Biodiversity Institute, Pretoria. Pp. 325 347.
- **NDBSP. 2008.** Namakwa District Biodiversity Sector Plan. A report compiled for the Namaqualand District Municipality in order to ensure that biodiversity information can be accessed and utilized by local municipalities within the Namakwa District Municipality (NDM) to inform land use planning and development as well as decision making processes within the NDM.
- **Pool-Starvliet, R. 2017.** Northern Cape Biodiversity Spatial Plan Handbook. Biodiversity GIS Home. http://bgis.sanbi.org.
- Razafindratsima, O.H., Brown, K.A., Carvalho, F., Johnson, S.E., Wright, P.C. and Dunham, A.E., 2018. Edge effects on components of diversity and above-ground biomass in a tropical rainforest. *Journal of applied ecology*, 55(2), pp.977-985.
- Rouget, M., Reyers, B., Jonas, Z., Desmet, P., Driver, A., Maze, K., Egoh, B. & Cowling, R.M. 2004. South Africa National Spatial Biodiversity Assessment 2004: Technical report. Volume 1: Terrestrial Component. Pretoria: South African National Biodiversity Institute.
- Roux, P.W., and G.K. Theron. 1986. Vegetation change in the Karoo biome. In R. M. Cowling and P. W. Roux, editors. The Karoo biome: a preliminary synthesis. Part 2 Vegetation and history. South African National Scientific Programmes Report No. 142.
- Shearing, D. 1994. Karoo. South African Wild Flower Guide 6. Botanical Society of South Africa. Kirstenbosch.
- Skead, C.J. 1982. Historical mammal incidence in the Cape Province Vol 1: The western and northern Cape.

 Department Nature and Environmental Conservation, Cape Town. In www.worldwildlife.org/ecoregions/at1314.
- **Skinner, J.D., and R.H.N. Smithers. 1990.** The mammals of the southern African subregion. University of Pretoria, Pretoria.
- **South African National Biodiversity Institute. 2006.** South African National Botanical Institute: Biodiversity GIS Home. http://bgis.sanbi.org (as updated).
- **South African National Biodiversity Institute. 2012.** Vegetation map of South Africa, Lesotho and Swaziland [vector geospatial dataset] 2012.
- **South African National Biodiversity Institute. 2015.** Statistics: Red List of South African Plants version (as updated). Downloaded from Redlist.sanbi.org on 2017/06/15.
- Van Wyk, A.E., & Smith, G.F. 2001. Regions of floristic endemism in South Africa. A review with emphasis on succulents. Umdaus press. Hatfield.
- **Vernon, C.J. 1999.** Biogeography, endemism and diversity of animals in the Karoo. Pages 57-78 in W.R.J. Dean and S.J. Milton, editors. The Karoo. Ecological patterns and processes. Cambridge University Press, Cambridge. In www.worldwildlife.org/ecoregions/at1314.
- Werger, M.J.A. 1978. Biogeographical divisions of southern Africa. Pages 231-99 in M.J.A. Werger and W. Junk, editors. Biogeography and ecology of southern Africa. *The Hague*. In www.worldwildlife.org/ecoregions/at1314.

APPENDIX 1: COMPLIANCE WITH APPENDIX 6 OF GN. No. 982 (4 DECEMBER 2014)

