

25 June 2020

Department of Environmental Affairs and Development Planning
Attention: Directorate: Development Management (Region 1)
Private Bag X 9086
Cape Town
8000

NOTICE OF INTENT FOR THE PROPOSED DEVELOPMENT OF AN IN-STREAM DAM ON PORTIONS 2 AND 3 OF FARM NO. 1100, BONATHABA, MALMESBURY, WESTERN CAPE

Dear Sir

Please find enclosed 1 x digital copy of the Notice of Intent to submit an application in terms of the NEMA EIA Regulations 2014 (as amended), for the proposed in-stream dam.

Please don't hesitate to contact me should you require any additional information.

Yours faithfully

Emile Esquire
EnviroAfrica cc

NOTICE OF INTENT

to submit an application in terms of the National Environmental Management Act, 1998 (Act No. 107 of 1998) and the 2014 Environmental Impact Assessment Regulations; and/or the National Environmental Management: Waste Act, 2008 (Act No. 59 of 2008), and/or the National Exemption Regulations.

Form Number NOI 12/2014

December 2014

(For official use only)	
DEA&DP Reference Number:	
EIA Reference Number:	
Date Received by Department:	
Date Received by Component:	
Application fee amount:	
Specific Fee Reference Number:	
Application fee paid on:	

PROJECT TITLE

The proposed development of an instream dam on Portions 2 and 3 of Farm No. 1100, Bonathaba, Malmesbury, Western Cape

PRE-APPLICATION CONSULTATION

The information submitted with this Notice of Intent will allow for the Department to provide informed guidance to a proponent and Environmental Assessment Practitioner (EAP) on the process to be followed as well as to confirm the application fee and provide a specific fee reference number. Please also indicate whether the intention is to request a pre-application consultation meeting with the Department:

Do you intend to request a pre-application consultation meeting with the Department?	YES	NO
--	-----	----

Note the following:

1. An application for Environmental Authorisation/Amendment lapses if the applicant fails to meet any of the timeframes prescribed in terms of the 2014 EIA Regulations. If authorisation is required from a number of different authorities, the authorities might also require that an integrated process be followed. As such, it is recommended that the proponent and EAP approach the Department prior to submission of an application for guidance on the process to be followed by submitting this **Notice of Intent** form to the Department. The Department will respond in writing and provide guidance on the process to be followed, confirm the application fee to be paid and provide a specific fee reference number.
2. The content of the Department's Circular EADP 0028/2014 on the "One Environmental Management System" and the EIA Regulations (dated 9 December 2014) must be taken into account when completing this Notice of Intent.
3. This form is current as of **December 2014**. It is the responsibility of the Applicant / Environmental Assessment Practitioner ("EAP") to ascertain whether subsequent versions of the form have been released by the Department.
4. An **application fee is applicable to an application for Environmental Authorisation and an application for Amendment (refer to section 1 on page 3)**.
5. The required information must be typed within the spaces provided in the form. The sizes of the spaces provided are not necessarily indicative of the amount of information to be provided. The tables may be expanded where necessary.
6. The use of "not applicable" in the form must be done with circumspection. The more comprehensive the information provided to the Department, the more informed the guidance by the Department will be.
7. Unless protected by law all information contained in, and attached to this application, will become public information on receipt by the Department. Upon request, the applicant/EAP must provide any interested and affected party with the information contained in or submitted with this form.
8. This form must be submitted to the Department at the details provided below. **If this Notice of Intent relates to an intended application for Waste Management Licence, this Notice of Intent must also be submitted for the attention of the Director: Waste Management (tel: 021 483 2756 and fax: 021 483 4425) at the same postal address as the Cape Town Office.**

DEPARTMENTAL DETAILS

CAPE TOWN OFFICE: REGION 1 (City of Cape Town & West Coast District)	CAPE TOWN OFFICE: REGION 2 (Cape Winelands District & Overberg District)	GEORGE OFFICE: REGION 3 (Central Karoo District & Eden District)
Applications and requests for specific fee reference numbers must be sent to the following details: Department of Environmental Affairs and Development Planning Attention: Directorate: Development Management (Region 1) Private Bag X 9086 Cape Town, 8000 Registry Office 1 st Floor Utilitas Building 1 Dorp Street, Cape Town Queries should be directed to the Directorate: Development Management (Region 1) at: Tel: (021) 483-5829 Fax (021) 483-4372	Applications and requests for specific fee reference numbers must be sent to the following details: Department of Environmental Affairs and Development Planning Attention: Directorate: Development Management (Region 2) Private Bag X 9086 Cape Town, 8000 Registry Office 1 st Floor Utilitas Building 1 Dorp Street, Cape Town Queries should be directed to the Directorate: Development Management (Region 2) at: Tel: (021) 483-5842 Fax (021) 483-3633	Applications and requests for specific fee reference numbers must be sent to the following details: Department of Environmental Affairs and Development Planning Attention: Directorate: Development Management (Region 3) Private Bag X 6509 George, 6530 Registry Office 4 th Floor, York Park Building 93 York Street George Queries should be directed to the Directorate: Development Management (Region 3) at: Tel: (044) 805-8600 Fax (044) 874-2423

View the Department's website at <http://www.westerncape.gov.za/dept/eadp> for the latest version of this document.

1. FEES

- A proponent must pay a fee for the processing of environmental impact assessment applications as set out in the Fee Regulations¹ published in terms of sections 24(5) and 44(1) of the National Environmental Management Act, 1998 (Act No. 107 of 1998). A fee of **R2 000** is applicable to an application which must be subjected to Basic Assessment and an application for amendment of an Environmental Authorisations, and a fee of **R10 000** is applicable to an application which must be subjected to Scoping and Environmental Impact Reporting.
- **An applicant is excluded from having to pay the application fee if:**
 - The activity is a community based project funded by a government grant; or
 - The applicant is an organ of State.
- Where an applicant is **not required** to pay a fee, the applicant must inform the Department in writing by attaching proof thereof and a motivation to the application form.

Department of Environmental Affairs and Development Planning banking details:

Bank:	Nedbank
Branch Code:	145209
Account Number:	145 204 5003
Type of Account:	Current Account
Status:	Tax exempted

- **NB: Your specific fee reference number MUST be used as a deposit reference when making a payment.**
- You are required to complete the information in the **Request for a specific fee reference number** form attached to this form as Appendix 1 and submit the form to the Department as directed. Once a specific fee reference number has been obtained from the Department, it must be inserted into the application form and proof of payment attached when the application form is submitted to the Department. An application may not be submitted without the specific fee reference number and proof of payment. The Department will respond to a request for a specific fee reference number in writing.
- If there is uncertainty as to the application process that must be followed (particularly if a **Waste Management Licence** is also required), the Department should be approached for guidance prior to submission of the application.
- In the event that any **refunding of fees paid is required**, the "BAS Entity Maintenance" form must be completed, which can be obtained from the Department. Any refund must first be confirmed with the Department.
- Please refer to the national guideline *Guidance Document on the Fee Regulations* (April 2014), obtainable from <http://www.environment.gov.za/legislation/guidelines> for more information.

¹ Government Notice No. 141 published in Government Gazette No. 37383 on 28 February 2014 refers.

2. BACKGROUND INFORMATION

Highlight the Departmental Region in which the intended application will fall	CAPE TOWN OFFICE: REGION 1 (City of Cape Town & West Coast District)	CAPE TOWN OFFICE: REGION 2 (Cape Winelands District & Overberg District)	GEORGE OFFICE: REGION 3 (Central Karoo District & Eden District)
Duplicate this section where there is more than one proponent	Mine van Wyk (Black Orchid Farming (Pty) Ltd)		
Name of proponent: RSA Identity/ Passport Number:	7302150035080		
Name of contact person for applicant (if other): RSA Identity/ Passport Number:	Hannah Young 7512110169080		
Company/ Trading name (if any): Company Registration Number:	Black Orchid Farming (Pty) Ltd. 2014/039284/07		
Postal address:	P.O. Box 6100 Roggebaai		
Telephone:	(021) 421 2129	Postal code: 8012 Cell: 082 511 6036	
E-mail:	Hannah.young@uff.co.za mine.van.wyk@uff.co.za	Fax: 021 421 0510	
Company of Environmental Assessment Practitioner (EAP): EAP name: Postal address:	EnviroAfrica cc Emile Esquire P. O. Box 5367, Helderberg		
Telephone:	(021) 851 1616	Postal code: 7135 Cell:	
E-mail:	emile@enviroafrica.co.za	Fax: 086 512 0154	
EAP Qualifications:	Emile Esquire: BA (Geography & Environmental Studies); EIA Short course Bernard de Witt: B.Sc. Forestry (Stellenbosch); B.A. (Hons) Public Administration (Stellenbosch); National Diploma in Parks and Recreation Management; EIA Short course (UCT); ISO 14001 Auditors course (SABS)		
EAP Registrations/Associations:	Bernard de Witt: AIAI-SA		
Name of landowner:	Black Orchid Farming (Pty) Ltd		
Name of contact person for landowner (if other): Postal address:	Mine van Wyk P.O. Box 6100 Roggebaai		
Telephone:	(021) 421 2129	Postal code: 8012 Cell: 082 511 6036	
Name of Person in control of the land:	Mr. Christie Henn		
Name of contact person for person in control of the land: Postal address:	Mr. Christie Henn P.O. Box 6100 Roggebaai		
Telephone:	087 820 0831	Postal code: 8012 Cell: 082 346 7924	
E-mail:	christie@bonathaba.co.za	Fax:	

Note: In instances where there is more than one landowner or person in control of the land, a list of landowners/persons in control of the land, with their contact details, must be attached to the back of this form.

