

NEW TRADING STALLS

News: Page 3

FACELIFT FOR ISIPINGO CENTRE

News: Page 7

WORLD CLASS SPORT HUB

Sports: Page 12

City invests R101m in housing

CHARMEL PAYET

THE Executive Committee on Tuesday, 18 August 2015 approved additional funding of R101 million to ensure the first phase of the Cornubia Integrated Human Settlement Development would be completed. City Manager Sibusiso Sithole said funding had to be approved to ensure the City was able to meet their housing obligations which included the relocation of several identified transit camps at the site. "There is a sense of urgency in this matter as we have been dealing with it for months. If we don't find a solution we will sit with this infrastructure which will be wasteful expenditure which we don't want," he said. Cllr Nigel Gumede, Chairperson of the Human Settlements and Infrastructure Committee, said there is a demand for housing in the Municipality and government had the responsibility of providing the service. "We have identified a need and we must keep moving to provide this service," he

said. The pilot phase, Phase 1A, was at an advanced stage with 482 top structures on fully serviced sites. The funding shortfall of R101 million is to ensure completion of the eight sub-phases in Phase 1, of which one, Phase 1B, was already at implementation stage. Additional funds are needed to complete Phase 1B. Currently three contractors are engaged with the implementation of 2 186 sites. Of this 803 sites are ready for top structure construction, 741 by another contractor will be completed this month while the third contractor will be implementing 642 serviced sites. Top structures will be completed by April next year. Attempts to find solutions to address the shortfall were reviewed. This included seeking additional funds to make up the shortfall or reducing tender prices. There are ongoing discussions between the Municipality and the National and Provincial Government to ensure funding for human settlements is prioritised.

charmelpayet@durban.gov.za

From left, members of the Executive Committee Nondumiso Cele, Deputy Mayor Nomvuzo Shabalala, Nigel Gumede, Mayor James Nxumalo, Logie Naidoo and Stanley Xulu, at a site visit at the Cornubia housing development, north of Durban.

Picture: GUGU MQADI

Top housing award for City

CHARMEL PAYET

ETHEKWINI Municipality took the top prize at the Govan Mbeki Awards last week. The Municipality was named the Best Metropolitan Municipality in housing delivery, beating seven other metropolitan councils for the honour. The annual event recognizes municipalities and contractors that excel in the provision of decent human settlements in the country. The awards were named after the late struggle stalwart Govan Mbeki in 2006 to honour his contribution in the liberation struggle. EThekweni Mayor Cllr James Nxumalo said receiving the award was an honour.

CORNUBIA HOUSING DEVELOPMENT

"The City has delivered more than 180 000 housing opportunities and has built over 2 000 community residential units. We have also converted six hostels into family units," he said.

The Mayor said the City has facilitated 2 700 rental units through social housing institutions and provided over 2 000 affordable housing units for residents earning between R3 500 and R15 000 a month. A decision taken by the Executive Committee on Tuesday, 18 August 2015 further emphasized that the City means business when it comes to housing delivery. The Committee approved additional funding of R101 million to ensure the first phase of the Cornubia Integrated Housing Project would be completed. The massive housing project will see a mix of 73 000 low, middle and upper income houses built in the north of Durban.

charmelpayet@durban.gov.za

Reclaiming bus services

CHARMEL PAYET

THE Durban Municipal bus service will now be run as a separate Municipal entity similar to the Chief Albert Luthuli International Convention Centre and uShaka Marine World. This was unanimously agreed upon at a special seating of Full Council held on Thursday, 13 August 2015 at Mpumalanga Sizakala Centre, G7 Shezi Main Road, Mpumalanga Township. The bus service is currently run by a private company. The second recommendation accepted at Council regarding the entity was that City Manager Sibusiso Sithole be authorised to invoke provisions of Section 84 of the Municipal Finance

DURBAN TRANSPORT BUSES

Management Act and ensure compliance. The Act outlines the establishment and the financial governance of a Municipal Entity and what processes are to be followed. The formation of the entity is now in the planning stages. Mayor James Nxumalo welcomed the decision and

said all due processes were followed in reaching this decision. "We did not short circuit the process to correct what has happened in the past. We consulted community and labour who are important stakeholders in the transport sector," he said.

charmelpayet@durban.gov.za

ABOUT US

The eZasegasini Metro is the official eThekweni Municipality publication through which rate-payers and residents are informed of news and perspectives in greater Durban. It is a forum for readers' views and is published fortnightly on a Friday, with 400 000 copies distributed. To contact us: eZasegasini Metro, PO Box 5588, Durban, 4000 Newsroom: 031 311 4813/14/15/16 Fax: 031 332 8051 Reception: 031 311 4827 themba.nyathikazi@durban.gov.za

STAFF

Editor: Tozi Mthethwa

Deputy Editor: Mandla Nsele

News Editor: Themba Nyathikazi

Writers: Nonduduzo Ngcongco, Romita Hanuman, Themba Khumalo, Sane Shandu, Sohana Singh, Khaya Sengani, Gugu Mdlalose, Vuyolwethu Ndlovu, Priah Dass, Slindile Maluleka, Simphiwe Dlamini, Rodney Moore and Jessie Singh

Photographer: Gugu Mqadi

Translations: Legal Services Department, Ayanda Madlala and Smiso Ntuli

Graphics: Zama Zwane, Zakhe Ntshingila, Amith Sewpalsad and Sandile Sokhela

New water scheme to meet city's demands

INSPECTION: Human Settlements and Infrastructure Committee members visited a site last week where the proposed Smithfield Dam will be constructed.

Picture: GUGU MQADI

GUGU MDLALOSE

PLANS for the R16.5 billion uMkhomazi water project Phase 1 is at an advanced stage and once complete, it will be one of the largest water transfer schemes

in South Africa. This is a multi-disciplinary project which is being undertaken by the Department of Water and Sanitation and Umgeni Water. The Human Settlements and Infrastructure Committee led by its Chair-

person Cllr Nigel Gumede on Wednesday, 12 August 2015 visited sites where the proposed Smithfield Dam will be built near Ixopo. This Dam is expected to be complete by 2025. The project will assist to ad-

equately supply water to the Durban and Pietermaritzburg areas and will meet the long-term water requirements of almost five million domestic and industrial water users in both cities. "While the Umkhomazi water project is underway, work on the Western Aqueduct project, the City's biggest bulk water pipeline is progressing well and is on target for completion in 2017", said Gumede.

The 14 kilometre stretch of water pipeline extending from Inchanga Station to Alverstone Reservoir and then on to Ashley Drive in Kloof is now complete.

This was part of the 2nd phase of the project. Gumede said this project will bring relief to the people of eThekweni who are facing water problems.

He added that the Metropolitan area is expanding and the water resource development will meet the demands.

The City is putting in place critical infrastructure that would have a major impact on the future of one of South Africa's most rapidly growing cities.

Gugu.mdlalose@durban.gov.za

City creates empowerment opportunities for communities to the tune of R16.4 million

CHARMEL PAYET

NINETEEN community-based waste removal contractors have been given the opportunity to provide a service to the Umlazi community as part of the City's empowerment and mentorship programme.

The investment was approved by the Executive Committee on Tuesday, 18/08/2015.

The contractors will assist in collecting waste in Umlazi ensuring efficient service delivery in the area.

City Manager Sibusiso Sithole said local residents

have been accommodated with the awarding of new contracts for waste removal in Umlazi which was critical to job creation.

He said this decision reflected radical economic empowerment for the Umlazi community.

It was also keeping in line with the Municipality's economic development strategies while promoting the ideal that people can find employment opportunities within their own communities.

An added benefit is that the contractors come from Umlazi and will see first-

hand the fruits of their labour as they ensure the community, where they live, is kept clean while at the same time economically empowering themselves.

The contractors will service 19 wards in Umlazi currently not covered by major contractors.

As part of the mentorship programme, the appointed contractors will be mentored by the eight existing major contractors in the area over 21 months, from September 2015 until May 30, 2017 when contracts expire.

charmelpayet@durban.gov.za

Design Delights at the Durban Fashion Fair 2015

NONDUDUZO NGCONGO and PAPAMA DUNTSULA

FASHION lovers are urged to come out in numbers and support the province's premier annual fashion event, the Durban Fashion Fair (DFF) to be held on 26-29 August at the Sundeck in Suncoast Casino.

Deputy Mayor Nomvuzo Shabalala said "People need to refrain from believing in imported goods and buy tickets to support local designers in order to play

a role in growing the City's economy."

This year's DFF has a number of new exciting features. Shabalala said for the first time ever, international designer, Jamal Taslaq Couture from Rome will be showcasing his work on the South African ramp.

DFF tickets are now available at Computicket at R100 per show and R50 for students.

nonduduzo.ngcongco@durban.gov.za
papama.duntsula@durban.gov.za

Fashion Fair campaign models - Phumla Mtolo & Kristina Louw.

Picture: GUGU MQADI

Sustainable Living expo hailed a huge success

SUSTAINABLE LIVING: MEC for Cooperative Governance and Traditional Affairs, Nomusa Dube-Ncube and Deputy Mayor Nomvuzo Shabalala at the Go! Durban Stand during the Sustainable Living Expo recently.

Picture: GUGU MQADI

CHARMEL PAYET

THE Sustainable Living Exhibition has succeeded in turning a portion of eThekweni residents 'green' as it enlightened and emphasized nature's significance through conservation. Over 14 000 visitors streamed into the Durban Exhibition Centre this past weekend to enjoy the City's premier greening event.

The Expo was hosted by the eThekweni Municipality and KwaZulu-Natal Department of Cooperative Governance and Traditional Affairs and was hailed a great success.

eThekweni Mayor, Cllr James Nxumalo expressed his happiness at people heeding the call to adopt a sustainable lifestyle. "One of the ways in which the Municipality is trying to

encourage people to achieve the vision of eThekweni being Africa's most caring and liveable City by 2030 is by encouraging people to start taking action. That is why the Sustainable Living Exhibition was created, to showcase the things that various people, NGOs, schools and other government departments are doing to make our world a better place," he said. The Mayor encouraged all who live, work and play in eThekweni to start making a difference in their own lives, their neighbourhoods, their communities. Exhibitors showcased creative use of waste material, turning them into functional items. There was a wealth of knowledge shared on energy saving, water conservation, food gardens and health and wellness ideas.

NEWS IN BRIEF

Road Rehabilitation works in Bellair

THE Municipality is re-surfacing roads around the Bellair area in Ward 65.

The roadworks started this week and will continue until the beginning of September.

Construction work will be done during the day from 08h30 to 16h30. Road users can expect delays during the construction period and are advised to consider alternative routes.

Motorists are urged to be extremely cautious and be patient while travelling through the workzone.

Roads to be surfaced are: Ash Grove, George Codner Crescent, Tyne Grove, Coedmore Road and Seglen Drive.

Living beyond water shortages

WHILE there was fun and a vibey atmosphere in the Sustainable Living Exhibition, a more serious discussion on living beyond water shortages ensued in the Coast of Dreams on Friday, 14 August 2015. As part of the Exhibition, eThekweni Municipality hosted an open forum discussion aimed to mobilise stakeholders to actively participate in shaping innovation and proactive solutions to deal with the water shortage in KZN.

Experts from Umgeni Water, the Water Research Commission, the Durban Chamber of Commerce and eThekweni Municipality led the discussion. Dr Stanley Liphadzi, Water Research Commission said that research as the foundation to all planning is critical to assess the water situation and develop strategies to respond to and achieve water security. He indicated that through research scientists found that summer rainfall has been decreasing substantially for the past 20 years, which has led to the current drought. He urged government to use research available and to conduct further research that will impact water availability.

Gospel talent search auditions extended

DUE to high demand, the Municipality has added four new sites for Gospel Icons Discovery Talent Search auditions.

The four additional venues include; Hammarsdale and Inchanga Community Halls on 13 September 2015 and Folweni and Umkhomazi Community Halls on 19 September 2015.

To accommodate the extension, the Grand Finale has also been moved to 04 October 2015 at Ohlange Sports Ground."

The Gospel Icons Discovery Talent Search is an initiative aimed at giving upcoming gospel artists an opportunity to launch their careers.

DURBAN EXHIBITION CENTRE

16-18 OCTOBER

REGISTER BY 31 AUGUST

FOR MORE INFORMATION: 031 266 9937/8

SERVICE DELIVERY

ETHEKWINI DELIVERS
SERVICES FOR ALL

City invests R101m in new trading stalls

TRADE: The newly revamped trading facilities at KwaJeena provide traders a user-friendly and conducive trading environment.

Pictures: LINDANI NSINDANE

THE MUNICIPALITY handed over trading stalls which will improve conditions of street traders of KwaJeena in uMlazi last month.

Thandiwe Chiliza (59) who has been trading for over 16 years said trading facilities will grow her business.

She said they used to trade under very difficult circumstances. When it rained or cold they would have to pack their things and go home without any profit.

"We also used to walk long distances transporting our goods with trolleys to the warehouse and carrying it back again in the morning. We now lock our goods in-

side the stalls since there is also 24 hour security within the yard," said Chiliza.

Mamsie Shangase, one of the new traders, is proud to have received a trading facility.

"I am grateful that I am already seeing benefits of my business. The trading facilities will help us grow our businesses beyond street trading. The business is really good as we have a taxi rank and some schools nearby," she said.