Specialist reports

. A specialist report prepared in terms of these regulations must contain -		
a)	Details of –	Refer to:
	(i) The specialist who prepared the report; and	Refer to Page ii & Appendix 2
	(ii) The expertise of the specialist to compile a specialist report including a curriculum vitae;	Refer to Appendix 2
b)	A declaration that the specialist is independent in a form as may be specified by the competent authority;	Refer to Page ii
c)	An indication of the scope of, and the purpose for which the report was prepared;	Refer to Heading 1.1
d)	The duration, date and season of the site investigation and the relevance of the season to the outcome of the assessment;	Refer to Heading 3
e)	A description of the methodology adopted in preparing the report or carrying out the specialist process inclusive of equipment and modelling used;	Refer to Heading 3
f)	Details of an assessment of the specific identified sensitivity of the site related to the proposed activity or activities and its associated structures and infrastructures, inclusive of a site plan identifying site alternatives;	Refer to Headings 4.1, 4. 4.3, 4.4, 4.6.
g)	An identification of any areas to be avoided, including buffers;	Refer to Figure 8
h)	A map superimposing the activity including the associated structures and infrastructure on the environmental sensitivities of the site including areas to be avoided, including buffers;	Refer to Figure 8
i)	A description of any assumptions made and any uncertainties or gaps of knowledge;	Refer to Heading 3
j)	A description of the findings and potential implications of such findings on the impact of the proposed activity, [including identified alternatives on the environment] or activities;	Refer to Heading 7
k)	Any mitigation measures for inclusion in the EMPr;	Refer to Heading 8.1
I)	Any conditions for inclusion in the environmental authorization;	None
m)	Any monitoring requirements for inclusion in the EMPr or environmental authorization;	Refer to Heading 8.1
n)	A reasoned opinion -	
	(i) [as to] whether the proposed activity, activities or portions thereof should be authorized;	Refer to the "Main conclusion" within the
	(iA) regarding the acceptability of the proposed activity or activities; and	executive summary (Page
	(ii) if the opinion is that the proposed activity, activities or portions thereof should be authorized, any avoidance, management and mitigation measures that should be included in the EMPr, and where applicable the closure plan;	Refer to Heading 8.1
o)	A description of any consultation process that was undertaken during the course of preparing the specialist report;	N/a
p)	A summary and copies of any comments received during any consultation process and where applicable all responses thereto; and	N/a
q)	Any information requested by the competent authority.	N/a

Where a government notice gazetted by the Minister provides for any protocol or minimum information requirement to be applied to a specialist report, the requirements as indicated in such notice will apply.

Curriculum Vitae: Peet JJ Botes

Address: 22 Buitekant Street, Bredasdorp, 7280; Cell: 082 921 5949

Nationality: South African

ID No.: 670329 5028 081

Language: Afrikaans / English

Profession: Environmental Consultant & Auditing

Specializations: Botanical & Biodiversity Impact Assessments

Environmental Compliance Audits

Environmental Impact Assessment

Environmental Management Systems

Qualifications: **BSc** (Botany & Zoology), with Nature Conservation III & IV as extra subjects;

Dept. of Natural Sciences, Stellenbosch University 1989.

Hons. BSc (Plant Ecology), Stellenbosch University, 1989

More than 20 years of experience in the Environmental Management Field

(Since 1997 to present).

Professional affiliation: Registered Professional <u>Botanical</u>, <u>Environmental and Ecological Scientist</u> at

SACNASP (South African Council for Natural Scientific Professions) since

2005.

SACNAP Reg. No.: 400184/05

BRIEF RESUME OF RELEVANT EXPERIENCE

1997-2005: Employed by the Overberg Test Range (a Division of Denel), responsible for managing the environmental department of OTB, developing and implementing an ISO14001 environmental management system, ensuring environmental compliance, performing environmental risk assessments with regards to missile tests and planning the management of the 26 000 ha of natural veld, working closely with CapeNature (De Hoop Nature Reserve).

2005-2010: Joined Enviroscientific, as an independent environmental consultant specializing in wastewater management, botanical and biodiversity assessments, developing environmental management plans and

strategies, environmental control work as well as doing environmental compliance audits and was also responsible for helping develop the biodiversity part of the Farming for the Future audit system implemented by Woolworths. During his time with Enviroscientific he performed more than 400 biodiversity and environmental legal compliance audits.

2010-2017: Joined EnviroAfrica, as an independent Environmental Assessment Practitioner and Biodiversity Specialist, responsible for Environmental Impact Assessments, Biodiversity & Botanical specialist reports and Environmental Compliance Audits. During this time Mr Botes compiled more than 70 specialist Biodiversity & Botanical impact assessment reports ranging from agricultural-, pipelines- and solar developments.

2017-Present: Establish a small independent consultancy (PB Consult) specialising in Environmental Audits, Biodiversity and Botanical specialist studies as well as Environmental Impact Assessment.

