

SITE NOTICES

PROOF OF SITE NOTICES (Date placed: 03 October 2018)


Figure 1: Site notice placed on a boundary fence at the start point of Access Road Alternative 2 along the existing T25 gravel road (27°37'02.59"S; 23°04'07.79"E).


Figure 2: Site notice placed at the T-junction between the existing T26 gravel road and the N14 national route (25°37'02.59"S; 23°04'07.79"E).


Figure 3: Site notice placed on the boundary fence of the Remaining Extent of the Farm Lyndoch 423 (i.e. the project site) (27°34'12.09"S; 23°05'58.56"E).

ADVERTISEMENTS

ANNOUNCEMENT OF EIARs AND INVITATION TO
PUBLIC MEETING

**NOTICE OF AVAILABILITY OF ENVIRONMENTAL IMPACT ASSESSMENT
REPORT AND INVITATION TO PUBLIC MEETING
ENVIRONMENTAL IMPACT ASSESSMENT AND PUBLIC PARTICIPATION PROCESS FOR THE
PROPOSED HYPERION SOLAR DEVELOPMENT 1 AND 2, NORTHERN CAPE PROVINCE**

Project Name:	Applicant:	DEA Reference Number
Hyperion Solar Development 1	Hyperion Solar Development 1 (Pty) Ltd	14/12/16/3/3/2/1109
Hyperion Solar Development 2	Cyranguard (Pty) Ltd	14/12/16/3/3/2/1110

Proposed Activity: The construction of two (2) separate photovoltaic (PV) solar energy facilities (SEFs) each with a contracted capacity of up to 75MW. The development footprint for each facility will be ~180ha and will include the following infrastructure:

- » Arrays of PV panels with a capacity of up to 75MW.
- » Mounting structures to support the PV panels.
- » Cabling between the project components, to be laid underground where practical.
- » On-site inverters.
- » An on-site substation to facilitate connection between each solar energy facility and the Eskom grid.
- » A new 132kV overhead power line (OHPL) between the on-site substations and the Eskom grid connection point (to be assessed in a separate Basic Assessment process).
- » Battery storage mechanism with a storage capacity of up to 300MWh.
- » Water purification plant.
- » Site Offices and Maintenance Buildings, including workshop areas for maintenance and storage.
- » Batching plant.
- » Temporary laydown areas.
- » Main access road (four alternatives are proposed), internal access roads and fencing around the development area.

Location: The Remaining Extent of the Farm Lyndoch 432 is situated ~16km north of Kathu in the Northern Cape Province. The proposed projects fall within the jurisdiction of the Gamagara Local Municipality and within the greater John Taolo Gaetsewe District Municipality, Northern Cape Province.

Environmental Impact Assessment Reports Available for Review and Comment: The Environmental Impact Assessment Reports are available for public review and comment at the Kathu Public Library, 1 Hendrik van Eck Road, from **Friday, 05 April 2019** to **Friday, 10 May 2019**. The Reports are also available for download on Savannah Environmental's website (<https://www.savannahsa.com/public-documents/energy-generation/>). The due date for written comments is **Friday, 10 May 2019**.

Invitation to Public Meeting: Interested and Affected Parties are hereby invited to the Public Meeting that will be held on Tuesday, 09 April 2019 at 18h00 at the Gamagara Hall, Cnr Hendrik van Eck and Frikkie Meyer Streets, Kathu.

To obtain further information on the projects, please submit your name, contact information and interest in the projects, in writing, to Savannah Environmental:

Nicolene Venter of Savannah Environmental
P.O. Box 148, Sunninghill, 2157
Tel: 011 656 3237
Fax: 086 684 0547
Email: publicprocess@savannahsa.com
Website: www.savannahsa.com


savannah
environmental

OLIFANTSHOEK

SIOC-cdt supports the elderly

On 19 March 2019 SIOC Community Development Trust (SIOC-cdt) supported the Tswelopele Club for the elderly in Olifantshoek which is a non-profit organisation focussing on wellness and awareness of healthy lifestyles through participation in physical training of elderly people.

The support provided included drilling a solar powered borehole, upgrading of the vegetable garden fence, procurement of two water tankers for water storage, kitchen appliances like a chest freezer, a fridge, two micro ovens, a gas stove, crockery and cutlery, all worth approximately R250 000.

The project benefits about 120 club members by ensuring consistent provision of nutritious meals for sustainable wellness of the senior citizens in Ditlouw Olifantshoek and to keep them physically active.

Although the project is meant for the benefit of the elderly citizens, the borehole came in very handy to the broader community of Olifantshoek during the current period of shortage that has seen members of the community drawing potable water from the borehole. That is the real positive impact that SIOC-cdt strives to achieve within its beneficiary communities.

