


# Introduce a trendy, natural look with wood-look tiles

**T**he wood tile trend has been gaining momentum for several years, and now there are more styles and sizes to choose from.

"In Europe natural wood-look tiles now come in strong tones, but for the South African market warmer and lighter colours are still dominant," says Richard Nuss, marketing manager at Johnson Tiles.

Wood-look tiles are also taking the shape of large format planks and are moving away from traditional designs. They have more features and some include a bit of colour.

Here are more reasons why you should consider using wood-look tiles in your home.


**They look like wood**

Whether you are looking for a dark finish, a white-wash coloured tile, square tiles or large planks, these tiles now come in a variety of shades and sizes and actually look like wood.

The availability of wood-look tiles has opened up an array of design options, especially in the case of wet areas like bathrooms.

Previously, owning a wood design shower was almost impossible, simply because it would be very difficult to maintain the wood but with wood-look tiles, you get the best of both worlds; the natural touch of wood and easy maintenance.

**Wood-look tiles are cost-effective**


Budget is always a consideration, and shopping for new flooring can be costly.

Wood-look tiles come at a fraction of the cost and will keep your budget in check.

**Wood-look tiles are practical and come in various designs and colours** With wood-look tiles, you don't have to worry about the wear-and-tear you might see with real wood in high-traffic areas or moisture problems in the kitchen or bathroom.

Wood-look tiles are popular


because of their natural look.

"They work well with most design concepts as they provide a natural base colour from which to work with," says Nuss.

He added that with digital inkjet technology, the always popular look of wood is now being recreated with limitless possibilities.

These tiles complement open-plan living areas beautifully and work just as well in the kitchen, bathroom, bedroom and on the patio.

"You can choose the same shade for inside and outside or you can use a lighter hue inside and a darker shade with a textured finish outside," he says.

Before deciding on the right type and shade of tile for your space, consider the following:

- What will the area be used for and who will use the space — this will help you determine if you should get textured tiles and which colour to go with. Darker colours will be more forgiving with dirt and can work best for outside.
- What colour grout to use — choosing the right grout is going to make a huge difference in how realistic your installation appears.

Johnson Tiles recently introduced Khyasa Balsa to its range of wood-look tiles.

This bleached coloured, glazed ceramic wood-look tile has a weathered and worn-slatted appearance and can be used just about anywhere. — Supplied.

# autofever

## For diehard 4x4 fans

**>> Pajero comes with over R70 000 worth of accessories**

**T**he battle among Sport Utility Vehicles is creating a buyers' paradise for 4x4 enthusiasts and to attract buyers, Mitsubishi has tricked out a Pajero Sport with everything a hardcore 4x4 driver could want. Called the Shogun, the Pajero comes with over R70 000 worth of Africa-ready offroad accessories and extra luxuries.

This includes Geolander all-terrain tyres from Yokohama, which are paired with Mitsubishi-approved heavy-duty front and rear shock absorbers from Tough Dog, the Australian 4x4 outfitter started by the legendary Ed Mulligan.

Mitsubishi also partnered with Stofpad for custom-fitted heavy-duty protection plates for the engine and gearbox. Stofpad also fitted their robust rock-sliders in place of the standard Pajero running boards.

An off-road snorkel, custom roof rack (with spotlight) from Front Runner and a detachable tow bar complete with overland kit completes the offerings outside. Inside the leather clad cabin, the Pajero Sport Shogun is fitted with an extra rubber cargo protector

for camping and adventure gear.

Each Shogun also comes with the latest Garmin GPS Nuvi-cam device that is pre-loaded with popular African overland routes and maps thanks to Maps 4 Africa. The retail price remains R514 900, the official retail price of the standard 2.5 Di-D 4x4 Auto, which includes a five-year or 90 000km service plan and a three-year or 100 000km manufacturer's warranty. — WR.