LIST OF MOST RELEVANT BOTANICAL & BIODIVERSITY STUDIES

- Botes. P. 2007: Botanical assessment. Schaapkraal, Erf 644, Mitchell's Plain. A preliminary assessment of the vegetation in terms of the Fynbos Forum: Ecosystem guidelines. 13 November 2007.
- Botes. P. 2008: Botanical assessment. Schaapkraal Erf 1129, Cape Town. A preliminary assessment of the vegetation using the Fynbos Forum Terms of Reference: Ecosystem guidelines for environmental Assessment in the Northern Cape. 20 July 2008.
- Botes, P. 2010(a): Botanical assessment. Proposed subdivision of Erf 902, 34 Eskom Street, Napier. A Botanical scan and an assessment of the natural vegetation of the site to assess to what degree the site contributes towards conservation targets for the ecosystem. 15 September 2010.
- Botes, P. 2010(b): Botanical assessment. Proposed Loeriesfontein low cost housing project. A preliminary Botanical Assessment of the natural veld with regards to the proposed low cost housing project in/adjacent to Loeriesfontein, taking into consideration the National Spatial Biodiversity Assessment of South Africa. 10 August 2010.
- Botes, P. 2010(c): Botanical assessment: Proposed Sparrenberg dam, on Sparrenberg Farm, Ceres. . A Botanical scan and an assessment of the natural vegetation of the site. 15 September 2010.
- Botes, P. 2011: Botanical scan. Proposed Cathbert development on the Farm Wolfe Kloof, Paarl (Revised).

 A botanical scan of Portion 2 of the Farm Wolfe Kloof No. 966 (Cathbert) with regards to the proposed Cathbert Development, taking into consideration the National Spatial Biodiversity Assessment of South Africa. 28 September 2011.
- Botes, P. 2012(a): Proposed Danielskuil Keren Energy Holdings Solar Facility on Erf 753, Danielskuil. A Biodiversity Assessment (with botanical input) taking into consideration the findings of the National Spatial Biodiversity Assessment of South Africa. 17 March 2012.
- Botes, P. 2012(b): Proposed Disselfontein Keren Energy Holdings Solar Facility on Farm Disselfontein no. 77, Hopetown. A Biodiversity Assessment (with botanical input) taking into consideration the findings of the National Spatial Biodiversity Assessment of South Africa. 28 March 2012.
- Botes, P. 2012(c): Proposed Kakamas Keren Energy Holdings Solar Facility on Remainder of the Farm 666, Kakamas. A Biodiversity Assessment (with botanical input) taking into consideration the findings of the National Spatial Biodiversity Assessment of South Africa. 13 March 2012.
- Botes, P. 2012(d): Proposed Keimoes Keren Energy Holdings Solar Facility at Keimoes. A Biodiversity Assessment (with botanical input) taking into consideration the findings of the National Spatial Biodiversity Assessment of South Africa. 9 March 2012.
- Botes, P. 2012(e): Proposed Leeu-Gamka Keren Energy Holdings Solar Facility on Portion 40 of the Farm Kruidfontein no. 33, Prince Albert. A Biodiversity Assessment (with botanical input) taking

