

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

SUMMARY OF THE PUBLIC PARTICIPATION PROCESS

EXPANSION AND WASTE LICENSE APPLICATION FOR THE GROENFONTEIN KLAPMUTS COMPOST FACILITY ON REMAINDER FARMS GROENFONTEIN ANNEX 716 PORTION 54; PORTION 56 AND A PORTION OF PORTION 25, PAARL

DEA&DP: DEVELOPMENT MANAGEMENT REFERENCE NR: 16/3/3/6/7/1/B4/23/1354/17

DEA&DP: WASTE MANAGEMENT REFERENCE NR: 19/2/5/7/B4/23/WL0091/17

This section of the report is included in compliance with the Regulations. Public participation is an integral part of the EIA process, and affords potentially interested and potentially affected parties (I&APs) an opportunity to participate in the EIA process, or to comment on any aspect of the development proposals.

Other relevant considerations regarding the public participation process being undertaken for this project are that:

- The public participation process being undertaken for this project complies with the requirements of the Regulations.
- The description of the public participation process included in Sections below itemises the steps and actions undertaken.

An Advert was placed in the following newspapers:

- Eikestadnuus on the 15 February 2018;
- Paarl Post on the 15 February 2018.

The notice boards were placed on site from 06 February 2018.

Six (6) notices were sent via registered mail on 09 February 2018 to owners and occupiers of land adjacent to the site where the activity is undertaken. The notice requested them to register as Interested and Affective Parties (I&APs) and invited them to provide written comments together with the above reference number, their name, contact details and an indication of any direct business, financial, personal or other interest which they have in the application to the contact person indicated below within 30 days from the date of this notice. The notice also requested the owner to inform all persons residing on the property. The notice was provided to owners and occupiers in English.

The Pre-Application Basic Assessment Report was sent to the following organs of state and key departments on the 06 June 2018:

- Cape Winelands District Municipality
- CapeNature
- DEA&DP: Air Quality Management
- DEA&DP: Land Management (Competent Authority - EA Application)
- DEA&DP: Pollution and Chemical Management
- DEA&DP: Waste Management (Competent Authority - WML Application)
- Department of Agriculture, National Department
- Department of Agriculture, Western Cape
- Department of Water and Sanitation
- Drakenstein Local Municipality
- Heritage Western Cape
- Western Cape: Department of Health

****Proof of postage can be found in Appendix F2***

The Draft Basic Assessment Report will be sent to the following organs of state and key departments:

- Cape Winelands District Municipality

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

- CapeNature
- DEA&DP: Air Quality Management
- DEA&DP: Land Management (Competent Authority - EA Application)
- DEA&DP: Pollution and Chemical Management
- DEA&DP: Waste Management (Competent Authority - WML Application)
- Department of Agriculture, National Department
- Department of Agriculture, Western Cape
- Department of Water and Sanitation
- Drakenstein Local Municipality
- Heritage Western Cape
- Western Cape: Department of Health

STEPS TAKEN TO NOTIFY POTENTIALLY INTERESTED AND AFFECTED PARTIES

This section of the report is included in compliance with the Regulations.

Potential I&APs were notified about the project by:

1. Fixing a notice board at the boundary of the site in compliance with the Regulations. All relevant and required information was displayed on the notice board. The notice board contained the following minimum information (Size of Board 70 x 50 cm):
 - how to register as an interested and affected party;
 - the manner in which representations on the application may be made;
 - where further information on the application or activity can be obtained; and
 - the contact details of the person(s) to whom representations may be made.The fact that the public participation process had commenced, that a basic assessment process will be followed, the dates within which they can register or send comments and what the proposed activity constituted, was displayed.

Photos of the notice board are included. The notice board was placed on site from the 06 February 2018.

2. Giving written notice to owners and occupiers of land adjacent to the site where the activity is to be undertaken, the municipal councillor of the ward within which the site is located, the local municipality and those organs of state having jurisdiction in respect of any aspect of the project as required by the Regulations.

Six (6) notices were sent via registered mail on 09 February 2018 to owners and occupiers of land adjacent to the site where the activity is undertaken. The notice requested them to register as Interested and Affective Parties (I&APs) and invited them to provide written comments together with the above reference number, their name, contact details and an indication of any direct business, financial, personal or other interest which they have in the application to the contact person indicated below within 30 days from the date of this notice. The notice also requested the owner to inform all persons residing on the property. The notice was provided to owners and occupiers in English.

3. Placing an advertisement in a local newspaper in compliance with the Regulations.

An advert was placed in the Paarl Post on the 15 February 2018 and the Eikestadnuus on the 15 February 2018; notifying the public of the development and inviting them to register as Interested and Affected Parties within 30 days.

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

4. Lists of Identified and Registered Interested and Affected Parties
This section of the report is included in compliance with the Regulations. This list includes the potential as well as the registered Interested and Affected Parties. The list of parties who were identified as potential I&APs as per the requirements of the Regulations and the list of parties who requested registration as an I&AP, and who are registered on the I&AP database for the project as required in terms of the Regulations were included. A Comments and Response Report from registered I&AP's will be included.