Municipality in whose area of jurisdiction the proposed activity will fall:	Swartland Municipality		
Contact person:	Mr. Joggie Scholtz (Municipal Manager)		
Postal address:	Private Bag X52 Malmesbury		
Telephone:	022 487 9400	Postal code: 7299 Cell:	
E-mail:	swartlandmun@swartland.org.za	Fax: 022 487 9440	

Note: In instances where there is more than one Municipality involved, please attach a list of Municipalities, with their respective contact details, to the back of this form.

Property location of all proposed sites:	Off Porseleinberg Road, Portions 2 and 3 of Farm No. 1100, Bonathaba, Malmesbury, Western Cape		
Farm/Erf name(s) & number(s) (including portion) of all proposed sites:	Portion 2 of Farm No. 1100, Bonathaba, Malmesbury Portion 3 of Farm No. 1100, Bonathaba, Malmesbury		
Property size(s) (m ²) of all proposed sites:	1033000m ² / 103,3 ha		
Development footprint size(s) in m ² :	Approximately 170000 m ² / 17 ha		
SG Digit code(s) of all proposed sites:	C04600000000110000002 C04600000000110000003		
Coordinates of all proposed sites: Latitude (S)	33°	31'	13.58"
Longitude (E)	18°	55'	15.27"

Note: Coordinates must be provided in degrees, minutes and seconds using the Hartebeesthoek94 WGS84 co-ordinate system. Where numerous properties/sites are involved (e.g. linear activities), you may attach a list of property descriptions and street addresses to this form.

Street address of all proposed sites:	Off Porseleinberg Road, Portions 2 and 3 of Farm No. 1100, Bonathaba, Malmesbury, Western Cape		
Magisterial District or Town:	Malmesbury		
Closest City/Town:	Hermon	Distance	10 km
Current zoning of all proposed sites:	Agriculture		

Note: In instances where more than one zoning is applicable, attach a list or map of the properties that indicates their respective zoning to this form.

Is a rezoning application required?	YES	NO
Is a consent use application required?	YES	NO
Locality map:	<p>A locality map must be attached to the application form, as an Appendix. The scale of the locality map must be at least 1:50 000. For linear activities of more than 25 kilometres, a smaller scale e.g. 1:250 000 can be used. The scale must be indicated on the map. The map must include the following:</p> <ul style="list-style-type: none"> • an accurate indication of the project site position as well as the positions of the alternative sites, if any; • road names or numbers of all the major roads as well as the roads that provide access to the site(s) • a north arrow; • a legend; • the prevailing wind direction; and • GPS co-ordinates (Indicate the position of the proposed activity with the latitude and longitude at the centre point for each alternative site. The co-ordinates should be in degrees and decimal minutes. The minutes should be to at least three decimal places. The projection that must be used in all cases is the WGS-84 spheroid in a national or local projection) 	
Landowner(s) Consent:	<p>If the applicant is not the owner or person in control of the land on which the activity is proposed to be undertaken, he/she must obtain written consent from all landowners or persons in control of the land (of the site and all alternative sites). The written consent must be attached to Application for Environmental Authorisation. See Appendix 1 to the Application for Environmental Authorisation Form.</p> <p>Note: The consent of the landowner or person in control of the land is not required for: a) linear activities; b) an activity directly related to prospecting or exploration of a mineral and petroleum resource or extraction and primary processing of a mineral resource; or c) strategic integrated projects ("SIPs") as contemplated in the Infrastructure Development Act, 2014 (Act No. 23 of 2014).</p>	
Project Plan (e.g. Gantt chart)	<p>A project schedule should be submitted as an Appendix, and include milestones for:</p> <ul style="list-style-type: none"> • public participation (dates for advertisements, workshops and other meetings, obtaining comment from organs of state including state departments); 	

NOTICE OF INTENT: NEMA, 2014 NEMA EIA REGULATIONS, AND/OR NEM: WA AND/OR NATIONAL EXEMPTION REGULATIONS

– December 2014

	<ul style="list-style-type: none"> the commencement of parallel application processes required in terms of other statutes and where relevant, the alignment of these application processes with the EIA process; the submission of the key documents (e.g. Application Form, Basic Assessment Report, Scoping Reports, EIA Reports and Environmental Management Programmes). <p>Note:</p> <ul style="list-style-type: none"> All the above dates must take into account the statutory timeframes for authority responses that are stipulated in the 2014 NEMA EIA Regulations. Possible appeals may impact on project timeframes/milestones. Regulation 45 states that "An application in terms of these Regulations lapses, and a competent authority will deem the application as having lapsed, if the applicant fails to meet any of the time-frames prescribed in terms of these Regulations, unless extension has been granted in terms of regulation 3(7)." It is recommended that the Department be approached for guidance on the process to be followed, prior to submitting an application.
--	--

3. PROJECT DESCRIPTION

3.1 Will the proposed application be subjected to Basic Assessment?	YES	NO
3.2 Will the proposed application be subjected to Scoping and EIR?	YES	NO
3.3 Provide a detailed description of the proposed project, its associated infrastructure, and the availability of bulk services. A clear, accurate and comprehensive description will obviate any requests for additional information by the Department.		
<p>The proposed development of an in-stream dam on Portions 2 and 3 of Farm No. 1100, Bonathaba, Malmesbury, Western Cape. The proposed instream dam will have a water surface area of 15.5 Ha and will have a gross storage capacity of 1 000 000m³. The dam will have a wall will be 18m in height and a spillway channel will be created.</p> <p>The site has existing water use rights and the proposed dam will provide insurance of supply for irrigation of the existing irrigation areas (see Appendix G). No new roads will be constructed as an existing access road will be utilised to gain access to the proposed site.</p> <p>The site will be cleared of natural vegetation and the dam will be developed within a stream on site. The proposed site is located outside of the urban area of Malmesbury, on Farm Bonathaba, and is Agriculture zoned. A new pump station with a footprint of 150m² is proposed (see Appendix C).</p> <p>A new outlet pipe will be developed and a pipeline from the proposed dam will be connected to an existing pipe from the Berg River (see Appendix C).</p> <p>The site co-ordinates are 33° 31' 13.58" S, 18° 55' 15.27" E (see Appendix E).</p>		
3.4 Is the activity to be applied for:		
3.4.1 a linear activity?	YES	NO
3.4.2 an activity directly related to prospecting or exploration of a mineral and petroleum resource or extraction and primary processing of a mineral resource?	YES	NO
3.4.3 a strategic integrated projects ("SIPs) as contemplated in the Infrastructure Development Act, 2014 (Act No. 23 of 2014)?	YES	NO

3.5 Waste, effluent and emission management

3.5.1 Solid waste management

(i) Will the activity produce any solid waste (including rubble) during the construction or operational phases?	YES	NO	UNCERTAIN
(ii) If YES, will it feed into a municipal waste stream?	YES	NO	UNCERTAIN
(iii) If NO to (ii) above, describe the types of solid waste and how each will be treated / disposed of.			
Construction solid waste will be disposed of at the applicable waste disposal facility within the local municipality.			

3.5.2 Effluent

(i) Will the activity produce sewage and or any other effluent?	YES	NO	UNCERTAIN
(ii) If YES, will the sewage / effluent be treated and/or disposed of in a municipal system?	YES	NO	UNCERTAIN
(iii) If NO to (ii) above, briefly describe the nature of the sewage / effluent and how it will be treated and/or disposed of:			
No permanent toilets will be on site. During the construction phase, a portable chemical toilet will be placed on site and removed once the construction is completed.			

3.5.3 Emissions into the atmosphere

(i) Will the activity produce emissions that will be disposed of into the atmosphere?	YES	NO	UNCERTAIN
(ii) If YES, describe the emissions in terms of type and concentration and how it will be treated/mitigated:			
N/A			

3.6 Water Use

Please indicate the source(s) of water for the activity by highlighting the appropriate box (es)

Municipal	Water board	Groundwater	River, Stream, Dam or Lake	Other	The activity will not use water
-----------	-------------	-------------	----------------------------	-------	---------------------------------

If water is to be extracted from groundwater, river, stream, dam, lake or any other natural feature, please indicate	
the volume that will be extracted per month:	<p>Unknown. However, the applicant has water use rights for 65 hectares for Portions 2 and 3 of Farm No. 1100, Bonathaba, Malmesbury. Please refer to Appendix G.</p> <p>The proposed instream dam will have a storage capacity of 1 000 000m³ (see Appendix C).</p>
Please provide proof of assurance of water supply eg. Letter of confirmation from municipality / water board, yield of borehole.	
Please refer to Appendix G for the Water Use Rights allocation from Bergrivier Irrigation Board for Portions 2 and 3 of Farm No. 1100, Bonathaba, Malmesbury.	
Does the activity require a water use permit / licence from the National Water Act?	YES
If YES, describe:	
Section 21 of NWA: 21(b); 21(c); and 21(i).	

3.7 Power Supply

3.7.1 Please indicate the source of power supply eg. Municipality / Eskom / Renewable energy source

Power will be sourced from Eskom.

3.7.2 If power supply is not available, where will power be sourced from?

Power will be sourced directly from Eskom.

3.8 Land use description

3.8.1 Describe the current land use of the proposed site(s) for the activity

The proposed site is zoned for agricultural purposes and is surrounded by agricultural land uses. The proposed site is located on an undeveloped part of the property and is located adjacent to existing farm road.

The proposed site is currently used for grazing and are used to store bales of hay. A pile of poles is also on site (see **figure 1**). The north-eastern section of the dam will be located within vineyards and the south-eastern to south-western part of the site will be located within existing grape vineyards and citrus orchards (see **figure 1** and **Appendix B**). A small non-perennial stream crosses the proposed site and will be completely altered into an instream dam (see **Appendix D**). The site is currently being used for agricultural purposes. Please refer to **Appendices A to D** for more detail.

