

SAND AND STONE MINING OPERATIONS OF KUNENE BUILDING SUPPLIES ON FARM ARIS NO. 29

ENVIRONMENTAL IMPACT ASSESSMENT SCOPING REPORT

Assessed by:

Assessed for:

**Kunene Building
Supplies CC**

August 2015

Project:	ENVIRONMENTAL IMPACT ASSESSMENT SCOPING REPORT FOR THE SAND AND STONE MINING ACTIVITIES OF KUNENE BUILDING SUPPLIES ON FARM ARIS NO. 29	
Report Version/Date	2020 Update	
Prepared for:	Kunene Building Supplies CC P.O. Box 3232 Windhoek	
Lead Consultant	Geo Pollution Technologies (Pty) Ltd PO Box 11073 Windhoek Namibia	TEL.: (+264-61) 257411 FAX.: (+264) 88626368
Main Project Team	André Faul (Leader) (B.Sc. Zoology, Biochemistry); (B.Sc. (Hons) Zoology); (M.Sc. Conservation Ecology) Pierre Botha (B.Sc. Geology/Geography); (B.Sc. (Hons) Hydrology/Hydrogeology) Leejuan Brews (B.Sc. Conservation Ecology)	
Cite this document as:	Faul A; Botha P; Brews L. 2015 August; Environmental Impact Assessment Scoping Report for the Sand and Stone Mining Activities of Kunene Building Supplies on Farm Aris No. 29	
Report Approval	 André Faul Conservation Ecologist	

I, _____, acting as the Proponent's representative (Kunene Building Supplies), hereby approve this report and confirm that the project description contained in herein is a true reflection of the information which the proponent has provided to Geo Pollution Technologies. All material information in the possession of the proponent that reasonably has or may have the potential of influencing any decision or the objectivity of this assessment is fairly represented in this report.

Signed at Windhoek on the 22nd day of October 2020.

 Kunene Building Supplies CC

CC/1999/1299
 Registration No.

EXECUTIVE SUMMARY

Kunene Building Supplies has requested Geo Pollution Technologies (PTY) Ltd. to undertake an Environmental Impact Assessment (EIA) for their existing sand mining operations in the Usip River and their existing stone mining operations, which are both situated on farm Aris (No 29). Operations consist of the excavation and screening of stone and sand, loading it onto tipper trucks for transport to clients. Clients also collect and transport sand and stone using their own trucks.

Operational activities include the following:

1. Removal and storage of the overburden;
2. Blasting at the stone quarry;
3. Crushing of stone at the stone quarry;
4. Excavation of stone and sand with excavators;
5. Passing excavated sand through screens to separate sand and stones;
6. Stone screened and sorted as required and specified;
7. Loading of sand and stone onto tipper trucks and subsequent transport;
8. Landscaping of quarries and return of overburden once quarrying is completed.

This study is conducted to determine all environmental, safety, health and socio-economic impacts associated with the sand and stone mining operations of Kunene Building Supplies. Relevant environmental data has been compiled by making use of secondary data and from a reconnaissance site visit. Potential environmental impacts and associated social impacts is identified and addressed in this report.

The mining operations ensure a reliable and secure supply of sand and stone for the local and regional construction industry. The sand mining processes of Kunene Building Supplies provide employment to four staff members involved in the excavation and transport of the sand, and the stone mining processes provide employment to an additional 19 staff members.

Environmental risks associated with the mining activities are related to ecosystem and biodiversity impacts, groundwater, surface water and soil impacts, noise, dust and potential safety impacts associated with open quarries. Impacts can however be prevented and managed through implementing preventative measures and sound management systems as stipulated in this report and the accompanying Environmental Management Plan. It is recommended that environmental performance be monitored regularly to ensure compliance and that corrective measures be taken if necessary.

Summary of expected operational phase impacts prior to mitigation:

Impact Category	Impact Type	Class Value
BE	Waste Production	-1
BE	Ecosystem and Biodiversity Impact	-4
BE	Poaching, Hunting or Removal of Plant Material	-4
EO	Fire	-3
PC	Dust Pollution	-2
PC	Groundwater, Surface Water and Soil Contamination	-3
SC	Skills, Technology & Development	3
SC	Employment	2
SC	Traffic	-2
SC	Health, Safety & Security	-2
SC	Noise	-1
SC	Visual Impact	-1
SC	Heritage Impact	-3
	Cumulative Impact	-2

Table of Contents

1	BACKGROUND AND INTRODUCTION	1
2	SCOPE.....	2
3	METHODOLOGY	2
4	DEVELOPMENT AND RELATED ACTIVITIES.....	3
4.1	OPERATIONS	3
4.2	TRAFFIC FLOW.....	4
4.3	SAND MINING PLAN.....	5
5	ADMINISTRATIVE, LEGAL AND POLICY REQUIREMENTS.....	6
6	ENVIRONMENTAL CHARACTERISTICS	9
6.1	LOCALITY AND SURROUNDING LAND USE	9
6.2	CLIMATE.....	11
6.3	TOPOGRAPHY AND SURFACE WATER	12
6.4	GEOLOGY AND HYDROGEOLOGY	13
6.5	PUBLIC WATER SUPPLY	17
6.6	FAUNA AND FLORA.....	17
6.7	DEMOGRAPHIC CHARACTERISTICS	20
7	PUBLIC CONSULTATION.....	21
8	MAJOR IDENTIFIED IMPACTS	22
8.1	ECOSYSTEM IMPACTS	22
8.2	SAFETY IMPACTS	22
8.3	GROUNDWATER SURFACE WATER AND SOIL CONTAMINATION	22
8.4	TRAFFIC IMPACTS	22
8.5	NATURAL RIVER DIVERSION	22
8.6	ALTERATION OF A NATURAL WETLAND	22
9	ASSESSMENT OF IMPACTS.....	22
9.1	OPERATIONAL PHASE	25
9.2	DECOMMISSIONING PHASE	31
10	ALTERNATIVES TO THE PROPOSED DEVELOPMENT.....	31
11	POST MINING REHABILITATION	33
11.1	PRIOR TO MINING	33
11.2	DURING MINING	33
11.3	POST MINING.....	33
11.4	RESPONSIBILITY	33
11.5	MONITORING	34
12	ENVIRONMENTAL MANAGEMENT PLAN.....	34
13	CONCLUSION.....	34
14	REFERENCES	36
APPENDIX A: LETTER OF AGREEMENT FOR MINING ACTIVITIES TO TAKE PLACE ON FARM ARIS (NO. 29).....		37
APPENDIX B: LIST OF NOTIFIED, CONSULTED AND REGISTERED INTERESTED AND AFFECTED PARTIES		38

LIST OF TABLES

TABLE 1.	NAMIBIAN LAW APPLICABLE TO THE DEVELOPMENT.....	7
TABLE 2.	RELEVANT MULTILATERAL ENVIRONMENTAL AGREEMENTS FOR NAMIBIA AND THE DEVELOPMENT.....	8
TABLE 3.	STANDARDS OR CODES OF PRACTISE	9
TABLE 4.	SUMMARY OF CLIMATE DATA.....	11
TABLE 5.	GROUNDWATER STATISTICS	16
TABLE 6.	GENERAL FLORA DATA (ATLAS OF NAMIBIA)	17
TABLE 7.	GENERAL FAUNA DATA (ATLAS OF NAMIBIA).....	18
TABLE 8.	TREES EXPECTED TO OCCUR IN THE VICINITY OF THE PROJECT LOCATION (CURTIS & MANNHEIMER, 2005).....	18
TABLE 9.	HERBS AND GRASSES EXPECTED TO OCCUR IN THE VICINITY OF THE PROJECT LOCATION (STROHBACH 2012; HTTP://HERBARIA.PLANTS.OX.AC.UK/)	20
TABLE 10.	DEMOGRAPHIC CHARACTERISTICS OF WINDHOEK, THE KHOMAS REGION AND NATIONALLY (NAMIBIA STATISTICS AGENCY, 2014; NAMIBIA STATISTICS AGENCY, 2009/2010).....	21
TABLE 11.	ENVIRONMENTAL CLASSIFICATION OF IMPACTS ACCORDING TO THE RAPID IMPACT ASSESSMENT METHOD OF PASTAKIA 1998.	23
TABLE 12.	ASSESSMENT CRITERIA.....	23
TABLE 13.	CRITERIA FOR IMPACT EVALUATION (DIRECTORATE OF ENVIRONMENTAL AFFAIRS, 2008)	24
TABLE 14.	OPERATIONAL IMPACT - SKILLS, TECHNOLOGY & DEVELOPMENT	25
TABLE 15.	OPERATIONAL IMPACT – EMPLOYMENT	25
TABLE 16.	OPERATIONAL IMPACT – TRAFFIC	25
TABLE 17.	OPERATIONAL IMPACT – FIRE	26
TABLE 18.	OPERATIONAL IMPACT – HEALTH, SAFETY & SECURITY	26
TABLE 19.	OPERATIONAL IMPACT – DUST POLLUTION	27
TABLE 20.	OPERATIONAL IMPACT – NOISE POLLUTION	27
TABLE 21.	OPERATIONAL IMPACT – WASTE PRODUCTION.....	28
TABLE 22.	OPERATIONAL IMPACT – ECOSYSTEM AND BIODIVERSITY IMPACT.....	28
TABLE 23.	OPERATIONAL IMPACT – ILLEGAL HUNTING AND POACHING OF WILD ANIMALS AND PLANT MATERIAL	29
TABLE 24.	OPERATIONAL IMPACT – GROUNDWATER, SURFACE WATER AND SOIL CONTAMINATION	29
TABLE 25.	OPERATIONAL IMPACT – HERITAGE	30
TABLE 26.	OPERATIONAL IMPACT – VISUAL IMPACT	30
TABLE 27.	OPERATIONAL IMPACT – CUMULATIVE IMPACT.....	30
TABLE 28.	SUMMARY OF OPERATIONAL IMPACTS PRIOR TO MITIGATION (REFER TO TABLE 8 FOR EXPLANATION OF CLASS VALUES)	31