5. Workshop with Key Role players
No workshops were held.

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

NOTICE SENT TO NEIGHBOURS AND ERECTED ON SITE

PUBLIC PARTICIPATION PROCESS GROENFONTEIN COMPOST FACILITY, KLAPMUTS PROPOSED EXPANSION AND WASTE LICENSE APPLICATION DEA&DP: DEVELOPMENT MANAGEMENT REFERENCE NR: 16/3/3/6/7/1/B4/23/1354/17 DEA&DP: WASTE MANAGEMENT REFERENCE NR: 19/2/5/7/B4/23/WL0091/17

Notice is given of the public participation process commenced by MD&P Industries (Pty) Ltd for the proposed expansion and licensing of the Groenfontein compost facility to recycle and treat organic waste to produce compost on approximately 14.3 ha. Proposed expansion of the existing storm water cut-off channels and collection dam to contain and store all storm water generated on site for reuse and recycling onto the compost rows as part of the treatment and compost making process.

Location: The compost facility and proposed expansion area are situated approximately 3.2km northwest of Klappmuts, north of the N1 on Remainder Farms Groenfontein Annex 716 Portion 54; Portion 56 and a Portion of Portion 25, Paarl.

Listed Activities:

Activity No(s):	Provide the relevant Basic Assessment Listed Activity(ies) as set out in Listing Notice 1 (GN No. R. 983)
28	Residential, mixed, retail, commercial, industrial or institutional developments where such land was used for agriculture or afforestation on or after 01 April 1998 and where such development: (i) will occur inside an urban area, where the total land to be developed is bigger than 5 hectares; or (ii) will occur outside an urban area, where the total land to be developed is bigger than 1 hectare

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

43	The expansion and related operation of hatcheries or agri-industrial facilities outside industrial complexes, where the development footprint of the hatcheries or agri-industrial facilities will be increased by 2 000 square metres or more.
Activity No(s):	Provide the relevant Basic Assessment Listed Activity(ies) as set out in Listing Notice 3 (GN No. R. 985)
NA	
Activity No(s):	Provide the relevant Scoping and EIR Listed Activity(ies) as set out in Listing Notice 2 (GN No. R. 984)
NA	
Activity No(s):	Provide the relevant Category A Waste Management Activity(ies) as set out in List of Waste Management Activities (GN No. R. 921)
6	The treatment of general waste using any form of treatment at a facility that has the capacity to process in excess of 10 tons but less than 100 tons.
12	The construction of a facility for a waste management activity listed in Category A of this Schedule (not in isolation to associated waste management activity).
Activity No(s):	Provide the relevant Category B Waste Management Activity(ies) as set out in List of Waste Management Activities (GN No. R. 921)
NA	

Exemption: No application for any exemption is sought.

Opportunity to participate: Interested and Affected Parties are invited to register interest within the process, or provide written comments to Eco Impact within 30 days of this notice. The project title, your full name, contact details, plus indication of any direct business, financial, personal or other interest you may have in this application must please be provided and fully described.

The landowners of neighbouring properties (as notified) must please ensure that all persons residing on their land are informed of the application.

Contact: Lauren Abrahams
 PO Box 45070, Claremont, 7735
 Tel: 021 671 1660/9976
 Email: admin@ecoimpact.co.za
Date: 08 February 2018

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

PROOF OF NOTICES ERECTED ON SITE - 06 FEBRUARY 2018

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

Locality of site notices erected on site is indicated by the blue dot on the map below:

NOTICE PUBLISHED IN NEWSPAPERS

**PUBLIC PARTICIPATION PROCESS
GROENFONTEIN COMPOST FACILITY, KLAPMUTS
PROPOSED EXPANSION AND WASTE LICENSE APPLICATION
DEA&DP: DEVELOPMENT MANAGEMENT REF NR: 16/3/3/6/7/1/B4/23/1354/17
DEA&DP: WASTE MANAGEMENT REF NR: 19/2/5/7/B4/23/WL0091/17**

Notice is given of the public participation process commenced by MD&P Industries (Pty) Ltd for the proposed expansion and licensing of the Groenfontein compost facility to recycle and treat organic waste to produce compost on approximately 14.3 ha. Proposed expansion of the existing storm water cut-off channels and collection dam to contain and store all storm water generated on site for reuse and recycling onto the compost rows as part of the treatment and compost making process.

Location: The compost facility and proposed expansion area are situated approximately 3.2km northwest of Klapmuts, north of the N1 on Remainder Farms Groenfontein Annex 716 Portion 54; Portion 56 and a Portion of Portion 25, Paarl.

Listed Activities: GNR 983 Listing Notice 1 - Listed Activities 28 & 43. GNR 921 Category A Waste Management Listed Activities 6 & 12.

Exemption: No application for any exemption is sought.

Opportunity to participate: Interested and Affected Parties are invited to register interest within the process, or provide written comments to Eco Impact within 30 days of this notice. The project title, your full name, contact details, plus indication of any direct business, financial, personal or other interest you may have in this application must please be provided and fully described.

Contact: Lauren Abrahams
PO Box 45070, Claremont, 7735
Tel: 021 671 1660/9976
Email: admin@ecoimpact.co.za

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

PROOF OF NEWSPAPER ADVERT

PAARL POST - 15 FEBRUARY 2018

CLOSE UP:

**PUBLIC PARTICIPATION PROCESS
GROENFONTEIN COMPOST FACILITY, KLAPMUTS
PROPOSED EXPANSION AND WASTE LICENSE APPLICATION
DEA&DP: DEVELOPMENT MANAGEMENT REF NR: 16/3/3/6/7/1/B4/23/1354/17
DEA&DP: WASTE MANAGEMENT REF NR: 19/2/5/7/B4/23/WL0091/17**

Notice is given of the public participation process commenced by MD&P Industries (Pty) Ltd for the proposed expansion and licensing of the Groenfontein compost facility to recycle and treat organic waste to produce compost on approximately 14.3 ha. Proposed expansion of the existing storm water cut-off channels and collection dam to contain and store all storm water generated on site for reuse and recycling onto the compost rows as part of the treatment and compost making process.