The development is part of the City's programme to develop decent street trading facilities to contribute to urban management and

regulation.

Deputy Mayor Nomvuzo Shabalala said informal traders can no longer be considered as a temporary phenomenon as they contribute to the City's economy: "The City realised that the sector plays a central role in tackling poverty which is why we set aside R101million last year to improve the working condition of informal traders in order to formalise the sector."

"The Municipality is building formal structures for traders with sanitation facilities, electricity, water and security. This project will have a great impact on

street traders because the improved trading conditions will attract more customers and they will be able to trade under any weather conditions," said Shabalala. She added that they will continue developing this sector as it is growing fast with 42,700 registered informal traders. Beside the provision of infrastructure, the municipality runs programmes to train and develop informal traders in the fields of business and financial management in order to grow their businesses. The project is ongoing in other areas.

nondududzo.ngcongogo@durban.gov.za
papama.duntsula@durban.gov.za

City hopeful for Commonwealth

WE'RE READY: Durban has suitable facilities for its international visitors.

Picture: SIMPHIWE DLAMINI

NONDUMISO MBUYAZI

THE World-class facilities are ready, the people of Durban are all geared up and rearing to go and the City has been given the all-important boost from the Commonwealth Games Federation.

The one thing that remains is for Durban to be officially announced as the host City for the 2022 Commonwealth Games.

With a week to go before Commonwealth Games Federation (CGF) members award the hosting rights to the XXII Commonwealth Games, the excitement in Durban is palpable.

EThekweni Mayor, Councillor James Nxumalo, said he was confident that come September 2, Durban will be announced as the host City. "With its world-class facilities, outstanding accommodation and venues, and proven ability to host major international sports events – many held for the first time

on African soil - Durban is the ideal City to host the 2022 Commonwealth Games," he said.

Speaking before he, and a team of council officials head off to New Zealand for the final announcement, Nxumalo said he will take the spirit of Durban with him.

Hosting the games will give people of Durban a rare opportunity to be dazzled and wowed by international sports stars.

Leading up to the September 2 announcement, the City will host several pre and post host city announcement activities, including a send-off prayer. A stage will be set up at New Beach where the live proceeding in New Zealand will be televised. "As we prepare to head off to New Zealand for the announcement, we urge the people of Durban to continue supporting the City and the bid," said Nxumalo.

Nondumiso.Mbuyazi@durban.gov.za

KwaMashu area to get super depot valued at R195m

SABATHA NGUBANE and RODNEY MOORE

THE Municipality's Executive Committee has taken the decision to invest R195 million in the construction of a new super depot in KwaMashu.

This super depot, part of the city's Integrated Rapid Public Transport Network (IRPTN), would accommodate a fleet of minimum size of 170 equivalent 19 metre single articulated buses. It will have the following facilities; administration and accommodation for operator support staff and drivers; refuelling station and storage facilities, washing, cleaning and drying facility for bus bodies and a workshop for mechanical repairs and general maintenance.

The first corridor under construction for the IRPTN, the C3 corridor will run from Bridge City,

The C3 Corridor, part of the City's improved public transport plan, will run from Bridge City to Pine-town and will feature a R195 million super depot.

Picture: SUPPLIED

in KwaMashu to Pinetown CBD.

The decision taking by the Executive Committee on Tuesday, 18/08/2015, will see the super depot built, with three smaller feeder depots.

Originally the plan was to have six small feeder depots. However this would have driven up costs unnecessarily as each depot would

have duplicated offices, workshops and general infrastructure at depots.

The operational requirements for Corridors C1, C9 and C3 require a base depot in the vicinity of Bridge City being the main intermodal and transfer terminal for this region.

Sabatha.Ngubane@durban.gov.za
Rodney.Moore@durban.gov.za

Loeries give back to community

SIMPHIWE DLAMINI

THE 37th Annual Loeries Africa and the Middle East Awards that were hosted in Durban on Saturday, 15 August 2015 for the very first time last week were a huge success. The industry's creative were not the only winners as five learners received bursaries to study Brand Communication at the Vega School of Brand Leadership and Communication and at the Design School South Africa.

The scholarship to the

value of R 1 million comes from the Loeries Future Creative Fund that is aimed at assisting learners to study brand communication at

tertiary level.

The Loeries will take place in Durban for the next three years and they are expected to generate R100 million per year. Speaker Cllr Logie Naidoo, said the Durban is a perfect venue to host the Loeries. "The venue we offered the Loeries, the Durban ICC allowed them to increase the number of participants from 16 000 to 20 000 and all the events are taking place at a central venue," said Naidoo.

simpihiwe.dlamini@durban.gov.za

City policy to support veterans

CHARMEL PAYET

A POLICY for Veterans' Support Framework was submitted to the Executive Committee on Tuesday, 18 August 2015.

It was recommended that the policy be presented to Full Council for approval.

The policy would ensure all military veterans, not just MK veterans, would receive

assistance from the EThekweni Municipality.

This support would include housing, facilitation of job placement, skills development and training, access to municipal health services, facilitation of or advice on business opportunities and any other support needed.

City Manager Sibusiso Sithole said the Municipality would be working with oth-

er government departments to provide the service.

"We intend setting up an office in EThekweni to ensure veterans can access this service," he said.

Deputy Mayor Nomvuzo Shabalala recommended that a stakeholder summit be convened to ensure that views of all stakeholders are considered.

Charmel.Payet@durban.gov.za

DURBAN
EXHIBITION
CENTRE

16-18
OCTOBER

REGISTER BY
31 AUGUST

FOR MORE INFORMATION:
031 266 9937/8

Women moving eThekwinini forward

NONDUDUZO NGCONGO and PAPAMA DUNSULA

THE increasing number of women making inroads into business leadership and taking the lead in previously male dominated sectors is one of the reasons that motivate government to provide more platforms to fast track their growth.

This emerged during the eThekwinini Municipality's 9th Women Economic Empowerment Conference which was themed Enhancing the Economic Empowerment of Women at Inkosi Albert Luthuli International Convention Centre on 6 August 2015.

Deputy Minister of Administration and Public Services Ayanda Dlodlo said she was impressed by the outstanding attendance which proved that eThekwinini women want to be part of the change. She said: "Government has made significant progress in empowering women by developing policies and programmes for their growth."

Dlodlo said research reveals that there is progress as women who have entered

WOMEN POWER: Women have come a long way to play a meaningful role in the development of economy.

Picture: GUGU MQADI

previously male dominated areas in the corporate world, currently constitute 3.6% of Chief Executive Officer (CEO) positions, 5.5% of chairperson positions, 17.1% of directorships and 21.4% of executive management positions.

There was much interest in Hlengiwe Makhathini

of the National Empowerment Fund who presented the Women Empowerment Fund (WEF) which funds companies with a minimum of 40% of enterprises owned and managed by black women with funding from R250 000- R75 million.

All women left highly motivated and one of the

attendees, Dionne Myeza of eSpanini Health Services Company said: "I now have ideas on how to creatively improve my business and it is all thanks to the Municipality for organising this information and idea sharing platform."

nonduduzo.ngcongo@durban.gov.za
papama.duntsula@durban.gov.za

Ward 31 women empowered

Councillor Fawzia Peer, members of Sukyo Mahikari Organisation, along with the women who were taught how to make tin can cookers.

Picture: ROMITA HANUMAN

ROMITA HANUMAN

WOMEN of ward 31 were given a unique opportunity at learning an alternate way of cooking, without using electricity.

Councillor Fawzia Peer of Ward 31 and member of the City's Executive Committee organised a cooking class using tin cans on 6 August 2015. The session was held at Sukyo Mahikari, a spiritual and environmentally-conscious organisation based in Glenwood. Councillor Peer explained: "As part of Women's Month, I decided to undertake this particular programme because it is an alternative as not all residents of the infor-

mal settlement have access to electricity." The product is made up of two tin cans of different sizes inserted into each other.

Holes are then created around the can to allow oxygen to travel in and out of the cans.

Thereafter it is secured together and pine pellets are used to keep the flame alive for approximately 45 minutes.

This ensures enough cooking time with no fumes or smoke emanating from the cans. Robin Maharaj from Sukyo Mahikari said the upliftment of communities is integral to the organisations mission.

Romita.hanuman@durban.gov.za

Mayor Nxumalo hosts Maiden conference at Shongweni Dam

PROUD MOMENT: Maidens march through the streets of Shongweni, proudly displaying, their purity as they prepare to go to Enyokeni in KwaNong-noma for the annual Reed Dance.

Picture: SIYABONGA NDELELA

THEMBA KHUMALO and LWAZI MZUBE

MAYOR James Nxumalo has applauded the three-day Maidens Conference hosted by the eThekwinini Municipality in partnership with the KwaZulu-Natal Department of Arts and Culture at eGcekeni Primary School in Shongweni Dam.

The conference, held from 7 to 9 August was a build-up to the Reed Dance held at King Goodwill Zwelithini's eNyokeni Palace in September. It was attended by more than 2000 maidens from all 103 eThekwinini wards. Nxumalo said the conference was a very important gathering as it afforded the City a chance to properly send-off maidens who are

going to the Reed Dance. "These young women are flowers of the nation, the future of this country. We are very proud of them."

He said education was the only tool that would make them future leaders of the country. "In you I see mayors, doctors, engineers and scientist. All of this is possible if you do well in school."

Nxumalo said the Province and the Municipality wants zero new infections in HIV and Aids. "You can help us achieve this by abstaining from sex as you are already doing." The event was co-ordinated by the Municipality's Community Participation and Action Support Unit.

themba.khumalo@durban.gov.za

City will empower women to bridge existing gender gap

ROMITA HANUMAN

THE City has embarked on programmes to empower and retain women within Council. Between 2013-2015, 24 females compared to nine males were promoted to Professional Skilled levels.

Currently within Council, women make up 35% of the workforce and at Top and Senior Management levels males dominate at 73%," said the City's Human Resources Head Kim Makhathini.

Makhathini said the Municipality is working on Gender Equality (GE) programme and has developed a strategy that will ensure that it achieves its vision for GE, whereby all men and women working within the organisation, and living within the City have equal opportunities.

Deputy Mayor Nomvuzo Shabalala said the City has made great strides in empowering women. "The women of today will not tolerate discrimination," she

said.

Below is some information that shows the gender disparity and the City's success rate in bridging the gap over the past two years:

- 4 females vs 5 males promoted to Top Management
- 10 females vs 10 males promoted to Senior Management
- 24 females vs 9 males promoted to Professional skilled
- 3 females vs 6 males at Top Management

- 6 females vs 12 males at Senior Management
- 15 females vs 33 males at Professionally skilled
- 30 females vs 80 males trained in Adult Basic Education
- 33 females vs 12 males in Learnership
- 250 Females vs 130 Males for Work Experience
- 422 females vs 558 males in Skills Programmes.

Jessie.Singh@durban.gov.za

Women's Day celebrated through sport

HAIL THE CHAMPS: Mngcweni Section football club are the Women's Day 2015 soccer champions.

Picture:SIYABONGA NDELELA

THEMBA KHUMALO and SIYABONGA NDELELA

TO mark the 59th annual Women's Day, women,

young and old from different areas of KwaXimba gathered at the Inkosi Mlaba Indoor Sport Centre.

The purpose of the event

was to promote a healthy lifestyle to the elderly as well as women while paying homage to women.

Ward Councillor Bongumusa Mkhize said "This is the day where we say thank you to those women who fought tirelessly against the Apartheid government."

Mkhize said South Africa was free today because of the bravery of the likes of Lilian Ngoyi who led the march, Helen Joseph, Albertina Sisulu and Sophia Williams-De Bruyn and many others who rose up against the legislation that required black South Africans to

carry the 'pass'.

The holiday commemorates the national march of women on this day in 1956 to petition against legislation that required African people to carry the 'pass'. Nozipho Msomi, a Community Development Worker (CDW) said, "Today we are making awareness on drug abuse especially, whoonga. We are encouraging the youth to prioritise education and sports."

themba.khumalo@durban.gov.za
siyabonga.ndelela@durban.gov.za

DURBAN EXHIBITION CENTRE

16-18 OCTOBER

REGISTER BY 31 AUGUST

FOR MORE INFORMATION:
031 266 9937/8

CLEAN MY CITY

CLEAN AND MAINTAIN MY CITY CAMPAIGNS

Klaarwater CRU clean-up

NEAT: Residents of Klaarwater CRU and Municipal officials clean-up during the Clean and Maintain My City Campaign.
Picture: SIYABONGA NDLELA

THEMBA KHUMALO and LWAZI MZOBE

RESIDENTS of Klaarwater Community Residential Units (CRU) will now be able to live in a more safer and cleaner environment, thanks to a clean-up of an illegal dump around the CRU on Sunday 16 August 2015. The clean-up, part of the Clean and Maintain My City Programme, was organised by Ward 17 Councillor, Nomvula Shembe in partnership with municipal

departments and community members. Cllr Shembe encouraged the community to clean and maintain their environment in order to prevent diseases caused by dirt: "Today we mark a new beginning and as residents of Klaarwater CRU, we commit to keeping this place clean." Shembe said CRU are no longer places for men who come to the City to seek employment, but homes for the whole family. "That is why the Municipality is spend-

ing millions in refurbishing hostels and turning them into Community Residential Units," she said. Prince Nhlanganiso Zulu, diagnosed with TB in 2010, said that he was very happy to be part of the clean-up. "As the champion of TB in KwaZulu-Natal, such programmes are very close to my heart. I urge all of you to ensure that you keep this place clean so that you can avoid getting ill," he said.
Themba.khumalo@durban.gov.za
Lwazi.mzobe@durban.gov.za

Hambanathi clean-up

CLEANING UP: Community members were hard at work during a clean-up held at Douglas Saunders Community Park, Hambanathi on Women's Day.