According to the vegetation map (**figure 3**) the vegetation that would have been present on the site is Swartland Shale Renosterveld. This type of vegetation is classified as Critically Endangered in the Western Cape in terms of NEMBA National list of Ecosystems that are threatened and in need of protection. From **Figure 1** below it is clear that little of the natural vegetation is present on site. Please refer to **figures 1 – 7, Appendix B and Appendix D**.

Figure 1: A view of the site north-eastern part of the site, looking in an eastern direction.

Figure 2: The proposed site (red polygon) is located within an area that would have contained Swartland Shale Renosterveld which is classified as Critically Endangered. However, the site is transformed due to past agricultural activities.

Figure 3: The proposed site (red polygon) is located within the Swartland Shale Renosterveld vegetation type, which is classified as Critically Endangered in the Western Cape in terms of the NEMBA National list of Ecosystems that are threatened and in need of protection.

Figure 4: The proposed site (red polygon) is located within an Ecological Support Area 2 (ESA2) and has a non-perennial watercourse on site. ESA 2 are areas that are not essential for meeting biodiversity targets, but that play an important role in supporting the functioning of PAs or CBAs and are often vital for delivering ecosystem services. The objective of ESA 2 is to restore and/or manage to minimize impact on ecological processes and ecological infrastructure functioning, especially soil and water-related services, and to allow for faunal movement. However, the vegetation on site is completely transformed due to past agricultural activities.

3.8.2 Describe the surrounding land uses

The proposed site is zoned for agricultural purposes and is surrounded by agricultural land uses. The area surrounding the proposed site are being used for intensive agricultural farming practices. The surrounding area are being farmed with table grapes, citrus fruit, guava fruit, pomegranate, wheat, canola and vegetables. Please refer to **Appendix A** and **Figures 1 to 7**.

Figure 5: Crop Census Map showing the agricultural crops surrounding the proposed site (red polygon).

Figure 6: Topocadastral Map showing the site (red polygon) in relation to the surrounding area. The proposed site is located on the rural area of Malmesbury and is surrounded by agricultural land uses.

NOTICE OF INTENT: NEMA, 2014 NEMA EIA REGULATIONS, AND/OR NEM: WA AND/OR NATIONAL EXEMPTION REGULATIONS

– December 2014

3.9 Groundcover

Highlight the types of groundcover present on the site.

Indigenous vegetation—good condition	Indigenous vegetation with scattered aliens	Indigenous vegetation with heavy alien infestation	Veld dominated by alien species	Gardens	Other
Sport field	Cultivated land	Paved surface	Building or other structure	Bare soil	Disturbed vegetation & Non-perennial stream on site

4. ACTIVITIES THAT WILL BE APPLIED FOR

All activities listed in GN No. R. 983, GN No. R. 984 and GN No. R. 985 that are associated with the proposed project must be provided below.

Activity No(s):	Provide the relevant Basic Assessment Listed Activity(ies) as set out in Listing Notice 1 (GN No. R. 983)
9	<p>"The development of infrastructure exceeding 1000 metres in length for the bulk transportation of water or storm water;</p> <p>(i) with an internal diameter of 0,36 metres or more; or</p> <p>(ii) with a peak throughput of 120 litres per second or more;</p> <p>excluding where;</p> <p>(a) such infrastructure is for the bulk transportation of water or storm water drainage inside a road reserve; or</p> <p>(b) where such development will occur within an urban area."</p> <p>The pipes associated with the proposed dam has diameters of 0,5m and 0,4m.</p>

12	<p>"The development of -</p> <p>(i) dams or weirs, where the dam or weir, including infrastructure and water surface area, exceeds 100 square metres; or</p> <p>(ii) infrastructure or structures with a physical footprint of 100 square metres or more;</p> <p>where such development occurs -</p> <p>(a) within a watercourse;</p> <p>(c) if no development setback exists, within 32 metres of a watercourse, measured from the edge of a watercourse;"</p> <p>The proposed dam is located within a watercourse and will have a development footprint of more than 100m².</p>
19	<p>"The infilling or depositing of any material of more than 10 cubic metres into, or the dredging, excavation, removal or moving of soil, sand, shell grit, pebbles or rock of more than 10 cubic metres from a watercourse;"</p> <p>The proposed dam is located within a non-perennial stream, material will be excavated and used to increase the dam wall height.</p>
27	<p>"The clearance of an area of 1 hectares or more, but less than 20 hectares of indigenous vegetation, except where such clearance of indigenous vegetation is required for –</p> <p>(i) the undertaking of a linear activity; or</p> <p>(ii) maintenance purposes undertaken in accordance with a maintenance management plan."</p> <p>The proposed activity will enable the clearance of approximately 18 ha of disturbed vegetation.</p>
Activity No(s):	Provide the relevant Scoping and EIR Listed Activity(ies) as set out in Listing Notice 2 (GN No. R. 984)
16	<p>"The development of a dam where the dam wall, as measured from the outside toe of the wall to the highest part of the wall, is 5 metres or higher or where the high-water mark of the dam covers an area of 10 hectares or more."</p> <p>The proposed dam will have a wall height of 18m.</p>
Activity No(s):	Provide the relevant Basic Assessment Listed Activity(ies) as set out in Listing Notice 3 (GN No. R. 985)
14	<p>"The development of –</p> <p>(i) dams or weirs, where the dam or weir, including infrastructure and water surface area exceeds 10 square metres; or</p> <p>(ii) infrastructure or structures with a physical footprint of 10 square metres or more;</p> <p>where such development occurs -</p> <p>(a) within a watercourse;</p> <p>(b) in front of a development setback; or</p> <p>(c) if no development setback has been adopted, within 32 metres of a watercourse, measured from the edge of a watercourse;</p> <p>excluding the development of infrastructure or structures within existing ports or harbours that will not increase the development footprint of the port or harbour.</p> <p><u>i. Western Cape</u></p> <p><u>i. Outside urban areas:</u></p> <p>(ff) Critical biodiversity areas or ecosystem service areas as identified in systematic biodiversity plans adopted by the competent authority or in bioregional plans;"</p>
Activity No(s):	Provide the relevant Category A Waste Management Activity(ies) as set out in List of Waste Management Activities (GN No. R. 921)
N/A	
Activity No(s):	Provide the relevant Category B Waste Management Activity(ies) as set out in List of Waste Management Activities (GN No. R. 921)

N/A	
-----	--

Note:

- A Scoping and Environmental Impact Reporting (S&EIR) process must be followed for all the activities (NEMA Listed Activities and/or Waste Management Activities) if any of the activities must be subjected to S&EIR.
- Only those activities listed above shall be considered for authorisation. The onus is on the applicant to ensure that all applicable listed activities are included in the application. Environmental Authorisation must be obtained prior to commencement with each applicable listed activity. If a specific listed activity is not included in an Environmental Authorisation, an application for amendment or a new application for Environmental Authorisation will have to be submitted.

OTHER APPLICATIONS

5.1 Intended Application for Exemption

Note: An application for Exemption from provisions of NEMA and the EIA Regulations must be submitted on a separate Exemption Application Form. An application for Exemption from a provision of NEM: WA must be made as part of the application for a Waste Management Licence.

Please provide a description (including the relevant NEMA provision or EIA Regulation number(s) for which exemption will be applied for:

N/A

5.2 Intended Applications in terms of the National Environmental Management Act ("NEMA") & specific environmental management Acts ("SEMA")

Does the proposed project require an application for a waste management license in terms of the National Environmental Management: Waste Act, 2008 (Act No. 59 of 2008)? Note: Ensure that the correct application fees have been paid (refer to section 1 above).	YES	NO
If yes, has an application been submitted to the licensing authority?	YES	NO
Does the proposed project require an application for a water use license in terms of the National Water Act, 1998 (Act No. 36 of 1998)?	YES	NO
If yes, has an application been submitted to the licensing authority? Please refer to Appendix H for the e-WULAAS submission to the Department of Water and Sanitation ("DWS").	YES	NO
Does the proposed project require an application for an Atmospheric Emission License in terms of the National Environmental Management: Air Quality Act, 2004 (Act No. 39 of 2004)?	YES	NO
If yes, has an application been submitted to the licensing authority?	YES	NO
Does the proposed project require an application in terms of the National Environmental Management: Integrated Coastal Management Act (NEM: ICMA)?	YES	NO
If yes, has an application been submitted to the relevant competent authority?	YES	NO
If yes, provide more details of the application submitted/to be submitted in terms of the NEM: ICMA:		

Note: If an Environmental Authorisation is required in terms of the 2014 NEMA EIA Regulations as well as a Waste Management Licence in terms of the Waste Act, 2008 and/or an Atmospheric Emission Licence in terms of the NEM: AQA, 2004, then separate application forms in terms of the applicable legislation must be completed and submitted simultaneously to the relevant competent authorities for these licences, but a single EIA process must be undertaken.

5.3 Heritage Impact Assessment

Please be advised that every application for Environmental Authorisation including an application for a Waste Management Licence, must include, where applicable the investigation, assessment and evaluation of the impact of any proposed listed or specified activity on any national estate referred to in section 3(2) of the National Heritage Resources Act, 1999 (Act No. 25 of 1999), excluding the national estate contemplated in section 3(2)(i)(vi) and (vii) of that Act.

Please further be advised that if section 38 of the National Heritage Resources Act, 1999 (Act No. 25 of 1999) is applicable to your proposed development, then you are requested to submit the Notice of Intent form developed by Heritage Western Cape to Heritage Western Cape and attach a copy to this form. If Heritage Western Cape requires that a Heritage Impact Assessment will be required, the Heritage Impact Assessment must be undertaken as one of the specialist studies of the EIA process to be undertaken in terms of the 2014 NEMA EIA Regulations.