Location: The compost facility and proposed expansion area are situated approximately 3.2km northwest of Klapmuts, north of the N1 on Remainder Farms Groenfontein Annex 716 Portion 54; Portion 56 and a Portion of Portion 25, Paarl.

Listed Activities: GNR 983 Listing Notice 1 - Listed Activities 28 & 43. GNR 921 Category A Waste Management Listed Activities 6 & 12.

Exemption: No application for any exemption is sought.

Opportunity to participate: Interested and Affected Parties are invited to register interest within the process, or provide written comments to Eco Impact within 30 days of this notice. The project title, your full name, contact details, plus indication of any direct business, financial, personal or other interest you may have in this application must please be provided and fully described.

**Contact: Lauren Abrahams
PO Box 45070, Claremont, 7735
Tel: 021 671 1660/9976 • Email: admin@ecoimpact.co.za**

Environmental Health & Safety, Legal Consulting

000000-PL150218

FULL PAGE:

10 Paarl Post NEWS NEWS

15 February 2018

Stampvol klasse 'n groot kopsorg

Devidean Moses

Ná die sesde dag van die nuwe skooljaar is 111 leerders van Drakenstein seods nie in 'n skool geplaat nie.

Drakenstein se skole bars jaar ná jaar uit hul nee woens sekerbare skole was se oorloepende see vol is en wat onderwysers onder geweldige druk plaas.

Of dit nou by 'n primêre skool of sekondêre skool is, is onderwysers steeds onder druk om sulke groot klasse – en dit boonop sonder 'n klasassistent – te onderrig.

Leerders word leerlik soos sardienetjies ingedruk.

Die skoolhoof van William Lloyd Primêr, Pieter Lourens, sien dat sy skool se leerders per klas moet neem, maar hulle maak voorreëling vir 'n bykomende drie leerders.

“Maar nou word ons skole gedwing om tot 50 leerders per klas in te neem. Ons skool is vir 400 leerders gebou en ons sit met 945 leerders. Dit is meer as dubbel die goel was dit moes wees,” kla Lourens.

“Maar steeds word skole met 'n goel van 50 leerders per klas sien 'n skool van 50 leerders per klas gemaak as dit by sistemiese soese kom.”

Lourens meen dat hul skool steeds nie die klasse om trek aangeken die gebou se intelligensie seker die trawing van die skool in

1000 nog, diesdelle is.

Op sy beurt wêre die skoolhoof van Charleson Hill Primêr, Vincom Parrot, die by sulle leerders was nie by skole plek gekry het nie, wêre by sy skool ingesoen het.

“Ek het die kinders ingesoen om 'n klein blyse verliging vir die nypende sekore aan skole te bied,” verduidelik hy.

“Oorvol klasse is nie bevorderlik nie en die benadeel die leerders wêre, maar die kinders sit om minse nie op seerse nie.”

Millicom Marson, 'n woordvoerder van die Wes-Kaapse departement van onderwys, sé die onderwysdepartement help om plekke wie by skole beskikbaar is, se idemiteer aangeken sulle leerders 'n plek by meer as een skool aanvaar.

Marson verduidelik: “Die is standaardpraktiek elke jaar en word goelom om 'n selling se kry waerme ons vir die begin van die jaar kan wêre.”

“Ons gebruik die sistere om skommellings in leerderskrywings en owerwage groot se idemiteer, byvoorbeeld waar skole meer onderwysers en ander hulpbronne benodig.”

Many children are still sitting at home 22 days after the school year started, because there is no space for them in local schools.

Nelson Mandela, accompanied by his then wife Winnie, triumphantly walks free after 27 years' incarceration.

The day the world's eyes were on Paarl

Lise Beyers

One can almost say that the lion of the struggle for justice and freedom Nelson Mandela got Paarl on the international map. Yes, this valley has long been known for some very fine wines and wine estates. But then a day arrived in 1995, and the entire world's eyes were glued on Paarl.

On Sunday 11 February it was precisely 26 years ago that Nelson Mandela took his first steps on freedom – and yes, here in the Paarl Valley.

This was a day that the world almost stood still in anticipation of the long awaited release of a great man.

Looking back on this event, it seems just the other day, and I remember every moment that led up to it.

I was working for a daily newspaper in Johannesburg, and already in January two days were missing in our archives that Mandela's release was imminent.

Soon President FW de Klerk made his groundbreaking speech on 2 February 1995, unsealing various political organisations as well as state unions.

He also announced that Nelson Mandela would be released unconditionally, but no date was given.

And so we waited in anticipation for the day to arrive.

About a week after FW's speech, I was suddenly informed that Mandela would be released the next day, and that there was a seat for me on a flight to Cape Town which was leaving in one hour.

I packed an overnight bag in five minutes, grabbed my camera bag and got I went.

The plane had been informed that Mandela would walk out of the then named Victor Verster Prison at noon, a Sunday morning.

I was up bright and early, and headed for Paarl, my home town.

From the N1 I made my way to the prison on the Wemmershoek Road. Even today, when I drive this road, I still picture that day in my mind.

The road was closed quite a few kilometres before Victor Verster, and it was a brisk 30-minute walk to the gates. To top it all, it was a typical, scorching hot February day.

