
MINUTES

eThekwini Biodiversity Forum

17 May 2012

9h00 – 12h00

Paradise Valley Nature Reserve

PRESENT

Aarnia van Vuuren AV

Avrille Coen AC

Barry Lang BL

Basheshile Thusi BT

Bryan Ashe BA

Bheka Nxele BN

Derrek Ruiters DR

Di Higginson DH

Errol Douwes ED

Geoff Pullan GP

Gerald Clarke GK

Graham Cairns GC

Heather Cairns HC

Jabu Sithole JS

Jabulani Khoza JK

Jean Lindsay JL

Jo Boulle JB

Kate Richardson KR

Kevin Collett KC

Katherine Terblanche KT

Lesley Frescura LF

Lettie Coskey LC

Lyle Ground LG

Lynne Thompson LT

Lilian Develing LD

Martin Clement MC

Natasha Govender NG

Nick Liebenberg NL

Nomafu Dlamini ND

Olwen Cranstow OC

Vuyiswa Radebe-Thabethe VR

Rashieda Davids RD

Richard Boon RB

Richard Lundie RL

Rodney Bartholomew RB1

Robert Jamieson RJ

Sarah Chilee SC

Suvarna Parbhoo SP

Teddy Govender TG

Terry Stewart TS

APOLOGIES

Janet gates, Duane Constance, Margaret Burger, Reshnee Lalla, Leigh R. Richards

1. WELCOME & INTRODUCTION ACTION

1.1 NG welcomed all and facilitated introductions.

2 PRESENTATION – EZEMVELO KZN Wildlife Restructuring

2.1

Roger Uys presented the restructuring of the Ezemvelo KwaZulu Natal Wildlife (EKZNW)

regions but noted; however, that the realignment was not yet finalised. RU noted that

EKZNW is composed of three main spheres as listed below, with an Administration function

serving all three spheres:

• People and conservation: Including Terrestrial Nature Conservation Officers and

Hunting & Permits; KZN Biodiversity Stewardship Program

• Protected Areas: Including Conservation Management; Community Conservation; Camp

Managers and Marine Nature Conservation Officers

• Scientific Services: Including Biodiversity Research & Assessment; Biodiversity

Information & Dissemination; Ecological Advice; Social Research & Assessment and Land

Use Planning & Integrated Environmental Management.

RU added that there is a Protected Area programme in place where EKZNW secures land

adjacent to protected areas. Scientific services provide specialist services for conservation

planning in order to stem habitat loss. This division also develops the Systematic

Conservation Plan.

2.2

RU provided the following contact details:

District Conservation: Johann Vermeulen

 082 931 8335

 vermeulj@kznwildlife.com

Protected Areas: George Nair

 082 559 2855

 nairg@kznwildlife.com

EcoAdvice Terrestrial: Roger Uys

 084 805 2128

 uysr@kznwildlife.com

EcoAdvice Marine: Santosh Bachoo

 083 783 9612

 bachoos@kznwildlife.com

Durban Office: 031 274 1150

2.3

LT mentioned that is was incredibly difficult to get through to EKZNW via the telephone. RU

acknowledged that it may have been difficult to locate the correct contact person in the

past; however, the restructuring will hopefully see an end to this issue. RU added that the

Nature Conservation Officers have compiled lists of contacts that will be disseminated to all

staff to facilitate referrals to the correct people.

2.4

BA queried where policy review fits into EKZNW structure, specifically related to rhino issues.

BA was interested to find out where he could submit comments on policies. RU noted that

there is no single division in charge of policy and that BA could submit any input to the CEO

or make submissions to political structures.

2.5

VR queried whether any major changes are foreseen given that the new structure is still in

draft form. RU responded that the new structure will be 99% the same as the one he

presented.

2.6
LF requested a list of all the areas managed by EKZNW. RU noted that the Wildside

Magazine includes a map of all areas within their jurisdiction.

2.7

KR mentioned that she was previously sent from one person to the next when trying to apply

for permits. RU responded that all applications must be submitted to Bongani who will

disseminate it to the correct people if necessary. EKZNW is currently trying to improve

permitting processing speed.

2.8

RD queried what EKZNW’s budget for the acquisition of land surrounding protected areas

was and if any has been allocated to Ethekwini Municipality. RU responded that land will be

identified for acquisition in line with the SCP and conservation priorities and will not be

allocated by municipality.

3 Nature Reserves Proclamation Process Feedback by Derrek Ruiters

3.1

DR reported that there are 10 Nature Reserves that are currently going through a process to

be proclaimed. All the reserves are at different stages in this process. The 11 NRs to be

proclaimed are Burman Bush, Empisini, Krantzkloof, Marion Wood, New Germany, Paradise

Valley, Pigeon Valley, Silverglen, Springside, Virginia Bush and Roosefontein. The

Roosefontein Nature Reserve is the most advanced. The delay in the proclamation of

Roosefontein was mainly due to legal issues relating to the consolidation of the properties to

be proclaimed. DR noted that he is working with Vuyi Radebe of NRD and Cameron McLean

of EPCPD on the proclamations process. Environmental Management Plans are being

prepared for each of the 11 nature reserves being proclaimed. These EMPs will be made

available for public comments once they have been completed.