LIST OF FIGURES

FIGURE 1.	LOCATION MAP INDICATING THE SAND AND STONE QUARRY.....	2
FIGURE 2.	SITE LAYOUT.....	4
FIGURE 3.	CURRENT ROAD JUNCTION OF THE SAND AND STONE QUARRIES WITH RESPECT TO B1 MAIN ROAD FEATURES AND ROAD ELEVATION PROFILE IN METERS ABOVE MEAN SEA LEVEL (MAMSL)	5
FIGURE 3.	TARGETED MINING AREA OVER NEXT THREE YEARS (KUNENE BUILDING SUPPLIES AND COLMON MINING COMBINED)	6
FIGURE 4.	LAND USE	10
FIGURE 5.	OLD AND NEW EXPANDED MUNICIPAL BOUNDARIES OF WINDHOEK	11
FIGURE 6.	RAINFALL AND TEMPERATURE INFORMATION FOR THE ARIS AREA (SOURCE: WWW.YR.NO AND HTTP://MESONET.AGRON.IASTATE.EDU)	12
FIGURE 7.	SURFACE DRAINAGE AREA FOR THE AREA.....	13

FIGURE 8. HYDROGEOLOGY OF THE AREA	15
FIGURE 9. PROJECT LOCATION RELATIVE TO GROUNDWATER BASINS	16
FIGURE 10. CURRENT ROAD JUNCTION OF KUNENE BUILDING SUPPLIES WITH RESPECT TO B1 MAIN ROAD FEATURES AND ROAD ELEVATION PROFILE IN METERS ABOVE MEAN SEA LEVEL (MAMSL)	32

LIST OF ABBREVIATIONS

AIDS	Acquired Immune Deficiency Syndrome
CBD	Convention on Biological Diversity
CITES	Convention on International Trade of Endangered Species
EIA	Environmental Impact Assessment
EMP	Environmental Management Plan
EMS	Environmental Management System
GPT	Geo Pollution Technologies (Pty) Ltd
HIV	Human Immunodeficiency Virus
I&APs	Interested and Affected Parties
IUCN	International Union for Conservation of Nature
m/s	Meter per second
MAWF	Ministry of Agriculture, Water and Forestry
mbs	Meters below surface
MET	Ministry of Environment and Tourism
mm/a	Millimetres per annum
MSDS	Material Safety Data Sheet
PPE	Personal Protective Equipment
PPPPs	Projects, Plans, Programmes and Policies
SANS	South African National Standards
UNCCD	United Nations Convention to Combat Desertification
UNFCCC	United Nations Framework Convention on Climate Change
WHO	World Health Organization

GLOSSARY OF TERMS

Alternatives - A possible course of action, in place of another, that would meet the same purpose and need but which would avoid or minimize negative impacts or enhance project benefits. These can include alternative locations/sites, routes, layouts, processes, designs, schedules and/or inputs. The “no-go” alternative constitutes the ‘without project’ option and provides a benchmark against which to evaluate changes; development should result in net benefit to society and should avoid undesirable negative impacts.

Assessment - The process of collecting, organising, analysing, interpreting and communicating information relevant to decision making.

Competent Authority - means a body or person empowered under the local authorities act or Environmental Management Act to enforce the rule of law.

Cumulative Impacts - in relation to an activity, means the impact of an activity that in itself may not be significant but may become significant when added to the existing and potential impacts eventuating from similar or diverse activities or undertakings in the area.

Environment - As defined in the Environmental Assessment Policy and Environmental Management Act - “land, water and air; all organic and inorganic matter and living organisms as well as biological diversity; the interacting natural systems that include components referred to in sub-paragraphs, the human environment insofar as it represents archaeological, aesthetic, cultural, historic, economic, palaeontological or social values”.

Environmental Impact Assessment (EIA) - process of assessment of the effects of a development on the environment.

Environmental Management Plan (EMP) - A working document on environmental and socio-economic mitigation measures, which must be implemented by several responsible parties during all the phases of the proposed project.

Environmental Management System (EMS) - An Environment Management System, or EMS, is a comprehensive approach to managing environmental issues, integrating environment-oriented thinking into every aspect of business management. An EMS ensures environmental considerations are a priority, along with other concerns such as costs, product quality, investments, PR productivity and strategic planning. An EMS generally makes a positive impact on a company’s bottom line. It increases efficiency and focuses on customer needs and marketplace conditions, improving both the company’s financial and environmental performance. By using an EMS to convert environmental problems into commercial opportunities, companies usually become more competitive.

Evaluation – means the process of ascertaining the relative importance or significance of information, the light of people’s values, preference and judgements in order to make a decision.

Hazard - Anything that has the potential to cause damage to life, property and/or the environment. The hazard of a particular material or installation is constant; that is, it would present the same hazard wherever it was present.

Interested and Affected Party (I&AP) - any person, group of persons or organisation interested in, or affected by an activity; and any organ of state that may have jurisdiction over any aspect of the activity.

Mitigate - The implementation of practical measures to reduce adverse impacts.

Proponent (Applicant) - Any person who has submitted or intends to submit an application for an authorisation, as legislated by the Environmental Management Act no. 7 of 2007, to undertake an activity or activities identified as a listed activity or listed activities; or in any other notice published by the Minister or Ministry of Environment & Tourism.

Public - Citizens who have diverse cultural, educational, political and socio-economic characteristics. The public is not a homogeneous and unified group of people with a set of agreed common interests and aims. There is no single public. There are a number of publics, some of whom may emerge at any time during the process depending on their particular concerns and the issues

involved.

Scoping Process - process of identifying: issues that will be relevant for consideration of the application; the potential environmental impacts of the proposed activity; and alternatives to the proposed activity that are feasible and reasonable.

Significant Effect/Impact - means an impact that by its magnitude, duration, intensity or probability of occurrence may have a notable effect on one or more aspects of the environment

Stakeholder Engagement - The process of engagement between stakeholders (the proponent, authorities and I&APs) during the planning, assessment, implementation and/or management of proposals or activities. The level of stakeholder engagement varies depending on the nature of the proposal or activity as well as the level of commitment by stakeholders to the process. Stakeholder engagement can therefore be described by a spectrum or continuum of increasing levels of engagement in the decision-making process. The term is considered to be more appropriate than the term “public participation”.

Stakeholders - A sub-group of the public whose interests may be positively or negatively affected by a proposal or activity and/or who are concerned with a proposal or activity and its consequences. The term therefore includes the proponent, authorities (both the lead authority and other authorities) and all interested and affected parties (I&APs). The principle that environmental consultants and stakeholder engagement practitioners should be independent and unbiased excludes these groups from being considered stakeholders.

Sustainable Development - “Development that meets the needs of the current generation without compromising the ability of future generations to meet their own needs and aspirations” – the definition of the World Commission on Environment and Development (1987). “Improving the quality of human life while living within the carrying capacity of supporting ecosystems” – the definition given in a publication called “Caring for the Earth: A Strategy for Sustainable Living” by the International Union for Conservation of Nature (IUCN), the United Nations Environment Programme and the World Wide Fund for Nature (1991).

1 BACKGROUND AND INTRODUCTION

Kunene Building Supplies has requested Geo Pollution Technologies (PTY) Ltd. to undertake an Environmental Impact Assessment (EIA) in order to operate a sand and stone mine on Farm Aris (No. 29), in the Khomas Region (Figure 1). Operations consist of the excavation, screening and transport of stone and sand, and also include:

1. Removal and storage of the overburden;
2. Blasting at the stone quarry;
3. Crushing of stone at the stone quarry;
4. Excavation of stone and sand with excavators;
5. Passing excavated sand through screens to separate sand and stones;
6. Stone screened and sorted as required and specified;
7. Loading of sand and stone on tipper trucks and subsequent transport;
8. Landscaping of quarries and return of overburden once quarrying is completed.

Company Background – Kunene Building Supplies has been operating the sand mine that is situated in the Usip River and the stone mine since 2014, however, both the sand and the stone quarries have been in operation for around 45 years. The mined sand and stone is mainly used in the construction industry in Windhoek and the region.

A risk assessment was undertaken to determine the potential environmental and social impact of the operations of the sand and stone mines on the environment. This will enable decision makers to make an informed decision regarding the mining operations from an environmental perspective. The environmental assessment was conducted to apply for an Environmental Clearance Certificate in compliance with Namibia's Environmental Management Act.

Project Justification – Sand and stone are both essential resources in the construction industry. Windhoek is a fast growing city and the sand and stone are required in large volumes for cement works and brickmaking. Kunene Building Supplies plays an important role in the delivery of both sand and stone to the construction industry.

Potential Direct Benefits:

- ◆ Reliable and secure supply of sand and stone for the local and regional construction industry
- ◆ Employment
- ◆ Education and skills transfer

Potential Indirect Benefits:

- ◆ Economic growth and development of Windhoek and the Khomas Region

Figure 1. Location Map Indicating the Sand and Stone Quarry

2 SCOPE

The scope of the EIA is to determine the potential environmental impacts emanating from the operations of the sand and stone mines. Relevant environmental data has been compiled by making use of secondary data and from a reconnaissance site visit. Potential environmental impacts and associated social impacts are identified and addressed in this report.

The aims and objectives of this report are to:

1. Provide sufficient information to determine whether the sand and stone mines, as well as their operations, will result in significant adverse impacts;
2. Identify a range of management actions which could mitigate the potential adverse impacts to acceptable levels;
3. Comply with Namibia's Environmental Management Act (2007)
4. Provide sufficient information to the Ministry of Environment and Tourism to make an informed decision regarding the sand and stone mines.

3 METHODOLOGY

The following methods were used to investigate the potential impacts on the social and natural environment due to the sand and stone mines:

1. Baseline information about the site and its surroundings was obtained from existing secondary information as well as from a reconnaissance site visit.
2. As part of the scoping process to determine potential environmental impacts, Interested and Affected Parties (I&APs) were consulted about their views, comments and opinions and these are put forward in this report.

4 DEVELOPMENT AND RELATED ACTIVITIES

The Kunene Building Supplies stone mine is situated on farm Aris (No. 29) at 22.7688 °S , 17.1330 °E, and the sand mine is situated in the Usip River on Farm Aris (No. 29) at 22.7756 °S, 17. 1434 °E (Figure 1). Kunene Building Supplies has been making use of both the sand and stone quarries since 2014, although mining activities by other companies, at both quarries, have been taking place for approximately 45 years. The sand resource is mined by both Kunene Building Supplies and Colmon Mining, the latter having their own prepared environmental impact assessment and management plan.

4.1 OPERATIONS

Excavators are used to remove the overburden (soil and vegetation) at the sand quarry. The overburden is stored in heaps towards the edges of the quarry pits. Sand is then excavated and passed through screens in order to separate the sand from larger stones. Sand is loaded onto tipper trucks belonging to Kunene Building Supplies or customers and transported to construction sites. Once the quarry pit has been depleted, landscaping is performed with excavators. This includes collapsing steep sides where present, as well as returning overburden to the site.