On arrival, I recognised a few other photographers whom I knew from Johannesburg. We all scuffed to get our spot ready for the great moment.

Ten o'clock came and went, so did the next hour, and the next.

The haze was breaking down and, as one seag, I did feel slightly tense.

But there we stood, without wear or shade, and too afraid to move a step, just in case the big moment should arrive.

At around noon the gates finally opened and the sun and games began.

Mandela emerged hand-in-hand with his then wife Winnie, both triumphantly waving their fists in the air. The crowd cheered and we photographers surged forward to get better shots, but were pushed back by security guards.

And within what felt like seconds, Mandela climbed into a car and was whisked away.

I sprinted back to my vehicle, which was parked kilometres away at what is now the turn-off to Val de Vie (because of security we were not allowed to drive to the prison) and rushed to Cape Town Airport to put my films on an aeroplane to Johannesburg. Next stop was the Grand Parade in Cape Town, to observe Mandela's first words of freedom.

The next day it was his first press conference at the home of Archbishop Desmond Tutu at Bishopscourt.

That evening I flew back to Johannesburg, and the following weeks I spent mostly in Soweto outside Mandela's old home in Vilakazi Street. He chose to move back to this humble home, instead of the mansion Winnie had built.

Now 26 years have gone by, and this year is particularly relevant as it also celebrates wine world have been Madiba's 100th birthday.

The day he was released has been etched into the history of the world. It may not have changed the world, but it did give the world hope. And I am proud to say that I was there to share in this historic moment.

3 march 2018

paarl Ommiberg harvest celebration

Harvest Fun
Picnics
Music
Young Wine Tasting
Gourmet Treats
Street Food
Kids Entertainment
Wine Specials

Visit www.ommiberg.co.za for all event details and programmes.

PUBLIC PARTICIPATION PROCESS
GRANDFONTEIN CO-POST FACILITY, KAAPMUTS
PROPOSED EXPANSION AND WASTE LICENSE APPLICATION
DEMAND DEVELOPMENT INANAG BENT REF NR: 1672/01/17/0422/1/01/17
DRAAFD: WASTE MANAGEMENT R OF NR: 162/01/17/0422/1/01/17

Nelke is given of the public participation process commenced by M&P Initiatives (Pty) Ltd for the proposed expansion and licensing of the Grandfontein compost facility to receive and treat organic waste to produce compost on approximately 14,2 ha. Proposed expansion of the existing storm water catch-off channel and collection dam to contain and store all storm water generated on site for maximum recycling onto the compost area as part of the treatment and compost making process.

Location: The compost facility and proposed expansion area are situated approximately 3,3 km northwest of Klipdrif, north of the N1 on the main road from Grandfontein Area 775 Portion 5K, Portion 5L and a Portion of Portion 25, Paarl.

Unit Ref: 01/16/01/17/0422/1/01/17 - Unit Ref: 01/16/01/17/0422/1/01/17 - Unit Ref: 01/16/01/17/0422/1/01/17

Information: Unit Ref: 01/16/01/17/0422/1/01/17

Registration: No application for any exemption is sought.

Openness: In participation in this process, interested parties are invited to register interest with the process, or provide written comments to the impact with 30 days of this notice. The project, your comments, contact details, plus indication of any objections, financial, personal or other interest you may have in this application must please be provided fully directed.

Contact: Lauren Abrahams
 PO Box 4 5070, Claremont, 77 35
 Tel: 021 671 16 90/9076 • Email: admin@ecolpact.co.za

Vermeende verkrachter in hof

Devidean Moses

'n Voormalige krieketruiger en laerskoolonderwyser was byna 152 aanklagte van verskeie seksuoorredings in die gesig saar, verkyn Vrydag 16 Februarie in die Paarl-sterkbor.

Die verlinge het op 10 November 2017 vlysig in die hof verskyn waerme sy saak uitgeest on sy beryng wêreling is.

Volgens 'n beroubare bron het die onderwyser nege jaar by die Laerskool Mikro in Kullersrivier skool gehou en in Mei 2016 bedank. Hy was ook gjo 'n drama- en musiekonderwyser by die skool.

Die onderwyser het krikeet by verskeie skole in die Paarl, Stellenbosch en die Strand agerig. Hy is op 10 November 2016 in

begrens genoen nadat spourders van sy doem on laer uitgevind het. Hy het op 22 November in Stellenbosch in die hof woens die beste van kinderspornografie verskyn. Die saar beweer die beskuldigde het 'n 15-jarige skoolseun seksueel aangerand.

Die media het ook voorheen berig die die polisie tussen April en Augustus 2016 op die beskuldigde se rekenaaroverruing, sooms on idemiteer-dokumente in sy woning beslag gjo het.

Die ma van een van sy vermeende diagneters van die Paarl beweer die beskuldigde het haar seun on nog ander seuns bevoel om seer's van hulself aan hom te seur.

Die idemiteit van die beskuldigde mag nie bekend gemaak word nie aangeken hy nog nie op die aanklagte seer on gopleit het nie.