While stocks last, the Pajero Sport Shogun offers off-road drivers excellent value. **PHOTO: QUICKPIC**

## ISAZISO SENTLANGANISO KAWONKE-WONKE

**Isicelo sesiGunyanziso soBume bokuSingqongileyo ukuxhasa iLungelo lokuHlolela Amatutha (i-Petroleum) kwiqela leefama ezikwimimandla kaMantlhi e Matatiele nase Mount Fletcher, kwiMpuma koloni (Ref: 12/3/295 ER.)**

**Ikhampasi i-Rhino Oil and Gas Exploration South Africa (Pty) Ltd** ifake isicelo salungelo lokuhlola kwiArhente ye Petroleum yoMzantsi Afrika (PASA) ngokwemimandla yesigaba 79 yoMthetho woPhuhliso loVimba bezeZimbabwe ne Petroleum, 2002. I-Rhino Oil and Gas ifake isicelo kwi PASA segunya lobume bokusingqongileyo lokuhlola (umsebenzi 18 kudweliso weSaziso 2 (GNR 984) esenzise ngokwemimandla yeSigaba 24(5) soMthetho woLawulo loBume bokusingqongileyo beLizwe (No. 107 we1998) (NEMA).

Umandla wokugqala wokuhlola uquka malunga nama 240 esemata ezizubungela ummandla omalunga neehektare ezi - 120 000 ha. Ngokuthetha banzi, ummandla wokuhlola ummandla omandla eMpuma Koloni. I-rhanguwe ngumda wase Lesotho entshona, ukusukela kufutshane nase Qachas Nek ukuya malunga nama 20 km emantla e Mt. Fletcher eMazantsi. Lo mandla usentshona yomqage i R56 phakathi kwi Matatiele ne Mt. Fletcher kukho i-Maria-Linden Mission ngaphakathi nje kulo mda. Iipropathi ezihlala abantu kule ndawo azizukwanga. Imephu noluhlu lweefama ezizukwileyo iya fumaneka xa uyicela.

I-Rhino Oil and Gas ibeka phambili kuphela ukuba yenze intloka yesigaba esisaziqalayo ue-oli negesi engaba ingaphantsi komhlaba kumaleko ofanelekileyo wamanye nomhlaba. Injongo kukufumanisa ubukho bobimba wamatutha (i-petroleum) ongathi ufumakuhlola ngakumbi. Le nqubo yokugqala yenziwa yeminyaka emi-3 iya kuphela kwintloka ezingqande zingenele ngaphakathi, ukhangelo lokuzama zama komhlaba kunye nokubhola kwemingquma ebalulekileyo engaphantsi kweli-10. I-Rhino iya kufuna ufutlelo kwifama ezimbalwa kuphela kwiintshukumo zokuhlola yaye iya kubeka izimvelumano zemimandla nabo banini-mhlaba. Akukho kubumba kufakwe amanzi neekhemikhali ukuhlopisa igesi ematyeveni kubekwa phambili apha.

**I-SLR Consulting (Africa) (Pty) Ltd** ibekwe njengomsebenzi ozimeleyo wovavanyo lobume bokusingqongileyo onoxanduva lokuzivavanya uvavanyo olufunekayo lobume bokusingqongileyo nokwenza inkqubo yokuthatha inxaxheba kukawonke-wonke. Isicelo siya kuxhomekeke kukhangelo nakwinkqubo yovavanyo lochaphaziseko lobume bokusingqongileyo njengoko kukhazive kwimiqathango ye EIA (GNR 982, 8 Disemba 2014) eyenziwe phantsi kwesiGaba 24(5) se NEMA.


Idrafu yeNgxelo yoKhangelo yafumaneka ngoku intshuku ezingama-30 ukulawula nguwonke-wonke ukusukela ngowama-21 Qoqo 2015 ukuya kowama-20 Novemba 2015. Isishwankathelo esiPhambili sengeliso sifafanekisa nangesiNkosi nangesiSuthu. Inxelo yafumaneka kumantlha encwadadi kawonke-wonke nakwi-osi ziKaMasipala eMatatiele nase Maclear. Kwaye, iNgxelo yoKhangelo ikwafumaneka ukuba ikhuthelwe kwisayithi ye SLR fip site. Ukwenzeka oku, nceda utyelaye: <http://slrconsulting.co.za>.