Before blasting takes place in the stone quarry, the explosives department of the Namibian Police is contacted and informed about blasting activities' times and dates prior to any blasting events. All drilling for blasting is conducted by Kunene Building Supplies while blasting is performed by a professional blaster. Once blasting has taken place, the professional blaster inspects the site and declare it as safe after which all blasted rock is loaded onto articulated dump trucks (ADT) where oversized rocks are broken by a hydraulic hammer that is fitted to an excavator. Stone is then sized through the crusher plant, where they are mechanically screened and sorted as required and specified. Sized products are loaded and stockpiled by a front end loader. Diesel is stored on site in an aboveground steel diesel tank. The tank is suitable banded to prevent any accidental leaks or spills from entering the environment.

The direct employment created by the sand mining process consists of four people who work as loader operator (1); screen operator (1) and truck drivers (2). The stone mining activities create employment for another 19 people. Sand and stone is transported at an average of about four loads per truck, per day, with volumes between 7 and 31 tonnes. Operating hours of the sand quarry are from 6:00 to 18:00 Monday to Friday and on Saturdays from 6:00 until 12:00. The stone quarry is operated from 6:00 until 21:00 Monday to Friday and on Saturdays from 6:00 to 12:00.

Photo 1. Stone Quarry

Photo 2. Stones being Processed

Photo 3. Sand Quarry

Photo 4. Diesel Refuelling Tanks

Figure 2. Site Layout

4.2 TRAFFIC FLOW

For the period 1 August 2019 to 31 July 2020 a total of 6,977 trucks (ranging from 5 to 34 tons) visited the Kunene Building Supplies sand and stone mines. Of these 1,326 trucks visited the sand mine and 5,651 trucks visited the stone quarry. An additional 2,160 trucks visited the Colmon Mining sand mine on the same property. This translates to 9,137 trucks in total. Operating days are Monday to Saturday and this means an average 29 to 30 trucks per day.

The above truck volumes can be used as a reasonable estimate for truck volumes expected for the next three years. This may however change with changes in the demand for sand and stone in the Windhoek District as well as the opening and closure of similar mines elsewhere in the district.

The road junction servicing the Kunene Building Supplies quarry is situated 477 m from the turnoff to the weighbridge (Figure 11). Option 1 as indicated on Figure 11 was considered as an alternative access road for the quarries. However, after consultation with Roads Authority this was not deemed a feasible junction. Considering the road profile diagram in Figure 11 it is clear that the current junction is situated just south of the highest point between the weighbridge and the turnoff named “other”. Moving the turnoff north with a few meters would ensure that it is

situated at the highest elevation, thus ensuring that trucks turning onto the B1 has a clear line of sight to the north and south. Approaching vehicles will also clearly see large vehicles turning at the junction. Furthermore this junction is situated 600 m from the nearest bend in the B1 road towards the north and almost 2,000 m from the nearest bend in the B1 towards the south, also ensuring clear line of sight.

Figure 3. Current Road Junction of the Sand and Stone Quarries with Respect to B1 Main Road Features and Road Elevation Profile in Meters above Mean Sea Level (MAMSL)

4.3 SAND MINING PLAN

The sand mining plan is prepared for a period of three years after which a clearance renewal has to be conducted. At that stage the sand mining plan can be updated. The demand for sand will however vary depending on the construction industry and the presence of other sand mines in the area. The sand mining plan may therefore change according to demand.

During the period 01 August 2019 to 31 July 2020, Kunene Building Supplies extracted 34,751 tons of sand. Based on this value an estimated 105,000 tons at an average of 35,000 tons per year are expected to be mined during the next three years.

Sand is mined to a depth of 1.8 m below the surface. Sand density at the mine location is 1.5 tons/m³. At the expected 35,000 tons of sand, the surface area to be mined is 12,962 m² (1.3 hectares) per year or 38,886 m² (3.9 hectares) over the next three years.

At the same location, Colmon Mining also operates a sand mine for which a separate EIA has been submitted. To present the complete scenario of mining at the project location, an account of the sand mining of Colmon Mining is also presented.

Colmon Mining extracted 37,440 tons of sand (2.8 m deep) during the period 31 July 2019 to 30 June 2020. This translates 25,000 m² (2.5 hectares) to be mined over the next three years.

Figure 4 presents the area targeted for mining by Kunene Building Supplies and Colmon Mining over the next three years.

Figure 4. Targeted Mining Area over Next Three Years (Kunene Building Supplies and Colmon Mining Combined)

5 ADMINISTRATIVE, LEGAL AND POLICY REQUIREMENTS

To protect the environment and achieve sustainable development, all projects, plans, programmes and policies deemed to have adverse impacts on the environment require an environmental assessment, as per the Namibian legislation. The legislation and standards provided in Table 1 and Table 2 govern the environmental assessment process in Namibia and/or are relevant to the development.

Table 1. Namibian Law Applicable to the Development

Law	Key Aspects
The Namibian Constitution	<ul style="list-style-type: none"> ◆ Promote the welfare of people ◆ Incorporates a high level of environmental protection ◆ Incorporates international agreements as part of Namibian law
Environmental Management Act Act No. 7 of 2007, Government Notice No. 232 of 2007	<ul style="list-style-type: none"> ◆ Defines the environment ◆ Promote sustainable management of the environment and the use of natural resources ◆ Provide a process of assessment and control of activities with possible significant effects on the environment
Environmental Management Act Regulations Government Notice No. 28-30 of 2012	<ul style="list-style-type: none"> ◆ Commencement of the Environmental Management Act ◆ List activities that requires an environmental clearance certificate ◆ Provide Environmental Impact Assessment Regulations
Soil Conservation Act Act No. 76 of 1969	<ul style="list-style-type: none"> ◆ Provides for combating and prevention of soil erosion, the conservation, improvement and manner of use of the soil and vegetation and the protection of the water sources
The Water Act Act No. 54 of 1956	<ul style="list-style-type: none"> ◆ Remains in force until the new Water Resources Management Act comes into force ◆ Defines the interests of the state in protecting water resources ◆ Controls water abstraction and the disposal of effluent ◆ Numerous amendments
Water Resources Management Act Act No. 11 of 2013	<ul style="list-style-type: none"> ◆ Provide for management, protection, development, use and conservation of water resources ◆ Prevention of water pollution and assignment of liability ◆ Not in force yet
Petroleum Products and Energy Act Act No. 13 of 1990, Government Notice No. 45 of 1990	<ul style="list-style-type: none"> ◆ Regulates petroleum industry ◆ Makes provision for impact assessment ◆ Petroleum Products Regulations (Government Notice No. 155 of 2000) <ul style="list-style-type: none"> ○ Prescribes South African National Standards (SANS) or equivalents for construction, operation and decommissioning of petroleum facilities (refer to Government Notice No. 21 of 2002)
Forest Act (Act 12 of 2001, Government Notice No. 248 of 2001)	<ul style="list-style-type: none"> ◆ Makes provision for the protection of the environment and the control and management of forest fires ◆ Provides the licencing and permit conditions for the removal of woody and other vegetation as well as the disturbance and removal of soil from forested areas
Forest Regulations: Forest Act, 2001 Government Notice No. 170 of 2015	<ul style="list-style-type: none"> ◆ Declares protected trees or plants ◆ Issuing of permits to remove protected tree and plant species

Law	Key Aspects
Local Authorities Act Act No. 23 of 1992, Government Notice No. 116 of 1992	<ul style="list-style-type: none"> ◆ Define the powers, duties and functions of local authority councils ◆ Regulates discharges into sewers
Public Health Act Act No. 36 of 1919	<ul style="list-style-type: none"> ◆ Provides for the protection of health of all people
Public and Environmental Health Act Act No. 1 of 2015, Government Notice No. 86 of 2015	<ul style="list-style-type: none"> ◆ Provides a framework for a structured more uniform public and environmental health system, and for incidental matters ◆ Deals with Integrated Waste Management including waste collection disposal and recycling; waste generation and storage; and sanitation.
Labour Act Act No 11 of 2007, Government Notice No. 236 of 2007	<ul style="list-style-type: none"> ◆ Provides for Labour Law and the protection and safety of employees ◆ Labour Act, 1992: Regulations relating to the health and safety of employees at work (Government Notice No. 156 of 1997)
Atmospheric Pollution Prevention Ordinance Ordinance No. 11 of 1976	<ul style="list-style-type: none"> ◆ Governs the control of noxious or offensive gases ◆ Prohibits scheduled process without a registration certificate in a controlled area ◆ Requires best practical means for preventing or reducing the escape into the atmosphere of noxious or offensive gases produced by the scheduled process
Hazardous Substances Ordinance Ordinance No. 14 of 1974	<ul style="list-style-type: none"> ◆ Applies to the manufacture, sale, use, disposal and dumping of hazardous substances as well as their import and export ◆ Aims to prevent hazardous substances from causing injury, ill-health or the death of human beings
Pollution Control and Waste Management Bill (draft document)	<ul style="list-style-type: none"> ◆ Not in force yet ◆ Provides for prevention and control of pollution and waste ◆ Provides for procedures to be followed for licence applications

Table 2. Relevant Multilateral Environmental Agreements for Namibia and the Development

Agreement	Key Aspects
Stockholm Declaration on the Human Environment, Stockholm 1972.	<ul style="list-style-type: none"> ◆ Recognizes the need for a common outlook and common principles to inspire and guide the people of the world in the preservation and enhancement of the human environment
United Nations Framework Convention on Climate Change (UNFCCC)	<ul style="list-style-type: none"> ◆ The Convention recognises that developing countries should be accorded appropriate assistance to enable them to fulfil the terms of the Convention
Convention on Biological Diversity, Rio de Janeiro, 1992	<ul style="list-style-type: none"> ◆ Under article 14 of The Convention, EIAs must be conducted for projects that may negatively affect biological diversity

Table 3. Standards or codes of practise

Standard or Code	Key Aspects
South African National Standards (SANS)	<ul style="list-style-type: none"> ◆ The Petroleum Products and Energy Act prescribes SANS standards for the construction, operations and demolition of petroleum facilities ◆ SANS 10131: 2004 aimed at above-ground storage tanks for petroleum products ◆ Provide requirements for spill control infrastructure

Quarrying and related activities that are listed as activities requiring an environmental clearance certificate are (Government Notice No. 29 of 2012):

Mining and Quarrying Activities

- ◆ 3.2. Other forms of mining or extraction of any natural resource whether regulated by a law or not - Quarrying is a type of extraction method employed for sand resources.
- ◆ 3.3. Resource extraction, manipulation, conservation and related activities. - Quarrying is a type of extraction method employed for sand resources.