- into consideration the findings of the National Spatial Biodiversity Assessment of South Africa. 27 March 2012.
- Botes, P. 2012(f): Proposed Mount Roper Keren Energy Holdings Solar Facility on Farm 321, Kuruman. A Biodiversity Assessment (with botanical input) taking into consideration the findings of the National Spatial Biodiversity Assessment of South Africa. 28 March 2012.
- Botes, P. 2012(g): Proposed Whitebank Keren Energy Holdings Solar Facility on Farm no. 379, Kuruman. A Biodiversity Assessment (with botanical input) taking into consideration the findings of the National Spatial Biodiversity Assessment of South Africa. 27 March 2012.
- Botes, P. 2012(h): Proposed Vanrhynsdorp Keren Energy Holdings Solar Facility on Farm Duinen Farm no. 258, Vanrhynsdorp. A Biodiversity Assessment (with botanical input) taking into consideration the findings of the National Spatial Biodiversity Assessment of South Africa. 13 April 2012.
- Botes, P. 2012(i): Askham (Kameelduin) proposed low cost housing, Mier Municipality Residential Project, Northern Cape. A preliminary Biodiversity & Botanical scan in order to identify significant environmental features (and to identify the need for additional studies if required. 1 November 2012.
- Botes, P. 2013(a): Groot Mier proposed low cost housing, Mier Municipality Residential Project, Northern Cape. A preliminary Biodiversity & Botanical scan in order to identify significant environmental features (and to identify the need for additional studies if required. January 2013.
- Botes, P. 2013(b): Loubos proposed low cost housing, Mier Municipality Residential Project, Northern Cape. A preliminary Biodiversity & Botanical scan in order to identify significant environmental features (and to identify the need for additional studies if required. January 2013.
- Botes, P. 2013(c): Noenieput proposed low cost housing, Mier Municipality Residential Project, Northern Cape. A preliminary Biodiversity & Botanical scan in order to identify significant environmental features (and to identify the need for additional studies if required. January 2013.
- Botes, P. 2013(d): Rietfontein proposed low cost housing, Mier Municipality Residential Project, Northern Cape. A preliminary Biodiversity & Botanical scan in order to identify significant environmental features (and to identify the need for additional studies if required. January 2013.
- Botes, P. 2013(e): Welkom proposed low cost housing, Mier Municipality Residential Project, Northern Cape.
 A preliminary Biodiversity & Botanical scan in order to identify significant environmental features (and to identify the need for additional studies if required. January 2013.
- Botes, P. 2013(f): Zypherfontein Dam Biodiversity & Botanical Scan. Proposed construction of a new irrigation dam on Portions 1, 3, 5 & 6 of the Farm Zypherfontein No. 66, Vanrhynsdorp (Northern Cape) and a scan of the proposed associated agricultural enlargement. September 2013.
- Botes, P. 2013(g): Onseepkans Canal: Repair and upgrade of the Onseepkans Water Supply and Flood Protection Infrastructure, Northern Cape. A Biodiversity & Botanical scan in order to identify significant environmental features (and to identify the need for additional studies if required). August 2013.
- Botes, P. 2013(h): Biodiversity scoping assessment with regards to a Jetty Construction On Erf 327, Malagas (Matjiespoort). 24 October 2013.
- Botes, P. 2013(i): Jacobsbaai pump station and rising main (Saldanha Bay Municipality). A Botanical Scan of the area that will be impacted by the proposed Jacobsbaai pump station and rising main. 30 October 2013.
- Botes, P. 2014(a): Brandvlei Bulk Water Supply: Proposed construction of a 51 km new bulk water supply pipeline (replacing the existing pipeline) from Romanskolk Reservoir to the Brandvlei Reservoir, Brandvlei (Northern Cape Province). A preliminary Biodiversity & Botanical scan