These club members keep themselves active through maintaining their food garden on a daily basis providing them with fresh vegeta-


The Tswelopele club for the elderly benefitted from donations by SIOC-cdt.

bles for own consumption with the excess being sold to the local community to augment the club's income and sustainability base. The active physical lifestyle of the Tswelopele members is not only limited to food gardening maintenance, they also participate in sports and wellness programmes organised by the Department of Social Development (DSD) from the district to national

level, which has a positive impact on their general wellbeing and prolonged life.

SIOC-cdt has substantiated its stated intention of "defining ourselves through actions not words" by investing over R1-billion in socioeconomic and community development projects in its beneficiary communities.

SIOC-cdt communication


INDUSTRIAL & MINING

SUPPLIERS OF:

- **ALL HOUSEHOLD CHEMICALS**
 - Dishwash Deluxe
 - Window Cleaner
 - Surface Cleaner
 - and more...
- **ALL INDUSTRIAL CHEMICALS**
 - Degreasers
 - Drain Cleaner
 - Car Shampoos
 - and more...

OPEN TO PUBLIC
07:00-17:00
MON-FRI

28 Asbes St, Industrial Area, Kathu
053 723 1026 | ncsales@imining.co.za |

COMPETITIVE PRICING

OLIFANTSHOEK

SANBS blood drive campaign

On Tuesday 19 March 2019 the South African National Blood Service hosted a blood drive campaign at the NG church hall Olifantshoek to encourage new and existing donors to donate blood

Less than 1% of South Africans are active blood donors. A unit of blood only lasts 42 days after donation and, for this reason, it is important for blood donors to donate regularly. Donors can give blood as often as every eight weeks.

Every unit of blood can save a minimum of three lives as blood is separated into red blood cells, plasma and platelets.

SANBS aims to collect 3000 units of blood per day to ensure a safe and sufficient blood supply in the health care system.

The total units of blood donated were 18 units which was less than the previous campaign drive of 26 units. The South African National Blood Service therefore encourages people within the John Taolo Gaetsewe district municipality to donate blood and to save many lives.


An SAPS member donates blood during the SANBS blood drive campaign in Olifantshoek.

GA-SEGONYANA LOCAL MUNICIPALITY INVITATION TO BID

BID NO	BID DESCRIPTION	NON REFUNDABLE FEE	CONTACT PERSON	CLOSING DATE, TIME AND VENUE	PREFERENCE POINTS
16/2018-19	SALE OF LAND IN KURUMAN	R1, 000.00	H. SMIT 053 712 9371 B. SECHOGELA 053 712 9344	03 MAY 2019 12:00 MUNICIPAL BOARD ROOM	80/20

Bids marked with reference number on the outside of the sealed envelope must be placed in the Bid Box of Ga-Segonyana Local Municipality on or before 03 MAY 2019; 12:00 noon. Bid Documents are obtainable from the 11th April 2019 for a non-refundable fee of R1, 000.00 at the Cashiers Office, Cnr Voortrekker and School Street, Kuruman, 8460 OR can be downloaded free of charge at www.etenders.gov.za.

- The following parcels of Land are for sale:
- Erf 6453 Kuruman - Size 2.5ha, Current Zoning - Business Zone (Development proposals required)
 - Erf 5050, Kuruman - Size 34ha, Current Zoning - Undetermined Zone I (Development proposals required)
 - Erf 6026, Kuruman - Size 5018m2, Current Zoning - Industrial Zone II
 - Portion of Erf3, Part of Kuruman Nature Reserve - Opposite Mokala Convenience Centre (Development Proposal Eco Village/ City)
 - Erf 6277, Kuruman - Size 1,9845ha, Current Zoning - Residential Zone II
 - Portion of Erf1, Kuruman - Size 58ha, Current Zoning - Undetermined Zone (Between Rekathusa and Extension 26) - Suitable for Integrated Residential Development. Submission for less than 58ha will also be considered.
 - Portion of Erf1, Kuruman (Kuruman South East) - Size 5ha, Current Zoning - Residential Zone II
 - Weigh Bridge/ Truck Stop - Development proposals with feasibility study required.

Bids will be evaluated based on the Preferential Procurement Policy Framework Act 5 (PPPFA) of 2000 and the municipal Supply Chain Management Policy.

Bids must be accompanied by a valid TAX CLEARANCE CERTIFICATE. Bidders must be registered on the Central Supplier Database (CSD) for Government.

For B-BBEE Points Bidders must attach an ORIGINAL OR CERTIFIED B-BBEE Status level Contribution Certificate authorised by SANAS, IRBA or a Sworn Affidavit ((Commissioner of Oaths). CSD certificate WILL NOT be used for the purpose of evaluating preference points. MFMA Circular 81.