Forestry Activities

- ◆ 4. The clearance of forest areas, deforestation, timber harvesting or any related activity that required authorisation in terms of the Forest Act, 2001 (Act No 12 of 2001) or any other law. – De-bushing activities are required to adopt an environmental management plan for projects related to the scale of bush-clearing conducted by the proponent.

Hazardous Substance Treatment, Handling and Storage.

- ◆ 9.1. The manufacturing, storage, handling or processing of a hazardous substance defined in the Hazardous Substances Ordinance 1974 – Diesel is stored on site.

Additional national planning legislation considered include:

- ◆ 5th National Development Plan (NDP5),
- ◆ Harambee Prosperity Plan.

The Harambee Prosperity Plan (HPP) is a targeted action plan to accelerate development in clearly defined priority areas, which lay the basis for attaining prosperity in Namibia. The Plan does not replace, but complements the long-term goal of the National Development Plans (NDPs) and Vision 2030. The rationale behind the HPP is to introduce an element of flexibility in the Namibian planning system by fast tracking development in areas where progress is insufficient. It also incorporates new development opportunities and aims to address challenges that have emerged after the formulation of NDPs. It is the purpose of NDP5 to set out a roadmap for achieving envisioned rapid industrialization while adhering to the four integrated pillars of sustainable development as identified in the plan.

The first goal of the economic progression pillar of NDP5 is to achieve sustainable and equitable economic growth. NDP5 further aims at intensifying value addition as part of its mining strategies and to promote industries that will produce mining inputs and services. Operations of Henning Crusher are in line with all of these strategies as identified in the NDP5. The project, by supplying essential material to clients, also support the focus area of sustainable infrastructure, namely, transport and logistics which also features as a key development goal in NDP5.

6 ENVIRONMENTAL CHARACTERISTICS

This section lists the most important environmental characteristics of the study area and provides a statement on the potential environmental impacts on each.

6.1 LOCALITY AND SURROUNDING LAND USE

Both the sand and stone quarry are found on farm Aris (No. 29). Farm Aris is zoned for agricultural use and falls within the Aris Town Planning Scheme although it is now incorporated

under the City of Windhoek municipal area (Figure 5 and Figure 6). The site is surrounded by other farms, including the farm GocheGanas to the east and south, Krumhuk to the West and Waldeck to the northeast. The B1 highway is situated 1.2 km west of the sand mining operations.

Kunene Building Supplies have been given permission from the farm owner to mine sand on the property (Appendix A).

Figure 5. Land Use

Figure 6. Old and New Expanded Municipal Boundaries of Windhoek

Implications and Impacts

The mines are situated on commercial privately owned farmland falling within Municipal boundaries of the City of Windhoek. The owner of the farm has entered into an agreement with Kunene Building Supplies which allows them to mine sand from the Usip River and stone from the existing stone quarry on his farm.

6.2 CLIMATE

The mines are situated in a semi-arid highland savannah region. Heavy rainfall in this region is mostly common between January and March, peaking mostly in January, whilst May to September have little or no rainfall.

The aridity of the region causes water resources to be a scarce commodity that has to be conserved and protected from pollution. Groundwater is an important source of water in Namibia.

Table 4. Summary of Climate Data

Average annual rainfall (mm/a)	300-350
Variation in annual rainfall (%)	40-50
Average annual evaporation (mm/a)	3000-3200

Water deficit (mm/a)	1701-1900
Average annual temperatures (°C)	19-20

Figure 7. Rainfall and Temperature Information for the Aris Area (Source: www.yr.no and <http://mesonet.agron.iastate.edu>)

Implications and Impacts

Water is a scarce and valuable resource in Namibia and in Aris. Rainfall events are typically thunderstorms with heavy rainfall that can occur in short periods of time (cloud bursts). The extreme variability in seasonal rainfall makes water an extremely vulnerable resource.

Heavy rainfall events may result in the leaching of pollutants or hazardous substances into groundwater. Servicing of vehicles may not occur at the quarries. Any pollutants or contaminated soil must be removed from site and disposed of in an appropriate manner.

Mining activities occurs within an ephemeral river and flash floods can occur which may endanger workers on site.

6.3 TOPOGRAPHY AND SURFACE WATER

The site is located in the Khomas Hochland Plateau region which is defined by rolling hills to the west with many summit heights that reflect older land surfaces. Locally the topography can be described as relatively flat with a number of hills and mountains breaking through the flat surface.

The site is located on the northern edge of the catchment of the Auob River, an ephemeral river draining in an eastern direction (Figure 5). Although the local Usip River falls within the Auob River it does not contribute to the flow of the Auob River. Both the Oanob River (Usib River is a tributary of the Oanob River) and the Skaap Rivier terminates into a due field present between Kalkrand and Hoachanas.

Local drainage in the project area is controlled by the Usip River that flows through the flat terrain. At the site the Usip River flows through between two hills. The hill areas do have steeper slopes and higher risk of erosion can be expected around these areas, see Figure 6.

Figure 8. Surface Drainage area for the Area

Implications and Impacts

The site is located within the catchment of the Auob River, an ephemeral river, draining is in an eastern direction. Heavy rainfall events may result in the leaching of pollutants or hazardous substances into groundwater or its transport to receptors downstream of the mine. Servicing of vehicles may not occur at the quarry. Any pollutants or contaminated soil must be removed from site and disposed of in an appropriate manner.

Flash floods could be a threat if rainfall is heavy, as the site is situated in a river bed.

6.4 GEOLOGY AND HYDROGEOLOGY

The dominant soil group in the area is eutric leptosols, which refer to a thin soil cover (<10cm) over hard rock. Soil cover at the site is from Quaternary Sediments (Qs). Underlying geology breaking through the surface cover is Para-/orthogneiss, metasedimentary rocks, granite and or metabasite dykes of Mokolian age from the Hohewarte Complex (Mho) with minor intrusions of pegmatites (Epe) of Cambrium age as well as phonolites (TsARp) and trachyte (TsARt) intrusions of Tertiary age, see Figure 7. The surface cover is predominantly present where the topography is relatively flat, with coarse grain material expected near the ephemeral rivers and finer grained material further away from these rivers. Several alkaline intrusions are also present in the form of trachyte and phonolite. The phonolites and trachyte occur as flows, dykes and plugs exposed as eroded outcroppings and caps on small hills and buttes.

The project location is situated in the South eastern Kalahari groundwater basin, near the northern boundary with the Okavango Basin (Christelis, G. 2001), see Figure 10. Drainage of groundwater in the South eastern Kalahari groundwater basin is mainly to the southeast and this basin forms part of a transboundary aquifer, shared with Botswana. The City of Windhoek groundwater abstraction scheme is located within the Okavango groundwater basin, characterised with groundwater flow mainly in a northerly direction. No impact on the City of Windhoek groundwater abstraction scheme is expected as the project is located in a different groundwater basin, draining away from the City of Windhoek groundwater abstraction scheme, see Figure 10.

Groundwater flow would be mostly through secondary porosity along fractures, faults and other geological structures present within the formations. The project area is located within the Windhoek Graben, characterised by roughly north-south striking faults, active since Tertiary times until today. Northeast-southwest structures, as well as east-west structures are also prominent.

Water is utilized in the area, with 17 known boreholes and a number of wells within a 5 km radius, see Figure 7 and Table 4. This area falls within the Windhoek-Gobabis Subterranean Water Control Area (Extension) - Government Notice 47 of 26 March 1976. The Aris Town Planning Scheme (December 2006) further stipulates in Section 9.2 that drilling or excavation for water is only allowed with the written consent of the Council and the Ministry of Agriculture, Water and Forestry.

Water quality in the area seems to be mostly of a good quality (Group A) with some boreholes located further south having a poorer quality, mostly due to the presence of high fluoride concentrations.

Depth to groundwater is expected to be more than 50 m below surface with shallower levels located along the Usip River. The groundwater flow direction, as inferred from historic water level data, suggests a flow direction in a southeast to southerly direction. Flow along preferred flow paths might be in different directions, but the larger scale flow is still expected to be in a southeast to southerly direction.

Figure 9. Hydrogeology of the Area

Figure 10. Project Location Relative to Groundwater Basins

Table 5. Groundwater statistics

Query Centre: Usip River Sand Mining; -22.7756°S; 17.1434°E		Query Box Radius: 5.0km										
		NUMBER OF KNOWN BOREHOLES	LATITUDE	LONGITUDE	DEPTH (mbs)	YIELD (m ³ /h)	WATER LEVEL (mbs)	WATER STRIKE (mbs)	TDS (ppm)	SULPHATE (ppm)	NITRATE (ppm)	FLUORIDE (ppm)
Data points		17			15	10	7	7	4	4	4	4
Minimum			-22.730604	17.094599	7	0	2	18	150	4	0	0
Average					78	4	46	68	163	6	2	0
Maximum			-22.820596	17.192201	170	12	116	116	188	7	4	0
Group A					33.33%	10.00%	28.57%	0.00%	100.00%	100.00%	100.00%	100.00%
Limit					50	>10	10	10	1000	200	10	1.5
Group B					40.00%	10.00%	42.86%	42.86%	0.00%	0.00%	0.00%	0.00%
Limit					100	>5	50	50	1500	600	20	2.0
Group C					26.67%	60.00%	14.29%	28.57%	0.00%	0.00%	0.00%	0.00%
Limit					200	>0.5	100	100	2000	1200	40	3.0
Group D					0.00%	20.00%	14.29%	28.57%	0.00%	0.00%	0.00%	0.00%
Limit					>200	<0.5	>100	>100	>2000	>1200	>40	>3

Implications and Impacts

Groundwater is utilised in the area and such users would be at risk if pollution of the groundwater takes place. Permeable soil and shallow groundwater levels makes the groundwater vulnerable to pollution.

6.5 PUBLIC WATER SUPPLY

The ground water basin consists of the South eastern Kalahari basin. Ground water control falls under Windhoek – Gobabis region and is situated in a subterranean water control area (according to Government notice 47 of 26, March 1976).

Implications and Impacts

Public water supply may be impacted if groundwater contamination takes place. Special care must be taken during the operations of the quarries.

6.6 FAUNA AND FLORA

The project location falls within an ephemeral river, the Usip River, centrally within the highland savanna biome (Giess 1971). The vegetation type is classified as a highland shrubland (Mendelson et al. 2002). The alluvial plains surrounding the mining area are typically characterized by *Schmidtia kalahariensis* (Bushman grass) – *Acacia erioloba* (Camel-thorn) vegetation associations (Strohbach 2012).