Picture: SUPPLIED

KHAYA SENGANI

A JOINT clean-up operation which was conducted at Hambanathi Township in ward 62 proved that co-operation of various stakeholders can make communities litter-free.

Residents including the Speaker Logie Naidoo, KwaZulu-Natal member of the provincial legislature, Lindiwe Bebee, municipal departments, Her Life Ministries Church members, local non-profit organisa-

tions and military veterans participated in the clean-up, in celebration of the women's day. The Douglas Saunders Community Park and Her Life Ministries Church were the community facilities which benefited from the clean-up. "The participation of residents in keeping their areas clean is a clear indication that no one is willing to live in a dirty place. Community members must also own the initiative in order to build a civic pride and a long term strategy to deliver a sustainable clean and environmentally friendly City," said Speaker, Logie Naidoo. He said the City is mobilising all sectors of the community to be involved in the Clean and Maintain My City programme in order to fight littering and other social ills.
Khayelihle.sengani@durban.gov.za

Residents reclaim public spaces

CLEAN WALK: Residents of KwaMakhutha cleaning along one of the roads of the area.

KHAYA SENGANI

RESIDENTS of Matshotshombeni, KwaMakhutha came out in their numbers on Saturday, 11 August 2015

to reclaim their community public spaces by participating in a clean-up campaign. Specific challenges in the community were highlighted. Those challenges includ-

ed illegal dumping, water leaks, sewage spills and blocked storm-water drains. Other social ills such as crime and substance abuse, which plagued the community, were also highlighted. Durban Solid Waste (DSW) Education Officer, Sandile Myende, said the Municipality was working with the community to find solutions. Residents are urged to report illegal dumping to DSW on 031 311 8804/36.
Khayelihle.sengani@durban.gov.za

Nono & Friends

Illegal Dumping

Jabu Nono Themba

DURBAN EXHIBITION CENTRE

16-18 OCTOBER

REGISTER BY 31 AUGUST

FOR MORE INFORMATION: **031 266 9937/8**

Mayor: Your concerns are my priority

I AM HERE FOR YOU: Mayor James Nxumalo addressed KwaNdlanzi residents in Ward 43 during a report back meeting. (TOP RIGHT) Mandisa Nombela asked Nxumalo to help in fast tracking service delivery in her area. (BOTTOM RIGHT) Sihle Ngcobo a resident of the area explained to Mayor James Nxumalo and Ward Councillor Dumisani Mabizela about the tough conditions they are living under.

Pictures: THEMBA KHUMALO and SIYABONGA NDLELA

THEMBA KHUMALO and SIYABONGA NDLELA

MAYOR James Nxumalo has assured residents of KwaNdlanzi in Ward 43 that the Municipality was committed to service delivery and would respond to their concerns. Nxumalo was addressing residents at a report back meeting held at Sithembile Primary School in Ntuzuma last week. The report back meeting is whereby the Municipality reports back on concerns raised by residents in meetings and via memorandums. The programme is also used to inform communities about upcoming projects in

their areas and progress on existing ones. It also affords the public a platform to raise their concerns to the Mayor and Municipal officials in order to strengthen community participation on matters pertaining to service delivery. Nxumalo said "If there are areas where we are not doing well as the Municipality we need to know about it so we can correct. We are your government and you need to be part of it." Nxumalo who was accompanied by Ward 43 Councillor Dumisani Mabizela started the day by visiting the Ngcobo and Ntuli fam-

ilies. "We have seen the unbearable conditions that our people live under. We will do everything possible to correct this. "We are here to listen to your concerns and I want to assure you we take them very seriously" added Nxumalo. Issues that dominated the meeting pertained to housing, electricity, ablution infrastructure and roads. "We are aware that there are houses which have been handed over to people that have no proper infrastructure. We are correcting that," said Nxumalo. Oscar Kunene from the City's Human Settlement

Department Unit said about 880 houses have been built in the area and by the end of 2016 about 2500 units would have been completed. "At the moment we are putting basic services like electricity, water and toilets inside houses." Thabani Ngcobo, a resident of the area said he had very high hopes in government and the services it provides, "We can see the projects that have already started and they are promising, we are happy as this will better the lives of people."

themba.khumalo@durban.gov.za
siyabonga.ndlela@durban.gov.za

City acts on residents' grievances

PRINCESS NKABANE

ETHEKWINI Mayor James Nxumalo was dismayed to hear that on Monday, 17 August 2015, in the Effingham area, some residents blockaded roads and vandalised Municipal property amid complaints that the promise to electrify their homes was not kept by the City. The group allegedly burnt a tyre inside another resident's home. They claimed that the City is not communicating with them. City representatives, who attended to the matter said the City was committed to electrifying the houses, explaining that there were procedures to be followed. The representatives said the Housing Unit had to number the houses before the installation of electricity. Electrification had already commenced in other parts of Ward 34, which incorporates Effingham, Jamaica and Zakhele.

Electrification in Effingham was scheduled to begin next month. The Mayor condemned the vandalism of Municipal property and other Municipal assets. He urged members of the community to raise their concerns through appropriate channels so that they can be addressed amicably without resorting to violence. The Mayor has prioritised a visit to the area to address the residents' concerns.

Kennedy Road

The City is aware of the protest which took place on Monday, 17 August 2015. The demands of the community are linked to a fire which occurred last year, affecting more than 700

dwellings. Temporary accommodation was provided for more than 520 families affected by that fire, but space constraints on the site led to approximately 180 families remaining in the community hall. EThekwin Municipality is working with Provincial Department of Human Settlements to supply families with materials to re-build their dwellings. The City's last reported fire was at Kennedy Road informal settlement on 29 July 2015, affecting 33 families. Disaster Management Unit was on site to provide emergency relief supplies.

KwaMashu

On the 8 and 9 August, the residents of KwaMashu J and K sections felt the City had not kept its promise to build them houses. The community felt neglected by the Municipality as their neighbouring townships did not have a similar problem. The KwaMashu J and K sections are a priority to the City and have been identified for a housing project development. A meeting was held in January 2015 with the Ward Committee members and the community of KwaMashu J and K sections, who were all looking forward to the development. The Municipality is committed to its housing development programme and has been engaging other levels of government to facilitate other ways of funding and speeding up the implementation of housing developments in the City.

princess.nkabane@durban.gov.za

Clermont entrepreneurs ready

NONDUDUZO NGCONGO and PAPAMA DUNTSUALA

THE City's decision to expand Regional Business Fairs to other areas is providing an excellent platform to profile economic activities of people staying in townships and rural areas. These sentiments were expressed by Councillor Sifiso Zungu of Ward 20 while gearing up to host the first ever Regional Business Fair to take place at Clermont Sports Auditorium, starting on Friday 21 August to Sunday 23 August 2015. The Fair will expose about 100 small businesses coming from all six wards in the zone. The Fair will include information sharing session,

PLATFORM: The City is creating a platform for SMME's to showcase their products and services.

networking between small and established entrepreneurs, access to finance and other topics. "We have so much talent and products that we want to showcase to the rest of

eThekwin. Therefore we welcomed this initiative with open arms," said Zungu. Sbu Mthembu of Clermont Community Tourism Organisation said they will also

use this platform to present their proposed tourism attraction ideas, such as an Adventure Site and Museum in Clermont to prominent speakers and government departments. Director of Clermont Cyber Café Wanda Nsindane said: "I am extremely excited that the City is providing such opportunities for us." Nsindane added that as the first time exhibitor he is looking forward to meeting new clients, networking and learning from established businesses. Entrance to the Exhibition and Business Indaba is free. Residents and aspiring entrepreneurs are encouraged to visit the Fair.

nonduduzo.ngcongo@durban.gov.za
papama.duntsula@durban.gov.za

GIVING BACK

EThekwin Municipality in partnership with the Department of Social Development donated food parcels and vouchers to needy families of eMaphephetheini on 10 August 2015. Handing over food parcels to one of the beneficiaries Jabulile Khumalo, are Ward Councillor Maxwell Mkhize and Government officials.

Picture: SABATHA NGUBANE

R460-million facelift for Isipingo Town Centre

NONDUMISO MBUYAZI

THE eThekweni Municipality has embarked on a multi-million rand plan to revitalize the Isipingo Town Centre and unlock the area's full economic potential.

The upgrade, expected to cost around R460-million, is part of the municipality's urban regeneration plan funded jointly by the eThekweni Municipality and National Treasury.

Project Manager Vuyo Jayiya said the regeneration sought to make the town centre more functional in terms of linking all economic activities.

"We want to retain the current business and create opportunity for expansion of business into the town centre. The character of the economy here is retail and transportation," he said.

"We had to cater for current day demands. We don't want to introduce a solution that is alien to what is currently happening in the area. That meant improving the transport links and providing better facilities for motorists, traders and pedestrians."

The project, over 6 999sq/m, includes upgrading trading facilities and a

multi-purpose centre that will provide retail and office facilities, public parking and a new taxi rank.

In addition to municipal offices, the four-storey Isipingo Junction will house the departments of Labour, Home Affairs, Housing, the Post Office, SASSA offices, and facilities for SMME

retailers.

The Isipingo Junction is expected to cost around R400-million.

The three-phase project began in 2012 is on track for completion by 2018.

Thus far, R30-million has been spent on the project with infrastructure taking up the chunk of the budget.

Jayiya said the development was expected to have major socio-economic spinoffs for both budding and established entrepreneurs.

The second phase of the project that includes upgrades to roads, storm water drainage, sanitation, street lighting and CCTV

LEFT: An artist impression of traders' facilities to be constructed in Isipingo Town Centre. Top: Work has started at Isipingo facelift project.

Pictures: SUPPLIED

masts in Pardy, Alexander and Hillview roads would be completed by this September.

"Next year there will be no construction. We will be busy with acquisition of land."

The final Phase 3 will begin in 2017.

Developments in the town centre will also include pedestrian walkways, paved sidewalks, new roads and 25 new parking bays to cater for the expected influx.

The upgrades will have new and modern sheltered sites to accommodate 233 traders.

Nondumiso.Mbuyazi@durban.gov.za

City career options showcased

DUT Students Chivaal Harisaran and Jermane Reddy chat to Nompilo Buthelezi and Minenhle Scott about opportunities at eThekweni Municipality.

Picture: ROMITA HANUMAN

ROMITA HANUMAN

A successful career expo was held at the Durban University of Technology (DUT) and comes at a time where the country is facing skills shortage in many sectors. The Human Resources Projects, EThekweni Municipal Academy showcased the opportunities available at the Municipality. Minehle Scott manned the HR Projects Stand at the Expo and said

"We have created a database of students as engineering is seen as a scarce skill. Many students have enquired about in-service training and other post-graduate opportunities. We have also educated and informed them about the advantages of utilising e-Careers." The EMA stand was a hive of activity with students flocking to ask about in-service training from various.

Romita.hanuman@durban.gov.za

2014/15 Capital spend at 105%

ROMITA HANUMAN

THE Municipality has been a frontrunner of accelerated service delivery for many years. This was proven once again as the overall R5.961 billion capital budget for the 2014/15 financial year reflected a 105% spend on the original budget.

Chairperson of the Finance and Procurement Committee, Councillor Fawzia Peer commended the City Manager Sibusiso Sithole: "For ensuring that we sustain and improve the levels of delivery. This included weekly monitoring of the top 150 capital projects conducted by the City Manager. Additionally, procurement

INTEGRATED DEVELOPMENT: Cornubia is one of the capital projects being implemented to address housing backlog in the City. Pictures: GUGU MQADI

plans are in place for every capital project."

Some highlights of the capital spend for 2014/15 include over 5000 houses being built. The capacity to provide water services

effectively and efficiently is critical in the delivery of sustainable basic services. A positive indication of delivering quality efficient services can be found in the awarding of the Blue Drop

status to the municipality. Within the 2014/15 financial year, 14 245 customers have been provided access to water services.

Over 14000 electricity connections have also been made and from a transport perspective, 20.2km of gravel roads were upgraded to asphalt road surfacing. This exceeds the target of 17 km.

Sandile Mnguni, Head of Expenditure said: "We are pleased with the figures from the 2014/15 financial year and will continue to accelerate service delivery to communities. A good indicator of the success and service delivery is the City's capital expenditure."

Romita.hanuman@durban.gov.za

Maritime school recognises the Municipality

THEMBA KHUMALO and LWAZI MZOBE

THE Maritime, Business and Computer College (MBCC) has presented eThekweni Municipality with a special recognition award. The City was offered the award during the graduation of the MBCC's class of 2014 at Greyville Racecourse.

Accepting the award on behalf of the City, Mayoral advisor Zakes Nkosi said the Municipality was honoured to be recognised by MBCC. He said, "The Municipality has made significant strides in pursuit of good governance. We are very proud of what we have achieved thus far."