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

EIKESTADNUUS - 15 FEBRUARY 2018

CLOSE UP:

**PUBLIC PARTICIPATION PROCESS
GROENFONTEIN COMPOST FACILITY, KLAPMUTS
PROPOSED EXPANSION AND WASTE LICENSE APPLICATION
DEA&DP: DEVELOPMENT MANAGEMENT REF NR: 16/3/3/6/7/1/B4/23/1354/17
DEA&DP: WASTE MANAGEMENT REF NR: 19/2/5/7/B4/23/WL0091/17**

Notice is given of the public participation process commenced by MD&P Industries (Pty) Ltd for the proposed expansion and licensing of the Groenfontein compost facility to recycle and treat organic waste to produce compost on approximately 14.3 ha. Proposed expansion of the existing storm water cut-off channels and collection dam to contain and store all storm water generated on site for reuse and recycling onto the compost rows as part of the treatment and compost making process.

Location: The compost facility and proposed expansion area are situated approximately 3.2km northwest of Klapmuts, north of the N1 on Remainder Farms Groenfontein Annex 716 Portion 54; Portion 56 and a Portion of Portion 25, Paarl.

Listed Activities: GNR 983 Listing Notice 1 - Listed Activities 28 & 43. GNR 921 Category A Waste Management Listed Activities 6 & 12.

Exemption: No application for any exemption is sought.

Opportunity to participate: Interested and Affected Parties are invited to register interest within the process, or provide written comments to Eco Impact within 30 days of this notice. The project title, your full name, contact details, plus indication of any direct business, financial, personal or other interest you may have in this application must please be provided and fully described.

Contact: Lauren Abrahams
PO Box 45070, Claremont, 7735
Tel: 021 671 1660/9976
Email: admin@ecoimpact.co.za

FULL PAGE:

15 February 2018

SAC BUSINESS Chartreuse 13

CWA trustees celebrate the success of the Cape Wine Auction. From left are Ken Kinsey-Quick and Mike Ratcliffe, Darlene Robertson (auctioneer), Cape Wine Auction trustees Wendy Appelbaum, Raymond Ndlovu and Paul Clover.

Charity wine auction raises R17,5 million for education

A total amount of R17,5 million was raised for education in the Cape winelands at the 2018 Cape Wine Auction, held at Rustenberg Wine Estate in Stellenbosch.

This charity auction has amassed nearly R20 million in the five years of its existence.

The day's highest bid of R700 000 went for the Gustave French Riviera Lot which included five nights in a private villa in Cannes on the French Riviera for eight people and lunch or dinner in the private dining room of South African chef Jan Hendrik van der Westhuizen's JAN, the award-winning Michelin star restaurant in Nîmes.

Four signed magnum bottles of the sold out Jurei Quantum Grand Reserve Bordeaux style 2011 blend were included in the package.

Other highly contested lots included a getaway to Anara Benguerra Island in Mozambique and five cases of Chateau Pas de Loup wines from France's Loire Valley, a

comprised three-night stay at Morakuru Beach Lodge (opening July 2018) inclusive of a Warwick Estate wine experience, and the American Express trip to the RPI London Film Festival, concert tickets for Shania Twain at the O2 and the quarter finals of the 2018 US Open Tennis Championships in New York.

The Cape Wine Auction, sponsored by Nedbank Private Wealth, is regarded as one of the most significant international wine charity auctions ever conducted in South Africa, uniting the industry around a single goal of raising money for education.

The auction has created a benchmark in philanthropy, raising almost R75 million, with all proceeds going to 27 carefully selected beneficiaries, all of which have had a profound impact on education and the lives of children in the Cape winelands.

"The commitment to giving back, changing lives and sharing good fortune was certainly witnessed in the overwhelming bids raised this year," says Darlene Robertson, director of the Cape Wine Auction.

"With this money we can expand our programmes and reach even

greater heights from the progress we have achieved so far."

The 2018 auction kicked off with the American Express Barrel Auction on Friday at the Tokara Doluobosom on the Tokara Wine and Olive Estate, followed by the main event on Saturday, at the Rustenberg Estate in Stellenbosch.

The idea for the auction was conceived four years ago, when Mike Ratcliffe (MD of Warwick and Vindredi Wine Estates) was inspired by a trip to Auction Napa Valley in the US, a wine auction with the mandate of subsidising health care.

Back in South Africa he was soon joined by a powerhouse group of trustees, which now includes Paul Clover, Wendy Appelbaum, Raymond Ndlovu, Ken Kinsey-Quick and Stephen Thompson, and the dream of making a real difference soon became a reality.

The CWA trustees instituted a new model of distribution for the auction proceeds, with greater collaboration among the 27 organisations that receive assistance, to optimise productivity by eliminating duplication and concentrating on key areas of expertise.

"The enormous generosity of those who have attended the auctions has ensured that 50 000 children have benefited in the past five years," Appelbaum pointed out.

"We are also proud of the fact that every cent donated goes to the children."

Ratcliffe added: "The Cape Wine Auction is gaining momentum, but it is still a baby and I have committed 10 years to getting it to where it needs to be."

"I don't believe that we have scratched the surface and I would like to see us raising upwards of R100 million in the foreseeable future."

"The Cape Wine Trust has developed such an innovative and transparent methodology with dramatic corporate governance which is now being recognised by charitable trusts, high-net worth individuals and corporate donors.

We hope to grow our trust to become a conduit for 'cash' donations in the education space."

Enjoy magical open-air dining at Longridge Langtafel

On Wednesday, 20 February, the table will once again be set for the annual Longridge Langtafel, a magical fine dining experience under starlit African skies.

This unforgettable open-air dinner takes place in the magnificent gardens of the Stellenbosch wine estate with breath-taking views across the Cape Peninsula.