M. M. TSATSIMPE (MUNICIPAL MANAGER)

NOTICE OF AVAILABILITY OF ENVIRONMENTAL IMPACT ASSESSMENT REPORT AND INVITATION TO PUBLIC MEETING ENVIRONMENTAL IMPACT ASSESSMENT AND PUBLIC PARTICIPATION PROCESS FOR THE PROPOSED HYPERION SOLAR DEVELOPMENT 1 AND 2, NORTHERN CAPE PROVINCE

Project Name:	Applicant:	DEA Reference Number
Hyperion Solar Development 1	Hyperion Solar Development 1 (Pty) Ltd	14/12/16/3/3/2/1109
Hyperion Solar Development 2	Cyraguard (Pty) Ltd	14/12/16/3/3/2/1110

Proposed Activity: The construction of two (2) separate photovoltaic (PV) solar energy facilities (SEFs) each with a contracted capacity of up to 75MW. The development footprint for each facility will be ~180ha and will include the following infrastructure:

- » Arrays of PV panels with a capacity of up to 75MW.
- » Mounting structures to support the PV panels.
- » Cabling between the project components, to be laid underground where practical.
- » On-site inverters.
- » An on-site substation to facilitate connection between each solar energy facility and the Eskom grid.
- » A new 132kV overhead power line (OHPL) between the on-site substations and the Eskom grid connection point (to be assessed in a separate Basic Assessment process).
- » Battery storage mechanism with a storage capacity of up to 300MWh.
- » Water purification plant.
- » Site Offices and Maintenance Buildings, including workshop areas for maintenance and storage.
- » Batching plant.
- » Temporary laydown areas.
- » Main access road (four alternatives are proposed), internal access roads and fencing around the development area.

Location: The Remaining Extent of the Farm Lyndoch 432 is situated ~16km north of Kathu in the Northern Cape Province. The proposed projects fall within the jurisdiction of the Gamagara Local Municipality and within the greater John Taolo Gaetsewe District Municipality, Northern Cape Province.

Environmental Impact Assessment Reports Available for Review and Comment: The Environmental Impact Assessment Reports are available for public review and comment at the Kathu Public Library, 1 Hendrik van Eck Road, from Friday, 05 April 2019 to Friday, 10 May 2019. The Reports are also available for download on Savannah Environmental's website (<https://www.savannahsa.com/public-documents/energy-generation/>). The due date for written comments is Friday, 10 May 2019.

Invitation to Public Meeting: Interested and Affected Parties are hereby invited to the Public Meeting that will be held on Tuesday, 09 April 2019 at 18h00 at the Gamagara Hall, Cnr Hendrik van Eck and Frikkie Meyer Streets, Kathu.

To obtain further information on the projects, please submit your name, contact information and interest in the projects, in writing, to Savannah Environmental:

Nicolene Venter of Savannah Environmental
P.O. Box 148, Sunninghill, 2157
Tel: 011 656 3237
Fax: 086 684 0547
Email: publicprocess@savannahsa.com
Website: www.savannahsa.com


ADVERTISEMENT:
NOTIFICATION OF ENVIRONMENTAL IMPACT
ASSESSMENT PROCESS AND PUBLIC
PARTICIPATION PROCESS

NOTICE OF ENVIRONMENTAL IMPACT ASSESSMENT PROCESS PUBLIC PARTICIPATION PROCESS

HYPERION SOLAR DEVELOPMENT 1, 2, 3 AND 4, NORTHERN CAPE

Project Name:	Applicant:
Hyperion Solar Development 1	Hyperion Solar Development 1 (Pty) Ltd
Hyperion Solar Development 2	Cyraguard (Pty) Ltd
Hyperion Solar Development 3	Nomispark (Pty) Ltd
Hyperion Solar Development 4	Nomispan (Pty) Ltd

Proposed Activity: The construction of four (4) separate photovoltaic (PV) solar energy facilities (SEFs) each with a contracted capacity of up to 75MW. The development footprint for each facility will be ~180ha and will include the following infrastructure:

- » Arrays of PV panels with a capacity of up to 75MW.
- » Mounting structures to support the PV panels.
- » Cabling between the project components, to be laid underground where practical.
- » On-site inverters.
- » An on-site substation to facilitate connection between each solar energy facility and the Eskom grid.
- » A new 132kV overhead power line (OHPL) between the on-site substations and the Eskom grid connection point (to be assessed in a separate Basic Assessment process).
- » Battery storage mechanism with a storage capacity of up to 300MWh.
- » Water purification plant.
- » Site Offices and Maintenance Buildings, including workshop areas for maintenance and storage.
- » Batching plant.
- » Temporary laydown areas.
- » Internal access roads and fencing around the development area.