He said the Municipality's Internal Audit Unit, working together with the Auditor General will continue to work closely in an effort to achieve good governance and clean administration in the City.

The Unit has consolidated all issues that have been reported at the Audit Com-

mittee meetings in order to track progress made in resolving these issues, said Nkosi.

MBCC's CEO, Jay Ramkisson, said the award was given to the Municipality because it subscribed to good governance practices.

Themba.Khumalo@durban.gov.za
Lwazi.Mzobe@durban.gov.za

DURBAN
EXHIBITION
CENTRE

16-18
OCTOBER

REGISTER BY
31 AUGUST

FOR MORE INFORMATION:
031 266 9937/8

Durban gears up to host 2015 Durban Business Fair

NONDUDUZO NGCONGO and PAPAMA DUNTSULA

THE core role played by small businesses in alleviating poverty and tackling unemployment are the key reasons the City continues to host the Durban Business Fair (DBF) each year.

The City is gearing up to host the 17th DBF on 13-18 October at Durban Exhibition Centre under the theme Connecting Durban Business Fair Globally and is inviting all businesses to register early if they want to be part of the longest existing business trade exhibition in Africa.

Deputy Mayor Nomvuzo Shabalala said: "The DBF attracts more than 15 000 visitors across Africa therefore it is the great instrument for every small business to be exposed, market their products, source relevant information that can grow their business, create business linkages and source potential buyers."

She said that this year's DBF will be at another level as they partnered with the

City leadership and international delegates who attended the Durban Business Fair last year. The Municipality gears up to host another successful exhibition this year to continue exposing small business products to a number of local and international potential buyers.

City of New Orleans in the United State of America (USA) to bring the biggest three day Essence Empowerment Festival to run concurrently with the DBF programme. This will boost local vendors as a certain

number of women owned businesses will be selected to trade inside the festival. Meanwhile, the public and aspiring entrepreneurs are invited to visit the last Regional Business Fair to be held at Clermont Sports

Auditorium on 21-23 August which will consist of exhibitions and two day business indaba. Entrance is free.

papama.duntsula@durban.gov.za
nonduduzo.ngcongo@durban.gov.za

Picture: GUGU MQADI

City's water master-class a success for SA and Liberia

JESSIE SINGH

IN its effort to raise awareness on the current drought and to solve the current water crisis, the eThekweni Municipality, hosted its first Continuing Professional Development (CPD) accredited Master Class.

The aim of the class is to equip municipal officials across South Africa and a delegation from Liberia about the benefits of good practices in water and sanitation.

About 60 technical practitioners from South African Municipalities, Local Government Organisations, Provincial and National Departments of Water and Sanitation and a delegation from Paynesville City Corporation (Liberia) attended the course held in partnership with the South African Local Government Association.

The three-day Master Class was developed by the eThekweni's award winning Water and Sanitation Unit (EWS) to provide participants with

the knowledge and tools on how to best alleviate water and sanitation challenges in rural and urban areas, showcasing eThekweni's best practices in the sector.

Participants were taken on site-visits to better understand the type of infrastructure that eThekweni has in place in Newlands, Mzinyathi, Dewats plant and community gardens.

The touring team also visited the Tongaat Treatment and Waste Water Works plant.

Valo Govender, who works for KZN Cooperative Governance and Traditional Affairs said that people tend to take water and sanitation for granted yet there are communities who are struggling to achieve basic hygiene standards. "This type of workshop can be used as a yard-stick on the progress that eThekweni Municipality is making in building a healthy environment for its communities," he said.

jessie.singh@durban.gov.za

City Celebrates Arbor Week

CHARMEL PAYET

THE EThekweni Municipality's planned Arbor Week celebrations from Tuesday, 1 to Monday, 7 September 2015 provides an ideal opportunity for all residents to recommit themselves to caring for the environment, particularly the conservation of trees.

Arbour Day is celebrated annually to raise awareness of urban and rural greening initiatives while promoting a better understanding of trees, particularly indigenous trees and fruit trees.

The Municipality will be greening 100 homes in Kwa-Makutha by planting trees. The residents will be trained on how to care for the trees. Members of the public and schools are encouraged to contact the Parks Department head office on 031 322

4000 for assistance to green their homes by planting trees. The Parks Department will first do an assessment and if approved, a maximum of

five trees will be donated for planting. Other events include the launch of the Forest of Remembrance at Adams Mission. The venue will have hiking trails and will be promoted as a tourist destination. The Durban Forest Publication will also be launched during Arbor Week. Durban will also be hosting the prestigious World Forestry Congress from Monday, 7 to Friday, 11 September 2015. The official launch of Arbour Week will be at Botanical Gardens on Tuesday, 1 September hosted by the National Minister of Agriculture, Forestry and Fisheries.

charmell.payet@durban.gov.za

32nd International Candlelight Memorial commemorated

THEMBA KHUMALO and SIYABONGA NDLELA

ETHEKWINI Municipality in partnership with the KZN Provincial Government departments led a candlelight memorial to commemorate those who died from HIV/AIDS related diseases at the Inkosi Albert Luthuli Hospital on Friday, 14 August 2015.

Addressing attendees at the memorial, Mayor James Nxumalo said the memorial hosted was part of the Operation Sukuma Sakhe programme.

Nxumalo said: "While we have a high number of people infected with HIV/AIDS, we have made significant progress in the reduction of new infections and treatment programmes."

He said through collective efforts against the disease, about 2.5 million South Africans are receiving effective HIV treatment. Last year,

HOPE: Mayor James Nxumalo and Deputy Mayor of Mzembe Municipality led the 32nd International Candlelight Memorial by lighting candles at the Inkosi Albert Luthuli Hospital.

Picture: SIYABONGA NDLELA

South Africa celebrated 10 years of free antiretroviral treatment," said Nxumalo. Balindile Hlongwane who found out 16 years ago that she was HIV positive has called for people to disclose.

"Disclosing lifted a big load off me. It also allowed for my family to give me the support I needed. I am not proud of having HIV but I am proud of what I have achieved in spite of HIV. Be-

ing an advocate for people with HIV was not for fame or grandstanding," she said.

Themba.khumalo@durban.gov.za
Siyabonga.ndlela2@durban.gov.za

Save lives by becoming an organ donor

ROMITA HANUMAN

DID YOU know that one organ donor can save seven lives? Have you registered to become an organ donor? August is National Organ Donor Awareness Month and according to statis-

tics, there are about 4300 South African adults and children that are awaiting a life-saving organ or cornea transplant. Although South Africa is a world leader in the field of organ transplantation, the number of patients awaiting transplants

continues to increase while the serious shortage of potential donors remains a great concern.

Various organs and tissue from the body can be transplanted. The heart, liver and pancreas can save three lives while kidneys

and lungs can help up to four people. In addition, if you are an organ donor, you can help up to 50 people by donating your corneas, skin, bone and heart valves.

What you need to know about organ donation

- If you are an organ donor, make sure you inform your family
- Anyone can become an organ donor. Age, race or health status is not a factor
- Organ donation is free and your family is not

paid for the organs you donate

- If you wish to become an organ donor, visit www.odf.org.za

Save lives by becoming an organ donor. It's your final gift of life!

romita.hanuman@durban.gov.za

DURBAN BUSINESS FAIR

16-18 OCTOBER

REGISTER BY 31 AUGUST

For more information: 031 266 9937/8

Committed to women empowerment

TWENTY-one years into democracy, our government continues to drive us in the direction of empowering women to position themselves in building the South Africa economy and business sphere.

James Nxumalo
eThekweni Mayor

role of women in our communities, the Municipality coordinates numerous initiatives to empower them with the knowledge and skills they need to bring about change.

In the past eight years, our Municipality has invested more than R30 million in women empowerment programmes and other business support development programmes.

As we celebrate national Women's Month this month, I am reminded of the pivotal role played by women in the fight for gender equality which was inextricably linked to the fight for racial equality. These heroines were also stalwarts of the political struggle and through the processes of political change; they brought about changes on how society should view women.

Women are the pillars of our society and our Municipality recognises the important role they play in our communities and business sectors. Our Municipality also acknowledges their valuable contribution not only in the home environment but in the growth of our country. Women in our country have always been at the forefront of the pursuit of equal rights during the liberation struggle.

The City works closely with women's groups to ensure that their needs as a stakeholder are known and addressed through our Council programmes. To enhance the

role of women in our communities, the Municipality coordinates numerous initiatives to empower them with the knowledge and skills they need to bring about change. These programmes include construction, information and communication technology sector as well as maritime sector programmes that provide training and mentorship, fashion development events where well-known local and international fashion designers share a platform showcasing their exclusive collections and expertise.

We are proud of our Municipality because it plays a developmental role as reflected in the City's Integrated Development Plan, the Provincial Growth and Development Plan and the National Development Plan.

Also, the 50 Year Plan for Women Economic Emancipation came at a time when the country required commitment and willingness from women to take it upon them to shape the economic future of the country as and how they wish it to evolve.

We are proud of the maturity of our institutions and the continued growth and resilience of our City and its people. This milestone signals radical transformation of local government to create equity. Our Municipality requests partnerships with women to ensure economic and social transformation.

RAINBOW NATION

UNITY: Women around the world marked International Women's Month at the Inkosi Albert Luthuli International Convention Centre on 6 August 2015. Women from all continents often divided by colour, race, creed, language and political affiliation celebrate together and cherish their ideals. South Africa is the Rainbow Nation, a title that captures the country's cultural and ethnic diversity.

Picture: GUGU MQADI

LETTERS

Thanks for prompt response

Thank you to the Roads and Stormwater Maintenance Department, North region, Verulam west for the prompt action that they have taken to remove the sand on the pavement in the area around the mosque on Maple Drive. The pavement was covered in sand, hindering the kids from the Primary School to walk to school. You have made a tremendous difference to

the community of Trenance Park by giving them peace of mind to know that their children will be safe hereafter on their way to school. Our appreciation also goes out to the Scheduler, Shalini Narothan and Superintendent, Collin Govender for showing professional acumen in supervising the job.

Mano Murugan
Committee Member

Trenance Park Civic Association

Thank you for your letter. We encourage you to continue reporting issues in your area to the relevant Municipal department. We welcome all feedback from our community.

Editor

IMPORTANT NUMBERS

SWITCHBOARD
Telephone: 031 311 1111

ELECTRICITY CALL CENTRE
Telephone: 0801 313 111

CABLE THEFT
Telephone: 0800 311 961
Fax: 031 324 5111

ENGINEERING AND WATER SERVICES CENTRE
Telephone: 0801 313 013
SMS: 083 707 3013
Fax: 031 311 8220

EMERGENCY SERVICES
Telephone: 031 361 0000

CITY INTEGRITY AND INVESTIGATIONS
Telephone: 0800 202 020
Fax: 031 311 4115

SIZAKALA CENTRES
Telephone: 0800 331 011

CITY FLEET
Telephone: 0800 235 338

TRANSPORT AUTHORITY
Telephone: 0861 000 834

REPORT FRAUD & CORRUPTION

Report all acts of fraud corruption, maladministration and human rights violations in the Municipality to the City Integrity and Investigations Unit. Make sure you do the right thing even when nobody is watching and help us rid the city of corruption.

TOLL FREE HOTLINE:
0800 20 20 20
10th Floor,
41 Margaret Mncadi Avenue
Durban 4001

Avid library fan

I really enjoy all of the facilities available at our libraries. Thembin-kosi Ngcobo, the Head of Parks, Recreation and Culture and his Unit are doing a sterling job! Libraries operate during working hours. However it is impossible to visit the library as some of us only finish work at 18:00. The Libraries even close at midday on a Saturday, some work weekends too. Please consider extending operating hours, if not every day than certain days. Sunday operation would also be really well received!

Krishna Sewlal
Chatsworth

We appreciate your feedback regarding the issue of library hours. Libraries and Heritage Department is currently looking into the issue (of library hours) and once all due processes have been completed an official announcement will be made.

Editor

Clean up after collisions

Whose job is it to clean up an accident scene after a collision? I refer specifically to scenes on the freeways and residential roads. Metro Police, Fire and Emergency Services and Disaster Management and Emergency Control attend the scene, but leave hurriedly without cleaning up. Motorists still see clues on the road that indicate how bad the accident was. One can also find sand, debris, vehicle parts, grass, tree branches, cargo, etc. This is extremely unpleasant. Where are they really rushing to so quickly after

the ambulance and tow trucks have left?

Thando Dlomo
Durban

Municipal departments attend to incidents as an emergency service and also spend time in a non-emergency operation like cleaning the roadway. We are committed to minimizing the risk while on the scene, ensuring that the road is usable afterwards.

Editor

N2 Wild Coast toll road construction

Are we going to have another toll-gate in the eThekweni Metro region? We are very poor and struggling to make ends meet as motorists. What is the City's stand on this issue?

Onesmus Xulu
Umlazi

The Council resolution on this issue is that Council does not support any more tollgates within the Metro region and this resolution has not been rescinded.

Editor

Send your letters to: The Editor, Letters, PO Box 5588, Durban, 4000; or email: themba.nyathikazi@durban.gov.za
We reserve the right to edit and shorten letters.