Each dish on the sublime five-course menu has been paired with world-class wines handpicked by cellar master Jasper Raas. Live music in the mandarin surrounds adds to the enchanted atmosphere.

Arrive at 18:00 to watch the spectacular sunset behind Table Mountain with a glass of bubbly and tasty oysters, such oysters with pungent dressing, some with ferns vegetables with dips and mini venison filled with springbok shank.

The starter of organic asparagus and garden vegetable medley with Buffalo Ridge yogurt and a mushroom dressing will be served with the stunning Lindelstein Sauvignon Blanc. For the main course, charcoal-grilled free-range beef fillet with bone marrow, oyster and Brussels sprouts will be paired with the magnificent 2012 Longridge Cabernet Sauvignon.

This will be followed by a delectable cheese board featuring Delaware Island brie, honey-roasted goat cheese, parmesan and pickles, accompanied by the

Longridge Langtafel open-air dinner.

2012 Or Shen Chasin Blanc. For the sweet grand finale, guests can indulge in traditional home-made milk tart with honey tulle perfectly complemented by the Longridge Edelweiss, a sensational dessert wine.

To bring the evening to a close, petit fours will be served with coffee.

Early reservations are recommended as seating is limited. Tickets are R380 per person. Advance payment is required to secure a reservation.

ARC trials irrigate cash crops with treated winery wastewater

The Agricultural Research Council (ARC) in Stellenbosch has been involved in research on winery wastewater treatment and the irrigation of cash crops with treated wastewater for the last 20 years. The study, conducted at Jurei winery, was promoted due to high levels of unemployment and food shortages in Jurei.

In subsequent years, further studies focused on the irrigation of vineyards owing to water shortages.

Parts of South Africa are currently experiencing water shortages due to drought, which has a negative effect on agriculture as less water is available for irrigation.

In this regard, results from Dr Erickson Mubida's research has found that treated winery wastewater with chemical oxygen demand (COD) of less than 1 000 mg/l can be used for cash crop production, as it had no detrimental effect on the crop as well as the environment.

Cash crop production using treated winery wastewater will also go a long way in addressing poverty alleviation

Dr Erickson Mubida's research has found that treated winery wastewater can be used for cash crop production.

experienced by farm workers. It must, however, be emphasised that winery wastewater that is combined with sewerage wastewater is not suitable for cash crop production.

PUBLIC PARTICIPATION PROCESS
GROUNDWATER COMPOST FACILITY, 161 FAMIL'S
PROPOSED EXPANSION AND WASTE LICENSE APPLICATION
DEADLINE: ENVIRONMENT MANAGEMENT REF NO: 165/16/7/1/6425/1354/17
DEADLINE: WASTE MANAGEMENT REF NO: 19/25/78/4/23WL/006/17

Notice is given of the public participation process commenced by M&P Industries (Pty) Ltd for the proposed expansion and licensing of the Groundwater Compost Facility (GCF) to recycle and treat organic waste to produce compost on approximately 14,3 ha. Proposed expansion of the existing storm water cut-off channels and collection dam to contain and store all storm water generated on site for reuse and recycling onto the compost mass as part of the treatment and compost making process.

Location: The compost facility and proposed expansion area are situated approximately 3,2km northwest of Klaproos, north of the N11 on Remander Farms Groundwater Annex 7116 Porton 54, Porton 50 and 47 Porton of Porton 20, P. East.

Licensed Activities: GWR 923 Lining Notice 1 - Lined Activities 26 & 43, GWR 921 Category A Waste Management Lined Activities 6 & 12.

Exemption: No application for any exemption is sought.

Opportunity to participate: Interested and Affected Parties are invited to register interest with the process, or provide written comments to Eco Impact within 30 days of this notice. The project file, your full name, contact details, plus indication of any direct business, financial, personal or other interest you may have in this application must please be provided and fully described.

Contact: Lauren Abraham
 PO Box 45070, Claremont, 7715
 Tel: 021 671 1863/6676
 Email: admin@ecoimpact.co.za

eco impact

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

TABLE 1: LIST OF KEY DEPARTMENTS

STAKEHOLDER	CONTACT PERSON	TELEPHONE	FAX NUMBER	EMAIL ADDRESS
Cape Winelands District Municipality PO Box 100 Stellenbosch 7599	The Municipal Manager / Mayor / Ward Councillors Mr. M Engelbrecht (Air Quality Officer) Mr. S. McLean	021 888 5272 / 021 888 5130	021 887 3451	mm@capewinelands.gov.za
CapeNature Private Bag X5014 Stellenbosch 7599	Alana Duffell-Canham	021 866 8000	021 866 1523	aduffell-canham@capenature.co.za
DEA&DP: Air Quality Management Private Bag X9086 Cape Town 8000	Dr Joy Leaner / Mr. Peter Harmse	021 483 2888	021 483 3254	Peter.Harmse@westerncape.gov.za
DEA&DP: Development Management Private Bag X9086 Cape Town 8000	The Director Region 2 / Bernadette Osborne	021 483 3679	021 483 3633	Bernadette.Osborne#@westerncape.gov.za
DEA&DP: Waste Management Private Bag X9086 Cape Town 8000	Mr. Eddie Hanekom / Mr. Etienne Roux	021 483 2728	021 483 4425	ehanekom@westerncape.gov.za etienne.roux@westerncape.gov.za
DEA&DP: Pollution and Chemicals Management Private Bag X9086 Cape Town 8000	Ms. W Kloppers	021 483 2752	021 483 3254	Wilna.kloppers@westerncape.gov.za
Department of Agriculture, Western Cape: Land Use Private Bag X1 Elsenburg 7606	Brandon Layman / Corr van der Walt	021 808 5099	021 808 5092	brandonl@elsenburg.co.za LandUse.Elseburg@elsenburg.com