Table 8 list the tree species that is expected to occur in the vicinity of the project location (Curtis & Mannheimer 2005). Seven of these are protected by forestry legislation and two are listed in Appendix II of The Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES). Appendix II listed species are those which are not necessarily threatened with extinction, but requires some control to avoid over-utilization. Very few individuals of the species from Table 8 occurs in the riverbed of the Usip River. Where they do occur it is typically seedlings or young plants that germinated after the rainy season. The plants that are likely to occur in the riverbed, and as such are vulnerable due to sand mining, are annual herbs and grasses. Some of the expected herbs and grasses are presented in

Table 9.

Large mammals occurring in the vicinity of the project location include kudu, oryx, warthog, baboon, jackal, cheetah and leopard. Smaller cats like caracal, small antelope like duiker, klipspringer and steenbok, hares, aardvark, pangolin, porcupine, honey badgers, mongoose, suricate, rock hyrax and ground squirrels also occur in the vicinity. A number of bird and reptile species occur in the surrounding areas. Animals present in the area will mostly be found outside of the riverbed in vegetated areas where they have shelter and food.

Table 6. General Flora Data (Atlas of Namibia)

Biome	Savanna
Vegetation type	Highland shrubland
Vegetation structure type	Dense shrubland
Diversity of higher plants	High (Diversity rank = 2 [1 to 7 representing highest to lowest diversity])
Number of plant species	400 - 500
Dwarf shrub height (m)	< 0.5
Percentage grass cover	26-50
Grass height (m)	< 0.5
Dominant plant species 1	<i>Acacia hereroensis</i>
Dominant plant species 2	<i>Combretum apiculatum</i>
Dominant plant species 3	<i>Acacia reficiens</i>
Dominant plant species 4	<i>Acacia hebeclada</i>

Dominant plant species 5	<i>Ziziphus mucronata</i>
Dominant plant species 6	Rhus species

Table 7. General Fauna Data (Atlas of Namibia)

Fauna	
Mammal Diversity	61 - 75 Species
Rodent Diversity	20 - 23 Species
Bird Diversity	201 - 230 Species
Reptile Diversity	71 - 80 Species
Snake Diversity	35 - 39 Species
Lizard Diversity	32 - 35 Species
Scorpion Diversity	18 - 21 Species

Table 8. Trees Expected to Occur in the Vicinity of the Project Location (Curtis & Mannheimer, 2005)

Scientific Name	Common Name	Expected Abundance	Status
<i>Acacia erioloba</i>	Camel-thorn	Common to Abundant	Protected by forestry legislation
<i>Acacia hebeclada</i> subsp <i>hebeclada</i>	Candle-pod Acacia	Common to Abundant	
<i>Acacia hereroensis</i>	Mountain-thorn	Common to Abundant	
<i>Acacia karroo</i>	Sweet-thorn	Common to Abundant	
<i>Acacia luederitzii</i> var <i>luederitzii</i>	Kalahari Acacia	Uncommon to Rare	
<i>Acacia mellifera</i> subsp <i>detinens</i>	Blue-thorn Acacia	Common to Abundant	Aggressive Invasive
<i>Acacia reficiens</i> subsp <i>reficiens</i>	Red-thorn	Occasional	Very aggressive invader
<i>Acacia tortilis</i> subsp <i>heteracantha</i>	Umbrella-thorn	Uncommon to Rare	
<i>Albizia anthelmintica</i>	Worm-cure Albizia	Occasional	Protected by forestry legislation
<i>Aloe littoralis</i>	Windhoek Aloe	Uncommon to Rare	CITES Appendix II
<i>Boscia albitrunca</i>	Shepherd's Tree	Common to Abundant	Protected by forestry legislation
<i>Catophractes alexandri</i>	Trumpet-thorn	Common to Abundant	Invasive in some areas
<i>Combretum apiculatum</i> subsp <i>apiculatum</i>	Kudu-bush	Common to Abundant	
<i>Combretum imberbe</i>	Leadwood	Common to Abundant	Protected by forestry legislation
<i>Commiphora glandulosa</i>	Tall Common Corkwood	Uncommon to Rare	None Recorded
<i>Commiphora pyracanthoides</i>	Fire Thorn Corkwood	Uncommon to Rare	None Recorded
<i>Croton gratissimus</i>		Occasional	
<i>Dichrostachys cinerea</i> subsp <i>africana</i>	Sickle-bush	Occasional	Invasive
<i>Diospyros lycioides</i>	Bluebush	Common to Abundant	

<i>Dombeya rotundifolia</i>	Wild Pear	Uncommon Rare	to	
<i>Ehretia alba</i>	White-puzzle Bush	Uncommon Rare	to	
<i>Elephantorrhiza suffruticosa</i>	Skew-leaved Elephant Root	Common Abundant	to	
<i>Euclea undulata</i> var <i>myrtina</i>	Common Guarri	Occasional		
<i>Euphorbia avasmontana</i>	Slender Candelabra- euphorbia	Uncommon Rare	to	CITES Appendix II
<i>Ficus ilicina</i>	Rock-splitting Fig	Uncommon Rare	to	
<i>Grewia bicolor</i> var <i>bicolor</i>	Two-coloured Raisin-bush	Uncommon Rare	to	
<i>Grewia flava</i>	Velvet Raisin	Common Abundant	to	
<i>Grewia flavescens</i>	Sandpaper Raisin	Occasional		
<i>Lantana angolensis</i>	Lantana	Uncommon Rare	to	
<i>Leucosphaera bainesii</i>	Wool bush	Common Abundant	to	
<i>Lycium bosciifolium</i>	Limpopo Honey- thorn	Occasional		
<i>Lycium eenii</i>	Broad-leaved Honey-thorn	Common Abundant	to	
<i>Lycium hirsutum</i>	River Honey-thorn	Common Abundant	to	
<i>Maerua schinzii</i>	Ringwood Tree	Common Abundant	to	Protected by forestry legislation
<i>Manuleopsis dinteri</i>	Dinter's Bush	Common Abundant	to	
<i>Montinia caryophyllacea</i>	Wild Clove-bush	Common Abundant	to	
<i>Nicotiana glauca</i>	Wild Tobacco	Occasional		Alien
<i>Osyris lanceolata- quadripartita</i>	African sandalwood	Uncommon Rare	to	
<i>Otoptera burchellii</i>	N/A	Occasional		
<i>Ozoroa crassinervia</i>	Namibian Resin- tree	Uncommon Rare	to	Near-endemic stretching into Richtersveld
<i>Pechuel-Loeschea leubnitziae</i>	Stinkbush	Common Abundant	to	
<i>Phaeoptilum spinosum</i>	Brittle-thorn	Common Abundant	to	
<i>Prosopis spp.</i>	Prosopis	Uncommon Rare	to	Alien invasive
<i>Rhigozum brevispinosum</i>	Simple-leaved Rhigozum	Common Abundant	to	
<i>Rhigozum trichotomum</i>	Three-thorn Rhigozum	Occasional		

<i>Searsia lancea</i>	Willow Rhus	Occasional	Protected by forestry legislation
<i>Searsia marlothii</i>	Bitter Karee	Common to Abundant	
<i>Searsia pyroides</i>	Common Currant	Unknown	
<i>Searsia tenuinervis</i> var <i>tenuinervis</i>	Kalahari Currant	Common to Abundant	
<i>Steganotaenia araliacea</i> var <i>araliacea</i>	Carrot-tree	Uncommon to Rare	
<i>Tarchonanthus camphoratus</i>	Camphor Bush	Common to Abundant	
<i>Ziziphus mucronata</i>	Buffalo-thorn	Occasional	Protected by forestry legislation

Table 9. Herbs and Grasses Expected to Occur in the Vicinity of the Project Location (Strohbach 2012; <http://herbaria.plants.ox.ac.uk/>)

Scientific Name	Common Name
<i>Antheophora pubescens</i>	Wool grass
<i>Antheophora schinzii</i>	Wool grass
<i>Brachiaria nigropedata</i>	Black-footed Brachiaria
<i>Digitaria eriantha</i>	Finger-grass
<i>Enneapogon cenchroides</i>	Fur grass
<i>Eragrostis lehmanniana</i>	Common love grass
<i>Eragrostis porosa</i>	Lovegrass; Soetgras
<i>Geigeria pectida</i>	Common geigeria
<i>Kyllinga alata</i>	White button sedge
<i>Kyphocarpa angustifolia</i>	Silky Burweed
<i>Melinis repens</i> subs <i>grandiflora</i>	Red-top grass
<i>Nidorella resedifolia</i>	John Deere Flower / Nesterkraut
<i>Ocimum americanum</i> var <i>americanum</i>	Wild basil
<i>Pogonarthria fleckii</i>	Hairy fishbone grass
<i>Schmidtia kalahariensis</i>	Bushman grass
<i>Stipagrostis uniplumis</i>	Silky Bushman grass

Implications and Impacts

Since mining of sand occurs within the riverbed there are no large trees or shrubs present. Vegetation being removed is mainly limited to some annual grasses and small herbaceous plants.

The stone quarry is on a small hill where some shrubs and trees may occur.

If trees have to be removed it must be ascertained that they are not protected by forestry legislation and if they are, all necessary permits from the Ministry of Agriculture, Water and Forestry must be obtained.

6.7 DEMOGRAPHIC CHARACTERISTICS

The project area falls within the Khomas Region and lies to the south of Windhoek. The Khomas Regions population consists of about 332,300 people (see Table 10) (National Planning Commission, 2012).

Table 10. Demographic Characteristics of Windhoek, the Khomas Region and Nationally (Namibia Statistics Agency, 2014; Namibia Statistics Agency, 2009/2010)

	Windhoek	Khomas Region	Namibia
Population (Males)	159, 600*	164, 600	1,021,912
Population (Females)	162, 800*	167, 700	1,091,165
Population (Total)	322, 500	332, 300	2,113,077
Unemployment (15+ years)	N/A	21.7%	33.8%
Literacy (15+ years)	N/A	95.7%	87.7%
Education at secondary level (15+ years)	N/A	60.4%	51.2%
Households considered poor	N/A	5.8%	19.5%

*Data available from preliminary results only (National Planning Commission, 2012)

Implications and Impacts

Unemployment and poverty in the Khomas Region is relatively high. The sand and stone quarries both play a role in providing employment to people from the area as well as playing a role in sustaining the construction industry in the region which in turn provides employment to thousands of people.

7 PUBLIC CONSULTATION

Consultation with the public forms an integral component of an EIA investigation and enables I&APs e.g. neighbouring landowners, local authorities, environmental groups, civic associations and communities, to comment on the potential environmental impacts associated with the mining operations and to identify additional issues which they feel should be addressed in the EIA.