The applicant is furthermore proposing to either upgrade the existing T26 gravel road or construct a new access road of the T25 gravel road which will provide access to the project site via the N14.

Location: The Remaining Extent of the Farm Lyndoch 432 is situated ~16km north of Kathu in the Northern Cape Province. The proposed projects fall within the jurisdiction of the Gamagara Local Municipality and within the greater John Taolo Gaetsewe District Municipality.

Environmental Impact Assessment Process: In terms of Sections 24 and 24D of the National Environmental Management Act (No 107 of 1998), as read with Government Notice R324 – R327, as amended, a Scoping and Environmental Impact Assessment (EIA) is required for each solar energy facility (SEF). Savannah Environmental is undertaking the required environmental assessment and public participation process for each project.

To obtain further information and register on the project database, please submit your name, contact information and interest in the project to:

Rozanne Els of Savannah Environmental
P.O. Box 148, Sunninghill, 2157
Tel: 011 656 3237
Fax: 086 684 0547
Email: publicprocess@savannahsa.com
Website: www.savannahsa.com

savannah
environmental

GRADER OPERATOR POSITION

We have a contract position for a grader operator.
Requirements:
 * Road construction
 * Final level cutter

If you are available and meet all requirements above, please send an updated CV, copy of ID and all trade/qualification certificates of service.

Reference letters from previous companies worked for.
 Start date: As soon as possible

Please send your CV to
carmen.humphreys@yahoo.com

Contact details: 072 346 2218 Carmen Humphreys
 078 824 5253 Ricardo Humphreys


KATHU Gamagara celebrates Heritage Day

NOTICE OF ENVIRONMENTAL IMPACT ASSESSMENT PROCESS PUBLIC PARTICIPATION PROCESS HYPERION SOLAR DEVELOPMENT 1, 2, 3 AND 4, NORTHERN CAPE

Project Name:	Applicant:
Hyperion Solar Development 1	Hyperion Solar Development 1 (Pty) Ltd
Hyperion Solar Development 2	Cyraguard (Pty) Ltd
Hyperion Solar Development 3	Nomisparq (Pty) Ltd
Hyperion Solar Development 4	Nomispan (Pty) Ltd

Proposed Activity: The construction of four (4) separate photovoltaic (PV) solar energy facilities (SEFs) each with a contracted capacity of up to 75MW. The development footprint for each facility will be ~180ha and will include the following infrastructure:

- » Arrays of PV panels with a capacity of up to 75MW.
- » Mounting structures to support the PV panels.
- » Cabling between the project components, to be laid underground where practical.
- » On-site inverters.
- » An on-site substation to facilitate connection between each solar energy facility and the Eskom grid.
- » A new 132kV overhead power line (OHL) between the on-site substations and the Eskom grid connection point (to be assessed in a separate Basic Assessment process).
- » Battery storage mechanism with a storage capacity of up to 300MWh.
- » Water purification plant.
- » Site Offices and Maintenance Buildings, including workshop areas for maintenance and storage.
- » Batching plant.
- » Temporary laydown areas.
- » Internal access roads and fencing around the development area.

The applicant is furthermore proposing to either upgrade the existing T26 gravel road or construct a new access road of the T25 gravel road which will provide access to the project site via the N14.
Location: The Remaining Extent of the Farm Lyndoch 432 is situated ~16km north of Kathu in the Northern Cape Province. The proposed projects fall within the jurisdiction of the Gamagara Local Municipality and within the greater John Taolo Gaetsewe District Municipality.

Environmental Impact Assessment Process: In terms of Sections 24 and 24D of the National Environmental Management Act (No 107 of 1998), as read with Government Notice R324 – R327, as amended, a Scoping and Environmental Impact Assessment (EIA) is required for each solar energy facility (SEF). Savannah Environmental is undertaking the required environmental assessment and public participation process for each project.

To obtain further information and register on the project database, please submit your name, contact information and interest in the project to:

Rozanne Els of Savannah Environmental
 P.O. Box 148, Sunninghill, 2157
 Tel: 011 656 3237
 Fax: 086 684 0547
 Email: publicprocess@savannahsa.com
 Website: www.savannahsa.com


REVIEWED IDP 2018/ 19 FY COMMUNITY CONSULTATION MEETINGS

Notice is hereby given that the Reviewed IDP 2018/ 19 Financial Year of Joe Morolong Local Municipality, compiled in terms of Local Government Municipal Systems Act (Act 32 of 2000) and its regulations, will be presented to the community of Joe Morolong Local Municipality on the following dates and venues:

DATE	WARD	PLACE	TIME	WARD COUNCILLOR
15 October 2018	01	Sesipi	10:00	Cllr Naomi Gomolemo
16 October 2018	02	Ganap 1	10:00	Cllr Novility Tswere
17 October 2018	03	Madibeng	10:00	Cllr Joseph Block
18 October 2018	04	Hotazel	10:00	Cllr Julia Katong
19 October 2018	05	Tsineng	10:00	Cllr Gomolemo Tagane
22 October 2018	06	Permonkie	10:00	Cllr Lesego Seikaneng
23 October 2018	07	Kleineira	10:00	Cllr Keboreng Modise
24 October 2018	08	Dockson 2	10:00	Cllr Orapeleng Mokgautsi
25 October 2018	09	Majemantsho	10:00	Cllr Lucky Kaebis
26 October 2018	10	Gamadubu	10:00	Cllr Thapelo Sesing
05 November 2018	11	Cassel	10:00	Cllr Onalenna Matsioloko
06 November 2018	12	Dithakong	10:00	Cllr Olerliwe Earabang
07 November 2018	13	Lothakane	10:00	Cllr Sylvia Lentsela
08 November 2018	14	Ruwen (Niks)	10:00	Cllr Dimakatso Josop
09 November 2018	15	Ditharapaneng	10:00	Cllr Itumeleng Matebesi

For further information regarding the Integrated Development Plan (IDP), please contact (IDP/ PMS Manager) Mrs M.C Melokwe at mmelokwe@joemorolong.gov.za and/or (Acting Director Planning & Development) Mr K.V Phiri at vphiri@joemorolong.gov.za.

MRT TLHOAELE - MUNICIPAL MANAGER
 JOE MOROLONG LOCAL MUNICIPALITY
 PRIVATE BAG X117, MOTHBISTAD 8474


The Finance Department of Gamagara municipality portrayed the Indian culture.

Gamagara local municipality's officials and councillors celebrated Heritage Day on Thursday 20 September 2018.

Heritage Day is a South African public holiday celebrated annually on 24 September. On this day, South Africans are encouraged to celebrate their culture and the diversity of their beliefs and traditions in the wider context of a nation that belongs to all its people.

At the municipality's event, the Speaker Councillor Dineo Seetile opened and welcomed all officials and stakeholders.

The Mayor Councillor Edwin Hantise then addressed the officials, saying that it is very important to celebrate Heritage Day in order to gain knowledge about our cultural history as Africans.

Participating departments represented different cultures, yet united as one family.

Different local stakeholders were invited to judge the participating departments, ie Mr Joseph Kente, Mrs Dineo Kolberg and Ms Portia, based on the following criteria: The history and background of the culture, decorations, dance, poetry and food.

The Finance Department, who portrayed the Indian culture, was crowned the winner of the competition.

The municipality hopes to extend the competition to local stakeholders in 2019.

Gamagara local municipality communication


Financial Wellbeing Consultants needed

Want to explore a career in financial wellbeing while making a real difference in the world? If you're highly motivated, strong-willed individual with a passion for helping consumers take back control of their finances, you may be the colleague we're looking for.

Summit is passionate about helping everyday South Africans fix their past financial mistakes and fight back against exploitative credit providers and debt collectors. It's rewarding work, but that doesn't mean we can't have fun doing it!

We're looking for Financial Wellbeing consultants in Kathu/ Kuruman area.

- The successful incumbent will act as an ambassador for Summit by building relationships with key stake holders in the client company environment as well as with Summit's business partners.
- The incumbent will have face-to-face meetings with over-indebted clients to assist with finding suitable solutions
- Presentations and financial literacy training will be required

Minimum Requirements:

- A suitable degree or diploma, either completed or in progress
- 1 – 3 years relevant working experience
- Previous experience in the financial services or related industry will be an advantage
- Experience in financial literacy training will be an advantage
- A working knowledge and understanding of the procedures relating to Garnishee Order & Debt Counseling
- Excellent computer skills
- Excellent English verbal and written skills (proficiency in other official South African languages - Isizulu, Ndebele, Sotho - will be an advantage)
- A valid driver's licence and own reliable transport
- Medical Certificate

If you are interested in this position, please email your CV to careers@summitfin.co.za or Fax to 0866340278.

Reference for application: Kathu/Kuruman
Deadline for applications: 5 October 2018

If you do not hear from us two weeks after the closing date, please deem your application as unsuccessful.