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

Department of Water & Sanitation Private Bag X16 Sanlamhof 7532	Ms. N. Ndobeni	021 941 6189	086 585 6935	ndobenin2@dwa.gov.za
Drakenstein Municipality PO Box 1 Paarl 7620	The Municipal Manager / Mayor / Ward Councillors	021 807 4500	021 872 8054	NA
Drakenstein Heritage Foundation	Ms. J. Fisher (Secretary)	NA	NA	dhfheritage@gmail.com
Heritage Western Cape Private Bag X9067 Cape Town 8000	Ms. Waseefa Dhansay	021 483 9533	021 483 9842	waseefa.dhansay@westerncape.gov.za
National Department of Agriculture (Bellville) Private Bag X2 Sanlamhof Bellville 7532	The Regional Director	021 944 1423	021 944 1427	NA
Western Cape Department of Health Private Bag X3, Vredenburg, 7380	Johan Goosen	022 709 5065	086 566 3923	jgoosen@pgwc.gov.za Johan.Goosen@westerncape.gov.za

TABLE 2: NEIGHBOURS

FARM/ERF	REGISTERED OWNER	ADDRESS
Farm 25/716	LR Baard Tallow Products Pty Ltd	Groenfontein Annex P.O. Box 38 Klapmuts 7625
Farm 482	CJ Briers Louw Familie Trust	P.O. Box 22 Klapmuts 7625

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

RE/736	Drakenstein Municipality Att: Spatial Planning / Land Use Planning	Berg River Boulevard P.O. Box 1 7620
Farm RE/40/716	LLB – CP Ttrust (GESL)	Groenfontein Annex Posbus 2002 Noordeinde 6056
Farm RE/479	EJ Starke Will Trust (GESL) [trust terminated] [currently owned by the Starke Family Trust]	Zand Dam Sterling 25A Highway Fish Hoek 7975
Groenfontein Annex 26/716	Glengall Boerdery cc	Groenfontein Annex Vredenbergstaat 10 Stellenberg 7550

TABLE 3: LIST OF KEY DEPARTMENTS AND REGSITERED INTERESTED & AFFECTED PARTIES

STAKEHOLDER	CONTACT PERSON	TELEPHONE	FAX NUMBER	EMAIL ADDRESS
Cape Winelands District Municipality PO Box 100 Stellenbosch 7599	The Municipal Manager / Mayor / Ward Councillors Mr. M Engelbrecht (Air Quality Officer) Mr. S. McLean	021 888 5272 / 021 888 5130	021 887 3451	mm@capewinelands.gov.za
CapeNature Private Bag X5014 Stellenbosch 7599	Alana Duffell-Canham	021 866 8000	021 866 1523	aduffell-canham@capenature.co.za
DEA&DP: Air Quality Management Private Bag X9086 Cape Town 8000	Dr Joy Leaner / Mr. Peter Harmse	021 483 2888	021 483 3254	Peter.Harmse@westerncape.gov.za

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

DEA&DP: Development Management Private Bag X9086 Cape Town 8000	The Director Region 2 / Bernadette Osborne	021 483 3679	021 483 3633	Bernadette.Osborne#@westerncape.gov.za
DEA&DP: Waste Management Private Bag X9086 Cape Town 8000	Mr. Eddie Hanekom / Mr. Etienne Roux	021 483 2728	021 483 4425	ehanekom@westerncape.gov.za etienne.roux@westerncape.gov.za
DEA&DP: Pollution and Chemicals Management Private Bag X9086 Cape Town 8000	Ms. W Kloppers	021 483 2752	021 483 3254	Wilna.kloppers@westerncape.gov.za
Department of Agriculture, Western Cape: Land Use Private Bag X1 Elsenburg 7606	Brandon Layman / Corr van der Walt	021 808 5099	021 808 5092	brandonl@elsenburg.co.za LandUse.Elseburg@elsenburg.com
Department of Water & Sanitation Private Bag X16 Sanlamhof 7532	Ms. N. Ndobeni	021 941 6189	086 585 6935	ndobenin2@dwa.gov.za
Drakenstein Municipality PO Box 1 Paarl 7620	The Municipal Manager / Mayor / Ward Councillors	021 807 4500	021 872 8054	NA
Drakenstein Heritage Foundation	Ms. J. Fisher (Secretary)	NA	NA	dhfheritage@gmail.com
Heritage Western Cape Private Bag X9067 Cape Town 8000	Ms. Waseefa Dhansay	021 483 9533	021 483 9842	waseefa.dhansay@westerncape.gov.za

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

National Department of Agriculture (Bellville) Private Bag X2 Sanlamhof Bellville 7532	The Regional Director	021 944 1423	021 944 1427	NA
Western Cape Department of Health Private Bag X3, Vredenburg, 7380	Johan Goosen	022 709 5065	086 566 3923	jgoosen@pgwc.gov.za Johan.Goosen@westerncape.gov.za
REGISTERED INTERESTED AND AFFECTED PARTIES				
Karen Elizabeth Turpin Starke Trustee: Starke Family Trust	25A Highway Fish Hoek 7975	021 782 2947 / 083 261 7726	NA	ketstarke@gmail.com
Lars Starke Trustee: Starke Family Trust	5A Kiewiet Street CERES 6835	023 312 2088 / 082 809 6170	NA	lars.starke@gmail.com
The Starke Family Trust	James Armitage Ingrid Versfeld Lars Starke Karen Starke	NA	NA	James Armitage - james@sandownstud.co.za Ingie Versfeld - peter@mb-net.co.za Lars Starke - lars.starke@gmail.com Karen Starke - ketstarke@gmail.com