**i-Username:** 1013151013  
**i-Password:** vvhulqfp23r2

Ukwaziwa yaye uyamanywa kwintlanganisano yokhangelo kawonke-eya kubanjwa ngokulandelayo:  
**Umhla:** ngoMvulo 9 Novemba 2015 **Ixesha:** 12:30 pm  
**Indawo:** Nokwezi Community Hall

Bonke ababandakanyekayo bayamanywa ukuba babhalise njengeBantu anaNomdla & Abachaphazekayo (IAP). Kukunelwa ubhalise njenge IAP ukuba ungangadla ukufumana olunye ulwazi okanye unqenela ukuthatha inxaxheba kuvavanyo lobume bokusingqongileyo loku projekthi. Ukwenzeka oku, okanye ukuphakamisa nayiphi imiba yobume bokusingqongileyo okanye okukhukhazayo malunga nale projekthi, nceda uqhagamshelane no: **Matthew Hemming (Project Manager) and/or Stella Mookete (Public Participation)** by Email: [mhemming@slrconsulting.com](mailto:mhemming@slrconsulting.com) and/or [smookete@slrconsulting.com](mailto:smookete@slrconsulting.com)  
**Tel:** 011 467 0945 **Fax:** 011 467 0975  
**Post:** PO Box 1596, Cramerview, 2060

## How to remove common carpet stains


To get rid of blood, chocolate, coffee, mustard, tea, vomit or wine, try one tablespoon of ammonia mixed with one cup of water. **PHOTO: SUPPLIED**

WHEN you take extra care not to get any stains on your carpet, it always seems like nature works against you.

Somehow, despite all your efforts, you'll find yourself spilling grape juice, or having to deal with pet or finger-painting accidents. Fortunately, you can get rid of all these stains using a few simple household products.

**Special water-soluble stains** To get rid of blood, chocolate, coffee, mustard, tea, vomit or wine, try one tablespoon of ammonia mixed with one cup of water (on wool or wool-blend carpets, use a mild detergent and water).

If that doesn't work, you can try one part household bleach to five parts water, but only on solution-dyed carpets like polypropylene. Bleach will harm other types of carpets, so check with the manu-

facturer if you're unsure what type of carpet you have.

**Fats and wax**

Place a paper towel over the carpet and iron over the stain using a warm setting. The wax, fat or oil should come up and stick to the paper towel.

**Glue**

Moisten a cotton ball or soft cloth with rubbing alcohol (available at pharmacies) and press it on the affected area.

Once the glue residue is soaked thoroughly, wipe it off gently and repeat until the carpet is clean.

**Wax and gum**

Use ice to freeze the wax or gum, then shatter it with a blunt object like a spoon. Vacuum before the pieces are often, and blot the carpet with a towel.

## Blue lolly, orange lolly


A new Ford Ranger leaves the testing ground at Silverton in Pretoria every two minutes. 24/7, and these Bakkies are then exported to 145 countries – but nowhere else do they sell as well as in South Africa. 'SA is the biggest market for the Ranger', confirmed Dale Reid, boss of light commercial vehicles at Ford South Africa. The plant now builds 33 models of the Ranger, but Reid said he will only announce prices 'in a few weeks'. (Pundits predict a four to six percent increase.)

Meanwhile, it is a buyers' market on the current Ranger models, with fantastic offerings at all dealers, and motoring can recommend especially the 2.2 engine 4x2 range, which will remain good value for a long time, as well as the Wildtrack. In the new 4x4 models, Reid's team has added a raft of driver assist systems that not only add value to the new Ranger, but also put it on par with a Land Rover Discovery off-road.

