

NOTICE OF ENVIRONMENTAL IMPACT ASSESSMENT PROCESS
PROPOSED STEELPOORT INTEGRATION PROJECT, LIMPOPO PROVINCE

Eskom Holdings Limited is planning a new Pumped Storage Scheme approximately 40 km north-west of Simplon Substation in the Mpumalanga Province. This Pumped Storage Scheme (to be known as the Steelpoort Pumped Storage Scheme) is scheduled to be in operation by 2014. In order to integrate this Pumped Storage Scheme into the electricity transmission network, Eskom Transmission is proposing the construction of the following:

1. A 400 kV substation at a site in close proximity to the Steelpoort Pumped Storage Scheme
 2. 2 x 400 kV loop in and out the Duvha-Leseding 400 kV line into Steelpoort substation, a distance of approximately 40 km
 3. Construction of a 400 kV powerline between Steelpoort and Merensky substations, a distance of approximately 50 km
- Associated works to integrate the station into the Transmission grid

Feasible substation and Transmission line Alternatives will be identified for investigation within a broader study area.

In terms of sections 24 and 24D of the National Environmental Management Act (No. 107 of 1998), as read with Government Notices R385 (Regulations 27–36) and R387, a Scoping and Environmental Impact Assessment (EIA) are required to be undertaken for this proposed project. This project has been registered with the National Department of Environmental Affairs and Tourism (DEAT), the Competent Authority for this proposed project, under Application Reference Number 12/12/20/866.

In this regard, Savannah Environmental has been appointed as an independent consultant to undertake the required EIA, and Afrosearch has been appointed to undertake the required public participation process for the proposed project. To obtain further information and register on the project database, please submit your name, contact information and interest in the project to:

Nicolene Venter or **Marti Moolman** of Afrosearch at:

P.O. Box 13540

Hatfield

0028

Tel: (012) 362-2908

Fax: (012) 362-2463

E-mail: iafrica@icon.co.za or marti@afrosearch.co.za

Afrosearch (Pty) Ltd
P O Box 13540
Hatfield 0028
Tel (012) 362 2908
Fax (012) 362 2463

30 April 2007

Dear Stakeholder

**NOTICE OF ENVIRONMENTAL IMPACT ASSESSMENT PROCESS
PROPOSED STEELPOORT INTEGRATION PROJECT, LIMPOPO PROVINCE**

You have been identified as an Interested and Affected Party (IAP) of the PROPOSED STEELPOORT INTEGRATION PROJECT and have therefore been included in our IAP database. Please find a Background Information Document (BID) attached. This BID provides information on the proposed projects, and explains how you can become involved in the public participation process. Any comments or queries would be welcomed and should be directed to the public participation consultant. The relevant contact details are provided in the BID.

We trust that you will find the information provided useful, and we look forward to receiving your comments or queries.

Yours Sincerely

Nicolene Venter or Marti Moolman of Afrosearch at:

P.O. Box 13540

Hatfield

0028

Tel: (012) 362-2908

Fax: (012) 362-2463

E-mail: iafrica@icon.co.za or marti@afrosearch.co.za

**STEELPOORT INTEGRATION PROJECT
DATABASE OF PARTIES RECEIVING NOTIFICATION OF EIA PROCESS AND BID**

Title	First Name	Last Name	Position	Company / Association
National Authority				
Mr	Havenga	Beysers	Chief Engineer	Department of Water Affairs and Tourism
Ms	Janine	Bothma		SANRAL
Ms	Marcelle	Chetty		South African Local Government
Mr	Gerard	Damstra	Professional Services	Department of Public Works
Mrs	Annem	de Klerk	Assistant Director	Department of Finance and Economic Affairs (Polokwane)
Ms	Stephan	de Villiers	Mineral Rights	Lebowa Mineral Trust (Polokwane)
				Department of Agriculture
Ms	Bareleng	Dibakwane		Department of Minerals and Energy
Dr	Steven	Donohue		Department of Health and Social Development
Mr	Valarie	du Plessis		Department of Water Affairs and Forestry
Mr	Hannes	Groenewald	Manager	Road Agency Limpopo (Polokwane)
Mr	Tsundulka	Hatlane	Environmental Authority	L DEDET (Polokwane)
	CBF	Havenga		DWAF
Mr	Neo	January	Provincial Manager	SAHRA (MP)
Mr	Nkopodi	Kgobalale		Department of Agriculture, Land Use and Soil Management
Mr	Thabo	Kgommu	Provincial Manager	SAHRA
Mr	Patric	Khumalo	Deputy Director	Department of Finance and Economic Affairs
Mr	Mbulelo	Kibido		Department of Public Works
Mr	Jaap	Kroon		DWAF
Mr	Lebeau	Labuschagne	Assistant Director	Department of Minerals and Energy
Mr	Tswelopelo	Mabane	Deputy Director BEE	Dept of Transport Roads and Public Works
Ms	Phuthi	Mabelebele	Senior Communications Manager	Dept of trans,roads and public work (Polokwane)
Mr	Siphiwe	Mahangu	Environmental Authority	M DALA
Mr	Louis	Makhubela	Water Quality anager	DWAF
Ms	Inah	Malatsi	Occupational Health Nurse Practitioner	Department of Health - Pietersburg Hospital (Polokwane)
Mr	Whity	Maphakela	Deputy Director	Department of Transport
Miss	Maria	Maredi	Planner	Department of land Affairs (Polokwane)
Adv	N M	Masemola	Chief Executive Officer	Lebowa Mineral Trust (Polokwane)
Mr	Fulufhelo	Maunatlala		Trade and Investment (Polokwane)
Mr	Fulufhelo	Mavhandu		Trade and Investment (Polokwane)
Mr	Jerome	Mayimele		Road Agency Limpopo(Polokwane)
Ms	Guster	Mbatha		MP Land Claim Commission (Polokwane)
	S	Mkhize		Department of Agriculture
Mr	Fanyana	Mntambo	Regional Director	DWAF
Ms	Lovey	Modiba	Environmental Impact Magement Officer	Dept of Economic Development & Tourism (Polokwane)
Ms	Mmanching	Monama	Director-General	Limpopo Provincial Government (Polokwane)
Ms	Molatelo	Montwedi	Executive Manager	Department of Provincial and Local Government
Ms	Adelaide	Monyepao	Provincial Coordinator: Water Services	South African Local Government Association (SALGA) (Polokwane)
Mr	Morore	Mphahlele	Head of Department	Department of Finance and Economic Affairs (Polokwane)
Mrs	Geraldine	Munro Grundling	Landscapr Architech	DWAF
Mr	Richard	Munya	Principal of the Institute of Cultural Resource	HESSA(Polokwane)