Section 38 of the Act states as follows:

38. (1) Subject to the provisions of subsections (7), (8) and (9), any person who intends to undertake a development categorised as-
- (a) the construction of a road, wall, powerline, pipeline, canal or other similar form of linear development or barrier exceeding 300m in length;
 - (b) the construction of a bridge or similar structure exceeding 50m in length;
 - (c) any development or other activity which will change the character of a site-
 - (i) exceeding 5 000 m² in extent; or
 - (ii) involving three or more existing erven or subdivisions thereof; or
 - (iii) involving three or more erven or divisions thereof which have been consolidated within the past five years; or
 - (iv) the costs of which will exceed a sum set in terms of regulations by SAHRA or a provincial heritage resources authority;
 - (d) the re-zoning of a site exceeding 10 000 m² in extent; or
 - (e) any other category of development provided for in regulations by SAHRA or a provincial heritage resources authority, must at the very earliest stages of initiating such a development, notify the responsible heritage resources authority and furnish it with details regarding the location, nature and extent of the proposed development.

Does the proposed development constitute the undertaking of any of the categories of development set out in Section 38(1) of the National Heritage Resources Act?	YES	NO
If yes, please explain:		
A Notice of Intent to Develop (NID) will be submitted to Heritage Western Cape in due course.		

If the proposed development does constitute the undertaking of any of the categories of development set out in Section 38(1) of the National Heritage Resources Act, has a Notice of Intent been submitted to Heritage Western Cape?	YES	NO
--	-----	----

Note: A copy of the Notice of Intent submitted to Heritage Western Cape must be submitted with this form.

5.4 Intended Applications in terms of other legislation

Is any permission, licence or other approval required in terms of any other legislation? (Please tick)	YES	NO
--	-----	----

If yes, please complete the table below:

Type of approval required (List the applicable legislation & approval required):	Name of the authority responsible for administering the applicable legislation	Application submitted (Yes / No)	Status of application (e.g. pending/ granted/ refused)
Water Use License - NWA S21(c), S21(b) and S21(i).	DWS	Yes	Pending
Dam safety permit	DWS	No	Not yet submitted

6. PLANNING CONTEXT

Is the activity permitted in terms of the property's existing land use rights?	YES	NO	Please explain
The proposed site is Agricultural I zoned and is surrounded by agricultural land uses. Water storage dams are used for irrigation purposes and forms part of agricultural practices needed for successful farming.			
Will the activity be aligned with the following:			
The Provincial Spatial Development Framework (PSDF)	YES	NO	Please explain
The proposed site is Agricultural I zoned and is surrounded by agricultural land uses. Water storage dams are used for irrigation purposes and forms part of agricultural practices needed for successful farming.			
The edge of the built environment for the area	YES	NO	Please explain
The proposed mast will not have a negative impact on the built environment of the area. The proposed site is located on a property that is zoned for agricultural purposes and is located outside of the urban area / built-up area of Malmesbury. The proposed site is zoned for agricultural purposes and is surrounded by agricultural land uses.			
The area surrounding the proposed site are being used for intensive agricultural farming practices. The surrounding area are being farmed with table grapes, citrus fruit, guava fruit, pomegranate, wheat, canola and vegetables. Please refer to Appendix A and Figures 1 to 7 for more detail.			
The Integrated Development Plan of the Local Municipality	YES	NO	Please explain
The proposed site is Agricultural I zoned and is surrounded by agricultural land uses. Water storage dams are used for irrigation purposes and forms part of agricultural practices needed for successful farming.			
The area surrounding the proposed site are being used for intensive agricultural farming practices. The surrounding area are being farmed with table grapes, citrus fruit, guava fruit, pomegranate, wheat, canola and vegetables. Please refer to Appendix A and Figures 1 to 7 for more detail.			
The Spatial Development Framework of the Local Municipality.	YES	NO	Please explain
The proposed site is Agricultural I zoned and is surrounded by agricultural land uses. Water storage dams are used for irrigation purposes and forms part of agricultural practices needed for successful farming. The proposed development is located within an agricultural area of the Swartland Local Municipality.			
The area surrounding the proposed site are being used for intensive agricultural farming practices. The surrounding area are being farmed with table grapes, citrus fruit, guava fruit, pomegranate, wheat, canola and vegetables. Please refer to Appendix A and Figures 1 to 7 for more detail.			
An Environmental Management Framework (EMF)	YES	NO	Please explain
The proposed development will be line with the municipality's EMF for the area. The proposed development is located within an agricultural area of the Swartland Local Municipality. The proposed site is Agricultural I zoned and is surrounded by agricultural land uses. Water storage dams are being used for irrigation purposes and forms part of agricultural practices needed for successful farming.			
Any other Plans	YES	NO	Please explain
N/A			
Are any Amendments of the above-mentioned required?	YES	NO	Please explain.
Will the proposed development lie within coastal public property, the coastal protection zone, or coastal access land as defined in terms of the NEM: ICMA, 2008?			
	YES	NO	Please explain.
N/A			

7. PUBLIC PARTICIPATION

7.1 Public participation process

The person conducting the public participation process must fulfil the requirements outlined in Chapter 6 of the 2014 NEMA EIA Regulations and must take into account any applicable guidelines published in terms of Section 24J of NEMA, the Department's Circular EADP 0028/2014 on the "One Environmental Management System" and the EIA Regulations (dated 9 December 2014) as well as any other guidance provided by the Department. Note that the public participation requirements are applicable to all proposed sites.

Please highlight the appropriate box below to indicate the public participation process that has been or will be undertaken to give notice of the application to all potential interested and affected parties, including exemptions that have been/will be applied for:

1. In terms of regulation 41 of the EIA Regulations, 2014 -			
(a) fixing a notice board at a place conspicuous to and accessible by the public at the boundary, on the fence or along the corridor of -			
(i) the site where the activity to which the application relates is or is to be undertaken; and	YES	EXEMPTION	
(ii) any alternative site	YES	EXEMPTION	
(b) giving written notice, in any manner provided for in section 47D of the NEMA, to -			
(i) the occupiers of the site and, if the applicant is not the owner or person in control of the site on which the activity is to be undertaken, the owner or person in control of the site where the activity is or is to be undertaken or to any alternative site where the activity is to be undertaken;	YES	EXEMPTION	N/A
(ii) owners, persons in control of, and occupiers of land adjacent to the site where the activity is or is to be undertaken or to any alternative site where the activity is to be undertaken;	YES	EXEMPTION	
(iii) the municipal councillor of the ward in which the site or alternative site is situated and any organisation of ratepayers that represent the community in the area;	YES	EXEMPTION	
(iv) the municipality (Local and District Municipality) which has jurisdiction in the area;	YES	EXEMPTION	
(v) any organ of state having jurisdiction in respect of any aspect of the activity; and	YES	EXEMPTION	
(vi) any other party as required by the Department;	YES	EXEMPTION	N/A
(c) placing an advertisement in -			
(i) one local newspaper; or	YES	EXEMPTION	
(ii) any official Gazette that is published specifically for the purpose of providing public notice of applications or other submissions made in terms of these Regulations;	YES	EXEMPTION	N/A
(d) placing an advertisement in at least one provincial newspaper or national newspaper, if the activity has or may have an impact that extends beyond the boundaries of the metropolitan or district municipality in which it is or will be undertaken	YES	EXEMPTION	N/A
(e) using reasonable alternative methods, as agreed to by the Department, in those instances where a person is desirous of but unable to participate in the process due to— (i) illiteracy; (ii) disability; or (iii) any other disadvantage.	YES	EXEMPTION	N/A
If you have indicated that "EXEMPTION" applies to any of the above, then a separate Application for Exemption must be submitted.			
2. The NEM: AQA and NEM:WA requires that a notice must be placed in at least two newspapers.			
If applicable, have/will an advertisement be placed in at least two newspapers?	YES	NO	
If "NO", then an application for exemption from the requirement must be applied for.			

Note: It is no longer possible to obtain permission to deviate from the requirements to give notice to potential interested and affected parties. Unless exemption has been granted from a particular requirement, the requirement must be met. If an application for exemption is refused, the requirement in question must be met.

7.2 Public participation undertaken prior to the submission of this Notice of Intent

Where public participation in terms of Regulations 40(3) and 41 was undertaken prior to submission of this Notice of Intent, please provide a summary of the steps followed to date.
Site poster placement and maildrops done on 05 June 2020 . Please refer to Appendix I for more detail.

7.3 List of State departments consulted/to be consulted

Provide a list of all the State departments that will be/have been consulted, including the name and contact details of the relevant official.		
Department of Water and Sanitation	Mr W Dreyer	Tell: 021 941 6685
West Coast District Municipality	Mr David Joubert	Tell: 022 433 8400
Swartland Local Municipality	Mr Joggie Scholtz	Tell: 022 487 9400
Swartland Local Municipality Ward councillor	Ms Desiree Bes	Tell: 022 487 9400
CapeNature	Mrs. Alana Duffel-Canham	Tell: 021 866 8029
Heritage Western Cape	Mr Waseefa Dhansay	Tell: 021 483 9845
WC Department of Agriculture – Land Use Management	Mr. Cor Van der Walt	Tell: 021 808 5099

Note: A State department consulted in terms of Section 24O(2) of NEMA and Regulations 3(4) and 43(2) must within 30 days from the date of the Department's request for comment, submit such comment in writing to the Department. The applicant/EAP is therefore required to inform this Department in writing when the Basic Assessment Report / Scoping Report / Environmental Impact Assessment Report is submitted to the relevant State Departments. Upon receipt of this confirmation, this Department will in accordance with Section 24O (2) & (3) of the NEMA (as amended), inform the relevant State Departments of the commencement date of the 30 day commenting period.

8. DECLARATIONS

8.1 THE APPLICANT

Note: Duplicate this section where there is more than one applicant.

I....., in my personal capacity or duly authorized thereto hereby declare/affirm all the information submitted or to be submitted as part of the application is true and correct, and that I:

- am fully aware of my responsibilities in terms of the National Environmental Management Act, 1998 (Act No. 107 of 1998) ("NEMA"), the Environmental Impact Assessment Regulations ("EIA Regulations") in terms of NEMA (Government Notice No. R. 982 refers) and any relevant specific environmental management act and that failure to comply with these requirements may constitute an offence in terms of relevant environmental legislation;
- appointed the environmental assessment practitioner, where applicable, which meets all the requirements in terms of regulation 13 of GN No. R 982 to act as independent environmental assessment practitioner for this application;
- will provide the environmental assessment practitioner and specialist, where applicable, and the competent authority with access to all information at my disposal that is relevant to the application;
- will be responsible for the costs incurred in complying with the NEMA EIA Regulations, 2014 and other environmental legislation including but not limited to –
 - costs incurred in connection with the appointment of the environmental assessment practitioner or any person contracted by the environmental assessment practitioner;
 - costs incurred in respect of the undertaking of any process required in terms of the regulations;
 - costs in respect of any fee prescribed by the Minister or MEC in respect of the regulations;
 - costs in respect of specialist reviews, if the competent authority decides to recover costs; and
 - the provision of security to ensure compliance with applicable management and mitigation measures;
- am responsible for complying with conditions that may be attached to any decision(s) issued by the competent authority;
- will ensure that the environmental assessment practitioner is competent to comply with the requirements of NEMA EIA Regulations, 2014 other environmental legislation;
- hereby indemnify, the government of the Republic, the competent authority and all its officers, agents and employees, from any liability arising out of the content of any report, any procedure or any action for which the applicant or environmental assessment practitioner is responsible in terms of the NEMA EIA Regulations, 2014 and any specific environmental management act; and
- will not hold the competent authority responsible for any costs that may be incurred by the applicant in proceeding with an activity prior to an appeal being decided in terms of the NEMA Regulations, 2014.

Note: If acting in a representative capacity, a certified copy of the resolution or power of attorney must be attached.

Signature of the applicant:

Name of company:

Date:

8.2 THE ENVIRONMENTAL ASSESSMENT PRACTITIONER (EAP) (WHERE APPLICABLE)

I, as the appointed environmental assessment practitioner ("EAP") hereby declare/affirm the correctness of the information provided or to be provided as part of the application, and that I:

- in terms of the general requirement to be independent:
 - other than fair remuneration for work performed/to be performed in terms of this application, have no business, financial, personal or other interest in the activity or application and that there are no circumstances that may compromise my objectivity; or
 - am not independent, but another EAP that meets the general requirements set out in Regulation 13 have been appointed to review my work (Note: a declaration by the review EAP must be submitted);
- in terms of the remainder of the general requirements for an EAP, am fully aware of and meet all of the requirements and that failure to comply with any the requirements may result in disqualification;
- have disclosed/will disclose, to the applicant, the specialist (if any), the Department and interested and affected parties, all material information that have or may have the potential to influence the decision of the Department or the objectivity of any report, plan or document prepared or to be prepared as part of the application;
- have ensured/will ensure that information containing all relevant facts in respect of the application was/will be distributed or was/will be made available to interested and affected parties and the public and that participation by interested and affected parties was/will be facilitated in such a manner that all interested and affected parties were/will be provided with a reasonable opportunity to participate and to provide comments;
- have ensured/will ensure that the comments of all interested and affected parties were/will be considered, recorded and submitted to the Department in respect of the application;
- have ensured/will ensure the inclusion of inputs and recommendations from the specialist reports in respect of the application, where relevant;
- have kept/will keep a register of all interested and affected parties that participate/d in the public participation process; and
- am aware that a false declaration is an offence in terms of regulation 48 of the 2014 NEMA EIA Regulations.

Note: The terms of reference of the EAP must be attached.

Signature of the environmental assessment practitioner:

Name of company:

Date:

8.3 THE REVIEW ENVIRONMENTAL ASSESSMENT PRACTITIONER (REAP) (WHERE APPLICABLE)

I, as the appointed review environmental assessment practitioner ("REAP") hereby declare/affirm the correctness of the information provided or to be provided as part of the application, and that I:

- in terms of the general requirement to be independent, other than fair remuneration for work performed/to be performed in terms of this application, have no business, financial, personal or other interest in the activity or application and that there are no circumstances that may compromise my objectivity;
- in terms of the remainder of the general requirements for an EAP, am fully aware of and meet all of the requirements and that failure to comply with any the requirements may result in disqualification;
- have reviewed/will review all the work undertaken by the EAP;
- have disclosed/will disclose, to the applicant, the EAP, the specialist (if any), the Department and interested and affected parties, all material information that have or may have the potential to influence the decision of the Department or the objectivity of any report, plan or document prepared or to be prepared as part of the application; and
- am aware that a false declaration is an offence in terms of regulation 48 of the 2014 NEMA EIA Regulations.

Note: The terms of reference of the review EAP must be attached.

Signature of the review environmental assessment practitioner:

Name of company:

Date:

8.4 THE SPECIALIST (WHERE APPLICABLE)

Note: Duplicate this section where there is more than one specialist.

I, as the appointed specialist hereby declare/affirm the correctness of the information provided or to be provided as part of the application, and that I:

- in terms of the general requirement to be independent:
 - other than fair remuneration for work performed/to be performed in terms of this application, have no business, financial, personal or other interest in the activity or application and that there are no circumstances that may compromise my objectivity; or
 - am not independent, but another specialist that meets the general requirements set out in Regulation 13 have been appointed to review my work (Note: a declaration by the review specialist must be submitted);
- in terms of the remainder of the general requirements for a specialist, am fully aware of and meet all of the requirements and that failure to comply with any the requirements may result in disqualification;
- have disclosed/will disclose, to the applicant, the Department and interested and affected parties, all material information that have or may have the potential to influence the decision of the Department or the objectivity of any report, plan or document prepared or to be prepared as part of the application;
- have ensured/will ensure that information containing all relevant facts in respect of the application was/will be distributed or was/will be made available to interested and affected parties and the public and that participation by interested and affected parties was/will be facilitated in such a manner that all interested and affected parties were/will be provided with a reasonable opportunity to participate and to provide comments;
- have ensured/will ensure that the comments of all interested and affected parties were/will be considered, recorded and submitted to the Department in respect of the application;
- have ensured/will ensure the inclusion of inputs and recommendations from the specialist reports in respect of the application, where relevant;
- have kept/will keep a register of all interested and affected parties that participate/d in the public participation process; and
- am aware that a false declaration is an offence in terms of regulation 48 of the 2014 NEMA EIA Regulations.

Note: The terms of reference of the review specialist must be attached.

Signature of the specialist:

Name of company:

Date:

8.5 THE REVIEW SPECIALIST (WHERE APPLICABLE)

I, as the appointed review specialist hereby declare/affirm the correctness of the information provided or to be provided as part of the application, and that I:

- in terms of the general requirement to be independent, other than fair remuneration for work performed/to be performed in terms of this application, have no business, financial, personal or other interest in the activity or application and that there are no circumstances that may compromise my objectivity;
- in terms of the remainder of the general requirements for a specialist, am fully aware of and meet all of the requirements and that failure to comply with any the requirements may result in disqualification;
- have reviewed/will review all the work undertaken by the specialist;
- have disclosed/will disclose, to the applicant, the EAP, the specialist (if any), the Department and interested and affected parties, all material information that have or may have the potential to influence the decision of the Department or the objectivity of any report, plan or document prepared or to be prepared as part of the application; and
- am aware that a false declaration is an offence in terms of regulation 48 of the 2014 NEMA EIA Regulations.

Note: The terms of reference of the review specialist must be attached.

Signature of the review specialist:

Name of company:

Date:

APPENDIX 1**REQUEST FOR A SPECIFIC FEE REFERENCE NUMBER****A: APPLICANT'S DETAILS:**

Name: _____ ID Number: _____
 Residential Address: _____
 Postal Address: _____
 Telephone no.: _____ Cellular no.: _____
 Facsimile no.: _____ Email address: _____

Note: Please duplicate where there is more than one applicant:

B: PROVIDE A BRIEF DESCRIPTION OF THE PROPOSED PROJECT:

C: INDICATE THE PROCESS TO WHICH THE APPLICATION MUST BE SUBJECTED:

The applicable listed activities to be applied for are (list the respective activity numbers):

Basic Assessment:	Activity Number	Scoping & EIR:	Activity Number	NEM: Waste Act:	Activity Number
Listing Notice 1		Listing Notice 2		Category A	
Listing Notice 3				Category B	

The process to which the proposed application is to be subjected is (tick the relevant box):

Basic Assessment:		Scoping and EIR:		Non-substantive Amendment		Substantive Amendment	
--------------------------	--	-------------------------	--	----------------------------------	--	------------------------------	--

D: APPLICATION FEE:

Indicate the fee to be paid:

Application Fee	
------------------------	--

Note: The Department will confirm the amount to be paid. Where permission has been granted for a combined application to be submitted as contemplated in Regulation 11, the fee payable in terms of the application in question must be confirmed with the Department prior to submission of the application.

E: DEPARTMENTAL REGION WITHIN WHICH THE APPLICATION WILL BE ADMINISTERED (TICK THE RELEVANT BOX):

CAPE TOWN OFFICE: REGION 1 (City of Cape Town & West Coast District) Fax: (021) 483 4372		CAPE TOWN OFFICE: REGION 2 (Cape Winelands District & Overberg District) Fax : 021) 483 3633		GEORGE OFFICE: REGION 3 (Central Karoo District & Eden District) Fax: (044) 874 2423	
--	--	---	--	---	--

I, _____ (applicant's full name), herewith request the Department to provide me with a specific fee reference number in order that I may make payment of the application fee. I am fully aware of my responsibility to ensure that the correct fee is paid and that proof of such payment must be attached to my application form. I further confirm that the information I have provided herein is true and correct.