**PHOTOS: ALWYN VILJOEN**


## NOTICE OF PUBLIC MEETING

**Application for Environmental Authorisation in support of Exploration Right for Petroleum on various farms in the magisterial districts of Matatiele and Mount Fletcher, Eastern Cape (Ref: 12/3/295 ER.)**

**Rhino Oil and Gas Exploration South Africa (Pty) Ltd** has lodged an application for an exploration right to the Petroleum Agency South Africa (PASA) in terms of section 79 of the Minerals and Petroleum Resources Development Act, 2002. Rhino Oil and Gas has made an application to PASA for environmental authorisation of exploration (activity 18 in listing Notice 2 (GNR 984) made in terms of Section 24(5) of the National Environmental Management Act (No. 107 of 1998) (NEMA).

The initial exploration area includes ~240 farms over an area of ~ 120 000 ha. In broad terms the exploration area lies in the northern region of the Eastern Cape. It is bound by the Lesotho boundary to the west, from near Qachas Nek to approximately 20 km north of Mt. Fletcher in the south. The area lies to the west of the R56 road between Matatiele and Mt. Fletcher with the Maria-Linden Mission being just inside the boundary. Residential properties within the block are not included. A map and list of included farms are available on request.

Rhino Oil and Gas only proposes to undertake early-phase exploration for oil and gas which may be located underground within suitable geological strata. The purpose is to determine the presence of a petroleum resource which could be investigated further. The initial 3-year exploration work programme will be restricted to non-invasive techniques, seismic surveys and the drilling of less than 10 core boreholes. Rhino will require access to only a few farms for exploration activities and will agree terms with those land owners. No hydraulic fracturing or fracking is proposed.

**SLR Consulting (Africa) (Pty) Ltd** has been appointed as the independent environmental assessment practitioner responsible for undertaking the required environmental assessment and conducting the public participation process. The application will be subject to a scoping and environmental impact assessment process as stipulated in the EIA Regulations (GNR 982, 8 December 2014) made under Section 24(5) of the NEMA.

A draft Scoping Report is now available for 30 days for public review from 21 October 2015 until 20 November 2015. An executive summary of the report is also available in Xhosa and Sotho. The report is available at the public libraries and municipal offices in both Matatiele and Maclear. In addition, the Scoping Report is also available to download from the SLR fip site. To do so, please visit: <http://slrconsulting.co.za>.

**Username:** 1013151013A  
**Password:** vvhulqfp23r2

You are also notified of and invited to a public scoping meeting which will be held as follows:  
**Date:** Monday 9 November 2015 **Time:** 12:30 pm  
**Venue:** Nokwezi Community Hall, Matatiele.

All stakeholders invited to register as Interested & Affected Parties (IAP). You must register as an IAP if you would like more information or wish to participate in the environmental assessment of the project. To do so, or to raise any environmental issues or concerns regarding the project, please contact:

**Matthew Hemming (Project Manager) and/or Stella Mookete (Public Participation)** by Email: [mhemming@slrconsulting.com](mailto:mhemming@slrconsulting.com) and/or [smookete@slrconsulting.com](mailto:smookete@slrconsulting.com)  
**Tel:** 011 467 0945 **Fax:** 011 467 0975  
**Post:** PO Box 1596, Cramerview, 2060


# Contractor builds house for poor family

>> Woman lived in hut with three children

### FEVER REPORTER

**P**RAYERS of a family that has lived in a dilapidated house for years in KwaMzongwana village, Matatiele were answered when they received a new house from Bitline SA 1060, a Matatiele Local Municipality contractor last Friday.

Mayor Momelezi Mbhedla, councillors and representative of the contractor, forms part of the Mayor Outreach programme to strengthen municipalities through the Back to Basics local government programme. Nokonwaba Sithole (30), the house recipient, lived with her three children aged between one and 10 in a very old house that could fall apart anytime.

moon from inside, and during heavy rains we would have to ask for shelter in my mother's house.