Public participation notices were advertised twice in the national papers: The Namibian as well as in Die Republikein on the 27th of April and the 5th of May 2015 respectively. The environmental section of the Windhoek Town Council, neighbouring farm owners, and the Directorate of Water Affairs were invited directly. A list of I&APs who were invited and consulted with as well as those who registered as I&APs are presented in Appendix B. Public consultation, and all communication received from registered I&APs, are presented in a separate accompanying document. The following is a summary of the main concerns expressed:

Since 2009, Japonica Investments Nineteen (Pty) Ltd and Namibia Estate Enterprises (Pty) Ltd have been planning the development of high class developments on farm GocheGanas. Both the developments Kanonkop and Camelthorn, as well as the existing lodge, GocheGanas Nature Reserve and Wellness Village, are said to be negatively affected by certain factors of the ongoing sand mining processes of the Aris sand mining project. Factors include dust, and noise as a result of excavation of sand, screening and loading onto trucks for transport. The mining processes are also said to spoil the view for all three developments and would thus negatively impact on their success.

Concerns were raised by the African Christian Support Mission Trust (ACSM Trust) on the legality of the sand mining processes that are taking place in the Usip River on farm Aris. The ACSM Trust is also concerned about the negative effects that the mining on farm Aris will have on their own mining processes in Groot Aub, stating that the local community at Groot Aub is supported by the proceeds from the mining of sand and other activities planned for in the area of Groot Aub. The Usip River runs in a southerly direction from Farm Aris to join with the Groot Aub River situated to the south of Farm Aris. The ACSM Trust have expressed concern that their future agronomic plans at their concessionary site will be hampered due to the mining processes taking place in the Usip River on Farm Aris. They fear that the water in the river may either be depleted or polluted as a result of the mining areas at farm Aris.

8 MAJOR IDENTIFIED IMPACTS

During the scoping exercise a number of environmental impacts have been identified. The following section provides a brief description of the most important of these impacts.

8.1 ECOSYSTEM IMPACTS

If the mining is restricted to the river bed there will be very little ecosystem impacts that can be expected. However, if the mining processes start to alter the course of the river or if erosion becomes significant, these processes may become a problem.

8.2 SAFETY IMPACTS

Open quarries pose a threat to both humans and wildlife. This is especially the case where quarries have steep sides and where quarrying is done to the depth of the water table and water accumulates in open trenches. The quarries are on private land and access is restricted. However, clients do collect sand and stone themselves.

People that walk within the vicinity of the quarries may fall in and hurt themselves. There is also the possibility that animals in the area may fall in the quarries.

8.3 GROUNDWATER SURFACE WATER AND SOIL CONTAMINATION

In terms of vulnerability of the soil and groundwater there is one main feature of importance. The sandy soils of the area are prone to high levels of leaching. The water table is relatively shallow along the Usip River in the sediments and significantly deeper in the hard rock. It is important to note that there are two main factors that may impact on groundwater and soil. These are 1) spilling of fuel, oil or hydraulic fluids when earthmoving equipment are refuelled or repaired on site; and 2) should groundwater be exposed, increased salinity of stagnant water in quarries due to continuous evaporation

8.4 TRAFFIC IMPACTS

Tipper trucks and other slow moving earthmoving equipment traveling to and from the site on the B1 highway pose risks to regular traffic and may increase the likelihood of accidents and injuries.

8.5 NATURAL RIVER DIVERSION

No river diversion is expected to occur since mining of sand will take place as a surface stripping exercise, thus not requiring river diversion. Mining will only take place when there is no flow in the river, thus no flow diversion would be required. The river banks will also not be mined in a way that will cause a deviation of the natural surface flow along the main river channel.

8.6 ALTERATION OF A NATURAL WETLAND

The river is not regarded as a natural wetland and no permanent surface water is present. It is an ephemeral river that flows very infrequently. Some surface pooling takes place during the rainy season. No fauna and flora communities are present that relies on a permanent source of surface water.

9 ASSESSMENT OF IMPACTS

The purpose of this section is to assess and identify the most pertinent environmental impacts and provides possible mitigation measures that are expected from the operational and decommissioning activities of the sand and stone mines. The following summarise some impacts identified, following the site reconnaissance visits and from comments received from I&APs.

- ◆ Groundwater, surface water and soil contamination
- ◆ Fire
- ◆ Noise impacts
- ◆ Traffic impacts

- ◆ Socio-economic impacts
- ◆ Health & safety impacts
- ◆ Security impacts
- ◆ Cumulative impacts

These identified impacts will be assessed and evaluated in different phases of the development. Mitigation measures are also proposed for different impacts. There are specific policies and guidelines that address environmental issues related to the development. The policies and guidelines were referred to in the legal section.

The Rapid Impact Assessment Method (Pastakia, 1998) will be used during the assessment. Ranking formulas are calculated as follow:

$$A = A1 \times A2$$

$$B = B1 + B2 + B3$$

$$\text{Environmental Classification (ES)} = A \times B$$

The Environmental Classification of impacts are provided in Table 11 while the assessment criteria is provided in Table 12 and Table 13.

Table 11. Environmental Classification of Impacts according to the Rapid Impact Assessment Method of Pastakia 1998.

Environmental Classification (ES)	Class Value	Description of Class
72 to 108	5	Extremely positive impact
36 to 71	4	Significantly positive impact
19 to 35	3	Moderately positive impact
10 to 18	2	Less positive impact
1 to 9	1	Reduced positive impact
0	-0	No alteration
-1 to -9	-1	Reduced negative impact
-10 to -18	-2	Less negative impact
-19 to -35	-3	Moderately negative impact
-36 to -71	-4	Significantly negative impact
-72 to -108	-5	Extremely Negative Impact

Table 12. Assessment Criteria

Criteria	Score
Importance of condition (A1) – assessed against the spatial boundaries of human interest it will affect	
Importance to national/international interest	4
Important to regional/national interest	3
Important to areas immediately outside the local condition	2
Important only to the local condition	1
No importance	0
Magnitude of change/effect (A2) – measure of scale in terms of benefit / disbenefit of an impact or condition	
Major positive benefit	3
Significant improvement in status quo	2
Improvement in status quo	1
No change in status quo	0
Negative change in status quo	-1
Significant negative disbenefit or change	-2
Major disbenefit or change	-3
Permanence (B1) – defines whether the condition is permanent or temporary	
No change/Not applicable	1
Temporary	2

Permanent	3
Reversibility (B2) – defines whether the condition can be changed and is a measure of the control over the condition	
No change/Not applicable	1
Reversible	2
Irreversible	3
Cumulative (B3) – reflects whether the effect will be a single direct impact or will include cumulative impacts over time, or synergistic effect with other conditions. It is a means of judging the sustainability of the condition – not to be confused with the permanence criterion.	
Light or No Cumulative Character/Not applicable	1
Moderate Cumulative Character	2
Strong Cumulative Character	3

Table 13. Criteria for Impact Evaluation (Directorate of Environmental Affairs, 2008)

Risk Event	Description of the risk that may lead to an impact.
Probability	Refers to the probability that a specific impact will happen following a risk event. Improbable (low likelihood) Probable (distinct possibility) Highly probable (most likely) Definite (impact will occur regardless of prevention measures)
Confidence Level	The degree of confidence in the predictions, based on the availability of information and specialist knowledge. Low (based on the availability of specialist knowledge and other information) Medium (based on the availability of specialist knowledge and other information) High (based on the availability of specialist knowledge and other information)
Significance (no mitigation)	None (A concern or potential impact that, upon evaluation, is found to have no significant impact at all.) Low (Any magnitude, impacts will be localised and temporary. Accordingly the impact is not expected to require amendment to the project design.) Medium (Impacts of moderate magnitude locally to regionally in the short term. Accordingly the impact is expected to require modification of the project design or alternative mitigation.) High (Impacts of high magnitude locally and in the long term and/or regionally and beyond. Accordingly the impact could have a ‘no go’ implication for the project unless mitigation or re-design is practically achievable.)
Mitigation	Description of possible mitigation measures
Significance (with mitigation)	None (A concern or potential impact that, upon evaluation, is found to have no significant impact at all.) Low (Any magnitude, impacts will be localised and temporary. Accordingly the impact is not expected to require amendment to the project design.) Medium (Impacts of moderate magnitude locally to regionally in the short term. Accordingly the impact is expected to require modification of the project design or alternative mitigation.) High (Impacts of high magnitude locally and in the long term and/or regionally and beyond. Accordingly the impact could have a ‘no go’ implication for the project unless mitigation or re-design is practically achievable.)

The following tables evaluate the identified impacts, both positive and negative, of the sand and stone mining activities on the environment. This includes the social, economic and natural environment affected by the activities on site.

9.1 OPERATIONAL PHASE

The operational phase will consist of and include the actual mining operations of the sand and stone quarries as well as related activities. Specific impacts identified, associated with the operational phase are summarised in Table 14 to Table 27.

Table 14. Operational Impact - Skills, Technology & Development

Nature of impact		Enhanced skills and technology transfer to the Khomas Region.					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
3	1	3	1	3	3	7	21
Probability		Highly Probable					
Degree of Confidence in Predictions		High					
Significance (without mitigation)		Low (if Namibian contractors are not used)					
Mitigation/ Enhancement		Kunene Building Supplies must employ Namibian's where possible. Deviations from this practice should be justified appropriately.					
Significance (with mitigation)		Medium					

Table 15. Operational Impact – Employment

Nature of impact		Employment					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
2	1	2	2	3	2	7	14
Probability		Definite					
Degree of Confidence in Predictions		High					
Significance (without mitigation)		Low (if local Namibian's are not employed)					
Mitigation/ Enhancement		Where skills exist local Namibian's must be employed. Deviations from this must be justified.					
Significance (with mitigation)		Medium					

Table 16. Operational Impact – Traffic

Nature of impact		Increased possibility of accidents at the main road junction due to tipper trucks. Damage other to vehicles due to stones/sand falling from tipper trucks on main road.					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
2	-1	2	2	1	-2	5	-10
Probability		Probable					
Degree of Confidence in Predictions		High					

Significance (without mitigation)	Medium
Mitigation/ Enhancement	The turnoff from B1 Main Road should be placed at the highest elevation to ensure maximum visibility of oncoming traffic and turning trucks. Signs to be placed at junction warning oncoming traffic of trucks. Signs to be placed at weighbridge stating the requirement (by law) for covering of loads.
Significance (with mitigation)	Low

Table 17. Operational Impact – Fire

Nature of impact		Outbreak of an uncontrolled fire. Manmade fires from open fires used for cooking.					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
3	-2	2	2	1	-6	5	-30
Probability		Probable					
Degree of Confidence in Predictions		High					
Significance (without mitigation)		Medium					
Mitigation/ Enhancement		Open fires should not be allowed at the quarries.					
Significance (with mitigation)		Low					

Table 18. Operational Impact – Health, Safety & Security

Nature of impact		The risk of accidents or injuries due to incorrect use of heavy machinery, as well as the non-use of PPE.					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
1	-2	2	2	1	-2	5	-10
Probability		Probable					
Degree of Confidence in Predictions		High					
Significance (without mitigation)		Medium					
Mitigation/ Enhancement		All Health and Safety standards specified in the Labour Act should be complied with. Ensure that all staff members are briefed about the potential risks of injuries on site. <ul style="list-style-type: none"> ◆ Qualified operators to work with heavy machinery. ◆ Adhere to Health and Safety Regulations pertaining to personal protective clothing, first aid kits being available on site, warning signs, etc.; ◆ Selected personnel should be trained in first aid. The contact details of all emergency services must be readily available. 					