MUNISIPALITEIT //DAWID KRUIPER KENNISGEWING K (55)/2018 VOORGESTELDE VERVREEMDING VAN ERWE

Kennis geskied hiermee dat die Raad van voornemens is om die onderstaande erwe by wyse van privaaterhandelinge, aan aansoekers alreeds deur die Raad goedgekeur, te vervreem:

ERF NO	AANSOEKER	DOELEINDES	WYSE VAN VERVREEMDING
Gedeelte van ERF 20955	SWANVEST 28 (Pty) Ltd	Parkering	Verhuring
21934	V.G Mhlauli	Residensiëel	Verkoop
ERF 3282 Morning Glory	K Visagie	Besigheid	Verkoop
ERF Rosedale 19838	A Olivier	Residensiëel	Verkoop
ERF Rosedale 8941	E Maasdorp	Residensiëel	Verkoop
ERF Rosedale 8948	A Willmsee	Residensiëel	Verkoop
ERF Rosedale 13035	S.C Esterhuizen	Residensiëel	Verkoop
Gedeelte van ERF 4218 Keidebees	M.N Jaira Trading	Residensiëel	Verkoop
ERF Paballelo 19128	L Jafta	Residensiëel	Verkoop
ERF Rosedale 13044	K.S Arnds	Residensiëel	Verkoop
ERF Rosedale 13062	R Blaauw	Residensiëel	Verkoop
ERF Rosedale 18089	M Jonkers	Residensiëel	Verkoop
ERF Rosedale 19258	C.S May	Residensiëel	Verkoop
ERF Rosedale 19259	M Ratti	Residensiëel	Verkoop
ERF Rosedale 19549	M Smith	Residensiëel	Verkoop
ERF Rosedale 20222	L.S Olivier	Residensiëel	Verkoop
ERF Rosedale 20429	C.F Links	Residensiëel	Verkoop
ERF Rosedale 20579	E.J Rooi	Residensiëel	Verkoop
ERF Rosedale 22094	J.B Meyer	Residensiëel	Verkoop
ERF Rosedale 22166	Mnr Khunou	Residensiëel	Verkoop
ERF Rosedale 8864	M.J Mongale	Residensiëel	Verkoop
ERF Rosedale 9025	R van Wyk	Residensiëel	Verkoop
ERF 14660 Lemoendraai	E. J Verwant	Residensiëel	Verkoop

Volledige besonderhede ten opsigte van die aansoek is verkrygbaar vanaf die volgende amptenare, Mnr Ayanda Biyo by (054) 338 7116 gedurende normale kantoorure (07:30 - 12:30 en 13:30 - 16:30 Maandae tot Vrydae). Besware, indien enige, teen die Raad se voorneme, kan skriftelik ingedien word om die Munisipale Bestuurder voor of op **Vrydag, 19 Oktober 2018 teen 16:30** te bereik.

ENTOBA, MUNISIPALE BESTUURDER, Burgersentrum, Markstraat, Privaatsak X 6003, UPINGTON, 8800.

28 September 2018

POSTMASBURG


New born baby's body found in rubbish dump

The body of a new born baby girl was found dumped in a rubbish bin in Newton, Postmasburg.

According to Captain Olebogeng Tawana from the SAPS provincial corporate communications office in Kimberley, the lifeless body of the baby was found by children who were also playing near the rubbish dump on Wednesday 26 September 2018. Her body had been put into a plastic bag and dumped in the rubbish bin. The child is unidentified at this stage.

The SAPS Postmasburg is currently investigating a case of concealment of birth. Any person with information that could lead to the arrest of the person who dumped the baby into the rubbish bin is requested to contact the investigating officer Sergeant Gabanakang Chiri @ 082 3020 391 or contact Stop Crime @ 08600 10 111.

ADVERTISEMENT:
NOTIFICATION OF AVAILABILITY OF SCOPING
REPORT FOR PUBLIC REVIEW AND COMMENT

NOTICE OF ENVIRONMENTAL IMPACT ASSESSMENT PROCESS PUBLIC PARTICIPATION PROCESS

HYPERION SOLAR DEVELOPMENT 1, 2, 3 AND 4, NORTHERN CAPE PROVINCE

Project Name:	Applicant:
Hyperion Solar Development 1	Hyperion Solar Development 1 (Pty) Ltd
Hyperion Solar Development 2	Cyraguard (Pty) Ltd
Hyperion Solar Development 3	Nomispan (Pty) Ltd
Hyperion Solar Development 4	Nomispan (Pty) Ltd

Proposed Activity: The construction of four (4) separate photovoltaic (PV) solar energy facilities (SEFs) each with a contracted capacity of up to 75MW. The development footprint for each facility will be ~180ha and will include the following infrastructure:

- » Arrays of PV panels with a capacity of up to 75MW.
- » Mounting structures to support the PV panels.
- » Cabling between the project components, to be laid underground where practical.
- » On-site inverters.
- » An on-site substation to facilitate connection between each solar energy facility and the Eskom grid.
- » A new 132kV overhead power line (OHPL) between the on-site substations and the Eskom grid connection point (to be assessed in a separate Basic Assessment process).
- » Battery storage mechanism with a storage capacity of up to 300MWh.
- » Water purification plant.
- » Site Offices and Maintenance Buildings, including workshop areas for maintenance and storage.
- » Batching plant.
- » Temporary laydown areas.
- » Main access road (two alternatives are proposed), internal access roads and fencing around the development area.