- in order to identify significant environmental features (and to identify the need for additional studies if required). 24 February 2014.
- Botes, P. & McDonald Dr. D. 2014: Loeriesfontein Bulk Water Supply: Proposed construction of a new bulk water supply pipeline and associated infrastructure from the farm Rheeboksfontein to Loeriesfontein Reservoir, Loeriesfontein. Botanical scan of the proposed route to determine the possible impact on vegetation and plant species. 30 May 2014.
- Botes, P. 2014(b): Kalahari-East Water Supply Scheme Extension: Phase 1. Proposed extension of the Kalahari-East Water Supply Scheme and associated infrastructure to the Mier Municipality, ZF Mgcawu District Municipality, Mier Local Municipality (Northern Cape Province). Biodiversity & Botanical scan of the proposed route to determine the possible impact on biodiversity with emphasis on vegetation and plant species. 1 July 2014.
- Botes, P. 2014(c): The proposed Freudenberg Farm Homestead, Farm no. 419/0, Tulbagh (Wolseley Area). A Botanical scan of possible remaining natural veld on the property. 26 August 2014.
- Botes, P. 2014(d): Postmasburg WWTW: Proposed relocation of the Postmasburg wastewater treatment works and associated infrastructure, ZF Mgcawu District Municipality, Tsantsabane Local Municipality (Northern Cape Province). Biodiversity and botanical scan of the proposed pipeline route and WWTW site. 30 October 2014.
- Botes, P. 2015(a): Jacobsbaai pump station and rising main (Saldanha Bay Municipality) (Revision). A Botanical Scan of the area that will be impacted by the proposed Jacobsbaai pump station and rising main. 21 January 2015.
- Botes, P. 2015(b): Steenkampspan proving ground. Proposed establishment of a high speed proving (& associated infrastructure) on the farm Steenkampspan (No. 419/6), Upington, ZF Mgcawu (Siyanda) District Municipality, Northern Cape Province. Biodiversity and Botanical Scan of the proposed footprint. 20 February 2015.
- Botes, P 2015(c): Proposed Bredasdorp Feedlot, Portion 10 of Farm 159, Bredasdorp, Cape Agulhas Municipality, Northern Cape Province. A Botanical scan of the area that will be impacted. 28 July 2015.
- Botes, P. 2016(a): OWK Raisin processing facility, Blaauwskop Settlement, Erf 151, Kenhardt, Northern Cape Province. A Botanical scan of the proposed footprint. 26 May 2016.
- Botes, P. 2016(b): Onseepkans Agricultural development. The proposed development of ±250 ha of new agricultural land at Onseepkans, Northern Cape Province. Biodiversity and Botanical Scan. January 2016.
- Botes, P. 2016(c): Henkries Mega-Agripark development. The proposed development of ±150 ha of high potential agricultural land at Henkries, Northern Cape Province. Biodiversity and Botanical Scan of the proposed footprint. 28 February 2016.
- Botes, P. 2016(d): Proposed Namaqualand Regional Water Supply Scheme high priority bulk water supply infrastructure upgrades from Okiep to Concordia and Corolusberg. Biodiversity Assessment of the proposed footprint. March 2016.
- Botes, P. 2017: The proposed new Namaqua N7 Truck Stop on Portion 62 of the Farm Biesjesfontein No. 218, Springbok, Northern Cape Province. Botanical scan of the proposed footprint. 10 July 2017.
- Botes, P. 2018(a): Kamieskroon Bulk Water Supply Ground water desalination, borehole- and reservoir development, Kamiesberg, Northern Cape Province. Botanical scan of the proposed footprint. 20 February 2018
- Botes, P. 2018(b): Rooifontein Bulk Water Supply Ground water desalination, borehole- and reservoir development, Rooifontein, Northern Cape Province. Botanical scan of the proposed footprint. 23 February 2018

- Botes, P. 2018(c): Paulshoek Bulk Water Supply Ground water desalination, borehole- and reservoir development, Paulshoek, Northern Cape Province. Botanical scan of the proposed footprint. 27 March 2018.
- Botes, P. 2018(d): Kakamas Waste Water Treatment Works Upgrade Construction of a new WWTW and rising main, Khai !Garib Local Municipality, Northern Cape Province. Botanical assessment of the proposed footprint. 1 August 2018.
- Botes, P. 2018(e): Kakamas Bulk Water Supply New bulk water supply line for Kakamas, Lutzburg & Cillie, Khai !Garib Local Municipality, Northern Cape Province. Botanical assessment of the proposed footprint. 4 August 2018.
- Botes, P. 2018(f): Wagenboom Weir & Pipeline Construction of a new pipeline and weir with the Snel River, Breede River Local Municipality, Northern Cape Province. Botanical assessment of the proposed footprint. 7 August 2018.
- Botes, P. 2018(g): Steynville (Hopetown) outfall sewer pipeline Proposed development of a new sewer outfall pipeline, Hopetown, Northern Cape Province. Botanical assessment of the proposed footprint. 8 October 2018.
- Botes, P. 2018(h): Tripple D farm agricultural development Development of a further 60 ha of vineyards, Erf 1178, Kakamas, Northern Cape Province. Botanical assessment of the proposed footprint. 8 October 2018.
- Botes, P. 2018(i): Steynville (Hopetown) outfall sewer pipeline Proposed development of a new sewer outfall pipeline, Hopetown, Northern Cape Province. Botanical assessment of the proposed footprint. 8 October 2018.
- Botes, P. 2019(a): Lethabo Park Extension Proposed extension of Lethabo Park (Housing Development) on the remainder of the Farm Roodepan No. 70, Erf 17725 and Erf 15089, Roodepan Kimberley. Sol Plaaitje Local Municipality, Northern Cape Province. Botanical assessment of the proposed footprint (with biodiversity inputs). 15 May 2019.
- Botes, P. 2019(b): Verneujkpan Trust agricultural development The proposed development of an additional ±250 ha of agricultural land on Farms 1763, 2372 & 2363, Kakamas, Northern Cape Province. 27 June 2019.