Applicant's signature _____

_____ Date

(For official use only)					
Captured by : _____	Date received: _____	Date captured: _____			
EIA Process (tick) : Basic Assessment (R2 000)	Scoping and EIR (R10 000)	Joint EIA/WML (R2 000)	Category A (R10 000)	Category B (R10 000)	Amendment (R2 000)
Amount to be paid: _____ Specific fee reference number: _____					
Process and amount approved by Control EO: _____					
			Name _____ Signature _____		

**THIS FORM MUST BE FAXED TO THE RELEVANT REGION REFLECTED IN THE DEPARTMENTAL DETAILS ABOVE
 THE APPLICATION FEE MUST BE MADE INTO THE DEPARTMENTAL BANKING ACCOUNT USING THE SPECIFIC FEE REFERENCE NUMBER.**

NOTICE OF INTENT: NEMA, 2014 NEMA EIA REGULATIONS, AND/OR NEM: WA AND/OR NATIONAL EXEMPTION REGULATIONS
 – December 2014

8. DECLARATIONS

8.1 THE APPLICANT

Note: Duplicate this section where there is more than one applicant.

I, Mine van Wyk, in my personal capacity or duly authorized thereto hereby declare/affirm all the information submitted or to be submitted as part of the application is true and correct, and that I:

- am fully aware of my responsibilities in terms of the National Environmental Management Act, 1998 (Act No. 107 of 1998) ("NEMA"), the Environmental Impact Assessment Regulations ("EIA Regulations") in terms of NEMA (Government Notice No. R. 982 refers) and any relevant specific environmental management act and that failure to comply with these requirements may constitute an offence in terms of relevant environmental legislation;
- appointed the environmental assessment practitioner, where applicable, which meets all the requirements in terms of regulation 13 of GN No. R 982 to act as independent environmental assessment practitioner for this application;
- will provide the environmental assessment practitioner and specialist, where applicable, and the competent authority with access to all information at my disposal that is relevant to the application;
- will be responsible for the costs incurred in complying with the NEMA EIA Regulations, 2014 and other environmental legislation including but not limited to –
 - costs incurred in connection with the appointment of the environmental assessment practitioner or any person contracted by the environmental assessment practitioner;
 - costs incurred in respect of the undertaking of any process required in terms of the regulations;
 - costs in respect of any fee prescribed by the Minister or MEC in respect of the regulations;
 - costs in respect of specialist reviews, if the competent authority decides to recover costs; and
 - the provision of security to ensure compliance with applicable management and mitigation measures;
- am responsible for complying with conditions that may be attached to any decision(s) issued by the competent authority;
- will ensure that the environmental assessment practitioner is competent to comply with the requirements of NEMA EIA Regulations, 2014 other environmental legislation;
- hereby indemnify, the government of the Republic, the competent authority and all its officers, agents and employees, from any liability arising out of the content of any report, any procedure or any action for which the applicant or environmental assessment practitioner is responsible in terms of the NEMA EIA Regulations, 2014 and any specific environmental management act; and
- will not hold the competent authority responsible for any costs that may be incurred by the applicant in proceeding with an activity prior to an appeal being decided in terms of the NEMA Regulations, 2014.

Note: If acting in a representative capacity, a certified copy of the resolution or power of attorney must be attached.

Signature of the applicant:

Black Orchid Farming (Pty) Ltd

Name of company:

25 June 2020

Date:

B.2 THE ENVIRONMENTAL ASSESSMENT PRACTITIONER (EAP) (WHERE APPLICABLE)

I EMILE ESQUIRE....., as the appointed environmental assessment practitioner ("EAP") hereby declare/affirm the correctness of the information provided or to be provided as part of the application, and that I:

- in terms of the general requirement to be independent:
 - other than fair remuneration for work performed/to be performed in terms of this application, have no business, financial, personal or other interest in the activity or application and that there are no circumstances that may compromise my objectivity; or
 - am not independent, but another EAP that meets the general requirements set out in Regulation 13 have been appointed to review my work (Note: a declaration by the review EAP must be submitted);
- in terms of the remainder of the general requirements for an EAP, am fully aware of and meet all of the requirements and that failure to comply with any the requirements may result in disqualification;
- have disclosed/will disclose, to the applicant, the specialist (if any), the Department and interested and affected parties, all material information that have or may have the potential to influence the decision of the Department or the objectivity of any report, plan or document prepared or to be prepared as part of the application;
- have ensured/will ensure that information containing all relevant facts in respect of the application was/will be distributed or was/will be made available to interested and affected parties and the public and that participation by interested and affected parties was/will be facilitated in such a manner that all interested and affected parties were/will be provided with a reasonable opportunity to participate and to provide comments;
- have ensured/will ensure that the comments of all interested and affected parties were/will be considered, recorded and submitted to the Department in respect of the application;
- have ensured/will ensure the inclusion of inputs and recommendations from the specialist reports in respect of the application, where relevant;
- have kept/will keep a register of all interested and affected parties that participate/d in the public participation process; and
- am aware that a false declaration is an offence in terms of regulation 48 of the 2014 NEMA EIA Regulations.

Note: The terms of reference of the EAP must be attached.

Signature of the environmental assessment practitioner:

EnviroAfrica CC

Name of company:

25/06/2020

Date:

PROPOSED DEVELOPMENT OF AN INSTREAM DAM ON PORTIONS 2 AND 3 OF FARM NO. 1100, BONATHABA, MALMESBURY, WESTERN CAPE

Locality Map

Legend

Morelig

Bonathaba Dam

Hermon

R44

R45

7 km

Google Earth

©2020 AfrGIS (Pty) Ltd.

©2020 Google

Image © 2020 Maxar Technologies

Locality Map

Legend

Bonathaba Dam

R45

R44

Google Earth

© 2020 Airbus (Pty) Ltd
© 2020 Google
Image © 2020 Maxar Technologies

4 km

Locality Map

Legend

Porseleinberg Rd

Bonathaba Dam

R45

Google Earth

©2020 AfriGIS (Pty) Ltd

©2020 Google

Image © 2020 Maxar Technologies

2 km

Locality Map

Legend

Bonathaba Dam

Porseleinberg Rd

Google Earth

© 2020 Afrigis (Pty) Ltd
© 2020 Google
Image © 2020 Maxar Technologies

900 m

SITE PHOTOGRAPHS: PROPOSED DEVELOPMENT OF AN IN-STREAM DAM ON PORTIONS 2 AND 3 OF FARM NO. 1100, BONATHABA, MALMESBURY, WESTERN CAPE – 05 JUNE 2020

Figure 1: A view of the site north-eastern part of the site, looking in an eastern direction.

Figure 2: A view of the proposed site, looking in a south-eastern direction towards the drainage line and existing citrus orchards.

Figure 3: A view of the site, at the centre point, looking in a north-western direction towards the existing vineyards.

Figure 4: A view of the proposed site as viewed from the centre of the site, adjacent to an existing farm road.

Figure 5: A view of the proposed site as viewed from the existing farm road, looking in a southern direction towards the existing citrus orchards and vineyards. The small stream is also seen in the background.

Figure 6: A view of the proposed site as viewed from the access gate located along Porseleinberg Road. Looking in a north-western direction.

Figure 7: A view of the proposed site as viewed from the access gate located along Porseleinberg Road. Looking in a south-western direction.

Figure 8: A view of the proposed site as viewed from the access gate located along Porseleinberg Road. Looking in a north-western direction.

Figure 9: A view of the proposed site as viewed from the existing farm road, looking in a south-western direction. The small stream is located to the left.

Figure 10: A view of the small stream on site. Looking in a southern direction.

Figure 11: A view of the small stream on site. Looking in a southern-eastern direction.

Figure 12: A view of the farm road and small stream on site. Looking in a north-eastern direction towards Porseleinberg Road.

Figure 13: A view of the proposed site, looking in a north-western direction. The stream and citrus orchards can be seen in the background.

Figure 14: A view of the proposed site, looking in a south-eastern direction.

Figure 15: A view of the proposed site, looking in a south-eastern direction.

Figure 16: A view of Porseleinberg Road to the east of the proposed site, looking in a south-eastern direction.

Figure 17: A view of the Porseleinberg Road located to the east of the proposed site.

Figure 18: A view of the proposed site, looking in a south-western direction as viewed from the farm road.

Figure 19: A view of the proposed site as viewed from the farm road. Porseleinberg Road and access gate is located to the east of the site. Looking in a southern direction towards the proposed site.

Figure 20: A view of the proposed site as viewed from the farm road. Porseleinberg Road and an access gate is located to the east of the site.

Figure 21: The farm access gate and Porseleinberg Road to the east of the proposed site. Looking in an eastern direction.

Figure 22: A view of the proposed site as viewed from the access gate located along Porseleinberg Road. Looking in a south-western direction.

Figure 23: Looking towards the proposed site as viewed from Porseleinberg Road to the east of the site.

Figure 24: A view of the proposed site, looking in a western direction.

Figure 25: A view of the proposed site, looking in a western direction.

Figure 26: A view of the proposed site, looking in a south-western direction.

Figure 27: A view of the proposed site, looking in a south-western direction.

Figure 28: A view of the proposed site, looking in a south-eastern direction.

Figure 29: A view of the proposed site, looking in a southern direction towards the farm packing shed and Office as well as existing vineyards.

Figure 30: A view of the proposed site, looking in a southern direction. The small stream, existing vineyards, and the packing shed / office can be seen.

Figure 31: A view of the proposed site, looking in a southern direction. The stream can be seen.

Figure 32: A view of the proposed site, looking in a north-eastern direction towards Porseleinberg Road. The stream is to the right.