"I am unemployed and we survive on the child grants, so I couldn't afford to fix the house.

"I cannot express fully the happiness I feel about what the municipality has done for me and my children. They have restored my dignity, we will now live like normal people, I am very thankful," she said.

The Office of the Mayor chipped in by buying the family furniture. During the handover Mbhedla praised the contractor who donated the house, calling him "activists for development".

"All contractors and the business community doing business with government should learn to do something for the community. Bitline SA 1060 has set a good example for contractors by being empathetic to people's plight," Mbhedla said.

The contractor, which is currently installing water in Ward 5 built the house for the family after seeing the condition they lived in. The house amounted to more than R60 000. The delegation, led by Mbhedla, also visited the R1.5 million Mnyayi Bridge under construction in Ward 5. "This is part of our monitoring service to ensure we deliver quality services and we will continue assessing all projects to avoid wasteful expenditure," Mbhedla said.


PHOTOS: SUPPLIED

The new house, with furniture outside, built for the Sithole family.

## Works programme brings hope


PHOTO: SUPPLIED

EPWP workers in their new uniforms.

**KHAYA MAGENU**  
khaya.magenu@media24.com

**WORKING** on Expanded Public Works Programme (EPWP), the residents of Kwa Sani Municipality in Underberg have new hope for the future.

Coming from a disadvantaged background in Ward 2, Mzoxolo Hlongwana is one of thousands of young people who have been unemployed for a long time, but at last his dream of getting a job has come true. "I struggled to complete Grade 11 because I wanted to further my studies and because I am now part of the Expanded Public Works Programme, my life has changed for the better."

Hlongwana will receive a stipend for the duration of his contract on the programme.

The EPWP in Kwa Sani started in 2011 and more than 200 people benefited from it and the municipality has already invested R3 million on it.

The programme is a government initiative that aims to reduce unemployment and poverty by creating jobs and training people. It is a joint effort of the state, provincial government and municipalities undertake projects for the creation or provision of public works services across three sectors - environment, culture and social and infrastructure.

In line with government's

war on poverty, the Kwa Sani Municipality has drafted its own EPWP policy and implementation framework which was approved by council.

Kwa Sani established a dedicated unit to co-ordinate, monitor and evaluate progress in the implementation of the programme.

"I started work last year after signing a six-month contract, which the municipality renewed in September. Before I employed on the programme it was hard for me because I was not working," said Hlongwana, who has two children.

"I learnt a lot of skills in road maintenance and even received a recognition certificate from the municipality in this regard," said Hlongwana, who thanked the municipality for giving him this opportunity.

Zwelihle Ngozobo from Ward 3 started on the programme in 2013 and said it changed his life for the better as he was unemployed before then. He said he learnt about cleaning gardens and pruning flowers which he will use to make the town beautiful.

On Friday, the municipality gave 37 EPWP workers new uniforms.

Kwa Sani Municipality councillor, Sihle Mqwambi said they are working hard to ensure they create jobs and curb poverty among Kwa Sani Municipality residents.

He said most of the people on the programme came from youth and child-headed families.

## TSEBISO YA SEBOKA SA SETJHABA

**Kopo ya Tumello ya etsa Patlisiso Ditokelong tsa Tikoloho mabapi le Petroleum mapolasing a fapaneng a leng tlasa ditereke tsa maseterata wa Matatiele le Mount Fletcher, Kapa Botjhabela (Ref: 12/3/295 ER.)**

**Rhino Oil and Gas Exploration South Africa (Pty) Ltd** e entsa kopu ya dipatlisiso tsa ditokelo ho Petroleum Agency South Africa (PASA) ho ya ka karolo ya 79 ya Molao wa 2002 wa Ntshetsopela ya Mehodi ya Dimineral le Petroleum. Rhino Oil and Gas ba entsa kopu ho PASA bakeng sa tumello ya ho etsa dipatlisiso tikolohong (ho ya ka tshebetsa ya 18 e ngotswe) Tsebisong ya 2 (GNR 984) e entsweng ho ya ka Karolo ya 24(5) ya Molao wa Naha wa Taolo ya Tikoloho (Nomero ya 107 wa 1988) (NEMA).

Patlisiso ya pele ya seboka e kenyelletsa mapolasi a ka bang 240 sebaka se ka bang bohola ba 120 000 ha. Ka kakaretso sebaka se fuputswang se latetsweng le ka leboya sa Kapa Botjhabela. E moeding wa Lesotho ka bophirima, nme ho tswa haufi le Qachas Nek ho filha hoo e ka bang 20 km ka leboya ho Mt. Fletcher ka borwa. Sebaka se ka bophirima ba mmlia wa R56 pakeng tsa Matatiele le Mt. Fletcher le Maria-Linden Mission e le ka hare ho moedi ona. Dibaka tsa bedulo boikokong bona ha di a kenyeletswa. Mmapa le lethathama la mapolasi a kenyelletswe di a fumaneha, mme o ka di kopa.

Rhino Oil and Gas di sisinya feela ho etsa dipatlisiso tsa mokgahlelo wa pele wa oil le kgase tseo ho ka etsahlang hore di kapa tsa maso e ketseng ya reba. Seripho ke ho bona haeba moedi wa petroleum o ka fumana ka ho eketsahlela. Lenaneo la mosebetsi wa patlisiso wa sethathong wa dilero tse 3 le ke ke la sebedita mejhini e tshajang, dipatlisiso tsa ho ghomisa mafika le ho bora ka tlasa ho mekoti e 10. Rhino e tla hloka ho fihlela feela dipolasing bakeng sa tshebetsa ya patlisiso mme e tla kena ditumellanoeng le beng ba mapolasi ona. Ha ho sisinngwe tshebetsa ya mejhini ya haedroliki e pentsolang mafika.

**SLR Consulting (Africa) (Pty) Ltd** o kgethilwe jwaloka satsabi se ikemetseng sa tekolo ya tikoloho sa tla ikaraballa tekolong ya tikoloho e hlokehang le ho etsa tshebetsa ho ya nika karolo sa setjhaba. Kopo e tla laolwa ke tshebetsa ya tekolo ya phuputso le tshusumetso tikolohong jwaloka ha ho botshwa ke Melawana ya EIA (GNR 982, ya la 8 Tshitwe 2014) e entsweng tlasa Karolo ya 24(5) ya NEMA.

Moralo wa Tialeho ya Phuputso o a fumaneha hona jwale matsatsing a 30 hore o hlahojwe ke setjhaba ho tloha ka la 21 Mphalane 2015 ho fihlela ka la 20 Puduungwana 2015. Hape kakaretso ya tialeho e fumaneha ka Seaxosa le Sesotho. Tialeho e fumaneha dilaborang tsa setjhaba le diefang tsa bomasipala ba bobedi Matatiele le Mactier. Ho phaela mona, Tialeho ya Phuputso e fumaneha bakeng sa ho jarollwa inthaneteng ho tswa saeteng ya SLR ftP. Ho etsa jwalo, ka kopo etela: [ftp.slrconsulting.co.za](http://slrconsulting.co.za).

**Lebitso la mosebetsi:** 1013151013 **Phasewete:** vvhuiqfp23r2

**Hape o tsebiswa** le ho mengwa ho tla sebokeng sa diphuputso sa setjhaba se tla tsharwara ka: **Mohla:** Mantaha wa la 9 Puduungwana 2015 **Nako:** 12:30 motshehane wa mantsoyaya **Sebaka:** Nokwezi Community Hall