Mr		Musetso	Regional Director	DWAF (Polokwane)
Mr	Andrew	Mynhardt	Manager	Mpumalanga Tourism Authority
Ms	Patricia	Nake	Chief Town and Regional Planner	Local Government of Housing and Traditional Authority (Polokwane)
Mr	Victor	Netfhiazha	Provincial Manager	SAHRA (Limpopo) (Polokwane)
Ms	Martha	Nqwane		Dept. of Local Gov and Housing
Mr	Gert	Nicolas	Assisstant Director	Department of Trade and Industry
Mr	J M	Nkanyani		Department of Local Government and Traditional Affairs (Polokwane)
Mr	TD	Nkoana	General Manager	Office of the Premier Limpopo
Mr	Sydney	Nkuna	Water Pollution Control Officer	Dept of Water Affairs Forestry (Polokwane)
Ms	Mosili	Ntene	Environmental Authority	DEAT
Mr	Justice	Phori		Department of Water Affairs and Forestry
Mr	Phineas	Ramonyai		Department of Health and Welfare (Polokwane)
Dr	Moshibudi	Rampedi	Manager: Regulatory and Environment Impa	Department of Finance and Economic Development (Polokwane)
Mr	M	Ramphele		Limpopo Provincial Government (Polokwane)
Mr	Richard	Rikhotso	Senior Manager: Road Construction & Plann	Roads Agency Limpopo (Polokwane)
Mr	Phillemon	Seshoka		Department of Finance and Economic Development(Polokwane)
Miss	Portia	Singo	Planner	Department of Land Affairs (Polokwane)
Mr	Aubrey	Tshivhandekano	Environmental Mananger	Dept of Minerals and Energy (Polokwane)
Mr	Ockie	van den Berg	Chief Engineer	Department of Water Affirs and Forestry
Mr	Sanet	van Jaarsveld		DWAF
Mr	Danie	Venter	Operations and Maintance Manager	SANRAL
Mr	Ron	Viney	Provincial Manager	South African Heritage Resource Agency (SAHRA) (Polokwane)
Mr		Whitey	Deputy Director	Department of Transport
Provincial Authority				
Mr	G	Ambani		Department of Minerals and Energy (Pholokwane)
Mr	Bonnie	Bailey	Porofessional Services	Department of Roads and Public Transport (Polokwane)
Ms	Violet	Baloyi	Resource Auditor	Dept of Agriculture (Polokwane)
Mr	Klaas	Boonzaaier	Acting Deputy Director	Department of Trade Industry and Tourism (Polokwane)
District and Local Authority				
Mnr	Piet	Dreyer		Ellias Mostwaledi Local Municipality
Mr	Piet	Dreyer	Eletrical Maanger	Ellias Motsoaledi Local Municipality (Polokwane)
Mr	James	Geeringh	ENVIRONMENTAL Health Manager	Ellias Mostwaledi Local Municipality
Mr	Barton	Koma	Manager: Corporate Services	Greater Tubatse Local Municipality
Mr	Albert	Madiba		Greater Groblersdal Local Municipality
Councillor	Simon	Madhibaba		Greater Groblersdal Munisipality, Ward 17
Ms	Martha	Magapa	Councillor	Greater Tubatse Local Municipality
Miss	Mahegoane	Mahegoane		Ellias Motsaledi Local Municipality
Mr	Mbusi	Mahangu	Councillor	Ellias Mostwaledi Local Municipality
Ms	Maria	Maloma	Ward Councillor - Ward 2	Greater Tubatse Municipality
Mr	M.G	Maloma		Ellias Motsaledi Local Municipality
Mr	Frans	Mamaro	Ward Councillor	Greater Tubatse Local Municipality
Mr	Ralepane	Mamekoa	Mayor	Greater Tubatse Local Municipality
Mr	N	Mampuru		Councillor
Miss	M.E	Mankgane		Ellias Motsaledi Local Municipality