3.2

HC queried why the Hawaan Forest Estate is still not proclaimed. DR responded that the

process was largely complete; however, the landowner is yet to sign off on the final

documents. This signature is required prior to the documentation being submitted to the

MEC for approval. HC responded that this has been the same situation for the past three (3)

years and queried if any pressure was being applied to the landowner to finalise the

proclamation. DR noted that he was not personally involved in the proclamation of Hawaan

Forest Estate, but further information may be obtained from Greg Martindale of EKZNW. RB

responded that the proclamation of Hawaan Forest Estate is purely voluntary and leverage to

get the landowner to finalise the process is thus limited. RB added that the land is already

zoned for conservation and is protected in that way.

4 Updates from Natural Resources Division (NRD) by Vuyi Radebe

4.1

VR provided an update on the proposed Animal Control/Damage Causing Animal Policy being

developed. She noted that in working on the policy and based on legal advice, they have

identified a number of areas that need to be assessed in more detail before the Policy can be

distributed for public comment.

4.2

VR noted that there have been numerous complaints about monkeys causing problems,

while at the same time some people are feeding the monkeys. The NRD has decided to “get

Durban talking’ about the issue and will host a workshop on this topic around June 2012.

4.3

VR noted that the theme “Social Cohesion” is being adopted from National Government. The

NRD will host a seminar with experts in the fields of social cohesion and will review how all

their facilities can be improved.

4.4

VR noted that Southern African Plant Invaders Atlas (SAPIA) newsletters are very informative

and should be distributed to all. These include details on invasive plants that people should

be aware of. VR highlighted the multi-headed sunflower from the newsletter, but noted that

she has not seen any in Durban as yet. All previous newsletters can be accessed via Google

http://www.arc.agric.za/home.asp?pid=1&toolid=2&sec=1001.

4.5
Vuyi also reported that the NRD will be participating in the Cell C Take a Girl-child to Work

Day. Fifty (50) learners will be hosted on 31 May 2012.

4.6

VR reminded attendees about the opportunity to nominate people for the EThekwini Living

Legends awards. She mentioned that there were no nominations in the Environment

category and she had therefore arranged to extend the deadline for nominations in this

category to the end of May.

5 Updates from Natural Science Museum (NSM) by Kristen Williams

5.1

NG reported on behalf of the NSM that the seminar series will continue on the last

Wednesday of every month. Rael Hughes will present on Working on Fire 30 May 2012.

International Museums Day Exhibition will be held on 18th May 2012. Brief synopsis of

event: Since 1977, the worldwide museum community has celebrated International

Museums Day (IMD) around the 18th May. IMD aims to focus international attention on the

ever increasing role of museums in a new and constantly evolving society. The year 2012

represents the 35th anniversary of IMD and is celebrated under the theme 'Museums in a

Changing World. New Challenges, New Inspirations. EThekwini Museums and KwaZulu-Natal

Provincial Museum Service will have a collaborative exhibition at Churchwalk to highlight the

important role of museums in today’s' society. The exhibit is open to the public.

6 Updates from Environmental Planning and Climate Protection Department

6.1

RB reported that in response to our process to include D’MOSS into the Town Planning

Schemes, appellants are challenging the constitutional right of Local Government to

undertake environmental work. The EPCPD has submitted an affidavit in response to the

appeal and a court date will be set for early 2013.

6.2 NG reported that RD of EPCPD is compiling an information sheet on the importance of

indigenous trees, in response to JL’s suggestion at the previous forum.

 General

6.3

GP queried what Ethekwini Municipality is doing for our coast. RU responded that the SCP

sets targets and identifies critical areas of biodiversity. The initial plan focussed on terrestrial

areas; however, the latest plan looks at terrestrial, freshwater estuarine and marine

environments. Catchment boundaries are now used to analyse areas, which allows for

joining of terrestrial, estuarine and marine environments. EZEMVELO has identified marine

protected areas, which will now be given more focus and consideration than before. GP

responded that there is conflict between users of the marine environment and if some of

these areas are formalised through protected areas this should be communicated to the

users. RU noted that further information can be obtained from George Nair of EZEMVELO.

6.4

It was queried how this would affect the development at Vetches. RU responded that the

EZEMVELO Planning Division would be better suited to answer this; however, the

Department of Environmental Affairs makes the final decision on developments.

6.5

LD noted that there is still a problem with EThekwini pumping sewerage out to sea. She

added that sewerage generated from the Tongaat development will also be pumped out to

sea.

6.6
BA mentioned that the KZN Sustainable Energy Forum will look at using oceans to generate

energy and will also look at other water reuse projects.

6.7
LD responded that generating energy at sea may have numerous impacts, including that the

sand shelf builds up and collapses.

6.8
RU noted that of greater concern is the proposed extension of the oil pipeline under sea and

the proposed gas fracking in the Karoo.

6.9

GP queried with respect to the proposed dig-out port, whether the Department of Minerals

and Energy can be instructed to use the sand for other purposes including construction. RU

responded that marine sand is typically not of a suitable quality for building.

6.10 TS mentioned that there is a Sand-mining Forum where these issues may be discussed.

6.11

JL noted that the nursery at Kirstenbosche Gardens was selling an emerging weed to the

public and raised concern that there is a long way to go toward combating spread of invasive

alien plants.

7 Meeting closure

7.1 NG thanked all for attending and closed the meeting.