Figure 33: A view of the proposed site, looking in a southern direction. The existing vineyards and stream can be seen on site.

Figure 34: A view of the proposed site and stream, looking in a south-eastern direction towards the packing shed/office of Farm Bonathaba.

Figure 35: A view of the proposed site, looking in a north-eastern direction. The stream and the existing vineyards can be seen on the right.

Figure 36: A view of the stream located within the site, looking in a western direction. The stream is surrounded with table grape vineyards.

Figure 37: A view of the proposed site as viewed from the existing farm road on site, looking in a southern direction towards the stream and existing vineyards and citrus orchards.

Figure 38: A view of the proposed site as viewed from the existing farm road on site, looking in a southern direction towards the stream and existing vineyards and citrus orchards.

Figure 39: A view of the proposed site as viewed from the farm road on site, looking towards the stream and Citrus Orchards.

Figure 40: A view of the proposed site as viewed from the farm road on site, looking in a south-eastern direction towards the stream and Citrus Orchards.

Figure 41: A view of the proposed site as viewed from the farm road on site, looking in an eastern direction towards Porseleinberg Road. A section of the vineyards to the left will be removed during construction.

Figure 42: A view of the proposed site as viewed from the farm road on site, looking in an eastern direction towards Porseleinberg Road.

TIE INTO EXISTING 400mm Ø ASBESTOS-CEMENT PIPE FROM BERG RIVER

NEW 500mm Ø PVC CLASS 8 PIPE TO PUMP STATION

NOC 108.0 masl
CREST WIDTH 4m

DOWNSTREAM SLOPE 1V:2h

500mm Ø HDPE CLASS PE100 PN8 OUTLET PIPE

NEW PUMP STATION 150m²

BONATHABA DAM
PLAN LAYOUT OF OPTION 2
SCALE 1:2 000

PROPOSED POSITION OF SPILLWAY CHANNEL LOCATED ON LEFT FLANK
DETAILS TO BE CONFIRMED DURING DESIGN STAGE

NOTES: BONATHABA DAM - OPTION 2

- | | | |
|-----|----------------------------|------------------------------|
| 1. | NOCL: | 108.0 m |
| 2. | FSL: | 107.0 m |
| 3. | FREEBOARD: | 1 m |
| 4. | WATER SURFACE AREA AT FSL: | 15.5 ha |
| 5. | GROSS CAPACITY: | 1 000 000 m³ |
| 6. | CREST LENGTH: | 480 m |
| 7. | CREST WIDTH: | 4.0 m |
| 8. | MAX WALL HEIGHT: | 18.0 m |
| 9. | UPSTREAM SLOPE: | 1V:3H |
| 10. | DOWNSTREAM SLOPE: | 1V:2H |
| 11. | MIN BASIN STORAGE LEVEL: | 92.0 m |
| 12. | DOWNSTREAM TOE LEVEL: | 90.0 m |
| 13. | OUTLET PIPE: | 500mm Ø HDPE CLASS PE100 PN8 |

ADDITIONAL NOTES

14. CONTOUR INTERVAL 0.5 m
15. PROJECTION: WGS 84/ Lo 19
14. ABBREVIATIONS
- NOCL= NON-OVERSPILL CREST LEVEL
 - FSL = FULL SUPPLY LEVEL
 - NGL = NATURAL GROUND LEVEL

THE MASTER HELD AT INGEROP OFFICE
BEARS THE ORIGINAL SIGNATURE OF APPROVAL

A	11/05/20	FOR INFORMATION	D.J.HAGEN
No.	DATE	REVISION	CONSULT. ENG.

FOR INFORMATION

ORIGINAL SCALE

GENERAL NOTES

NO DIMENSION OR LEVEL TO BE SCALED OFF
THIS DRAWING

ALL DIMENSIONS AND LEVELS TO BE CONFIRMED
PRIOR TO CONSTRUCTION

THE POSITION OF ALL EXISTING SERVICES ARE TO BE OBTAINED FROM THE MUNICIPAL AUTHORITIES AND IF UNKNOWN THE EXACT POSITION SHALL BE DETERMINED BY CAREFUL HAND EXCAVATION.

CLIENT

BLACK ORCHID
FARMING (PTY) LTD

BONATHABA DAM, WELLINGTON

PLAN LAYOUT OF PROPOSED OPTION 2

SCALE : AS SHOWN

DRAWING SIZE : A1

DESIGNED BY
H. ROTH

PROF REG NO.

DRAWN BY
H. BOTHA

PROJECT No. AA15820

AA158200-DA-V

DRAWING CHECKED BY
D. L. HAGEN

PROF REG NO.

APPROVED BY
DJ. HAGEN

DATE	MAY 2020
------	----------

REV NO	
A	

Biodiversity Sensitivity Map

Legend

 Administrative Registration

BSP CBA: Degraded

 CBA2: Terrestrial

BSP CBA

 CBA: Terrestrial

 CBA: River

 CBA: Wetland

BSP ESA: Restore

 ESA2: Restore from other land use

Scale: 1:18 056

Date created: May 21, 2020

Compiled with CapeFarmMapper

**Western Cape
Government**

Agriculture

© OpenStreetMap (and) contributors, CC-BY-SA
Department of Rural Development and Land Reform: Chief Surveyor-General
Department of Environmental Affairs
CapeNature, DEA

THE PROPOSED DEVELOPMENT OF AN INSTREAM DAM ON PORTIONS 2 AND 3 OF FARM NO. 1100, BONATHABA, MALMESBURY, WESTERN CAPE

25 June 2020

NEMA ENVIRONMENTAL IMPACT ASSESSMENT (“EIA”) APPLICATION – PUBLIC PARTICIPATION PLAN

PROPOSED DEVELOPMENT OF AN IN-STREAM DAM ON PORTIONS 2 AND 3 OF FARM NO. 1100, BONATHABA, MALMESBURY, WESTERN CAPE

Dear Sir/ Madam,

EnviroAfrica is planning on lodging a NEMA Application for the proposed development of an instream dam on Portions 2 and 3 of the Farm No. 1100, Bonathaba, Malmesbury, Western Cape.

This public participation plan will be attached to the Notice of Intention (“NOI”) for the aforementioned proposal.

The National Department of Environment, Forestry and Fisheries (DEFF) issued new Directions regarding the EIA process on 05 June 2020. The Directions dated 05 June 2020 requires an Environmental Assessment Practitioner (“EAP”) to undertake a 30 day commenting period plus an additional 21 days for all new EIA applications.

Please see the table below for the proposed public participation plan or timelines for the project going forward.

NO	ACTION	PROPOSED DATES
1.	<p>Initial round of public participation (Newspaper advertisement; site poster placement and maildrops; initial notification letters).</p> <p>Inviting potential I&APs to register for the Bonathaba project.</p> <ul style="list-style-type: none"> E-mail notifications will be done; A copy of the initial notification letter asking I&APs to register will be emailed to I&APs. <p>Please note that site posters and maildrops were done on 05 June 2020, with commenting ending on 17 July 2020. However, please note that it was mentioned on the site poster that I&APs must provide their comment within a reasonable time after 17 July 2020.</p>	03/07/2020 – 03/09/2020
1.2.	<p>Pre-Application Scoping Report available for public comment.</p> <ul style="list-style-type: none"> E-mail notifications will be done; An electronic copy of the Pre-App Scoping Report will be emailed to all registered I&APs. 	11/09/2020 – 12/10/2020

2.	Submission of the NEMA Application Form to the Department of Environmental Affairs and Development Planning (“DEA&DP”). EAP must then submit the Final Scoping Report within 44 days of receipt of the NEMA Application Form by DEA&DP.	23/10/2020
3.	Draft Scoping Report sent to I&APs and Organs of State for Comment from 16 October 2020 to 18 November 2020 . All registered I&APS and Organs of State will be notified of the availability of the Draft Scoping Report via the following manner: <ul style="list-style-type: none"> • E-mail notifications; • Draft Scoping Report will be made available on our website; • WeTransfer link will be sent to I&APs to access the Draft Scoping Report; • All I&APs will be informed telephonically of the availability of the Draft Scoping Report for comment. 	23/10/2020 – 23/11/2020
4.	Submit Final Scoping Report to DEA&DP for acceptance DEA&DP must then accept or refuse the Final Scoping Report within 43 days of receipt.	30/11/2020
5.	DEA&DP accept or reject the Final Scoping Report	By latest 04/02/2020
6.	EAP sent out the Draft Environmental Impact Report (“EIR”) and Environmental Management Programme (“EMPr”) to all registered I&APs and Organs of State for commenting from 05 February 2021 to 08 March 2021 . All registered I&APS and Organs of State will be notified of the availability of the draft EIR via the following manner: <ul style="list-style-type: none"> • E-mail notifications; • Draft EIR and EMPr will be made available on our website; • WeTransfer link will be sent to I&APs to access the Draft EIR and EMPr; • All I&APs will be informed telephonically of the availability of the Draft EIR and EMPr for comment. 	12/02/2020 – 12/03/2020
7.	EAP submit the Final EIR and EMPr to DEA&DP for decision-making	31/03/2021
8.	DEA&DP must within 107 days of receipt of the Final EIR and EMPr grant an environmental authorisation or refuse the environmental authorisation.	By latest 21 July 2020

Please confirm if the proposed public participation plan as captured in the aforementioned table would meet all the public participation requirements as captured in the Environmental Impact Assessment ("EIA") Regulations, 2014 (as amended).

Please don't hesitate to contact me should you require any additional information regarding the aforementioned PPP plan for the project moving forward.