Title	First Name	Last Name	Position	Company / Association
Mr	Dickson	Masemola	Executive Mayor	Greater Sekhukhune District Municipality
Mr	Seporo	Masemola	Community Liaison Officer	Greater Sekhukhune District Municipality
Mr	Siporo	Masemola	Municipal Manager	Greater Sekhukhune District Municipality
Mr	Eezy	Masenywa	Director Infrastructure	Ellias Mostwaledi Local Municipality
Mr	Israel	Masenywa		Greater Groblersdal Municipality
Mr	Thomas	Mashegwane		Ellias Motsaledi Local Municipality
Mr	Michael	Mashigo	Chairperson: Local Economic Development	Greater Tubatse Local Municipality
Mrs	Betty	Mashilo	Councillor	Greater Tubatse Local Municipality
Ms	Thembi	Mkhatshwa	Environmental Health Officer	Greater Sekhukhune District Municipality
Mr	J S	Mohlala		Greater Tubatse Local Municipality
Mr	Nelson	Mokgotho		Greater Tubatse Local Municipality
Ms	Maria	Mokwala		Greater Tubatse Local Municipality
MClr	Lefeletse	Moraba	Councillor	Greater Tubatse Local Municipality
Mr	P P	Motene		Greater Tubatse Local Municipality
Mr	Stephen	Mphego		Greater Tubatse Local Municipality
Mr	Steve	Mphego	General Secretarial	Greater Tubatse Local Municipality
Mr	Makonde	Nekhahambe	Municipal Engineer	Greater Tubatse Local Municipality
Ms	Sheila	Nkonyane	Librarian	Greater Tubatse Local Municipality
Mr	Phedishe	Phasha	Director Technical Services	Greater Sekhukhune District Municipality
Mr	Kahlodi	Phoku		Greater Tubatse Local Municipality
Mr	Nicho	Rabie	Technical Adviser & Mentor	Greater Sekhukhune District Municipality
Mr	Nico	Rabie		Greater Sekhukhune District Municipality
Mr	Chedung	Ranthe	Councillor	Councillor
Mr	Mokgase	Ranthe	Councillor	
Mr	Chris	Theron		Greater Sekhukhune District Municipality
Mr	Martin	Tlakudi		Greater Tubatse Local Municipality
Landowners				
Mr	Botha	Johanna Marius		De Hoop Farm
Mr	Gert	Bezuidenhout		Groothoek 139 JS
Mr	HPM	Botha		De Hoop
Mrs	JH	Botha		De Hoop
Mr	Piet	Botha		Farmer
Mr	Dries	Cronje	Bestuurder	Megapa Wildplaas
Mrs	Elise	Cronje		Megapa Wildplaas
Mnr	Nicol	De Vos	Trustee	Gromdeievaar: FC Familie Trust
Mr	Niek	Gouws	Land Owner	Steynsdrift
Ms	Antoinette	Joubert	Land owner	De Hoop farm
Mr	Flippie	Joubert		Farmer
Mr	Piet	Joubert	Manager	Luiperhoek 149JS port 1 & 7
Dr	Louis	Kritzinger		Luiperhoek 149JS port 1 & 7
Mr	Ralph	Lekgeu	Chairperson	Spitskop Farm 333KT
Mr	Fresh	Lekwadu		Maandagshoek Driekop Development Initiative
Mrs	Mathibe	Lekwana		Steelpoort Park
Mr	Lucas	Magalego	Deputy Chairperson Ex Officio	Spitskop Farm 333KT
Ms	Rebotile	Makola		Steelpoort Park
Ms	Chrestina	Makunyela		Steelpoort Park
Mr	Kgoshi	Mampuri		Mampuru Village
Dr	GW Synman	Marsella		Luiperhoek 149JS port 9
Mr	Frans	Masha		Steelpoort Park
Mnr	C.J	Neels		Boer
Mr	F	Pretorius		Faram Owner
Mnr	D P	Roux		Buffelskloof
Mnr	Johan	Roux		Buffelskloof Ged 2 & 3
Ms	Maat	Swanepoel		Uitvlugt port 5
Mr	Johan	V Roux	Manager	Luipershoek 149 JS port 2 & Buffelskloof Port 2
Mr	Frans	van Aardt	Land owner	Buffelskloof port 5 & Uitvlugt
Mr	Tobie	van Greunen		Uitglut Port 3
Mr	Danie	Venter Junior	Manager	Bon Amanzi Lodge
Forums an Assosiations				
Mr	Bonnie	Bailey	Porofessional Services	Department of Roads and Public Transport
Ms	Pam	Barrett	Company Secretary	Bird Life South Africa
Mr	Jacobus	Beukus	Project Manager	Working for Water Programme
Mr	Louis	Blom		S & W Limpopo (Leballelo Water Association)
Ms	Ilma	Brink	Project Manager	Joint Water Forum
Mr	Lucan	Chauke	Member	South African Black Technical & Allied Careers Organisation (SABTACO)
Ms	Stephan	de Villiers	Mineral Rights	Lebowa Mineral Trust
Mr	R J	Dombo		South African Black Technical & Allied Careers Organisation (SABTACO)
Mrs	Irene	du Preez		Greater Roosenekal Publicity Association
Mnr	Tinus	Greyling	Auditor	Hereford Irrigation Board
Dr	Thomas	Gyedu-Ababio	Manager	SANParks
Mr	Jacob	Kobo		Unemployment Group
Mr	Pokisi	Komana		Dilokong Protective Workshop for Disabled
Mr	Mahole	Komane		Ditlokong Protective Workshop for the Disadvantaged
Ms	Veronika	Kwinane		Marapong Nutrition Unit/Elandsdoorn Nutritional Unit
Mr	Fresh	Lekwadu		Maandagshoek Driekop Development Initiative
Mnr	L.D	Leon		Watervalsrivier Besproeiingsraad
Ms	Jane	Lerobane		Makhutso/Selebeng Land Care Project
Mrs	Ruth	Letsoalo	Principal	Sisabonga Primary School
Mr	Leon	Lötter	Chairperson	Watervals River Irrigation Board
Mr	Hugo	Louw		Steelpoort River Irrigation Board
Mr	Moniva	Madihlaba		Mabitsi Land Care Project
Mr	Farawu	Mahole	Regional Chairpeson	ANC Youth League
Mr	Michael	Makgoba		Makgoba Development Forum