DURBAN EXHIBITION CENTRE

16-18 OCTOBER

REGISTER BY 31 AUGUST

FOR MORE INFORMATION:
031 266 9937/8

DURBAN'S CATALYSTIC PROJECTS POISED TO STIMULATE JOB GROWTH

EThekweni Municipality's official unemployment rate is the lowest in the country, according to the Quarterly Labour Force Survey for the second quarter of 2015 released by Statistics South Africa.

EThekweni Municipality's official unemployment rate is 16,5 percent and is the lowest in the country, according to the Quarterly Labour Force Survey for the second quarter of 2015 released by Statistics South Africa.

EThekweni is followed by Cape Town, which recorded an official unemployment rate of 22,6 percent.

The Stats SA report published on Wednesday, 29 July 2015, states that the number of employed people increased to 198 000, while unemployment declined by 305 000, on a quarterly basis. The increase in the number of employed people was observed in the Community and social services, Construction and Trade industries. Job losses were recorded in

the Finance, Manufacturing and Agriculture industries.

Employment increased in six of the nine provinces in the second quarter and the largest gains in employment were recorded in Gauteng (167 000), Limpopo (79 000) and KwaZulu-Natal (75 000).

In eThekweni Municipality, the official unemployment rate is 16,5 percent, while the expanded unemployment rate, which relaxes the requirement for job-seekers to be classified as unemployed, is 26,3 percent.

Despite job losses in some sectors as indicated by the Stats SA survey, the Municipality is actively promoting, attracting and supporting business investment into the City.

The Economic Development and Investment Promotion Unit is responsible for the facilitation, development and implementation of the municipality's sector development programme.

Mayor James Nxumalo said the sector development programme seeks to improve job creation in line with the City approved and adopted Economic Development and Job Creation Strategy, which require the city to create approximately 23 000 net additional jobs, accelerate and sustain economic growth of between 4 to 7 percent per annum between 2013 to 2018.

The strategy also requires our City to reduce inequality from 0.62 to 0.58 percent by 2018.

"Achieving these development goals require a concerted effort, investment and support from all the economic actors in eThekweni to transform, develop, grow and strengthen the economy.

This will be achieved through the development of productive capacity and capabilities within prioritised and targeted sectors, while enhancing growth, investment, competitiveness, economic transformation and improving entrepreneurship as well as the quality of globally competitive businesses," said Nxumalo.

The development and implementation of the interventions necessary for stimulating economic growth and job creation require strong and effective platforms based on partnership with industry,

business, and organised labour and civil society.

Nxumalo said that as part of strategy implementation framework, the current Durban Investment Dashboard for the City of Durban catalogues over 65 active flagship projects, with a cumulative value in excess of R620 billion.

These have the potential to produce over 600 000 permanent jobs, and over R8 billion in new rates revenue for the Municipality.

"These projects span a whole host of key sectors including maritime and logistics, manufacturing, agribusiness, tourism, property development, Information and communications technology (ICT) and Electronics and Green Economy projects," added Nxumalo.

The port of Durban performs a critical role within the City of Durban in terms of job creation. It services the country's second largest industrial and commercial region, Gauteng and neighbouring countries.

By 2030 eThekweni will be Africa's most caring and liveable city

PUBLIC NOTICE

CALL FOR PERSONS TO SERVE ON THE ETHEKWINI MUNICIPAL PLANNING APPEALS TRIBUNAL

In terms of section 51 of the Spatial Planning and Land Use Management Act, (Act No. 16 of 2013) read together with regulation 20 of the Regulations made in terms of the Spatial Land Use Management Act, the eThekweni Municipality intends to appoint a Municipal Planning Appeals Tribunal comprising of three persons who are —

(a) Professional or Techni-

cal Planners; (b) Admitted Attorneys or Advocates; and Nominees must be persons who have knowledge of and practical experience in spatial planning, land use management and land development or the law related thereto; and possess the relevant qualifications and professional registrations. Each nomination must be in writing and include the full names, address, contact details and motivation by the nominee for suitability for membership to the Municipal Planning Appeals Tribunal, accompanied by the

nominee's identity document, curriculum vitae and certified copies of qualifications and registrations. Late applications will not be considered. Nominations must be submitted to: The Municipal Manager EThekweni Municipality
Email: Lekha.allopi@durban.gov.za
P.O. Box 680 Durban
Tel: 031 – 311 4720
Enquiries: Lekha Allopi
Closing date for submission of Nominations: 4 September 2015

Sibusiso Sithole
City Manager

STATUTORY NOTICE 2758

PROPOSED SALE BY PRIVATE TREATY: ERF 768 UMLAZI-K: SHALOM COMMUNITY CRECHE

It is hereby notified in terms of Section 14(2) of the Municipal Finance Management Act No. 56 of 2003 and the Supply Chain Regulations that it is the intention of the Municipality to sell, in freehold, by private treaty to Shalom Community Crèche, the land described as Erf 768 Umlazi K, Registration Division FT, in the Province of KwaZulu-Natal, in extent 1263m² as depicted on plan SJ 4511/7 at a price of R1,140.00 (inclusive of VAT). Copies

of the Conditions of Sale No. 7069 will be available for inspection at the office of the Head: Real Estate, Room 1702, 17th Floor, 75 Dr Langalibalele Dube Street (formerly Winder), Durban (Ref 19/124-K/2: Bathobile Ntobela), Contact No. 031-311 4350 between 07:45 and 16:30, Monday to Friday, for a period of 14 days, commencing on 21 August 2015. Representation or objection to the proposed sale shall only be considered as valid if:-

(a) The full names, Identity Number and Physical address and contact details of the author are recorded

thereon; (b) The interest of the author is recorded fully; (c) The grounds thereof are set out in detail; and (d) Is lodged with the undersigned not later than 17:00 on 07 September 2015 Should the author fail to comply substantially with the criteria above, the representation and/ or objection may be regarded by the EtheKweni Municipality as invalid.

Sibusiso Sithole
City Manager
City Hall
Dr. Pixley ka-Isaka Seme
Durban

PUBLIC NOTICE

APPLICATION FOR WATER USE LICENSE

Notice is hereby given that in terms of Section 21 (c) and (i) of the National Water Act (No 36 of 1998), a Water Use License will be

applied for from the Department of Water and Sanitation. EThekweni Municipality Human Settlements, proposes the upgrade of existing informal dwellings as well as providing new dwelling units and services

for a total of approximately 892 medium density units and 22 low density units at Umbhayi, Tongaat (Erven 47 & 49 of 8 of the Farm Buffelskloof No 1267 and Erf 3597 Belvedere). Development will be within

500m of a wetland. In terms of Section 41 (4) of the National Water Act, 1998, you have 60 days from the date of this notice to lodge written objections against this application if required. For further information,

you are invited to register as an Interested and Affected Party (I&AP) and /or make representations with respect to this proposal by 24 November 2015 to the contact person, Leena Ackbar, on Cell: 079 4945 412;

Fax: 086 619 9945; Email: leena@ecaconsulting.co.za; Web: www.ecaconsulting.co.za

Sibusiso Sithole
City Manager

CLASSIFIEDS vacancies

The place for eThekweni jobs, calls for proposals, tenders & notices

Applications are invited from suitably qualified persons for the vacancies advertised here

Applicants who have not been contacted within three months from the closing date should consider themselves unsuccessful. An employee may be deployed to any of the office, depot or workplaces of the municipality within its area of jurisdiction. Canvassing councillors or officials in respect of these positions will lead to disqualification of the applicants. Applicants may be required to participate in a comprehensive assessment process and must be deemed competent. Work sample and / or psychometrics test's may be undertaken as part of the selection process. You shall be required to undergo a pre-engagement medical examination to be conducted by a medical officer in the employ of the Municipality.

Please note: All enquiries regarding the below vacancies to be directed to the helpdesk on 031 322 6050. Incomplete applications will not be considered.

To apply, visit www.durban.gov.za and follow the E-Careers link. Please note that Municipality vacancies are NOT FOR SALE!
EThekweni Municipality is guided by the principles of Employment Equity. Women and people with disabilities are encouraged to apply.

ELECTRICITY UNIT

SENIOR MANAGER (HV SUBSTATIONS)

REF NO: 33001976

Total Remuneration Package
R 919 196.00 / R 1 175 093.00 pa
Grade 18

Job Purpose: Manages the key performance areas of the High Voltage Substations Branch by ensuring effective management of substation assets ranging from 11kV to 275kV over the life cycle of each asset.

Essential Requirements:
•Registered as a Professional Engineer (Electrical) with the Engineering Council of South Africa. •Valid motor vehicle drivers licence (Code B or EB) Minimum of 6 years post qualification experience relevant to the electricity distribution or transmission industry.

Special Conditions:

Hours of Work: 40 hour, 5 day week.

Special Allowance: The post will be required to undertake Switching Operations, including isolating, earthing and issuing work permits for which an allowance is payable. Protective Clothing: As per PPE Schedule. Overtime Category: I.

Physical Requirements: Physically able to carry out the duties of the post.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

SUPERVISOR HANDYMAN

REF NO: 33005710

R123 692.76 / R160 565.88 pa
Grade 07

Job Purpose: To provide painting services to the Electrical workshops as well as on-site painting services for the Electricity Unit.

Essential Requirements:
•An appropriate level of secondary education.
•Valid motor vehicle drivers licence (Code C1). •Valid Professional Drivers Permit. •12 Months relevant experience.

Applications must be lodged at the Human Resources Administration Division, Electricity Unit, 1 Jelf Taylor Crescent, (Opposite King-smead Cricket Stadium) Durban 4001 or P.O. Box 147, Durban, 4000 or apply online www.durban.gov.za (Telephone Enquiries: 3119166/3119517/3119123) not later than Friday 2015-09-04 at 12:00 (Midday)

CHIEF CLERK

REF NO: 33007420

R139 269.00 / R180 774.36pa
Grade 08

Job Purpose: To provide an efficient clerical and administrative service to the Revenue Protection Branch.

Essential Requirements:
•Matric/Grade 12. •18 Months relevant experience.

Applications must be lodged at the Human Resources Administration Division, Electricity Unit, 1 Jelf Taylor Crescent, (Opposite King-smead Cricket Stadium) Durban 4001 or P.O. Box 147, Durban, 4000 or apply online www.durban.gov.za (Telephone Enquiries: 3119166/3119517/3119123) not later than Friday 2015-09-04 at 12:00 (Midday)

LEGAL AND COMPLIANCE UNIT

LEGAL ADVISOR

REF NO: 16000020

Total Remuneration Package
R535 221.00 / R676 637.00 pa
Grade 14

Job Purpose: To provide legal support, labour relations support, litigation service, prosecution service, legislative drafting service and guide the Municipality in performing its constitutional and statutory duties.

Essential Requirements:
•Relevant 3 year tertiary qualification (i.e. Legal Qualification). •Valid motor vehicle drivers license (Code B). •3 Years relevant experience. •Computer Literacy.

Special Conditions: •The posts of Legal/Senior Legal Advisor are interchangeable within the Unit. To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

PARALEGAL

Ref No: 16000246

R246 063.96/ R319 390.68 pa
Grade 12

Job Purpose: To provide legal support to the Unit within the Municipality.

Essential Requirements:
•Recognized Paralegal qualification or studying towards a legal qualification. •2 Years relevant experience, •Computer literacy and a valid motor vehicle driver's license.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

WATER AND SANITATION UNIT

PROFESSIONAL TECHNOLOGIST

REF NO: 34006122

Total Remuneration Package
R 535 221.00 / R 676 637.00 pa
Grade 14

Job Purpose: To supervise and administer a major water and sanitation project to ensure timeous completion of the construction works within the required budget.

Essential Requirements:
•Relevant B.Tech plus registration as a Professional Technologist (Pr. Technologist) with the Engineering Council of South Africa (ECSA). •Valid motor vehicle drivers license (Code B). •3 Years relevant experience.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

FOREMAN (PLAN BULK & TRUNK LINE)

REF NO: 34009574 / 34009600

R 208 413.84 / R 270 532.20 pa
Grade 11

Job Purpose: To effectively provide a service by carrying out the planning, co-ordination and supervision of steel maintenance repairs or projects, including all emergency & unplanned repairs or any other projects to any other Bulk, Gravity and any other reticulation pipelines.

Essential Requirements:
•Relevant Trade Certificate e.g. Qualified Boilermaker, Qualified Pipe Fitter. •Valid motor vehicle drivers license (Code B). •3 Years relevant experience. •Computer Literacy.

Special Conditions: To work overtime as and when required. Subject to call out in emergency situations. Post is interchangeable within the Department at the discretion of the Deputy Head. Must be able to work standby duties.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

ARTISAN

(ELECTRICIAN) (LEVEL I)

REF NO: 34005016

R 156 803.88/ R 203 532.48 pa
Grade 09

Job Purpose: To carry out testing setting calibration maintenance and fault finding for plant under their control.

Essential Requirements:
•Must be a qualified trade tested Electrician Artisan

(Heavy Current). •N2 Electrician Engineering (minimum). •Valid motor vehicle drivers license (Code B). •2 years relevant experience in the installation and maintenance of motor control equipment.

Special Conditions: Subject to overtime and after hours call outs. The posts of Artisan (Electrician) are interchangeable throughout the department at the discretion of the Deputy Head.

Physical Requirements: Must be fit, and healthy, able to access all departmental installations. Applications must reach the Human Resources Administration Division, EThekweni Water Services, 3 Prior Road, Durban, P.O. Box 1038, Durban, 4000 or visit www.durban.gov.za and click on e-careers. (Telephone 3118779 / 8780) not later than Friday 2015-09-04 at 12.00 (Midday)

CHIEF CLERK

REF NO: 34001384

R 139 269.00 / R 180 774.36 pa
Grade 08

Job Purpose: To supply a service to new and existing customers of water and electricity services required at customer service centre.

Essential Requirements:
•Matric/Grade 12. •Valid motor vehicle drivers licence (Code EB). •18 Months relevant experience. •Computer Literacy. Applications must reach the Human Resources Administration Division, EThekweni Water Services, 3 Prior Road, Durban, P.O. Box 1038, Durban, 4000 or visit www.durban.gov.za and click on e-careers. (Telephone 3118779 / 8780) not later than Friday 2015-09-04 at 12.00 (Midday).

SENIOR TECHNICIAN (CIVIL)

REF NO: 34003280

R 246 063.96 / R 319 390.68 pa
Grade 12

Job Purpose: To undertake specific technical projects and investigations within the Branch.

Essential Requirements:
•National Diploma in Civil Engineering or equivalent qualification. •Valid motor vehicle drivers license (Code B). •At least 3 years contract administration experience, one year of which must relate to sewer design or sewerage operations. To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

SENIOR CLERK

REF NO: 34001344

R 102 318.12 / R 132 817.80 pa
Grade 06

Job Purpose: To supply a service to new and existing customer for all services required at the Customer Services Centre.

Essential Requirements:
•An appropriate level of secondary education. •6 Months relevant experience. •Computer Literacy.

Applications must reach the Human Resources Administration Division, EThekweni Water Services, 3 Prior Road, Durban, P.O. Box 1038, Durban, 4000 or visit www.durban.gov.za and click on e-careers. (Telephone 3118779 / 8780) not later than Friday 2015-09-04 at 12.00 (Midday)

SECURITY MANAGEMENT UNIT

MANAGER

(VIP PROTECTION)

REF NO: 42004474

Total Remuneration Package
R 450 331.00 / R 567 771.00 pa
Grade 14

Job Purpose: To manage, control and provide co-ordinated VIP Protection Services function to the Council's designated Officials and Counsellors in order to ensure safety of the Counsellors and designated Officials concerned.

Essential Requirements:
•Relevant 3 year tertiary qualification, i.e. Diploma or Degree. •PSIRA Registration Certificate Grade B. •Valid Code 8 drivers license (i.e. Code B). •4 Years relevant experience. •Valid motor vehicle drivers license (Code B). PSIRA Registration Certificate Grade B. •4 Years relevant experience. •Computer Literacy. **Special Conditions:** Required to be on standby and work overtime as and when required. **Physical Requirements:** Physically and mentally fit to carry out the duties of this post.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

MANAGER (SECURITY SERVICES & CITY HALL)

REF NO: 42004236

Total Remuneration Package
R 450 331.00 / R 567 771.00 pa
Grade 14

Job Purpose: To manage the implementation, monitoring, evaluation and reporting sequences of outcomes associated with plans and programmes designed to accomplish key service delivery objectives with respect to public safety and the physical security

of the City Hall.

Essential Requirements:

•Relevant 3 year tertiary qualification (Degree or Diploma). •Valid motor vehicle drivers license (Code B). •PSIRA Registration Certificate Grade B. •4 Years relevant experience. •Computer Literacy. **Special Conditions:** Required to be on standby and work overtime as and when required.

Physical Requirements: Physically and mentally fit to carry out the duties of the post.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

MANAGER (CONTRACTS AND SURVEYS)

REF NO: 42000544

Total Remuneration Package
R 607 774.00 / R 770 828.00 pa
Grade 15

Job Purpose: Responsible for the management and drawing up of Council's security contracts and providing advice on matters concerning the selection of security companies within the Security Management Unit.

Essential Requirements:
•Relevant 3 year tertiary qualification, i.e. Diploma or Degree. •PSIRA Registration Certificate Grade B. •Valid Code 8 drivers license (i.e. Code B). •4 Years relevant experience.

Special Conditions: •Required to perform standby/ overtime duties as and when required. •Required to undergo security clearance and to be registered in terms of the National Key Points Act as well as relevant security officer's board legislation.

Physical Requirements:
•Physically and mentally fit to carry out the duties of the post. To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

SECTION LEADER

REF NO: 4200

0548/42000552/42000562 /42004182/ 42004246/42004264/42004248

R 176 546.28 / R 229166.40 pa
Grade 10

Job Purpose: To undertake security functions and supervise security guards with special emphasis on land invasion control.

Essential Requirements:
•Matric/Grade 12. •Valid motor vehicle drivers' li-

ETHEKWINI MUNICIPALITY JOBS ARE NOT FOR SALE

cense (Code B) (Unrestricted). •Must pass a practical departmental evaluation, inclusive of a practical weapon handling proficiency test. •Must maintain proficiency in the handling and use of firearms as issued. •Must be in possession of and maintain a valid Basic First Aid Certificate. •2 Years relevant experience. •Computer Literacy. **Special Conditions:** •Incumbent are required to work long hours under arduous conditions. •Incumbents must be prepared to carry out standby duties after hours and overtime duties as and when required. •The incumbents of these positions are interchangeable.

Physical Requirements: •Must be physically fit and able to perform the duties of the job.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-08-21.

**ENERGY OFFICE UNIT
MANAGER (ENERGY EFFICIENCY)**
(2 Year Fixed-Term contract)
REF NO: 99971537
Total Remuneration Package
R 510 583.00 / R 645 992.00 pa
Grade 15

Job Purpose: To implement a systems optimization approach to energy management in the EThekwini Municipality.
Essential Requirements: •Relevant 3 year tertiary qualification, i.e. Diploma or Degree, e.g. in Engineering, Physics, Environmental Management or Energy related fields. •4 Years relevant experience in the fields.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

**ENGINEERING UNIT
URBAN DESIGN
TECHNICIAN**
REF NO: 36000230
R 208 413.84 / R 270 532.20 pa
Grade 11

Job Purpose: Applies technical Urban Design procedures and applications associated with the provision of information, formulation and development and/or draughting of plans, proposals and designs at a basic level, preparing contract documentation and monitoring the implementation and execution of minor contracts.

Essential Requirements: •National Higher Diploma T4/S4 equivalent. •12 Months relevant experience. •Computer Literacy.
To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

TRAINING CO-ORDINATOR
REF NO: 36001434
R 176 546.28 / R 229 166.40 pa
Grade 10

Job Purpose: Co-ordinates requirements and applies procedures associated with the applications involved with the compilation and

implementation of the Workplace Skills Plan and Occupational Health and Safety.
Essential Requirements: •Matric/Grade 12 plus relevant certificate accredited by SAQA. •Valid motor vehicle drivers license (Code B). •2 Years relevant experience. •Computer Literacy.
To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

WORKS SCHEDULER
REF NO: 36005482
R 156 803.88 / R 203 532.48 pa
Grade 09

Job Purpose: To prioritise all work activities associated with the routine maintenance of roads and storm water systems and to allocate same to mobile work teams and contractors as necessary for completion within predetermined response times.

Essential Requirements: •Matric/Grade 12 or a relevant trade test. •Valid motor vehicle driver's license. •2 Years relevant experience. •Computer Literacy.
Special Conditions: Ability to recognise emergency situations and be able to take appropriate action to resolve same.
Applications must reach the Human Resources Administration, Engineering Unit, 166 Ke Masinga (Old Fort) Road, Durban, 4001 or P.O. Box 680, Durban, 4000, (Telephone (031) 3117740) or apply online www.durban.gov.za not later than 2015-09-04 at 12:00 (Midday)

SENIOR CLERK
REF NO: 36004734/ 36004688
R 102 318.12 / R 132 817.80 pa
Grade 06

Job Purpose: To provide an efficient clerical service to the department.
Essential Requirements: •An appropriate level of secondary education. •6 months relevant JDE experience. •Computer Literacy.
Applications must reach the Human Resources Administration, Engineering Unit, 166 Ke Masinga (Old Fort) Road, Durban, 4001 Or P.O. Box 680, Durban, 4000, (Telephone 031-3117740) or apply via the web www.durban.gov.za not later than Friday 2015-09-04 at 12:00 (Midday).

OCCUPATIONAL HEALTH AND SAFETY UNIT

SENIOR PROFESSIONAL NURSE
REF NO: 65000284/ 65000282/ 65000280
R246 063.96 / R319 390.68 pa
Grade 12

Job Purpose: To provide a comprehensive, equitable occupational health service to EThekwini Municipality employees.
Essential Requirements: •Diploma in General Nursing. •Registration with the South African Nursing Council as a Nursing Practitioner. Qualification

in Occupational Health - Degree or Diploma or Certificate. •Valid motor vehicle drivers license (Code B). •Certificate in Pharmacology / Dispensing course or license. •2 Years Occupational Health experience. •Computer Literacy.
Special Conditions: To be able to travel within the EThekwini Municipality Boundaries. Posts are interchangeable within occupational health regional clinics.

To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

ENROLLED NURSE (AUXILIARY)
REF NO: 65000096
R123 692.76 / R160 565.88 pa
Grade 07

Job Purpose: To provide a supportive nursing and diagnostic service to the Occupational Health Section.

Essential Requirements: •Matric/Grade 12. Enrolment with the SA Nursing Council as an Enrolled Nursing Auxiliary South African Nursing Council Annual Practice License (Current). •Successfully complete the audiometry short course and obtained a certificate in Audiometry to be registered with SAS-OHN within the probation period of six months following engagement. •Valid motor vehicle drivers license (Code B). •12 Months relevant experience in a clinical setting post enrolment.

Preferred Requirements: •Certificate in Audiometry or Accreditation as an Audiometrist. •Certificate in Spirometry. •18 Months relevant experience. •12 Months experience in industrial audiometry.
Apply via the web address www.durban.gov.za or Applications Must Reach Human Resources, 221 Anton Lembede Street, Durban, 4001, Ground Floor, Shell House, not later than Friday 2015-09-04 (Midday)

PRINCIPAL CLERK
REF NO: 65000186
R123 692.76 / R160 565.88 pa
Grade 07

Job Purpose: To provide clerical support to the Safety Department of Occupational Health and Safety Unit.
Essential Requirements: •Matric/Grade 12. •12 Months relevant experience.
Apply via the web address www.durban.gov.za or Applications Must Reach Human Resources, 221 Anton Lembede Street, Durban, 4001, Ground Floor, Shell House, not later than Friday 2015-09-04 (Midday)

BUSINESS SUPPORT UNIT

BUSINESS DEVELOPMENT FACILITATOR
REF NO: 24000030
R246 063.96 / R319 390.68 pa
Grade 12

Job Purpose: Provision of a

facilitation service related to the development projects within the Council's area of jurisdiction.

Essential Requirements: •Relevant 3 year tertiary qualification, i.e. Diploma or Degree. •3 Years relevant experience.
To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

PERFORMANCE MANAGEMENT UNIT

EXECUTIVE SECRETARY
REF NO: 17000002
R123 692.76 / R160 565.88 pa
Grade 07

Job Purpose: To provide executive secretarial services in the Executive office of the Performance Monitoring and Evaluation Unit.

Essential Requirements: •Matric/Grade 12 plus relevant certificate accredited by SAQA. •2 Years relevant experience. •Computer Literacy.
Apply via the web address www.durban.gov.za or Applications Must Reach Human Resources, 221 Anton Lembede Street, Durban, 4001, Ground Floor, Shell House, not later than Friday 2015-09-04 (Midday)

DEVELOPMENT MANAGEMENT & PLANNING UNIT

REGIONAL CO-ORDINATOR (BIODI & CLIM COM)
REF NO: 21001232
Total Remuneration Package
R676 637.00/R860 242.00
Grade 16

Job Purpose: In compliance with international, national and provincial environmental legislation and policy, and in support of the IDP, establishes an environmental compliance and enforcement function aimed at achieving sustainable development, the protection of the Municipality's environmental and biodiversity assets and ensuring legislative compliance by all municipal functions.

Essential Requirements: •A Masters Degree in Environmental Law or an LLB with Environmental Law as a speciality. •Valid motor vehicle drivers license (Code B). •6 Years relevant experience. •Computer Literacy.
Special Conditions: •Incumbent will be required to accept statutory appointment in terms of extant legislation.
Physical Requirements: •Must be able to undertake fieldwork.
To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

PRINCIPAL CLERK (RECORDS)
REF NO: 21000256
R123 692.76 / R160 565.88
Grade 07

Job Purpose: To support the administration and archiving service for the Development Planning, Environment and Manage-

ment Unit.
Essential Requirements: •Matric/Grade 12. •12 Months relevant experience. •Computer Literacy.
Apply via the web address www.durban.gov.za or Applications Must Reach Human Resources, 221 Anton Lembede Street, Durban, 4001, Ground Floor, Shell House, not later than Friday 2015-09-04 (Midday)

TRANSPORT AUTHORITY UNIT

SENIOR SUPERVISOR
REF NO: 37000354
R 139 269.00/ R 180 774.36 pa
Grade 08

Job Purpose: To inspect public roads with regards to traffic operations.