CORRESPONDANCE RECEIVED - SUBMISSION OF NID'S

See Appendix F2 - Pages 3 - 17

CORRESPONDANCE RECEIVED - REGISTRATION PERIOD

See Appendix F2 - Pages 18 - 26

TABLE 4: COMMENTS AND RESPONSE REPORT - SUBMISSION OF NID'S / REGISTRATION PERIOD

STAKEHOLDER/IAP	DATE	COMMENT	RESPONSE
DEADP: Development management	07/11/2017	Please note the following pertaining to the Nol: Having considered the information contained in the Nol, the Department concurs that the proposed development will constitute listed activities as defined in terms of the NEMA EIA Regulations, 2014 (as	The BAR has been amended to include listed Activity 43 of Government Notice No. 327 of 7 April 2017 and exclude Activity 8 of Government Notice No. 327 of 7 April 2017.

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

		<p>amended). However, since the proposal will be the expansion of an existing facility, Activity 43 of Government Notice No. 327 of 7 April 2017 will be applicable and not Activity 8 of Government Notice No. 327 of 7 April 2017.</p>	
<p>DEADP: Waste Management</p>		<p>The Department has the following comments on the NOI:</p> <ol style="list-style-type: none"> 1. A detailed description of the area that will be used for the composting (geology, slope, current use, distance to water sources, distance to communities, etc.), needs to be included in the next phase of the application. 2. According to page 7 of the NOI, no emissions are expected. However, the odours arising from composting facilities can become a nuisance to surrounding communities. On page 20 of the NOI a map was included and the legend of the map includes a marking for "Allotement Township". Kindly clearly indicate if this is an existing township, the planned proximity of this township to the proposed composting area, as well as the major wind direction in the area. 3. Page 7 of the NOI states that a Water Use Authorisation is required for the collecting and handling of waste in a manner which may have a detrimental impact on a water resource. Kindly indicate what water resource is being referred to, as well as the proximity of the water resource in relation to the composting facility and how the water resource will be impacted on. 	<ol style="list-style-type: none"> 1. A detailed description of the proposed composting area has been included in the Basic Assessment Report. 2. Odours as a result of the composting activity has been assessed in Appendix J of the BAR. Mitigation measures to reduce odours resulting in nuisance has been included in the Operation phase of the EMPr in Appendix H. <p>When making the map submitted with the Noi, the EAP used CapeFarmMapper and ticked the layer for "towns". The legend includes "Allotment Township" as can be seen below the "Allotment Township" is not on the proposed property and is located 2.9km from the Development.</p> <ol style="list-style-type: none"> 3. Please refer to section B part 4 of the BAR as well as to the Impact tables in Appendix J detailing the potential

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

			impacts the activity may pose on the adjacent water resource.
Drakenstein Heritage Foundation	09/11/2017	We note that Groenfontein is an historical farm. Application should indicate position of historical buildings/ fabric.	Noted. No historical buildings/fabric is located within the proposed development footprint.
Heritage Western Cape	06/11/2017	<p>You are hereby notified that, since there is no reason to believe that the proposed expansion and waste management license application for the Groenfontein Klappmuts Compost Facility located on Farm Groenfontein Annex 25/716, 54/716 and 56/716, Paarl, will impact on heritage resources, no further action under Section 28 of the National Heritage Resources Act (Act 25 of 1999) is required.</p> <p>However should any heritage resources, including evidence of graves and human burials, archaeological material and paleontological material be discovered during the execution of the activities above, all works must be stopped immediately and Heritage Western Cape must be notified without delay.</p>	Noted.
Karen Starke	26/02/2018	<p>Your letter mailed to The E J Starke Will Trust dated 8 February refers.</p> <p>Kindly note that the above Trust has been terminated and that the current owner of the land bordering on your proposed facility is The Starke Farm Trust. Kindly alter your records accordingly. Many thanks.</p> <p>Could you kindly add the above three recipients of this email to your mailing list and email all relevant correspondence them. Mr Lars Starke and Mrs Ingrid Versfeld are Trustees of The Starke Farm Trust and Mr James Armitage is the lessee of the land owned by The Trust.</p>	Noted. The notification was sent to the trustees as indicated on the 28 February 2018.

APPENDIX F1 – PUBLIC PARTICIPATION PROCESS

		Kindly email your letter dated 8 February to Mr Starke, Mrs Versfeld and Mr Armitage as a matter of urgency as I note that your deadline for Interested and Affected Parties to register is 30 days from 8 February.	
Lars Starke		<p>(479). At present, the farm Zand Dam is farmed as a single entity with the farm Weltevreden (Portion 2 of Farm Number 719), but should the property ever be sold off, access to Zand Dam via Minor Road 5241 will be required.</p> <p>The location of the road, as obtained from the Department of Transport and Public Works website, is shown on the attached map with the boundaries of the farm Zand Dam shown in red.</p> <p>Please bear this in mind with the Groenfontein development.</p>	Cognisance of the minor road 5241 is noted and it is not the intension of this application to restrict access to this road should it be required.