Title	First Name	Last Name	Position	Company / Association
Mr	Robert	Makhubele	Regional Secretary	South African Agricultural Plantation and Allied Workers Union
Mr	William	Makofane	Shop Stewart	NUM
Mr	Raymond	Malatjie		Mashishi Development Committee
Ms	Inah	Malatsi	Occupational Health Nurse Practitioner	Department of Health - Pietersburg Hospital
Mr	Galane	Malesela	Provincial-Coordinator	Malebe Civic Association
Mr	Mamojele	Mametsa		Environmental Justice Networking Forum (EJNF)
Mr	Wilson	Mamphishika		SANCO
Mrs	Maria	Manamela	Regional Chairperson	Thuba Development Forum
Mr	S	Maruma		ANC Womens League
Ms	Phephesile	Maseko		Fahloshanang Limpopo Project
Mr	Aaron	Masha		Tsongang Community Art Development Project
Mr	William	Mashaba		Masha Communal Property Association
Mr	Augustus	Mashego		Malokela Environment
Ms	Joyce	Mashifane		Mabitsi 'B' Community Gardening Project
Mr	Timothy	Mashilangwako		Ikageng Development Forum
Mr	T H	Masindi	Secretary of Project	Roosenekal Rural Development
Mr	Lucas	Matodzi		SATAWU
Mr	Elias	Mbuyane		PCG Unemployed Relief Centre
Mr	Simon	Mdaka		Tubatse Youth Council
Mr	Walter	Meela	Chairperson	National Union of Mine Workers (NUM)
Miss	Agnes	Meso		NAFCOC Seshego
Mr	DP	Mlongo		NAPWA
Ms	Lisbeth	Modisha		Stocking Civic Association
Ms	Machakane	Modisha		Ikageng Christian Society
Mr	Aubrey	Moela		Ikageng Development Forum
Mr	Aubrey	Mogale		Maandagshoek Joint Civic Organisation
Mr	Aubrey	Mogashoa		Institute for Farmworkers Research & Development
Mr	Thabiso	Mokoena		Local Economic Development Forum
Ms	Elisa	Mokolo		Tubatse Youth Council (Ward 21)
Mr	Magubane	Mokone		Itekeng Home Based Care Group
Mr	Steve	Mokota		Community Development Forum
Mr	Cliff	Mokwala	Chairperson	Kopano Welfare Organisation
Mr	William	Mokwana		Fanang Diaatla Development Forum
Mrs	Dorcus	Molomo		NUM
Mr	Joe	Moloto	Director	Rural Women's Initiative N. Province
Mr	Joseph	Morallana	Secretary	Northern Province Rural Development Forum
Mr	Mohlatlole	Moroaseleka	Secretary	National Union Of Mine Workers
Ms	Mary	Moropane	Local Chairperson	ANC
Mr	Simon	Msiza		COSATU
Mr	Richard	Munyai	Principal of the Institute of Cultural Resource	ANC - Rossenekaal
Mr	Lazarus	Musandiwa	Director	HESSA
Mr	January	Nale	Member	Development Focus
Mrs	Marietjie	Niebuhr		South African Black Technical & Allied Careers Organisation (SABTACO)
Mr	Zondi	Nkambule		Greater Roosenekal Publicity Association
Mr	Myelami	Nkatingi		Steelpoort Resident Committee
Mr	Khomotjo	Nkgapele		Land Claims Commission
Mr	Meshack	Phala	Chairperson	NEHAWU
Ms	Alice	Phatudi		Madikane Development Forum
Mr	Maselekane	Phokwana		Phasha Civic Association
Mr	Floyde	Pholwana		South African Women in Mining
Mr	Graham	Pirie	Executive Director	Community Development Workers
Mnr	Pieter	Pretorius	Waterbeheerbestuur	Community Development Worker - Tubatse
Mr	Justice	Pukube	Vice Chairman	South African Association of Consulting Engineers (SAACE)
Mr	Miamleli	Pukwana	General Secretary	Loskop Besproeiingsraad
Mr	Nkosana	Rakitla	Energy Policy Officer	National Union of Mine Workers (NUM)
Mr	Andries	Raphela		SA Agricultural, Plant and Allied Workers Union
Mr	Nelson	Rapotu		Earth Life Africa
Mr	Makobane	Ratau		NUM
Ms	A	Rethman		South African Black Technical & Allied Careers Organisation (SABTACO)
Mr	Dan	Riba		Vaalbank Landcare Project
Mr	ABH	Rossov	CEO	SA Water Information Centre
Mr	Malcom	Sales		Steelpoort Resident Committee
Mrs	Matete	Selahle		Lebalelo Water Ass.
Ms	Alettah	Selepe		Lebalelo Water Use Association
Mr	Nelson	Semenya	Regional Secretary	ANC Women's League
Mr	Lawrence	Serage		Vaalbank Pensioners Club
Mr	Mmusho	Serage		FAWU
Ms	Charlotte	Sethowa		Tubatse Community Radio Station
Mr	MacDonald	Shabalala		Maandagshoek Driekop Management Committee
Mr	Jan	Shai	Shop Stewart	Rural Development Forum (Polokwane)
Mr	M N	Sithole		ANC Youth League
Mr	Jonathan	Szoke	Environmnetal Control Officer	NUM
Mr	Lekwapa	Tala		Tukagomo Civic Association
Mr	January	Thamane	Chairman	The Conservation Corporation
Mr	Elcon	Thobejane		Greater Groblersdal Development Committee
Mr	Mbatha	Tibane		SANCO
Mr	Thandi	Tjja		ANC
Clr	Kgolle	Tladi		African Pathways Youth Development
Mr	Aaron	Tlaka		South African Communist Party
Mr	Kenneth	Tlaka		Mapodile Development Forum
Mr		Tshego	Chairperson	Ikageng Development Forum
Mr	Bishop	Tshehla	Chairperson	National Council of African Women
Mr	Jan	Tsiane	Provincial Secretary	Maandagshoek Communities and Dilokong Development Trust
Mr	L A S	van Wyk	Chairperson	Water Committee
Mr	J	Wilken		Congress of South African Trade Unions (COSATU)
				Bloempoot Irrigation Board
				Pietersburg Chamber of Business/Sakekamer

**NOTICE OF ENVIRONMENTAL IMPACT ASSESSMENT PROCESS
PROPOSED STEELPOORT INTEGRATION PROJECT,
LIMPOPO PROVINCE**

Eskom Holdings Limited is planning a new Pumped Storage Scheme, approximately 40 km northwest of Bulwer's Substation in the Limpopo Province. The Pumped Storage Scheme to be known as the Steelport Pumped Storage Scheme is scheduled to be in operation by 2014. It aims to integrate the Pumped Storage Scheme into the existing transmission network. Eskom therefore is preparing the construction of the following:

- 1. A 400 kV substation at a site to be determined by the Steelport Pumped Storage Scheme
- 2. A 400 kV line to and out the Curro-Leaning 400 kV line into the Steelport substation, a change of approximately 40 km
- 3. Construction of a 400 kV line between Steelport and Marakele Substation, a distance of approximately 10 km
- 4. Associated works to integrate the above into the Transmission grid

Possible Acquisition and Transmission line alternatives will be identified for investigation within a broader study area.

In terms of sections 24 and 24D of the National Environmental Management Act (NEMA) of 1989, as read with Government Notice R 600 (Regulations 67, 68 and 69) in 2003, and (Environmental Impact Assessment) (EIA) Act (No. 25 of 2004) in 2004, an Environmental Impact Assessment (EIA) is required for the proposed project. This project has been registered with the National Department of Environmental Affairs and Tourism (DEAT), the Competent Authority for this proposed project, under Notification Reference Number 12/12/2008.

In this regard, DEAT/Environmental has been appointed as an independent contractor to undertake the required EIA, and Eskom has been requested to undertake the required public participation process for the proposed project. To obtain further information and register on the project website, please contact your nearest contact information and website in the project.

Responsible Member of Staff
* 111000 111000 111000
Tel: 011 400 1234
Fax: 011 400 1234
E-Mail: environmental@eskom.co.za

**NOTICE OF ENVIRONMENTAL IMPACT ASSESSMENT PROCESS
PROPOSED STEELPOORT INTEGRATION PROJECT, LIMPOPO PROVINCE**

Eskom Holdings Limited is proposing the construction of the following in order to integrate their planned Pumped Storage Scheme (PSS) into the electricity transmission network:

1. A 400 kV substation at a site in close proximity to the PSS (referred to as the Steelpoort Substation)
2. Two 400 kV loop in and out the Duvha-Leseding 400 kV line to the PSS
3. A 400 kV powerline between Steelpoort and Merensky substations
- Associated works to integrate the station into the Transmission grid

DRAFT SCOPING REPORT NOW AVAILABLE FOR REVIEW

As part of the Environmental Impact Assessment (EIA) and public participation process for this proposed project, you are invited to review the draft Environmental Scoping Report. The report will be available for review from **10 August 2007 to 10 September 2007** at the following locations:

- Offices of Elias Motsoaledi Municipality
- Offices of Greater Tubase Municipality
- Offices of Makhuduthamaga Municipality
- SAPS Burgersfort
- SAPS Roossennekal
- Laerskool Roossennekal
- Laerskool Steelpoort
- www.savannahSA.com

Please submit your written comments on this draft report by ***7 September 2007*** to the relevant contact person/s below.

PUBLIC MEETING

All interested and affected parties are invited to attend a public meeting to be held on 18 August 2007 at the Steelpoort Primary School at 10:30 – 12:30.

For further information, please contact:

Nicolene Venter or **Marti Moolman** of Afrosearch at:

P.O. Box 13540

Hatfield

0028

Tel: (012) 362-2908

Fax: (012) 362-2463

E-mail: jafrika@icon.co.za or marti@afrosearch.co.za