Essential Requirements: Matric/Grade 12. •A valid motor vehicle driver's license (Code EB). •18 Months relevant experience.
Special Conditions: •Be prepared to work overtime. •Be able to produce sketch plans.
Applications must reach The Human Resources Administration, Engineering Unit, 166 Ke Masinga (Old Fort) Road, Durban, 4001 Or P.O. Box 680, Durban, 4000, (Telephone 031-3117740) or apply via the web www.durban.gov.za not later than Friday 2015-09-04 at 12:00 (Midday).

COMMUNITY PARTICIPATION AND ACTION SUPPORT UNIT

REGIONAL SERVICES CO-ORDINATOR
REF NO: 54000088/ 54000090
R208 413.84/R270 532.20 p.a
Grade 11

Job Purpose: Responsible for the overall co-ordination and implementation of programmes/projects.
Essential Requirements: •Relevant 3 year tertiary qualification, i.e. Diploma or Degree. •3 Years relevant experience.
Special Conditions: •Willingness to work after hours and over weekend.
To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

SUPPLY CHAIN MANAGEMENT UNIT

PLANNING OFFICER
REF NO: 31000042
R208 413.84 / R270 532.20 pa
Grade 11

Job Purpose: Co-ordinates applications and procedures associated with Demand Management for all stock, non stock and services requirements to satisfy user department requirements.
Essential Requirements: •Relevant 3 year tertiary qualification, i.e. National Diploma or Degree. •Valid motor vehicle drivers license (Code B). •3 Years relevant experience. •Computer Literacy.
To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.

ADMINISTRATOR
REF NO: 31000034/ 31000036
R156 803.88 / R203 532.48 pa
Grade 09

Job Purpose: To provide an effective and efficient service to the user Departments and customers to allow Units to achieve a high standard of service delivery.

Essential Requirements: •Matric/Grade 12 plus relevant certificate accredited by SAQA. •Valid motor vehicle drivers license (Code B). •2 Years relevant experience. •Computer Literacy.
Applications to The Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or (Tel 031 311 1630) by Friday, 2015-09-04 at 12:00 (Midday)

PRINCIPAL CLERK (ACCREDI AND MONITORING)
REF NO: 31000774
R123 692.76 / R160 565.88 pa
Grade 07

Job Purpose: To provide an administrative support service to companies seeking registration and accreditation onto the City's Supplier Database.

Essential Requirements: •Matric/Grade 12. •Valid motor vehicle drivers license (Code EB). •12 Months relevant experience. •Computer Literacy.
Applications to The Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or (Tel 031 311 1630) by Friday, 2015-09-04 at 12:00 (Midday)

SENIOR CLERK
REF NO: 31000038
R102 318.12 / R132 817.80 pa
Grade 06

Job Purpose: To provide an effective and efficient service to the user Departments and customers to allow Units to achieve a high standard of service delivery.

Essential Requirements: •Appropriate level of secondary education. •Valid motor vehicle driver's license. •6 Months relevant experience.
Applications to The Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or (Tel 031 311 1630) by Friday, 2015-09-04 at 12:00 (Midday)

STOREKEEPER
REF NO: 31000078 / 31000086
R102 318.12 / R132 817.80 pa
Grade 06

Job Purpose: To effectively manage the Stores processes to enable Units within the various Clusters.
Essential Requirements: •Appropriate level of secondary education. •Valid motor vehicle drivers license (Code B). •6 months relevant experience in a stores related environment.

Special Conditions: • Posts are interchangeable. *Applications to The Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or (Tel 031 311 1630) by Friday, 2015-09-04 at 12:00 (Midday)*

tional Health and Safety, Management Services and Legal Services. **Essential Requirements:** • An appropriate level of secondary education. • 6 Months relevant experience. *Applications to The Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or (Tel 031 311 1630) by Friday, 2015-09-04 at 12:00 (Midday)*

Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or (Tel 031 311 1630) by Friday, 2015-09-04 at 12:00 (Midday)

istration Section, Health Department, 9 Archie Gumede (Old Fort) Place, Durban, 4001 or PO Box 2443, Durban, 4000 and returned by Friday 2015-09-04 at 12.00 (Midday).

Diploma). • Valid motor vehicle drivers license (Code B). • 4 Years relevant experience. *To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.*

PARKS RECREATION AND CULTURE UNIT

FIELD RANGER

REF NO: 44015108/44015254
R 102 318.12 / R 132 817.80 pa
Grade 06

Job Purpose: To monitor and control the activities within natural areas, Metropolitan Open Space and municipal nature reserves of the EThekweni Municipal Area. **Essential Requirements:** • An appropriate level of secondary education. • Peace Officer Certificate or be able to obtain one within six months from commencement of duty. • Firearm Competence Certificate. • 6 Months relevant experience. **Special Conditions:** • May be required to work in all weather conditions. • May be required to use a firearm and ammunition. • May be required to work irregular hours / overtime. • May be required to act in the capacity of surrounding posts. • All posts of Field Ranger are interchangeable within the Department. *Application forms to The Human Resources Administration Section, Health Department, 9 Archie Gumede (Old Fort) Place, Durban, 4001 or PO Box 2443, Durban, 4000 and returned by Friday 2015-09-04 at 12.00 (Midday).*

CLERK

REF NO: 44002040/44002036, 44002038, 44002078
R86 664.12/R112 500.36 pa
Grade 05

Job Purpose: To unpack, sort, check, shelve and process library materials. **Essential Requirements:** • An appropriate level of secondary education. • 3 Months relevant experience. *Applications Must Reach the Human Resources Administration Section, Parks, Recreation And Culture, 3 Floor, Rennie's House, 41 Margaret Mncandi (Victoria Embankment) or P.O. Box 5426, Durban, 4000 or apply via the Web Address www.durban.gov.za (Telephone 311-4102) not later than Friday 2015-09-04 at 12.00 (Midday).*

SIZAKALA CUSTOMER SERVICE UNIT

PRINCIPAL CLERK
REF NO: 53000210
R123 692.76/R160 565.88 p.a
Grade 07

Job Purpose: To provide customer and related services in accordance with the principles of Batho Pele and the unit's vision to the EThekweni Municipality customers. **Essential Requirements:** • Matric/Grade 12. • 12 Months relevant experience. • Computer Literacy. **Special Conditions:** • Posts of Principal Clerk are interchangeable within the department at the discretion of the Head. **Physical Requirements:** • Must be physically capable of carrying out the duties of the post. *To apply go to www.durban.gov.za or Applications must reach Human Resources, 221 Anton Lembede Street, Durban, 4001, Ground Floor, Shell House, not later than Friday 2015-09-04 at 12:00 (Midday).*

HEALTH UNIT

METEOROLOGIST
REF NO: 41000250

Total Remuneration Package:
R 450 331.00 / R 567 771.00 pa
Grade 14

Job Purpose: Performs tasks and activities associated with operating the Air Quality Dispersion modelling system and performing logical Quality Control on air quality data sets. **Essential Requirements:** • Relevant 3 year tertiary qualification, i.e. National Diploma or Degree. • Valid motor vehicle driver's licence (Code EB). • 4 Years relevant experience in an Air Quality Monitoring Environment with direct exposure to Air Quality Data Management, Dispersion, Modelling and Emission Inventories. **Special Conditions:** Locomotion allowance required as the incumbent will be required to use private vehicle to access monitoring sites at all times. *To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.*

CHIEF CLERK

REF NO: 41000030
R 139 269.00 / R 180 774.36 pa
Grade 08

Job Purpose: To undertake supervision and control of activities performed by the Technical Division of the Administration Branch. **Essential Requirements:** • Matric/Grade 12. • 18 Months relevant experience. *Application forms to The Human Resources Administration Section, Health Department, 9 Archie Gumede (Old Fort) Place, Durban, 4001 or PO Box 2443, Durban, 4000 and returned by Friday 2015-09-04 at 12.00 (Midday).*

PRINCIPAL CLERK

REF NO: 41000254
R 123 692.76 / R 160 565.88 pa
Grade 07

Job Purpose: To maintain the public liaison function and complaints management system for the Department. **Essential Requirements:** • Matric/Grade 12. • Valid motor vehicle driver's licence (Code EB). • 12 Months relevant experience. • Computer Literacy. *Application forms to The Human Resources Administration Section, Health Department, 9 Archie Gumede (Old Fort) Place, Durban, 4001 or PO Box 2443, Durban, 4000 and returned by Friday 2015-09-04 at 12.00 (Midday).*

SENIOR QUALITY ASSURANCE OFFICER
REF NO: 41000186

Total Remuneration Package
R 428 448.00 / R 539 996.00 pa
Grade 12

Job Purpose: To develop and implement Quality Assurance Strategies and Programmes for staff and students of Social Development throughout the Municipality in accordance with National, Provincial and Local Policies. **Essential Requirements:** • Relevant 3 year tertiary qualification. (Degree or Diploma). • Valid motor vehicle drivers licence (Code EB). • 3 Years relevant experience in community development, research and training. • Computer Literacy. **Special Conditions:** Be prepared to work overtime and over weekends depending on the need. *To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.*

PRINCIPAL CLERK

REF NO: 41003396
R 123 692.76 / R 160 565.88 pa
Grade 07

Job Purpose: The provision of an efficient administrative service to the Health Sub-district (PHC Services) in the eThekweni Municipality. **Essential Requirements:** • Matric/Grade 12. • 12 Months relevant experience. *Application forms to The Human Resources Administration Section, Health Department, 9 Archie Gumede (Old Fort) Place, Durban, 4001 or PO Box 2443, Durban, 4000 and returned by Friday 2015-09-04 at 12.00 (Midday).*

CLEANSING AND SOLID WASTE UNIT

MARKETING AND SALES MANAGER

REF NO: 35003402
R 311 913.36 / R 404 873.40 pa
Grade 14

Job Purpose: To assist the Business Manager in developing and maintaining a marketing business plan and setting performance standards for sales staff. **Essential Requirements:** • Relevant 3 year tertiary qualification. (Degree or

STORES CLERK

REF NO: 31000066
R86 664.12 / R112 500.36 pa
Grade 05

Job Purpose: To assume responsibility for data capture and general Stores transactions. **Essential Requirements:** • An appropriate level of secondary education. • 3 Months relevant experience. • Computer Literacy. *Applications to The Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or (Tel 031 311 1630) by Friday, 2015-09-04 at 12:00 (Midday)*

STORES ATTENDANT

REF NO: 31000132
R78 829.44 / R99 924.12
Grade 04

Job Purpose: To provide assistance to the Senior Storekeeper to optimise stores stockholding for the Unit. **Essential Requirements:** • An appropriate level of primary education. • 1 Month relevant experience. • Computer Literacy. *Applications to The Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or (Tel 031 311 1630) by Friday, 2015-09-04 at 12:00 (Midday)*

FINANCE UNIT

CLERK

REF NO: 70000628
R86 664.12 / R112 500.36 pa
Grade 05

Job Purpose: To update the various payment processes by verifying cheques and replacement cheques and to perform reception duties and other clerical duties. **Essential Requirements:** • An appropriate level of secondary education. • 3 Months relevant experience. *Applications to The Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or (Tel 031 311 1630) by Friday, 2015-09-04 at 12:00 (Midday)*

EXPENDITURE UNIT

SENIOR CLERK

REF NO: 71001356
R102 318.12/ R132 817.80 pa
Grade 06

Job Purpose: Assist Accountant in providing an overall accounting and clerical service to Corporate Human Resources sections, namely Occupa-

TRAINEE ACCOUNTANT

REF NO: 71001304T AND VARIOUS
R86 664.12 / R112 500.36 pa
Grade 05

Applicants are required to have applied and been accepted at an accredited University to study part time or through distance learning towards a BCOMT in Financial Accounting or BCOMPT in Management Accounting in January 2016 through correspondence. Proof will be requested at interviews held.

Job Purpose: To assist in all Accounting Environment in order to gain in depth knowledge while in training to become an Accountant. **Essential Requirements:** • Must be in possession of a Matriculation Exemption Certificate. • Higher Grade passes in Accountancy and Mathematics. **Special Conditions:** • Hours of Work: 40 Hours. *Applications to The Human Resources (Finance), Ground Floor, Florence Mkhize Building, 251 Anton Lembede Street, Durban 4001 or P.O. Box 828, Durban 4000 or (Tel 031 311 1630) by Friday, 2015-09-04 at 12:00 (Midday)*

REAL ESTATE UNIT

GIS OFFICER

REF NO: 72000446
R176 546.28/R229 166.40 pa
Grade 10

Job Purpose: To provide Geographic Information System and related software support service for the Valuations and Acquisitions Department. **Essential Requirements:** • Appropriate level of secondary education with Maths. • Recognised Certificate or Diploma in GIS Software. • 2 Years relevant experience. *To apply go to www.durban.gov.za and click on e-careers link – closing date is Friday, 2015-09-04.*

ESTATES OFFICER

REF NO: 72000260
R156 803.88/ R203 532.48 pa
Grade 09

Job Purpose: Contribute to efficient functioning of the division by independently completing tasks. **Essential Requirements:** • Relevant post matric certificate. • Valid motor vehicle drivers license (Code B). • 2 Years relevant experience. • Computer Literacy. *Applications to The Human Resources (Finance),*

CLASSIFIEDS tenders

The place for eThekwi jobs, staff news, calls for proposals, tenders & notices

Sealed tenders, addressed to the CITY MANAGER, c/o GROUND FLOOR, MUNICIPAL BUILDING, 166 K.E. MASINGA ROAD (formerly OLD FORT ROAD, DURBAN 4001, will be received at any time prior to but NOT LATER THAN 11:00 on the closing dates specified for the requirements indicated, when tenders will be opened publicly. Specifications and tender forms are obtainable from the service unit or consultants indicated
SIBUSISO SITHOLE • CITY MANAGER • 2015-08-21

ETHEKWINI ELECTRICITY

Tender documents (available in English) are obtainable from eThekwi Electricity, Room 23, PRASA Offices, Suite 215 Main Concourse, Durban Station, Masabala-Yengwa Avenue, Durban (Cashier times are from 08:00 to 15:00, Mondays to Fridays. Closed on public holidays)

E.9310 Supply and delivery of HRC fuse-links during a 36-month period (R250 non-refundable tender charge per document - cash or bank guaranteed cheques only)
Closing date: 25 September 2015
All enquiries: Tel. No.: 031-311 9422 (Nyaniso Mlilo).