	<ul style="list-style-type: none"> ◆ Equipment that will be locked away on site must be placed in a way that does not encourage criminal activities (e.g. theft). ◆ Access to the site should always be strictly controlled. ◆ Always use professional blasters for blasting operations.
Significance (with mitigation)	Low

Table 19. Operational Impact – Dust Pollution

Nature of impact		Excessive dust generated from the movement of heavy vehicles to and from the site, as well as the excavation and screening of sand and stone. This could be aggravated during periods of strong winds.					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
2	-1	2	2	1	-2	5	-10
Probability		Probable					
Degree of Confidence in Predictions		High					
Significance (without mitigation)		Low					
Mitigation/ Enhancement		Personnel issued with dust masks if required. Regular dust suppression where needed.					
Significance (with mitigation)		Low					

Table 20. Operational Impact – Noise Pollution

Nature of impact		Noise as a result of operations of trucks and heavy machinery may lead to hearing loss in operators of such machinery.					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
1	-1	3	3	1	-1	7	-7
Probability		Highly Probable					
Degree of Confidence in Predictions		High					
Significance (without mitigation)		Medium					
Mitigation/ Enhancement		Follow World Health Organization (WHO) guidelines on maximum noise levels (Guidelines for Community Noise, 1999) to prevent hearing impairment and a nuisance to nearby residences. Personnel working in noisy environments must be issued with hearing protectors. Make use of broadband white noise' audible warning systems on excavators. All vehicles and power screens to be maintained and serviced regularly to reduce noise impacts.					
Significance (with mitigation)		Low					

Table 21. Operational Impact – Waste Production

Nature of impact		Any waste which can include hazardous waste, such as hydrocarbons, or domestic waste.					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
1	-1	2	2	2	-1	6	-6
Probability		Probable					
Degree of Confidence in Predictions		High					
Significance (without mitigation)		Medium					
Mitigation/ Enhancement		All waste produced on site must be removed and disposed of at a recognised disposal facility. Temporary ablution facilities should be erected on site.					
Significance (with mitigation)		Low					

Table 22. Operational Impact – Ecosystem and Biodiversity Impact

Nature of impact		The impact on the ecological environment from the sand and stone mining processes.					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
3	-2	3	2	2	-6	7	-42
Probability		Definite					
Degree of Confidence in Predictions		High					
Significance (without mitigation)		Medium					
Mitigation/ Enhancement (Elaborated on in the EMP)		Mining in the sand quarry must be limited to the inside of the riverbed. Mining in the stone quarry must be restricted to that general area where current mining is taking place. A buffer outside of the tree line must be maintained where no mining may be allowed. This will protect tree root systems and prevent collapse of the river bank and trees. The buffer should be calculated as the distance away from the tree trunk equal to 1.5 times the radius of each individual tree's canopy. Where protected tree species have to be removed, this action should be justified and the necessary permits from the Ministry of Agriculture, Water and Forestry must be obtained. Restore the sites as close as possible to its original state immediately after mining.					
Significance (with mitigation)		Low					

Table 23. Operational Impact – Illegal Hunting and Poaching of Wild Animals and Plant Material

Nature of impact		Illegal Hunting and Poaching of Wild Animals and Plant Material					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
3	-2	2	2	2	-6	6	-36
Probability		Probable					
Degree of Confidence in Predictions		High					
Significance (without mitigation)		Medium					
Mitigation/ Enhancement (Elaborated on in the EMP)		<p>All employees should be educated about the value of biodiversity.</p> <p>Strict conditions prohibiting harvesting and poaching of fauna and flora should be part of employment contracts.</p> <p>Disciplinary actions to be taken against all employees failing to comply with contractual conditions.</p>					
Significance (with mitigation)		Low					

Table 24. Operational Impact – Groundwater, Surface Water and Soil Contamination

Nature of impact		Leakages from earthmoving vehicles and accidental fuel, oil or hydraulic fluid spills.					
		Fuel spills at the diesel storage tanks.					
		Salinization of soil and ground water as a result of standing water where quarries reach the water table.					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
2	-2	2	2	1	-4	5	-20
Probability		Probable					
Degree of Confidence in Predictions		High					
Significance (without mitigation)		Medium					
Mitigation/ Enhancement (Elaborated on in the EMP)		<p>All vehicles must be serviced and maintained regularly.</p> <p>Vehicles may not be serviced at the quarry.</p> <p>Spill control by making use of drip trays if there is a need to repair machinery on site. All hydrocarbon based fluids must be removed from site and disposed of at a recognised hazardous waste disposal facility.</p> <p>Any polluted soil or water to be treated as a hazardous waste.</p> <p>The consumer diesel installation must be equipped with spill control and bunding as specified by SANS 10131 of 2004.</p> <p>Mined out quarries with stagnant water must be rehabilitated and overburden returned immediately after mining to prevent exposed, stagnant water.</p>					
Significance (with mitigation)		Low					

Table 25. Operational Impact – Heritage

Nature of impact		The discovery of archaeologically or culturally important sites.					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
4	-1	3	3	1	-4	7	-28
Probability		Improbable					
Degree of Confidence in Predictions		High					
Significance (without mitigation)		Medium					
Mitigation/ Enhancement		<p>If such a site or any other archaeologically important artefact is found during the operational phase any work in that area must be halted and the relevant authorities must be informed.</p> <p>Firstly, the Namibian Police must be informed. Secondly, the National Monuments Council dealing with heritage should be informed.</p> <p>Mining may only continue at that location once permission has been granted.</p>					
Significance (with mitigation)		Low					

Table 26. Operational Impact – Visual Impact

Nature of impact		This is an impact that affects the aesthetic appearance of the site being mined.					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
1	-1	2	2	1	-1	5	-5
Probability		Probable					
Degree of Confidence in Predictions		High					
Significance (without mitigation)		Medium					
Mitigation/ Enhancement		<p>No dumping of waste should be allowed on site.</p> <p>Ensure rehabilitation of mined out areas in order to improve aesthetic appearance.</p>					
Significance (with mitigation)		Low					

Table 27. Operational Impact – Cumulative Impact

Nature of impact		The Cumulative Impacts are based on the fact that not only one company is operating at the location of the sand and stone quarry, therefore cumulative impacts may occur, and these consists of a combination of traffic, waste, dust and pollution impacts.					
Importance of Condition (A1)	Magnitude of Change/Effect (A2)	Permanence (B1)	Reversibility (B2)	Cumulative (B3)	A	B	ES
3	-1	2	2	1	-3	5	-15
Probability		Probable					
Degree of Confidence in Predictions		High					
Significance (without mitigation)		Medium					

Mitigation/ Enhancement	Adhering to all other mitigation measures listed in the EIA and the EMP to mitigate all negative impacts caused by the mining processes.
Significance (with mitigation)	Low

As depicted in the tables above, impacts related to the operational phase are expected to mostly be of medium significance but can mostly be mitigated to have a low significance. The extent of impacts are mostly site specific to local and are not of a permanent nature. Cumulative impacts are mostly of low likelihood. An Environmental Management Plan (EMP) will ensure that the impacts of the operational phase are minimised and include measures to reduce the identified impacts during the operation of the mining activities while ensuring that the local environment is rehabilitated and employees working on site are suitably protected to avoid accidents and injuries.

Table 28. Summary of Operational Impacts Prior to Mitigation (refer to Table 11 for explanation of class values)

Impact Category	Impact Type	Class Value
BE	Waste Production	-1
BE	Ecosystem and Biodiversity Impact	-4
BE	Poaching, Hunting or Removal of Plant Material	-4
EO	Fire	-3
PC	Dust Pollution	-2
PC	Groundwater, Surface Water and Soil Contamination	-3
SC	Skills, Technology & Development	3
SC	Employment	2
SC	Traffic	-2
SC	Health, Safety & Security	-2
SC	Noise	-1
SC	Visual Impact	-1
SC	Heritage Impact	-3
	Cumulative Impact	-2

BE = Biological/Ecological EO = Economical/Operational PC = Physical/Chemical SC = Sociological/Cultural

9.2 DECOMMISSIONING PHASE

The impacts associated with this phase include health and safety risks, as well as ecosystem and biodiversity impacts. All safety procedures are to be followed strictly to prevent any harm to humans and animals in the area. In terms of rehabilitation, all mined out quarries must be rehabilitated and overburden returned immediately. The Environmental Management Plan for this phase will have to be reviewed at the time of decommissioning to cater for changes made to the mining procedures.

10 ALTERNATIVES TO THE PROPOSED DEVELOPMENT

No alternative sites are recommended for the sand and stone mining processes. The sand and stone quarries have already been in operation for approximately 40 years, and it is best that processes remain in this area as relocating the mines to a new area would create new impacts in an otherwise pristine environment compared to the already disturbed current location. If Kunene Building Supplies remain mining sand only within the riverbed and on sand banks with no tree cover, and stone in the existing stone quarry, and adhere to the EMP, there is no immediate and serious threat to the environment, (that is not restorable), that can be identified. In order to ensure sand and stone are available to the construction industry in Windhoek and the surrounding region it is important that Kunene Building Supplies receive environmental clearance to operate the sand and stone mines.

To reduce noise impacts the audible warning signals triggered when backing of excavators can be replaced by broadband white noise' systems instead.