Location: The Remaining Extent of the Farm Lyndoch 432 is situated ~16km north of Kathu in the Northern Cape Province. The proposed projects fall within the jurisdiction of the Gamagara Local Municipality and within the greater John Taolo Gaetsewe District Municipality.

Application for Environmental Authorisation: Separate applications for Environmental Authorisation (EA) in terms of the National Environmental Management Act (No. 107 of 1998) (NEMA) and 2014 EIA Regulations (GNR 326) are being undertaken for the projects. Each application is being supported by a separate Scoping and Environmental Impact Assessment (S&EIA) process.

Scoping Report Available for Review: Scoping Report is available for review and comment. The report is available at the Kathu Public Library (1 Hendrik van Eck Road), from **Friday, 26 October 2018** to **Monday, 26 November 2018**. The report is also available for download on www.savannahsa.com. The due date for written comments is **Monday, 26 November 2018**. To obtain further information on the projects and to register on the project's database, please submit your name, contact information and interest in the projects, in writing, to Savannah Environmental:

Rozanne Els of Savannah Environmental
P.O. Box 148, Sunninghill, 2157
Tel: 011 656 3237
Fax: 086 684 0547
Email: publicprocess@savannahsa.com
Website: www.savannahsa.com

savannah
environmental

Driekuns vir Hoërskool Kathu


Ruan Krohne het Saterdag 13 Oktober 2018 vir Hoërskool Kathu in die klubliga 'n driekuns behaal, wat beteken dit is 'n seldsame gebeurtenis in krieket waar 'n bouler dit regkry om 3 ouens agtermekaar uit te haal met 3 agtereenvolgende balle (3 balle 3 paaltjies), gekry teen Kathu 2 en gespog met boulsyfers van 4/37 in 8 beurte.

Links: Ruan Krohne na die wedstyd.

Hoërskool Kathu vs Curro

Op 16 Oktober 2018 speel Hoërskool Kathu se o/16 krieketspan teen Curro in die T20 kompetisie. Hoërskool Kathu kolf 1ste en teken 136/6 aan in 20 beurte met Marno Coetzee 25 en DP Swiegers 21, nie uit, die beste kolwers. Curro word uitgehaal vir 66; Jaco Vermaak 2 paaltjies vir 5 lopies en DP Swiegers 2 paaltjies vir 6 lopies die beste bousers. Hoërskool Kathu wen met 71 lopies.

KATHU Coke weekspan


Stephan de Klerk

Stephan de Klerk is in die Noord-Kaap o/18 Coke weekspan opgeneem. Dis 'n groot voorreg vir hom om in die krieketspan opgeneem te word. Die span speel 16-20 Desember 2018 in die Kaap vir die Coke weekspan.


KATHU

Leerders gekies vir toernooi spanne

Links is Darren Coetzee en regs is Marno Coetzee.


Grant Titus.

Warren Joseph.

Darren Coetzee is in die Noord-Kaap o/17 Platteland krieketspan opgeneem wat in Desember 2018 aan die platteland toernooi in Kimberley gaan deelneem. Marno Coetzee is in die Noord-Kaap o/15 B span wat van 30 November 2018 tot 4 Desember 2018 in Sasolburg aan die toernooi gaan deelneem. Warren Joseph is in die Noord-Kaap o/17 Plattelandspan wat Desember 2018 in die platteland toernooi speel. Grant Titus is in die Noord-Kaap o/17A krieketspan wat in Desember 2018 in Durban aan die Momentum o/17 toernooi gaan deelneem.

Hoërskool Kathu vs Postmasburg


Die 1ste krieketspan van Hoërskool Kathu.

Die 1ste krieketspan van Hoërskool Kathu het op 17 Oktober 2018 teen Postmasburg gespeel in die T20 liga. Postmasburg kolf 1ste en word vir 54 uitgehaal. Marno Coetzee teken

die skool se 5de driekuns, die seisoen aan, wat beteken dit is 'n seldsame gebeurtenis in krieket waar 'n bouler dit regkry om 3 ouens agtermekaar uit te haal met 3 agtereenvolgende balle, 3 balle 3 paaltjies!

Hy spog met boulsyfers van 4 paaltjies vir 2 lopies, DP Swiegers 2/11 en Hugo Meyer 2/12 die beste bousers. Hoërskool Kathu kry die lopies met 3 paaltjies plat en wen met 7 paaltjies.

To all our learners and students: Kathu Gazette wishes you all well for the exams. May you all pass with flying colours!

Die Kathu Gazette wens al ons leerders en studente voorspoed toe met die eksamens. Mag julle almal goed slaag!

Go baithuti botlhe ba batsenang dikolo Kathu Gazette elo eleletsa katlego le masego mo ditlhatlhobong tsa lona. Gore lofalele bontle!

NOTICE OF ENVIRONMENTAL IMPACT ASSESSMENT PROCESS PUBLIC PARTICIPATION PROCESS HYPERION SOLAR DEVELOPMENT 1, 2, 3 AND 4, NORTHERN CAPE PROVINCE

Project Name:	Applicant:
Hyperion Solar Development 1	Hyperion Solar Development 1 (Pty) Ltd
Hyperion Solar Development 2	Cyraguard (Pty) Ltd
Hyperion Solar Development 3	Nomispar (Pty) Ltd
Hyperion Solar Development 4	Nomispan (Pty) Ltd

Proposed Activity: The construction of four (4) separate photovoltaic (PV) solar energy facilities (SEFs) each with a contracted capacity of up to 75MW. The development footprint for each facility will be ~180ha and will include the following infrastructure:

- » Arrays of PV panels with a capacity of up to 75MW.
- » Mounting structures to support the PV panels.
- » Cabling between the project components, to be laid underground where practical.
- » On-site inverters.
- » An on-site substation to facilitate connection between each solar energy facility and the Eskom grid.
- » A new 132kV overhead power line (OHL) between the on-site substations and the Eskom grid connection point (to be assessed in a separate Basic Assessment process).
- » Battery storage mechanism with a storage capacity of up to 300MWh.
- » Water purification plant.
- » Site Offices and Maintenance Buildings, including workshop areas for maintenance and storage.
- » Batching plant.
- » Temporary laydown areas.
- » Main access road (two alternatives are proposed), internal access roads and fencing around the development area.

Location: The Remaining Extent of the Farm Lyndoch 432 is situated ~16km north of Kathu in the Northern Cape Province. The proposed projects fall within the jurisdiction of the Gamagara Local Municipality and within the greater John Taolo Gaetsewe District Municipality.

Application for Environmental Authorisation: Separate applications for Environmental Authorisation (EA) in terms of the National Environmental Management Act (No. 107 of 1998) (NEMA) and 2014 EIA Regulations (GNR 326) are being undertaken for the projects. Each application is being supported by a separate Scoping and Environmental Impact Assessment (S&EIA) process.

Scoping Report Available for Review: A Scoping Report is available for review and comment. The report is available at the Kathu Public Library (1 Hendrik van Eck Road), from 26 October 2018 – 26 November 2018. The report is also available for download on www.savannahsa.com. The due date for written comments is 26 November 2018. To obtain further information on the projects and to register on the project's database, please submit your name, contact information and interest in the projects, in writing, to Savannah Environmental:

Rozanne Els of Savannah Environmental
P.O. Box 148, Sunninghill, 2157
Tel: 011 656 3237
Fax: 086 684 0547
Email: publicprocess@savannahsa.com
Website: www.savannahsa.com

savannah environmental

JOE MOROLONG LOCAL MUNICIPALITY

TENDER NOTICE AND INVITATION TO TENDER

Experienced and emerging bidders are hereby invited to bid for the following:

NO	ITEM & PROJECT NO	BID NUMBER	POINT SYSTEM	NON-REFUNDABLE DEPOSIT (Per Document)
1	Supply and Delivery of Information Technology Equipment (Laptops)	B171/2018	80/20	R 586.50

Tender and supporting documentation must be sealed in an envelope clearly endorsed with the project description and bid number. The tender document is to be submitted at the tender box situated in the foyer at the JOE MOROLONG LOCAL MUNICIPALITY OFFICE, not later than the prescribed time and date where a tender will be opened in public.

Tender document is obtainable from 29 October 2018 at the Joe Morolong Local Municipality for a specified non-refundable fee.

TENDER CLOSING

DATE : 15 November 2018
TIME : 12:00
PLACE OF TENDER BOX : Joe Morolong Local Municipality Office
STREET ADDRESS : Churchill Village, D320 Cardington Road

Tender will be evaluated and adjudicated in accordance with the Joe Morolong Local Municipality's Supply Chain Management Policy, Regulations and Preferential Procurement Policy Framework Act No. 5 of 2000, and using 80/20 points system. Validity period for this tender is 90 days.

Enquiries may be addressed to the following officials:

Mr. Thapelo Molelekoa, (Information Technology Manager)
Tel: Tel: 053 773 9300 / e-mail: tmolelekoa@joemorolong.gov.za
Mr. Tebogo Molaolwe, (Supply Chain Manager)
Tel: 053 773 9300 / e-mail: tmolaolwe@joemorolong.gov.za

Mr. Tebogo Tlhoale - Municipal Manager
Private Bag x 117, Mothibistad, 8474