Yours faithfully,

Emile Esquire
EnviroAfrica cc

PPP PROCESS WHEN A SCOPING EIR PROCESS IS FOLLOWED:

1. EAP submit a NOI to DEA&DP with a PPP Plan.
2. DEA&DP to approve the PPP plan before the EAP can commence with the proposed PPP.
3. EAP to sent out the initial notification letter and advert to I&APs (initial PPP) for a period of 60 days.
4. EAP to submit the Pre-App Draft Scoping Report to DEA&DP and I&APs for comment (30 days).
5. EAP to submit the NEMA Applications Form.
6. EAP to submit the Post-App Final Scoping Report to DEA&DP within 44 days of receipt of the NEMA Application Form by DEA&DP.
 - 6.1. EAP must sent out the Post-App Draft Scoping Report to all registered I&APs.
7. DEA&DP must accept the Post-App Final Scoping report within 43 days of receipt of the final Scoping Report.
8. EAP must within 106 days of the acceptance of the Scoping Report submit to the DEA&DP an Environmental Impact Report (EIR) and Environmental Management Programme ("EMPr") that has been subjected to a PPP of at least 30 days.
9. The DEA&DP must within 107 days of receipt of the EIR and EMPr grant environmental authorisation or refuse the environmental authorisation.

BERGRIVIER BESPROEIINGSRAAD

Posbus 538
SUIDER-PAARL
7624

Bestuurder: Tel. 083 300 4366
Rekening: Tel. 082 578 3050

6 Junie 2019

Wie dit mag aangaan

INGELYTE WATERREGTE

Hiermee bevestig die Bergrivier Besproeiingsraad dat die ondergemelde eiendomme se inlysting op die oomblik as volg is:

<u>Eiendomsbeskr.</u>	<u>Gedeelte</u>	<u>Eienaar</u>	<u>Hektaar</u>
Bonathaba Plaas 1100	2	Black Orchid Farming (Pty) Ltd	30.0 ha Rondte 2 aangekoopte watergebruiksregte
Bonathaba Plaas 1100	3	Black Orchid Farming (Pty) Ltd	35.0 ha Rondte 2 aangekoopte watergebruiksregte
Bonathaba Plaas 1100	4	Black Orchid Farming (Pty) Ltd	33.0 ha Rondte 2 aangekoopte watergebruiksregte
Bonathaba Plaas 1100	5	Black Orchid Farming (Pty) Ltd	38.0 ha Rondte 2 aangekoopte watergebruiksregte
Bonathaba Plaas 1100	Restant	Black Orchid Farming (Pty) Ltd	48.2 ha Rondte 2 aangekoopte watergebruiksregte

Die bogenelde eiendomme is geregtig om 6 000 kubieke meter water per hektaar per jaar te gebruik vir landboubesproeiingsdoeleindes uit die Bergrivier.

Alle gelde en belastinge tot op datum is betaal.

Die uwe

BILLY BOURBON-LEFTLEY
VOORSITTER
BERGRIVIER BESPROEIINGSRAAD

Fax.012 252 1120
Cell. 082 498 3879
Email: sarlet@landuse.co.za

From: Susan Pretorius <susan@landuse.co.za>
Sent: Thursday, 18 June 2020 14:30
To: sarlet@landuse.co.za
Cc: francois@landuse.co.za
Subject: FW: e-WULAAS Communication

Hallo Sarlet

Fase 3 is nou oopgemaak vir Black Orchid. Sien onderstaande epos en die aangehegde brief wat ek reeds afgelaai het.

Groete
Susan

From: [Ewulaas Do Not Reply@dws.gov.za](mailto:Ewulaas_Do_Not_Reply@dws.gov.za) [[mailto:Ewulaas Do Not Reply@dws.gov.za](mailto:Ewulaas_Do_Not_Reply@dws.gov.za)]
Sent: 2020/06/18 01:48 PM
To: Susan@landuse.co.za
Subject: e-WULAAS Communication

Dear Mrs Susan Pretorius

A document from the Department of Water and Sanitation requires your attention.

You received this communication from:

Name: Mr Mashudu Murovhi (Director: Institutional Establishment)
e-Mail: murovhim@dws.gov.za
Cell: +27823702739
Tel: 0219416237

Application: Black Orchid Farming (Pty) Ltd **Increase in storage capacity on the remaining extent of the farm Zwartfontein 792 Malmesbury RD**
WU Ref Number: WU12245
Document: **Acknowledgement Letter - Site Visit NOT Required (Version 1)**

[Click Here to access the document.](#)

Thank you,
The e-WULAAS Team

In Production

DISCLAIMER: This message and any attachments are confidential and intended solely for the addressee. If

MAILDROPS AND POSTER PLACEMENT: PROPOSED DEVELOPMENT OF AN IN-STREAM DAM ON PORTIONS 2 AND 3 OF FARM NO. 1100, BONATHABA, MALMESBURY, WESTERN CAPE - 05 June 2020

Figure 1: A2 poster placed against the farm access gate as viewed from Porseleinberg Road, looking in a western direction towards the site.

Figure 2: A2 poster placed against the farm access gate as viewed from Porseleinberg Road, looking in a north-western direction towards the site.

Figure 3: A2 poster placed against the farm access gate as viewed from Porseleinberg Road, looking in a north-western direction towards the site.

Figure 4: A2 poster placed against the farm access gate as viewed from Porseleinberg Road, looking in a northern direction.

Figure 5: A2 poster placed against the farm access gate as viewed from Porseleinberg Road, looking in a western direction towards the site.

Figure 6: A2 poster placed against the farm access gate as viewed from Porseleinberg Road.

Figure 7: A2 poster placed against the farm access gate.

Figure 8: A2 poster placed against the farm access gate.

Figure 9: A2 poster placed inside the workers' canteen inside the farm packing shed / factory.

Figure 10: A2 poster placed against the door at the workers' canteen in the Grapes packing shed / factory.

Figure 11: A2 poster placed against the door at the workers' canteen in the grapes packing shed / factory.

Figure 12: A2 poster placed against the door at the workers' canteen in the grapes packing shed / Factory.

Figure 13: A2 poster placed against the door at the workers' Canteen in the Grapes Packing Shed / Factory.

Figure 14: A2 poster placed against the door at the workers' canteen in the Grapes Packing Shed / Factory.

Figure 15: Maildrops done on Farm Kooldrift No. 203.

Figure 16: Maildrops done on Farm Kooldrift No. 203.

Figure 17: A3 poster placed on the door window inside AgriMark in Hermon.

Figure 18: A3 poster placed on the door window inside AgriMark in Hermon.

Figure 19: A3 poster placed on the door window inside AgriMark in Hermon.

Figure 20: A3 poster given to Pheona to place on the notice board at AgriMark in Wellington.

Figure 21: A3 poster placed on door window of AgriMark in Wellington.

Figure 22: A3 poster placed on door window of AgriMark in Wellington.

Figure 23: A3 poster given to Anton at Agrico in Wellington.

Figure 24: A3 poster placed on the wall inside Agrico, Wellington.

Figure 25: A3 poster placed on the wall inside Agrico in Wellington.

Figure 26: Maildrop at Farm house - Kooldrift

Figure 27: Maildrop done at Farm Botmansdrift. Maildrop also given to Theresa on the farm.

Figure 28: Maildrop done at Farm Botmansdrift. Maildrop also given to Theresa on the farm.

Figure 29: 1 X 3 maildrops at farm Hartverloren. Given to farm worker.

Figure 30: 1 X 3 maildrops at farm Hartverloren. Given to farm worker.

Figure 31: 1 x 3 maildrops given to Freedrik Le Roux at Farm Hartverloren.

Figure 32: Maildrop done at Farm Hartverloren.

Consent in terms of Regulation 39 of the 2014 NEMA EIA Regulations by the landowner or person in control of the land that the proposed activity/ies may be undertaken on the land in question

CONTACT INFORMATION

Name of land owner/ person in control of the land	Black Orchid Farming (Pty) Ltd		
Trading name (if any):	-		
Contact person:	Mine van Wyk		
Physical address:	Unit 201, 2 nd Floor Hudson Place, 30 Hudson Street De Waterkant Cape Town 8001		
Postal address:	P O Box 6100, Roggebaai, Western Cape		
Postal code:	8012	Cell:	082 416 2811
Telephone:	(021) 4212129	Fax:	
E-mail:	Mine.van.Wyk@uff.co.za		
If there is more than one landowner/person in control of the land, please attach a list of their contact details to this application and tick the box.			
<input type="checkbox"/> Extra page attached			

CONSENT

1. I/we the undersigned (*insert the name/s of the owner/s of the land*) _

Black Orchid Farming (Pty) Ltd

of identity number/registration number (*insert the owner/s ID number/s or the registration number of the legal entity*)

2014/039284/07

am/ are the registered owner/s of the property (*insert description of the property/ies and title deed numbers*)

T70698/2015	Portion 2 of the Farm Bonathaba No. 1100 in the Swartland Municipality, Division Malmesbury, Province of the Western Cape	48.75
T70698/2015	Portion 3 of the Farm Bonathaba No. 1100 in the Swartland Municipality, Division Malmesbury, Province of the Western Cape	60.55

located at (*insert physical address or a brief description of the location of the property*)

Porseleinberg Road off the R44. Approximately 18 kilometres from Wellington.

2. I/ we hereby give consent to the applicant (*insert the name/s of the applicant/person/s*)

Black Orchid Farming (Pty) Ltd

of identity number/registration number (*insert the owner/s ID number/s or the registration number of the legal entity*)

2014/039284/07

to undertake the necessary planning and applications for the necessary permits/authorisations, including the NEMA Application for Environmental Authorisation, for the following activity(ies) on the property (*insert a brief description of the project*):

Development of a new dam on Bonathaba to ensure sufficient water storage for agricultural production

Signature of land owner/person in control of the land or authorised representative

Mine van Wyk

Name of authorised person if the landowner is a legal entity

Mine van Wyk

15 June 2020

Date