The road junction servicing the Kunene Building Supplies quarries is situated 477 m from the turnoff to the weighbridge (Figure 11). Option 1 as indicated on Figure 11 was considered as an alternative access road for the quarries. However, after consultation with Roads Authority this was not deemed a feasible junction. Considering the road profile diagram in Figure 11 it is clear that the current junction is situated just south of the highest point between the weighbridge and the turnoff named “other”. Moving the turnoff north with a few meters would ensure that it is situated at the highest elevation, thus ensuring that trucks turning onto the B1 has a clear line of sight to the north and south. Approaching vehicles will also clearly see large vehicles turning at the junction. Furthermore this junction is situated 600 m from the nearest bend in the B1 road towards the north and almost 2,000 m from the nearest bend in the B1 towards the south, also ensuring clear line of sight.

Figure 11. Current Road Junction of Kunene Building Supplies with Respect to B1 Main Road Features and Road Elevation Profile in Meters above Mean Sea Level (MAMSL)

11 POST MINING REHABILITATION

Restoration of mined out areas is an ongoing process that occurs throughout the life of the mine. As sections of river is mined out, rehabilitation of those sections must be performed. Since sand is removed from the mining site which constitutes a riverbed, rehabilitation will involve landscaping and return of topsoil rather than complete restoration of the mining sites. The aims of rehabilitation will be to:

- ◆ Prevent pooling or damming of water during rain events or when the river flows and ensure free flow of water to downstream users.
- ◆ Eliminate steep slopes which can present a risk to humans and wildlife.
- ◆ Ensure erosion of river banks are minimized.
- ◆ Reduce turbulence of water when the river flows and subsequently reduce turbidity.
- ◆ To return top soil to river banks and higher lying areas for the re-establishment of vegetation that will further prevent erosion.

11.1 PRIOR TO MINING

Rehabilitation will be a relatively simple exercise which will start with the removal of topsoil prior to mining. Topsoil must be stored in piles in areas where it will not wash or blow away. It should also not be stored in areas where its storage will increase the amount of damage on the environment (for example within tree line on river bank). Topsoil may not be stored in such a way as to cause river diversion.

11.2 DURING MINING

Rehabilitation will continue throughout mining and the mining procedure will form part of the rehabilitation process. Pocket mining must be avoided and an approach of systematic strip mining should rather be followed. This will prevent the pooling or damming of water, prevent steep slopes and reduce erosion during river flow events. It will also reduce the amount of post mining rehabilitation needed.

11.3 POST MINING

Once an area has been mined out sloping of the area using earthmoving equipment should be performed. Any remaining steep slopes must be landscaped to gentle slopes and any pockets must be filled. Stored topsoil should be returned to area where vegetation is likely to establish (i.e. areas with limited water flow). Once the mining site is mined out, all roads that will not be functioning as part of the future use of the land must be ripped to loosen soil and allow vegetation to re-establish. All waste must be removed from site and any polluted soil must be disposed of at an appropriate disposal facility or be remediated.

Rehabilitated areas must be monitored continuously in order to ensure erosion does not occur. Any instances of erosion as a result of mining activities must be stopped and remediated with anti-erosion measures such as planting of vegetation or using rocks or other suitable material as scour protection.

11.4 RESPONSIBILITY

The responsibility of rehabilitation lies entirely with the proponent, although a specialist restoration ecologist can be appointed to prepare and regularly update a complete restoration plan as well as monitor restoration progress. For rehabilitation, earthmoving equipment operators must be instructed on correct rehabilitation measures.

11.5 MONITORING

A report must be compiled every six months of all areas mined and rehabilitated. This should include the surface area of such rehabilitated portions, rehabilitation methods as well as photographs of areas prior to mining, post mining and post rehabilitation.

12 ENVIRONMENTAL MANAGEMENT PLAN

The Environmental Management Plan (EMP) provides management options to ensure impacts of the sand and stone mining operations are minimised. An EMP is a tool used to take pro-active action by addressing potential problems before they occur. This should limit the corrective measures needed, although additional mitigation measures might be included if necessary. The EMP acts as a stand-alone document, which can be used during the various phases (operational and decommissioning) of the mining processes. All personnel taking part in the operations of the sand and stone mines should be made aware of the contents of the EMP, so as to plan the operations accordingly and in an environmentally sound manner. An EMP for the operational and decommissioning phases of the project has been drafted and is available as a separate document.

The objectives of the EMP are:

- ◆ to include all components of the development and operations of the project;
- ◆ to prescribe the best practicable control methods to lessen the environmental impacts associated with the operations of the project;
- ◆ to monitor and audit the performance of operational personnel in applying such controls; and
- ◆ to ensure that appropriate environmental training is provided to responsible operational personnel.

Kunene Building Supplies could implement an Environmental Management System (EMS) for its operations. An EMS is an internationally recognized and certified management system that will ensure ongoing incorporation of environmental constraints. At the heart of an EMS is the concept of continual improvement of environmental performance with resulting increases in operational efficiency, financial savings and reduction in environmental, health and safety risks. An effective EMS would need to include the following elements:

- ◆ A stated environmental policy which sets the desired level of environmental performance;
- ◆ An environmental legal register;
- ◆ An institutional structure which sets out the responsibility, authority, lines of communication and resources needed to implement the EMS;
- ◆ Identification of environmental, safety and health training needs;
- ◆ An environmental program(s) stipulating environmental objectives and targets to be met, and work instructions and controls to be applied in order to achieve compliance with the environmental policy; and
- ◆ Periodic (internal and external) audits and reviews of environmental performance and the effectiveness of the EMS.
- ◆ The Environmental Management Plan.

13 CONCLUSION

The sand and stone mining operations of Kunene Building Supplies plays a positive role in the Khomas Region due to job creation and decreasing unemployment. The use of the land for sand mining has a beneficial role in generating income in the region and providing sand, a raw material crucial to the construction industry.

Operational related impacts must be prevented or mitigated by implementing strict monitoring and control. All permits and approvals must be obtained from relevant ministries or authorities for the operations of both the sand and stone mines. The project area falls outside of the important Windhoek aquifer. As such public water supply for Windhoek is not at risk as a result of sand mining activities.

Proper planning and mining activities performed in an environmentally conscious manner would minimize ecological impacts. Continued rehabilitation activities would also reduce ecological impacts as well as the visual impact on the environment. Fire prevention measures should be adequate to prevent fires that may cause potential damage to any biodiversity that may catch on fire. Health, safety and security regulations should be adhered to in accordance with the regulations pertaining to relevant laws and standards.

The areas being quarried are on private land and no need for additional fencing is required but warning signs prohibiting access to the mining areas should be present. Educating workers on the importance of conservation of the environment would prevent or minimize problems associated with poaching or illegal harvesting of plants.

Overall the sand and stone mining operations play a positive role in the Khomas Region due to job creation in an area with a relatively high rate of unemployment.

The Environmental Management Plan should be used as an on-site reference document during all phases of the mining operations. Parties responsible for transgression of the EMP should be held responsible for any rehabilitation that may need to be undertaken.

14 REFERENCES

- Christelis, G., and Struckmeier, W. Eds., 2001, Groundwater in Namibia an explanation to the Hydrogeological Map.
- Curtis, B. and Mannheimer, C. 2005. Tree Atlas of Namibia. National Botanical Research Institute, Windhoek.
- Digital Atlas of Namibia Unpublished Report. Ministry of Environment & Tourism
- Directorate of Environmental Affairs, 2008. Procedures and Guidelines for Environmental Impact Assessment (EIA) and Environmental Management Plans (EMP), Directorate of Environmental Affairs, Ministry of Environment and Tourism, Windhoek.
- Directorate of Rural Water Supply. 2000. Rural Water Supply Development Plan for Caprivi Region. Final Report, Vol 2.
- Giess, W. 1971. A preliminary vegetation map of South West Africa. *Dinteria* 4:1-114.
- Government Notice No. 28, 2012. Commencement of Environmental Management Act No. 7 of 1997.
- Government Notice No. 29, 2012. Activities that may not be undertaken without an Environmental Clearance Certificate.
- Government Notice No. 30, 2012. Regulations for Environmental Impact Assessment.
- <http://herbaria.plants.ox.ac.uk/bol/Content/Projects/namibia/Resources/Commonnames-alphabetical.pdf> accessed 29 July 2016
- <http://mesonet.agron.iastate.edu/> accessed 15-11-2013
- Mendelsohn J, Jarvis A, Roberts C and Robertson T. 2002. Atlas of Namibia: A portrait of the land and its people. David Philip Publishers, Cape Town, South Africa.
- Namibia Statistics Agency. Namibia household Income and Expenditure Survey 2009/2010.
- National Planning Commission, 2012. Namibia 2011 Population and Housing Census – Preliminary Results.
- Pastakia, C.M.R.; 1998; The Rapid Impact Assessment Matrix (RIAM) – A new tool for Environmental Impact Assessment.
- Strohbach, B. 2012. Providing relevant, useful information on Namibian vegetation types. *Agricola* 2012: 7-39.
- The Human Development Report 2011 (UNDP - United Nations Development Programme)
- Windhoek Meteorological Services, 2010-2011; Climate Data.
- www.yr.no accessed 15-11-2013

**APPENDIX A: Letter of Agreement for Mining Activities to take place on
Farm Aris (No. 29)**

H. u. M. Frohwerk
Farm Aris # 29
P O Box 20538, Windhoek, Namibia
Tel: +264-(0)61-231393 Fax: +264(0)61-302999

Kunene Building Supplies cc
P O Box 3232
Windhoek
NAMIBIA

Re: Lease Agreement Farm Aris # 29

We hereby confirm that a signed lease agreement is in place with Kunene Building Supplies cc which includes the rights for sand and stone quarrying on Farm Aris #29.

Yours sincerely

Handwritten signature of H. Frohwerk in black ink, written in a cursive style.

Mr. H Frohwerk

APPENDIX B: List of Notified, Consulted and Registered Interested and Affected Parties

Notified Parties

Name	Organisation
Kat Briedenhann	Farm Waldeck
Fred Koujo	Environmental Section, City of Windhoek
Ulf-Dieter Voigts / Ralph Ahlenstorf	Farm Krumhuk
Mr Witbooi	Director of Water Affairs

Registered Parties

Name	Organisation	Date registered
Udo Stritter	Gogeganas (neighbouring farm)	27-Apr-15
Brand van Zyl	Urban Green cc	06-May-15
Alexander Speiser	SLR Environmental Consulting (Namibia)	06-May-15
Mr Eric R Luff	African Christian Support Mission Trust	08-May-15
Ulf-Dieter Voigts	Farm Krumhuk	02-Jun-15