[image: image1.jpg]

[image: image2.png]@\Aﬁw@{f\

20 December 2002

Dear Madam/Sir

ENVIRONMENTAL IMPACT ASSESSMENT FOR THE ESTABLISHMENT OF A PROPOSED NINE 132 kV POWERLINES BETWEEN GRASSRIDGE SUBSTATION AND THE COEGA INDUSTRIAL DEVELOPMENT ZONE, EASTERN CAPE PROVINCE

Please be advised that the National Department of Environmental Affairs and Tourism (DEAT), in consultation with the Eastern Cape Department of Economic Affairs, Environment and Tourism (EC DEAET), has issued a Record of Decision for the above project. The environmental studies for this project were conducted between May and November 2002, and identified a preferred powerline corridor. An Environmental Impact Assessment Report was submitted to National DEAT and the EC DEAET in November 2002. Based on the findings of this study, DEAT has issued a Record of Decision granting approval for the construction of the lines within the preferred corridor, subject to certain conditions. A copy of the letter from DEAT outlining the conditions of approval for construction is available on request. For your convenience, a map indicating the preferred corridor can be viewed on the project website: www.eskom.co.za/about/environment/eia_content.html.
In terms of Regulation 11 of the Environmental Impact Assessment Regulations (Government Notices R 1182 and R 1183 of 5 September 1997), any formal appeals regarding the Record of Decision can be directed in writing to the Minister of Environmental Affairs and Tourism (Private bag x447, Pretoria, 0001). Such appeals must be lodged within 30 days of the date of the authorisation (i.e. by 19 January 2003). An appeal must set out all the facts, as well as the grounds of appeal, and must be accompanied by all relevant documents or certified copies of documents. A signed and certified appeal questionnaire, which must accompany any appeals, can be obtained from National DEAT offices at tel. (012) 310 3590 or e-mail: cveeden@ozone.pwv.gov.za.

Should you need any further information, please do not hesitate to contact us.

[image: image3.png]BOHLWEKI ENVIRONMENTAL (PTY) LTD

PO Box 11784
Waterfall Close (South Block) VORNA VALLEY
Waterfall Park, Bekker Road, MIDRAND Midrand
Telephone +27 (11) 805-0250/1/2/3/4 1686
Fax +27 (11) 805-0226 Gauteng
E-mail: bohlweki@pixie.co.za Engineering for the Environment SOUTH AFRICA

R —
e
e
e e
=
e e
e =

Directors: M R Maruma (Chairman) £ § Boswelt (Managing) P31 Erasmus M Freemon LD Van Der Nest G A Visser
G E Blight (Consultant) R J Buitendach (Alterofe) H Craig (Aerate)
Reg No 95/00770/07 - Vat No 4460149273

Kind Regards

Ingrid Snyman: Public Participation Consultant for the Coega powerlines project

�

�

