	(For officia	I use only)		
File Reference Number:				
Application Number:				
Date Received:				

Basic Assessment Report in terms of the National Environmental Management Act, 1998 (Act No. 107 of 1998), as amended, and the Environmental Impact Assessment Regulations, 2006

Kindly note that:

- 1. This **basic assessment report** is a standard report that may be required by a competent authority in terms of the EIA Regulations, 2006 and is meant to streamline applications. Please make sure that it is the report used by the particular competent authority for the activity that is being applied for.
- 2. The report must be typed within the spaces provided in the form. The size of the spaces provided are not necessarily indicative of the amount of information to be provided. The report is in the form of a table that can extend itself as each space is filled with typing.
- 3. Where applicable tick the boxes that are applicable or black out the boxes that are not applicable in the report.
- 4. An incomplete report may be returned to the applicant for revision.
- 5. The use of "not applicable" in the report must be done with circumspection because if it is used in respect of material information that is required by the competent authority for assessing the application, it may result in the rejection of the application as provided for in the regulations.
- 6. This report must be handed in at offices of the relevant competent authority as determined by each authority.
- 7. No faxed or e-mailed reports will be accepted.
- 8. The report must be compiled by an independent environmental assessment practitioner.
- 9. Unless protected by law, all information in the report will become public information on receipt by the competent authority. Any interested and affected party should be provided with the information contained in this report on request, during any stage of the application process.
- 10. A competent authority may require that for specified types of activities in defined situations only parts of this report need to be completed. In addition, if it is clear to the EAP that because of the particular circumstances of the case it is not sensible to complete any of the sections indicated under paragraph 3 of this report, he or she may apply for exemption from completing that part of the report in the spaces provided in the report. It must however be noted that if the application for exemption is turned down, the report may have to be resubmitted.

SECTION A: APPLICATION FOR EXEMPTION

The relevant parts of this section must be completed if the environmental assessment practitioner (EAP) on behalf of the applicant whishes to apply for exemption from completing or complying with certain parts of this basic assessment report.

1. APPLICATION FOR EXEMPTION FROM ASSESSING ALTERNATIVES:

At least two alternatives (site or activity) should be assessed. If that is not possible, the applicant should apply for exemption from having to assess alternatives. Such exemption will, however, not apply to the no-go alternative that must be assessed in all cases.

Provide a detailed motivation for not considering alternatives including an explanation of the reason for the application for exemption (supporting documents, if any, should be attached to this report):

Exemption from alternatives letter was submitted to the Department of Environmental Affairs on 13 August 2009

Exemption from alternatives letter was submitted to the Department of Environmental Affairs on 13 August 2009 Envirolution Consulting have followed up with the allocated officer Mr Phaladi (012 310 3870) of DEA on 19 October 2009. Mr M Phaladi advised that DEA will not issue an exemption letter as alternatives are not applicable since the site is being decommissioned. See correspondence attached as **Appendix F**.

I declare that the above motivation is accurate and, hereby apply for exemption in terms of regulation 51 of the Environmental Impact Assessment Regulations, 2006, from having to assess alternatives in this application as required in section 24(4)(b) in the National Environmental Management Act, 1998 (Act No. 107 of 1998)

Signature of the EAP:	Date:	
2 ADDLICATION F	EXEMPTION FROM COMP	VING WITH DARTS OF

2. APPLICATION FOR EXEMPTION FROM COMPLYING WITH PARTS OF REGULATION 23(2) REGARDING THE CONTENT OF THIS BASIC ASSESSMENT REPORT:

Application for exemption from certain parts of regulation 23(2) regarding the completion of certain parts of this basic assessment report may be made by completing the relevant sections below.

Indicate the numbers of the sections of this report for which exemption is applied for:														
Section B:	7(a)	7(b)	7(c)	7(d)	8	9	10(c)	10(e)	10(f)	10(g)	10(h)	10(j)	10(k)	12
Section C:	1√	2√	3√	4√	5√	6√								
Section D:	1(a)	1(b)	1(c)	1(d)	1(f)	1(g)	3							
													,	

Provide a detailed motivation including an explanation of the reason for the application for exemption (supporting documents, if any, should be attached to this report):

documents, if any, should be attached to this report	·)·
See Appendix F for the relevant letter	
I declare that the above motivation is accurate and Regulations, 2006, from having to complete the indi	d, hereby apply for exemption in terms of regulation 51 of the EIA licated sections of the Basic Assessment Report.
Signature of the FAP:	Date:

SECTION B: ACTIVITY INFORMATION

ACTIVITY DESCRIPTION

Describe the activity, which is being applied for in detail (A1):

Construction, expansion or decommissioning of facilities and associated structures and infrastructure

2. **ALTERNATIVES**

Describe alternatives that are considered in this application. Alternatives should include a consideration of all possible means by which the purpose and need of the proposed activity could be accomplished in the specific instance taking account of the interest of the applicant in the activity. The no-go alternative must in all cases be included in the assessment phase as the baseline against which the impacts of the other alternatives are assessed. The determination of whether site or activity (including different processes etc.) or both is appropriate needs to be informed by the specific circumstances of the activity and its environment. After receipt of this report the competent authority may also request the applicant to assess additional alternatives that could possibly accomplish the purpose and need of the proposed activity if it is clear that realistic alternatives have not been considered to a reasonable extent.

2(a) Site alternatives:

Describe site alternative 1 (S1), for the activity described above, or for any other activity alternative:

The decommissioning of the dump can only be undertaken at the existing site, therefore alternatives are not applicable, see comments on Section A 1 and correspondence with DWEA

(2)(b) Activity alternatives:

Describe activity alternative 2 (A2), if any, for any or all of the site alternatives as appropriate:

The decommissioning of the dump can only be undertaken at the existing site, therefore alternatives are not applicable, see comments on Section A 1 and correspondence with DWEA

4. **ACTIVITY POSITION**

Indicate the position of the activity using the latitude and longitude of the centre point of the site for each alternative site. The co-ordinates should be in degrees and decimal minutes. The minutes should have at least three decimals to ensure adequate accuracy. The projection that must be used in all cases is the WGS84 spheroid in a national or local projection.

Alternative: Alternative S1¹ (preferred or only site alternative)

Longitude (E): Latitude (S) 40.1500 35.7933

5. PHYSICAL SIZE OF THE ACTIVITY

Indicate the physical size of the preferred activity/technology as well as alternative activities/technologies (footprints): Size of the activity:

Alternative A1² (preferred activity alternative)

65 059.616 m²

6. SITE ACCESS

Does ready access to the site exist, or is access directly from an existing road? If NO, what is the distance over which a new access road will be built Describe the type of access road planned:

YES

Existing access roads within Matimba Power station will be used as the waste dump is located within the power station boundaries

Include the position of the access road on the site plan.

7. WASTE, EFFLUENT, EMISSION AND NOISE MANAGEMENT

Solid waste management

Will the activity produce solid construction waste during the construction/initiation phase? If yes, what estimated quantity will be produced per month?

YFS 100 – 150 m

How will the construction solid waste be disposed of (describe)?

Construction waste will be disposed of through Eskom procedures via contractor appointment on the National Contract

¹ "Alternative S.." refer to site alternatives.

² "Alternative A.." refer to activity, process, technology or other alternatives.

Where will the solid waste be disposed at a registered landilli site: Will the activity produce solid waste during its operational phase? Where will the solid waste be disposed at a registered landilli site: Where will the solid waste be disposed at a registered landilli site. Where will the solid waste be disposed at a registered landilli site. If he solid waste (construction or operational phases) will not be disposed of in a registered landilli site or be taken up in a municipal waste stream, the application should consult with the competent authority to determine whether it is necessary to change to an application for socing and hands to a subject the social site of the solid waste be classified as hazardous in terms of the relevant legislation? If yes, inform the competent authority and request a change to an application tor sociping and EIA. Is the activity that is being applied for a solid waste handling or treatment facility. If yes, the applied of a solid waste handling or treatment whether it is necessary to change to an operation of the social s	Where will the construction solid waste be disposed of (describe)?	
Where will the solid waste be disposed if it does not feed into a municipal waste stream (describe)? Construction waste will be disposed at a registered landfill site If the solid waste (construction or operational phases) will not be disposed of in a registered landfill site or be taken up in a municipal waste stream, the application should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Can any part of the solid waste be classified as hazardous in terms of the relevant legislation? If yes, inform the competent authority and request a change to an application for scoping and EIA. If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Describe the measures, if any, that will be taken to ensure the optimal reuse or recycling of materials: Has a specialist been consulted to assist with the completion of this section? NO T(b) Liquid effluent Will the activity produce effluent, other than normal sewage, that will be disposed of in a municipal sewage system? If yes, what estimated quantity will be produced per month? Will the activity produce effluent that will be treated and/or disposed of an another facility? NO If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Will the activity produce effluent that will be treated and/or disposed of an another facility? NO If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere (NO) If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult w		
If the solid waste will be disposed at a registered landfill site If the solid waste (construction or operational phases) will not be disposed of in a registered landfill site or be taken up in a municipal waste stream, the application should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Can any part of the solid waste be classified as hazardous in terms of the relevant legislation? NO		NO
If the solid waste will be disposed at a registered landfill site If the solid waste (construction or operational phases) will not be disposed of in a registered landfill site or be taken up in a municipal waste stream, the application should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Can any part of the solid waste be classified as hazardous in terms of the relevant legislation? NO If yes, inform the competent authority and request a change to an application for scoping and EIA. Is the activity that is being applied for a solid waste handling or treatment facility? NO If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. NO NO NO NO NO NO NO N		
If the solid waste will be disposed at a registered landfill site If the solid waste (construction or operational phases) will not be disposed of in a registered landfill site or be taken up in a municipal waste stream, the application should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Can any part of the solid waste be classified as hazardous in terms of the relevant legislation? NO		
If the solid waste will be disposed at a registered landfill site If the solid waste (construction or operational phases) will not be disposed of in a registered landfill site or be taken up in a municipal waste stream, the application should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Can any part of the solid waste be classified as hazardous in terms of the relevant legislation? NO	Where will the calld waste he disposed if it does not food into a municipal waste stream (describe)	2
If the solid waste (construction or operational phases) will not be disposed of in a registered landfill site or be taken up in a municipal waste stream, the application should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Can any part of the solid waste be classified as hazardous in terms of the relevant legislation? If yes, inform the competent authority and request a change to an application for scoping and EIA. Is the activity that is being applied for a solid waste handling or treatment facility? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Describe the measures, if any, that will be taken to ensure the optimal reuse or recycling of materials: Has a specialist been consulted to assist with the completion of this section? NO T(b) Liquid effluent Will the activity produce effluent, other than normal sewage, that will be disposed of in a municipal sewage system? If yes, what estimated quantity will be produced per month? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Will the activity produce effluent that will be treated and/or disposed of an another facility? NO T(c) Emissions into the atmosphere Will the activity release emissions into the atmosphere? If yes, it is controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere? If yes, is a controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an applicatio		!
up in a municipal waste stream, the application should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Can any part of the solid waste be classified as hazardous in terms of the relevant legislation? If yes, inform the competent authority and request a change to an application for scoping and EIA. Is the activity that is being applied for a solid waste handling or treatment facility? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Describe the measures, if any, that will be taken to ensure the optimal reuse or recycling of materials: Has a specialist been consulted to assist with the completion of this section? 7(b) Liquid effluent Will the activity produce effluent, other than normal sewage, that will be disposed of in a municipal sewage system? If yes, what estimated quantity will be produced per month? Will the activity produce any effluent that will be treated and/or disposed of on site? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Will the activity reduce effluent that will be treated and/or disposed of at another facility? NO 7(c) Emissions into the atmosphere Will the activity reduce effluent that will be treated and/or disposed of at another facility? NO If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in the amissions to the atmosphere The activity will nave no significant emissions to the atmosphere The subject of the emissions in the subject of the activity to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and concentration: The activity will nave no significant emissions to the atmospher		site or be taken
Can any part of the solid waste be classified as hazardous in terms of the relevant legislation? If yes, intorm the competent authority and request a change to an application for scoping and EIA. Is the activity that is being applied for a solid waste handling or treatment facility? In the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Describe the measures, if any, that will be taken to ensure the optimal reuse or recycling of materials: Has a specialist been consulted to assist with the completion of this section? 7(b) Liquid effluent Will the activity produce effluent, other than normal sewage, that will be disposed of in a municipal sewage system? If yes, what estimated quantity will be produced per month? Will the activity produce effluent that will be treated and/or disposed of on site? If yes, what estimated quantity will be produced per month? Will the activity produce effluent that will be treated and/or disposed of on site? NO If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. NO If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere (If yes, it applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will nave no significant emissions to the atmosphere (If yes, it applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and concentration: The activity will not use water was permit from the Department of Water Affairs and Fo		
If yes, inform the competent authority and request a change to an application for scoping and EIA. Is the activity that is being applied for a solid waste handling or treatment facility? NO If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Describe the measures, if any, that will be taken to ensure the optimal reuse or recycling of materials: Has a specialist been consulted to assist with the completion of this section? NO T(b) Liquid effluent Will the activity produce effluent, other than normal sewage, that will be disposed of in a municipal sewage system? If yes, what estimated quantity will be produced per month? Will the activity produce any effluent that will be treated and/or disposed of on site? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Will the activity produce effluent that will be treated and/or disposed of at another facility? NO If yes, is it controlled by any legislation of any sphere of government? If yes, is it controlled by any legislation of any sphere of government? If yes, is it controlled by any legislation for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere (Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation for scoping and EIA. If no, describe the emission in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have level wimpact Has a specialist been consulted to assist with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will t	necessary to change to an application for scoping and EIA.	
Is the activity that is being applied for a solid waste handling or treatment facility? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Describe the measures, if any, that will be taken to ensure the optimal reuse or recycling of materials: 18	,,	NO
If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Describe the measures, if any, that will be taken to ensure the optimal reuse or recycling of materials: Has a specialist been consulted to assist with the completion of this section? NO T(b) Liquid effluent Will the activity produce effluent, other than normal sewage, that will be disposed of in a municipal sewage system? If yes, what estimated quantity will be produced per month? Will the activity produce any effluent that will be treated and/or disposed of on site? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Will the activity produce effluent that will be treated and/or disposed of at another facility? NO T(c) Emissions into the atmosphere Will the activity release emissions into the atmosphere? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere T(d) Generation of noise Will the activity generate noise? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and level: Construction noise will noily apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the enoise in terms of type and level: Construction noise will only apply during the decommissioning process, noise		
application for scoping and EIA. Describe the measures, if any, that will be taken to ensure the optimal reuse or recycling of materials: Has a specialist been consulted to assist with the completion of this section? NO NO T(b) Liquid effluent Will the activity produce effluent, other than normal sewage, that will be disposed of in a municipal sewage system? If yes, what estimated quantity will be produced per month? Will the activity produce any effluent that will be treated and/or disposed of on site? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Will the activity produce effluent that will be treated and/or disposed of at another facility? NO T(c) Emissions into the atmosphere Will the activity produce effluent that will be treated and/or disposed of at another facility? NO If yes, it is controlled by any legislation of any sphere of government? If yes, it applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere T(d) Generation of noise Will the activity generate noise? If yes, is tontrolled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emission application of rescoping and EIA. If no, describe the emission application of rescoping and EIA. If no, describe the emission application of rescoping and EIA. If no, describe the emission is terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO Beach the activit		
Describe the measures, if any, that will be taken to ensure the optimal reuse or recycling of materials: Has a specialist been consulted to assist with the completion of this section? NO T(b) Liquid effluent Will the activity produce effluent, other than normal sewage, that will be disposed of in a municipal sewage system? If yes, what estimated quantity will be produced per month? Will the activity produce any effluent that will be treated and/or disposed of on site? If yes, what estimated quantity will be produced per month? Will the activity produce any effluent that will be treated and/or disposed of on site? Will the activity produce effluent that will be treated and/or disposed of at another facility? NO T(c) Emissions into the atmosphere Will the activity release emissions into the atmosphere? Will the activity release emissions into the atmosphere? Will the activity release emissions into the atmosphere? If yes, it is controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere YES If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the enise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO 8. WATER USE Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) the activity will not use water water If water is to be extracted from groundwater, river, stream, dam, la		ary to change to an
Has a specialist been consulted to assist with the completion of this section? 7(b) Liquid effluent Will the activity produce effluent, other than normal sewage, that will be disposed of in a municipal sewage system? If yes, what estimated quantity will be produced per month? Will the activity produce any effluent that will be treated and/or disposed of on site? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and ElA. Will the activity reduce effluent that will be treated and/or disposed of at another facility? NO 7(c) Emissions into the atmosphere Will the activity release emissions into the atmosphere? Will the activity release emissions into the atmosphere? If yes, is it controlled by any legislation of any sphere of government? If yes, it applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and ElA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere 7(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, is the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and ElA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO 8. WATER USE Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) the activity will not use water is to be extracted form groundwater, river, stream, dam, lake or any other natural feature, please indicate the volume that will be extracted per month: Does the activity require a water use permi		als:
T(b) Liquid effluent Will the activity produce effluent, other than normal sewage, that will be disposed of in a municipal sewage system? If yes, what estimated quantity will be produced per month? Will the activity produce any effluent that will be treated and/or disposed of on site? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Will the activity produce effluent that will be treated and/or disposed of at another facility? NO T(c) Emissions into the atmosphere Will the activity release emissions into the atmosphere? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere T(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO 8. WATER USE Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? P. ENERGY EFFICIENCY Describe how alternative energy sources h		
Will the activity produce effluent, other than normal sewage, that will be disposed of in a municipal sewage system? If yes, what estimated quantity will be produced per month? Will the activity produce any effluent that will be treated and/or disposed of on site? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Will the activity produce effluent that will be treated and/or disposed of at another facility? NO T(c) Emissions into the atmosphere Will the activity release emissions into the atmosphere? Will the activity release emissions into the atmosphere? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere T(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact. Has a specialist been consulted to assist with the completion of this section? NO NO NO Reas water use Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) The activity will not use water will be extracted per month: No Please indicate the source of the rock dump application Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not application of the activity, if any:	· · · · · · · · · · · · · · · · · · ·	
municipal sewage system? If yes, what estimated quantity will be produced per month? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Will the activity produce effluent that will be treated and/or disposed of at another facility? NO 7(c) Emissions into the atmosphere Will the activity release emissions into the atmosphere? Will the activity release emissions into the atmosphere? Will the activity release emissions into the atmosphere? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere 7(d) Generation of noise Will the activity generate noise? If yes, is to controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO 8. WATER USE Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? Please indicate the activity require a water use permit from the Department of Water Affairs and Forestry? NO PRINCE STATE STA		
If yes, what estimated quantity will be produced per month? Will the activity produce any effluent that will be treated and/or disposed of on site? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Will the activity produce effluent that will be treated and/or disposed of at another facility? NO T(c) Emissions into the atmosphere Will the activity release emissions into the atmosphere? Will the activity release emissions into the atmosphere of government? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere T(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO NO NO Release indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: No Please indicate the source of the rock dump application Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative ener		NO
Will the activity produce any effluent that will be treated and/or disposed of on site? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Will the activity produce effluent that will be treated and/or disposed of at another facility? NO 7(c) Emissions into the atmosphere Will the activity release emissions into the atmosphere? Will the activity release emissions into the atmosphere? Will the activity elease emissions into the atmosphere? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere 7(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO 8. WATER USE Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) the activity will not use water 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: No 9. ENERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sour	1 0 ,	NI/A
If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. Will the activity produce effluent that will be treated and/or disposed of at another facility? NO NO Remissions into the atmosphere Will the activity release emissions into the atmosphere? Will the activity release emissions into the atmosphere? If yes, it is applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere 7(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will nolly apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO NO NO NO NO NO YES If yes, the applicant should consult will be used for the activity by ticking the appropriate box(es) 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: NO NO PRERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: NO Describe how alternative energy sources have been taken to ensure that the activity, if any:		
application for scoping and EIA. Will the activity produce effluent that will be treated and/or disposed of at another facility? 7(c) Emissions into the atmosphere Will the activity release emissions into the atmosphere? Will the activity release emissions into the atmosphere? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere 7(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO 8. WATER USE Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? Please indicate a water as a value of the rock dump application Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		
Will the activity produce effluent that will be treated and/or disposed of at another facility? 7(c) Emissions into the atmosphere Will the activity release emissions into the atmosphere? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere 7(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO 8. WATER USE Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? 9. ENERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		ry to onange to an
Will the activity release emissions into the atmosphere? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere 7(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO 8. WATER USE Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? Pescribe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		NO
Will the activity release emissions into the atmosphere? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere 7(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO NO NO **RATER USE** Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) the activity will not use water 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? Pescribe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		
If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere 7(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO 8. WATER USE Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: No best he activity require a water use permit from the Department of Water Affairs and Forestry? Pescribe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:	•	
If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere 7(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO 8. WATER USE Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? P. ENERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		
necessary to change to an application for scoping and EIA. If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere 7(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO 8. WATER USE Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? NO PENERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		NO
If no, describe the emissions in terms of type and concentration: The activity will have no significant emissions to the atmosphere 7(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO NO NO WATER USE Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) the activity will not use water 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? NO PENERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		
The activity will have no significant emissions to the atmosphere 7(d) Generation of noise Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO NO NO Release indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? Pescribe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		
Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO NO NO NO Release indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) the activity will not use water 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? NO PENERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		
Will the activity generate noise? If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO NO NO NO Release indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? NO PENERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:	7/d\ Comparation of major	
If yes, is it controlled by any legislation of any sphere of government? If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO NO NO NO Release indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? Pescribe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		VEQ
If yes, the applicant should consult with the competent authority to determine whether it is necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO NO NO Release indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? NO PRERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:	, •	
necessary to change to an application for scoping and EIA. If no, describe the noise in terms of type and level: Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO NO NO NO Relate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? NO Pescribe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		TLO
Construction noise will only apply during the decommissioning process, noise will therefore be of temporary levels and will have low impact Has a specialist been consulted to assist with the completion of this section? NO NO NO NO NO NO NO NO NO N		
Has a specialist been consulted to assist with the completion of this section? NO NO NO NO NO NO NO NO NO N	If no, describe the noise in terms of type and level:	
Results a specialist been consulted to assist with the completion of this section? NO NO NO NO NO NO NO NO NO N		emporary levels
8. WATER USE Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? P. ENERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		NO
Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? Please indicate N/A NO Please indicate N/A NO Poscribe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:	That a specialist section constitute to assist with the completion of this section.	110
Please indicate the source(s) of water that will be used for the activity by ticking the appropriate box(es) 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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? Please indicate N/A NO Please indicate N/A NO Poscribe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:	8. WATER USE	
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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? P. ENERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		
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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? P. ENERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		
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: Does the activity require a water use permit from the Department of Water Affairs and Forestry? NO P. ENERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:	the ac	•
the volume that will be extracted per month: Does the activity require a water use permit from the Department of Water Affairs and Forestry? P. ENERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:	If water is to be extracted from groundwater, river, stream, dam, lake or any other natural feature, r	
9. ENERGY EFFICIENCY Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		
Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		NO
Describe the design measures, if any, that have been taken to ensure that the activity is energy efficient: Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		
Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:	9. ENERGY EFFICIENCY	
Not Applicable as this is a closure of the rock dump application Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:	Describe the design measures if any that have been taken to ensure that the activity is energy of	icient:
Describe how alternative energy sources have been taken into account or been built into the design of the activity, if any:		IOIGHL.
any:		n of the activity. if

10. SITE OR ROUTE PLAN (Site map)

See Appendices A and B

11. SITE PHOTOGRAPHS

See Appendix B

Colour photographs from the center of the site must be taken in at least the eight major compass directions with a description of each photograph. Photographs must be attached under Appendix B to this form. It should be supplemented with additional photographs of relevant features on the site, if applicable.

12. FACILITY ILLUSTRATION

In terms of the current status of the rock dump, no existing layout design is available", please refer to **Appendix B** for the site photographs.

13. ACTIVITY MOTIVATION

13(a) Socio-economic value of the activity

What is the expected capital value of the activity on completion?

What is the expected yearly income that will be generated by or as a result of the activity?

Will the activity contribute to service infrastructure or is it a public amenity?

How many new employment opportunities will be created in the development phase of the activity?

What is the expected value of the employment opportunities during the development phase? What percentage of this will accrue to previously disadvantaged individuals?

How many permanent new employment opportunities will be created during the operational phase of the activity?

What is the expected current value of the employment opportunities during the first 10 years? What percentage of this will accrue to previously disadvantaged individuals?

±R200,00 R0.00 as decommis phase of facility	this is ssioning
	NO
	N/A
N/A	

13(b) Need and desirability of the activity

Motivate and explain the need and desirability of the activity (including demand for the activity):

It is a legal requirement from DEA and DWA that a formal closure permit of the waste dump be sought following the decommissioning of the facility

Indicate any benefits that the activity will have for society in general:

None

Indicate any benefits that the activity will have for the local communities where the activity will be located:

None

14. APPLICABLE LEGISLATION, POLICIES AND/OR GUIDELINES

List all legislation, policies and/or guidelines of any sphere of government that are applicable to the application as contemplated in the EIA regulations, if applicable:

Title of legislation, policy or guideline:

National Environmental Management Waste Act No 59

National Environmental Management Act No 8 of 2004 as amended

Administering authority:

Date:

DWEA

2008

DWEA

2006

SECTION C: SITE/AREA DESCRIPTION

Important	note:	For	linear	activitie	s (pipelines	etc)	as	well	as	activities	that	cover	very	large	sites,	it	may	be
necessary	to com	plete	Section	n C for	each part of	the s	site t	hat ha	as a	a significa	ntly d	ifferent	t envir	onme	nt. In	suc	ch cas	ses
please con	nplete	copie	s of Se	ection C	and indicate	the a	area	, which	ch is	s covered	by ea	ach co	oy No	. on th	e Site	Pla	an.	

Section C Copy No. (e.g. A):	
(complete only when appropria	ite)

GRADIENT OF THE SITE 1.

Indicate the general gradient of the sites.

	9-11-11	9	 •
Alternative	S1:		

Flat	1.50 - 1.20	1:15 - 1:10	1:10 - 1:7.5	1.75 – 1.5	Steeper than 1:5
1 Iut	1.50 1.20	1.15 - 1.10	1.10 1.7,5	1.7,5 1.5	Otoopol than 1.5

2. **LOCATION IN LANDSCAPE**

Indicate the landform(s) that best describes the site.

Alternative S1:

Plain

GROUNDWATER, SOIL AND GEOLOGICAL STABILITY OF THE SITE 3.

Is the site(s) located on any of the following (tick the appropriate boxes)? Also See Geohydrological report attached in Appendix C1

Shallow water table (less than 1.5m

Dolomite, sinkhole or doline areas

Seasonally wet soils (often close to water bodies)

Unstable rocky slopes or steep slopes with loose soil

Dispersive soils (soils that dissolve in water)

Soils with high clay content (clay fraction more than 40%)

Any other unstable soil or geological feature

An area sensitive to erosion

If you are unsure about any of the above or if you are concerned that any of the above aspects may be an issue of concern in the application, an appropriate specialist should be appointed to assist in the completion of this section. (Information in respect of the above will often be available as part of the project information or at the planning sections of local authorities. Where it exists, the 1:50 000 scale Regional Geotechnical Maps prepared by the Council for Geo Science may also be consulted).

Has a specialist been consulted to assist with the completion of this section?

YES If YES, please complete: See attached report (Appendix C1) Name of the specialist: Andy Schulze-Hulbe Qualification(s) of the specialist: Msc Geology

Postal address: Blue Rock Consulting, P O BOX 24614 Gezina Postal code: 0031

Telephone: E-mail:

(012) 993 2662 Cell: andy@brock.co.za Fax: 082 773 5866

(086)6846666

4. GROUNDCOVER

Tick the types of groundcover present on the site.

Alternative S1:

Natural veld with scattered aliens^E

If any of the boxes marked with an "E" "is ticked, please consult an appropriate specialist to assist in the completion of this section if the environmental assessment practitioner doesn't have the necessary expertise.

Has a specialist been consulted? If YES, please complete the following: See attached ecological report (**Appendix C2**)

Name of the specialist:

Lukas Niemand

Qualification(s) of the specialist:
Postal address:

Master of Science
P.O.Box 72847 Lynwood Ridge Pretoria

Postal code: 0040

Are there any rare or endangered flora or fauna species (including red data species) present on any of the alternative sites?

083 978 0817 012 365 3217 NO

YES

Cell:

Fax:

5. LAND USE CHARACTER OF SURROUNDING AREA

Black out land uses and/or prominent features that does not currently occur within a 500m radius of the site **Alternative S1**:

Aiternative 51.	
Power station ^A	
100	
Landfill or waste treatment site ^A	
Other land uses (describe):	Decommissioned landfill

If any of the boxes marked with an "N" "are ticked, please consult an appropriate noise specialist to assist in the completion of this section.

Has a specialist been consulted?

NO

6. CULTURAL/HISTORICAL FEATURES

Alternative S1

the specialist:

Are there any signs of culturally or historically significant elements, as defined in section 2 of the National Heritage Resources Act, 1999, (Act No. 25 of 1999), including archaeological or palaeontological sites, on or close (within 20m) to the site?

If YES, explain:

	NO
1	No

If uncertain, conduct a specialist investigation by a recognised specialist in the field to establish whether there is such a feature(s) present on or close to the site.

Briefly explain the findings of Also see attached

Also see attached Heritage Impact Assessment report (Appendix C3) undertaken for a proposed development located in close proximity to the site

Will any building or structure older than 60 years be affected in any way? Is it necessary to apply for a permit in terms of the National Heritage Resources Act, 1999

NO NO

(Act 25 of 1999)?

If yes, please submit or, make sure that the applicant or a specialist submits the necessary application to SAHRA or the relevant provincial heritage agency and attach proof thereof to this application if such application has been made.

SECTION D: PUBLIC PARTICIPATION

1. ADVERTISEMENT

See Appendix D1

The environmental assessment practitioner must follow any relevant guidelines adopted by the competent authority in respect of public participation and must at least –

- 1(a) Fix a notice in a conspicuous place, on the property where it is intended to undertake the activity which states that an application will be submitted to the competent authority in terms of these regulations and which provides information on the proposed nature and location of the activity, where further information on the proposed activity can be obtained and the manner in which representations on the application may be made.
- 1(b) inform landowners and occupiers of adjacent land of the applicant's intention to submit an application to the competent authority
- 1(c) inform landowners and occupiers of land within 100 metres of the boundary of the property where it is proposed to undertake the activity and whom may be directly affected by the proposed activity of the applicant's intention to submit an application to the competent authority;1(d) inform the ward councillor and any organisation that represents the community in the area of the applicant's
- 1(d) inform the ward councillor and any organisation that represents the community in the area of the applicant's intention to submit an application to the competent authority;
- 1(e) inform the municipality which has jurisdiction over the area in which the proposed activity will be undertaken of the applicant's intention to submit an application to the competent authority; and
- 1(f) inform any organ of state that may have jurisdiction over any aspect of the activity of the applicant's intention to submit an application to the competent authority; and
- 1(g) place a notice in one local newspaper and any *Gazette* that is published specifically for the purpose of providing notice to the public of applications made in terms of these regulations.

2. CONTENT OF ADVERTISEMENTS AND NOTICES

See Appendix D2

Advertisements and notices must indicate that an application will be submitted to the competent authority in terms of the EIA regulations, the nature and location of the activity, where further information on the proposed activity can be obtained and the manner in which representations in respect of the application can be made;

3. PLACEMENT OF ADVERTISEMENTS AND NOTICES

See Appendix D2

Where the proposed activity may have impacts that extend beyond the municipal area where it is located, a notice must be placed in at least one provincial newspaper or national newspaper, indicating that an application will be submitted to the competent authority in terms of these regulations, the nature and location of the activity, where further information on the proposed activity can be obtained and the manner in which representations in respect of the application can be made, unless a notice has been placed in any *Gazette* that is published specifically for the purpose of providing notice to the public of applications made in terms of the EIA regulations.

Advertisements and notices must make provision for site alternatives where appropriate.

4. DETERMINATION OF APPROPRIATE MEASURES

The practitioner must ensure that the public participation is adequate and must determine whether a public meeting or any other additional measure is appropriate or not based on the particular nature of each case. Special attention should be given to the involvement of local community structures such as Ward Committees, ratepayers associations and traditional authorities where appropriate. Please note that public concerns that emerge at a later stage that should have been addressed may cause the competent authority to withdraw any authorisation it may have issued if it becomes apparent that the public participation process was inadequate.

5. COMMENTS AND RESPONSE REPORT AND OTHER PUBLIC PARTICIPATION DOCUMENTS

See Appendix D3

The practitioner must record all comments and respond to each comment of the public before the application is submitted. The comments and responses must be captured in a comments and response report as prescribed in the EIA regulations and be attached to this application. The comments and response report must be attached under Appendix E.

6. LOCAL AUTHORITY PARTICIPATION

Local authorities are key interested and affected parties in each application and no decision on any application will be made before the relevant local authority is provided with the opportunity to give input. The planning and the environmental sections of the local authority must be informed of the application at least 30 (thirty) calendar days before the submission of the application.

Has any comment been received from the local authority?

NO

If "YES", briefly describe the feedback below (also attach any correspondence to and from the local authority to this application):

See email on correspondence with Interested and Affected Parties (Appendix D4)

7. **CONSULTATION WITH OTHER STAKEHOLDERS**

Any stakeholder that has a direct interest in the site or property, such as servitude holders and service providers, should be informed of the application at least 30 (thirty) calendar days before the submission of the application and be provided with the opportunity to comment.

Has any comment been received from stakeholders?

If "YES", briefly describe the feedback below (also attach copies of any correspondence to and from the stakeholders to this application):

See Issues and Comments table and email sent to identified Interested and Affected Parties (Appendix D4)

SECTION E: IMPACT ASSESSMENT

The assessment of impacts must adhere to the minimum requirements in the EIA Regulations, 2006, and should take applicable official guidelines into account. The issues raised by interested and affected parties should also be addressed in the assessment of impacts.

1. ISSUES RAISED BY INTERESTED AND AFFECTED PARTIES

List the issues raised by interested and affected parties

See Issues Response Report - Appendix D4

Response from the practitioner to the issues raised by the interested and affected parties (A full response must be given in the Comments and Response Report that must be attached to this report):

See Issues Response Report - Appendix D4

2. IMPACTS THAT MAY RESULT FROM THE PLANNING AND DESIGN PHASE

List the potential site alternative related impacts (as appropriate) that are likely to occur as a result of the planning and design phase, including impacts relating to the choice of site alternatives.

Alternative S1 (preferred alternative)

Indirect impacts: None
Cumulative impacts: None

Direct impacts: NONE

No-go alternative (compulsory)

Direct impacts: None
Indirect impacts: None
Cumulative impacts: None

Indicate mitigation measures that may eliminate or reduce the potential impacts listed above:

Alternative S1 Alternative S2 Alternative S3

None Alternative site not an option Alternative site not an option

List the potential activity/technology alternative related impacts (as appropriate) that are likely to occur as a result of the planning and design phase:

Alternative A1 (preferred alternative)

Direct impacts: None
Indirect impacts: None
Cumulative impacts: None

No-go alternative (compulsory)

Direct impacts: None
Indirect impacts: None
Cumulative impacts: None

Indicate mitigation measures that may eliminate or reduce the potential impacts listed above:

Alternative A1: Alternative A2: Alternative A3:

None Alternative site not an option Alternative site not an option

3. IMPACTS THAT MAY RESULT FROM THE CONSTRUCTION PHASE

List the potential site alternative related impacts (as appropriate) that are likely to occur as a result of the construction phase:

Alternative S1 (preferred alternative)

Direct impacts: None
Indirect impacts :None
Cumulative impacts: None

No-go alternative (compulsory)

Direct impacts: None
Indirect impacts: None
Cumulative impacts: None

Indicate mitigation measures that may eliminate or reduce the potential impacts listed above:

Alternative S1 Alternative S2 Alternative S3

NONE Alternative site not an option

List the potential activity/technology alternative related impacts (as appropriate) that are likely to occur as a result of the construction phase:

Alternative A1 (preferred alternative)

Direct impacts: Construction noise

Indirect impacts: None
Cumulative impacts: None

No-go alternative (compulsory)

Direct impacts: Contravening the DWEA legal requirement thus rock dump remain unrehabilitated and existing environmental problems such as ground water contamination will continue to prevail

Indirect impacts: Eskom contravening DWEA legislation

Cumulative impacts: None

Indicate mitigation measures that may eliminate or reduce the potential impacts listed above:

Alternative A1:

Possible impacts will be reduced or mitigated through implementation of the attached EMP (Appendix E) to this report

Alternative A2:

N/A as alternatives were not considered

Alternative A3:

N/A as alternatives were not considered

4. IMPACTS THAT MAY RESULT FROM THE OPERATIONAL PHASE

List the potential site alternative related impacts (as appropriate) that are likely to occur as a result of the operational phase:

Alternative S1 (preferred alternative)

Direct impacts: None
Indirect impacts: None
Cumulative impacts: None

No-go alternative (compulsory)

Direct impacts: None

Indirect impacts: None
Cumulative impacts: None

Indicate mitigation measures that may eliminate or reduce the potential impacts listed above:

Alternative S1 Alternative S2 Alternative S3

None Alternatives not an option Alternatives not an option

List the potential activity/technology alternative related impacts (as appropriate) that are likely to occur as a result of the operational phase:

Alternative A1 (preferred alternative)

Direct impacts: N/A
Indirect impacts: N/A
Cumulative impacts:n/a

No-go alternative (compulsory)

Direct impacts: Not applicable, site is being decommissioned

Indirect impacts: Not applicable, site is being decommissioned

Cumulative impacts: Not applicable, site is being decommissioned

Indicate mitigation measures that may eliminate or reduce the potential impacts listed above:

Alternative A1 Alternative A2 Alternative A3

None Alternatives not an option Alternatives not an option

5. IMPACTS THAT MAY RESULT FROM THE DECOMISSIONING AND CLOSURE PHASE

List the potential site alternative related impacts (as appropriate) that are likely to occur as a result of the decommissioning or closure phase:

Alternative S1 (preferred alternative)

Direct impacts: Noise from decommissioning activities

Indirect impacts: None
Cumulative impacts: None

No-go alternative (compulsory)

Direct impacts: Existing environmental problems such as ground water contamination will continue to prevail

Indirect impacts: Potential contamination of underground water

Cumulative impacts: None

Indicate mitigation measures that may eliminate or reduce the potential impacts listed above:

Alternative S1

Impacts and mitigation measures will be monitored by the implementation of the EMP attached to this report

Alternative S2

Alternative S3

n/a

List the potential activity/technology alternative related impacts (as appropriate) that are likely to occur as a result of the decommissioning and closure phase:

Alternative A1 (preferred alternative)

Direct impacts: None
Indirect impacts :None
Cumulative impacts: None

No-go alternative (compulsory)

Direct impacts: None

Indirect impacts: None
Cumulative impacts: None

Indicate mitigation measures that may eliminate or reduce the potential impacts listed above:

Alternative A1 Alternative A2 Alternative A3

N/A

6. PROPOSED MANAGEMENT OF IMPACTS AND MITIGATION

Indicate how identified impacts and mitigation will be monitored and/or audited.

Alternative S1	Alternative S2	Alternative S3
Impacts and mitigation measures will	N/A – No alternatives available	N/A – No alternatives available
be monitored by the implementation		
of the EMP attached to this report		

7. ENVIRONMENTAL IMPACT STATEMENT

Taking the assessment of potential impacts into account, please provide an environmental impact statement that sums up the impact that the proposed activity and its alternatives may have on the environment after the management and mitigation of impacts have been taken into account with specific reference to types of impact, duration of impacts, likelihood of potential impacts actually occurring and the significance of impacts.

Alternative S1 (preferred alternative)

Noise from construction activities during decommissioning activities, however the significance level is low and will be reduced to lower significance with the implementation of the EMP

Alternative S2

N/A as the waste rock dump is being decommissioned

No-go alternative (compulsory)

Direct impacts: Contravening the DWA legal requirement thus rock dump remain unrehabilitated and existing environmental problems such as ground water contamination will continue to prevail

8. RECOMMENDATION OF PRACTITIONER

Is the information contained in this report and the documentation attached hereto sufficient to

MES NO

make a decision in respect of the activity applied for (in the view of the environmental assessment practitioner).

If "NO", indicate the aspects that should be assessed further as part of a Scoping and EIA process before a decision can be made (list the aspects that require further assessment):

N/A

If "YES", please list any recommended conditions, including mitigation measures, that should be considered for inclusion in any authorisation that may be granted by the competent authority in respect of the application:

Construction activities to be limited to normal working hours in line with the power station working hours

SECTION F: APPENDIXES

The following appendixes must be attached as appropriate:

Appendix A: Locality map, Site plan and Facility Illustrations(s)

Appendix B: Photographs

Appendix C: Specialist reports

C1: Geohydrology Report

C2: Ecological input

C3: Heritage report

Appendix D: Public Participation Documents

D1: Newspaper advertisements

D2: Site Notices

D3: Background Information Document, Cover letter, Registration form,

Comments response report and Correspondence with I&APS

Appendix E: Draft EMP

Appendix F: Information in support of applications for exemption

Appendix G: Other information