Batho bohle ba nang le sebabo ba mengwa ho ingodisa jwaloka Batho ba nang le Thahaselo le ba Amehang (IAP). O tshwanetse ho ngodisa jwaloka Batho ba nang le Thahaselo le ba Amehang (IAP) haeba o lakatsa ho fumana thahaselo le eketsehileng kapa o lakatsa ho nika karolo projekeng ya tekolo ya tikoloho. Ho etsa jwalo, kapa ho hlalisa ditaba dife kapa dife kapa dipapang mabapi le projeke, ka kopo itanyane le: Matthew Hemming (Mookamedi wa Projeke) le/kapa Stella Mooketse (Bonka karolo ba Setjhaba) ka **Imele:** [mhemming@slrconsulting.com](mailto:mhemming@slrconsulting.com) le/kapa [smooketse@slrconsulting.com](mailto:smooketse@slrconsulting.com) **Mohala:** 011 467 0945 **Fax:** 011 467 0975 **Poso:** PO Box 1596, Cramerville, 2060

## Public Protector team visit Underberg

**NTUNTU DWEBE**  
ntuntu.dweba@media24.com

THE team from the Office of the Public Protector, Thuli Madonsela, in KZN visited Underberg last week during the National Good Governance Week which aims to promote good governance and integrity in all state affairs and educate the public about the Public Protector's services and role.

Media officer in the office, Phindile Mavuso said Public Protector Good Governance Week started on 19 until 23 October, and the Public Protector aims to increase public awareness about the existence, mandate and services of the institution.

"Section 182(4) of the Republic of South Africa, calls on the Public Protector to be accessible to all persons and communities. So Good Governance Week is in line with that sections of our Constitution," Mavuso said.

She said this year's theme for the campaign is "20 Years of Protecting the Public: Successes, Challenges and the Road Ahead".

municipality, Mpendle and KwaSani local municipalities. During the week the team made unannounced visits to Department of Social Development and Sassa in Underberg and Mpendle," she said.


"Two workshops, with officials from the Departments of Social Development, Sassa, agriculture, health, SAPS and other stakeholders in Underberg, were conducted in which the mandate of the Public Protector was presented and officials had an opportunity to ask questions about the operations of the Public Protector.

The team also visited the Underberg taxi rank where flyers with information about the mandate of the Public Protector were distributed and an opportunity was presented for the community to lodge complaints with the Public Protector if complaints existed.

"During our interaction with people, issues such as the lack of water supply in some areas, the lack of fencing for livestock and roads not being properly constructed and tarred were raised, and we will be forwarding them to our office to see how interventions can be made," she said.


Site Notice placed at the Matatiele Municipal offices


Site Notice placed at the Matatiele Municipal offices

Project: Error! Unknown document property name.  
Report No. Error! Unknown document property name.

Error! Unknown document property name.


Site Notice placed at the Matatiele Municipal offices


Eastern entrance via R56 onto unnamed road (30°17'51.45"S; 28°29'59.90"E)


Eastern entrance via R56 onto unnamed road (30°17'51.45"S; 28°29'59.90"E)


Eastern entrance via R56 onto unnamed road (30°17'51.45"S; 28°29'59.90"E)


Site notice at the Nkau School (30°14'10.23"S; 28°32'14.99"E)


Site notice at the Nkau School (30°14'10.23"S; 28°32'14.99"E)


Site notice at the Nkau School (30°14'10.23"S; 28°32'14.99"E)


Site notice at the Mariazelle Mission School (30°18'18.77"S; 28°22'39.02"E)


Site notice at the Mariazelle Mission School (30°18'18.77"S; 28°22'39.02"E)


Site notice near the Southern Boundary (30°31'6.63"S; 28°27'26.41"E)


Site notice at the Mariazelle Mission School (30°18'18.77"S; 28°22'39.02"E)


Site notice near the Southern Boundary (30°31'6.63"S; 28°27'26.41"E)


Site notice near the Southern Boundary (30°31'6.63"S; 28°27'26.41"E)


Site notice near the Southern Boundary (30°31'6.63"S; 28°27'26.41"E)