E.9318 Supply and delivery of 11kV outdoor drop-out fuse assemblies, 11kV outdoor single phase isolating switches and 11kV outdoor gang operated link switches during a 36-month period (R250 non-refundable tender charge per document - cash or bank guaranteed cheques only)
Closing date: 25 September 2015
All enquiries: Tel. No.: 031-311 9420 (Tumo Mpetsane).

E.9345 Supply and delivery of low voltage fuse distribution switchboards during a 36-month period (R250 non-refundable tender charge per document - cash or bank guaranteed cheques only)
Closing date: 25 September 2015
All enquiries: Tel. No.: 031-311 9420 (Tumo Mpetsane).

E.9346 Supply, delivery and offloading of creosoted wooden poles and cross-arms during a 36-month period (R1000 non-refundable tender charge per document - cash or bank guaranteed cheques only)
Closing date: 25 September 2015
All enquiries: Tel. No.: 031-311 9420 (Tumo Mpetsane).

E.9349 The provision of professional services for the daily management of an asset care centre during a 12-month period (R1000 non-refundable tender charge per document - cash or bank guaranteed cheques only)
Closing date: 25 September 2015
A compulsory site meeting will be held at 9:30 for 10:00, on 2015-09-02, at the Lecture Theatre, Electricity Training Centre, 11 Electron Road, Springfield. Tenders submitted by tenderers who do not attend this meeting will not be considered.
All enquiries: Tel. No.: 031-311 9422 (Nyaniso Mlilo).

ARCHITECTURAL DEPARTMENT

Tender documents (available in English) are obtainable from the Cashier, Basement, Engineering Unit, Municipal Centre, 166 KE Masinga (Old Fort) Road, Durban (between 08:00 and 12:30 and from 13:15 to 15:15)

ESTIMATED TENDER VALUE LESS THAN R1.0M

CSA.2796 Ward 61: Canelands Library – Rehabilitation to roof (R100 non-refundable tender fee – cash or bank guaranteed cheques only)
Closing date: 11 September 2015

A compulsory site meeting will be held at 10:00, on 2015-08-28, at the Canelands Library, 1 Alex Bean Road, Canelands, Verulam. Tenders submitted by tenderers who do not attend this meeting will not be considered. Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 2GB or higher.
All enquiries: Tel. No.: 031-322 2774 (Andile Ncapai).

CSA.2797 Ward 11: Newlands West Parks Depot – Structural rehabilitation (R100 non-refundable tender fee – cash or bank guaranteed cheques only)
Closing date: 11 September 2015

A compulsory site meeting will be held at 10:00, on 2015-08-28, at the Newlands West Parks Depot – 42 Loopwest Crescent, Newlands. Tenders submitted by tenderers who do not attend this meeting will not be considered. Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 2GB or higher.
All enquiries: Tel. No.: 031-322 2774 (Andile Ncapai).

CSA.2802 Ward 28: NSM – Supply and installation of mobile shelving in Palaentology Room (R100 non-refundable tender fee – cash or bank guaranteed cheques only)
Closing date: 11 September 2015

A compulsory site meeting will be held at 14:00, on 2015-08-28, at the Natural Science Museum, Wyatt Road, Durban. Tenders submitted by tenderers who do not attend this meeting will not be considered.
All enquiries: Tel. No.: 031-322-2774 (Andile Ncapai).

ESTIMATED TENDER VALUE LESS THAN R10.0M

CSA.2590 Ward 18: Hill Street, Pinetown: New traders' shelters (R500 non-refundable tender fee – cash or bank guaranteed cheques only)
Closing date: 18 September 2015

A compulsory site meeting will be held at 10:00, on 2015-08-27, at Hill Street, Pinetown. Tenders submitted by tenderers who do not attend this meeting will not be considered. Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 5GB/5CE or higher.
All enquiries: Tel. No.: 031 368 2133 (W. Chimango).

CSA.2772 Tomato Hall Taxi Rank, Durban CBD - Replacement of roof structure - Ward 32 (R500 non-refundable tender fee – cash or bank guaranteed cheques only)
Closing date: 11 September 2015

A compulsory site meeting will be held at 10:00, on 2015-09-04, at Tomato Hall Taxi Rank, Corner of Berea Road, Julius Nyerere Street & R102, Durban CBD. Tenders submitted by tenderers who do not attend this meeting will not be considered. Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 4GB/4SL or higher.
All enquiries: Tel. No.: 083 255 3330 (S. Naidu).

ESTIMATED TENDER VALUE GREATER THAN R10.0M

CSA.2207 Ward 76: 05 Prince Mcwayizeni Drive - Ezimbuzini Mechanic Stalls (R1000 non-refundable tender fee – cash or bank guaranteed cheques only)
Closing date: 18 September 2015

A compulsory site meeting will be held at 10:00, on 2015-08-27 at No. 05 Prince Mcwayizeni Drive - Umlazi V Section. Tenders submitted by tenderers who do not attend this meeting will not be considered. Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 7GB or higher.
All enquiries: Tel. No.: 031-311 7278 (Allan Shazi).

CSA.2486 Ward 55: Inanda Swimming Pool: 5480 Curnick Ndlovu Highway (R1000 non-refundable tender fee – cash or bank guaranteed cheques only)
Closing date: 18 September 2015

A compulsory site meeting will be held at 10:00, on 2015-08-27, at 5480 Curnick Ndlovu Highway, Inanda (Entrance to existing sports-field). Tenders submitted by tenderers who do not attend this meeting will not be considered. Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 7GB or higher.
All enquiries: Tel. No.: 031-311 7852 (Seth Naidoo).

ENGINEERING UNIT

Tender documents (available in English) are obtainable from the Cashier, Basement, Engineering Unit, Municipal Centre, 166 KE Masinga (Old Fort) Road, Durban (between 08:00 and 12:30 and from 13:15 to 15:15)

IR-17723 The upgrading of Isithombothi Road in Ntuzuma C Section: Ward 45 (R250 non-refundable tender charge - cash or bank guaranteed cheques only)
Closing date: 11 September 2015

A compulsory site inspection will be held at 11:00, on 2015-08-27, at Isithombothi Road, in Ntuzuma, C Section, Ward 45. Tenders submitted by tenderers who do not attend this meeting will not be considered. Only those tenderers who are registered with the CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 4CE or higher. Tender documents must be collected no later than 3 days from close of tender.
All enquiries: Tel. No.: 031-311 7653 (Ms B. Ramper-sad).

HUMAN SETTLEMENTS UNIT

Tender documents (available in English) are obtainable from the Cashier, Basement, Engineering Unit, Municipal Centre, 166 KE Masinga (Old Fort) Road, Durban (between 08:00 and 12:30 and from 13:15 to 15:15)

IH-17187 FOR REGISTRATION ON THE DATABASE: Accredited implementing agents employing the turn-key strategy to develop integrated sustainable human settlements projects
Closing date: 18 September 2015

A compulsory briefing session will be held at 09:00, on 2015-08-28, in the Council Chambers, City Hall, Durban. Tenders submitted by tenderers who do not attend this meeting will not be considered. Tender documents must be collected no later than 3 days from close

of tender.

All enquiries: Technical: Mxolisi Tshabalala: Tel. No.: 031-311 3290; **General:** Dawn Meyers: Tel. No.: 031-311 3033.

IH-17188 FOR REGISTRATION ON THE DATABASE: Construction of services and top structures in integrated sustainable human settlements projects
Closing date: 18 September 2015

A compulsory briefing session will be held at 13:00, on 2015-08-28, in the Council Chambers, City Hall, Durban. Tenders submitted by tenderers who do not attend this meeting will not be considered. Tender documents must be collected no later than 3 days from close of tender.

All enquiries: Technical: Oscar Kunene: Tel. No.: 031-311 2474; **General:** Mandisa Nogwaza: Tel. No.: 031-311 2475.

IH-17189 FOR REGISTRATION ON THE DATABASE: Provision of professional team, employing turnkey strategy to obtain tranche 1 detailed planning and approvals for integrated sustainable human settlements projects
Closing date: 18 September 2015

A compulsory briefing session will be held at 11:00, on 2015-08-28, in the Council Chambers, City Hall, Durban. Tenders submitted by tenderers who do not attend this meeting will not be considered. Tender documents must be collected no later than 3 days from close of tender.

All enquiries: Technical: Nontobeko Mhlongo: Tel. No.: 031-311 6509/2; **General:** Fikile Sigwebela: Tel. No.: 031-311 6513.

DEVELOPMENT PLANNING, ENVIRONMENTAL & MANAGEMENT UNIT

Tender documents (available in English) are obtainable from the Cashier, Basement, Engineering Unit, Municipal Centre, 166 KE Masinga (Old Fort) Road, Durban (between 08:00 and 12:30 and from 13:15 to 15:15)

IN-17384 Phoenix land use audit and draft scheme (R100 non-refundable tender charge - cash or bank guaranteed cheques only)
Closing date: 11 September 2015
All enquiries: Jayant Dwarkadass: Tel. No.: 031-311 7463 or e-mail: Jayant.Dwarkadass@durban.gov.za

IN-17767 Chatsworth CBD FAP, Draft scheme and scheme amendment (R100 non-refundable tender charge - cash or bank guaranteed cheques only)
Closing date: 11 September 2015

All enquiries: Jayant Dwarkadass: Tel. No.: 031-311 7463 or e-mail: Jayant.Dwarkadass@durban.gov.za

7N-15974 The development and implementation of the Sustainable Livelihoods Initiative as part of the eThekwi Municipality's Community Reforestation Programme (R500 non-refundable tender charge - cash or bank guaranteed cheques only)

Closing date: 18 September 2015

A compulsory briefing session will be held from 10:00 to 12:30, on 2015-08-28, in Boardroom 109, 1st Floor, City Engineers Building, 166 KE Masinga (Old Fort) Road, Durban. Tenders submitted by tenderers who do not attend this meeting will not be considered.

All enquiries: E. Douwes: Tel. No.: 031-311 7952 or e-mail: Errol.Douwes@durban.gov.za

ETHEKWINI TRANSPORT AUTHORITY

Tender documents (available in English) are obtainable from the Cashier, Basement, Engineering Unit, Municipal Centre, 166 KE Masinga (Old Fort) Road, Durban (between 08:00 and 12:30 and from 13:15 to 15:15)

IT-17021 Traffic surveys in eThekwi over a 36-month period (R500 non-refundable tender charge - cash or bank guaranteed cheques only)

Closing date: 18 September 2015

A compulsory briefing meeting will be held at 10:00, on 2015-09-08, in Room 127, ETA Building, 30 Archie Gumede Place, Durban. Tenders will not be considered from tenderers who do not attend.

All enquiries: Technical: Tel. No.: 031-311 7735 (Paul Taylor).

SUPPLY CHAIN MANAGEMENT UNIT

Tender documents (available in English) are obtainable from the Cashier, Basement, Engineering Unit, Municipal Centre, 166 KE Masinga (Old Fort) Road, Durban (between 08:00 and 12:30 and from 13:15 to 15:15)

IA.17314 Supply, delivery and issue of hampers for the Senior Citizens Programme 2015 (R1000 non-refundable tender charge - cash or bank guaranteed cheques only)
Closing date: 4 September 2015

A compulsory briefing session will be held at 10:30, on 2015-08-28, at the Admin Block, First Floor, City Hall, Dr Pixley ka-Isaka Seme Street, Durban. Tenders will not be considered from tenderers who do not attend.
All enquiries: Technical: Tel.

TENDERS

No.: 031-311 2109 (Winnie Khuzwayo); **Contractual:** Tel. No.: 031-311 7889 (Saras Sewshanker).

IA.17550 Hire of marquees, chairs and other equipment for Council meetings for City Administration and Community Participation for a 36-month period (R250 non-refundable tender charge - cash or bank guaranteed cheques only) **Closing date:** 18 September 2015

A compulsory briefing meeting will be held at 10:00, on 2015-09-10, in the City Hall Auditorium, Durban. Tenders will not be considered from tenderers who do not attend.

All enquiries: Technical: Tel. No.: 031-311 2036 (Theresa Ndlovu); **Contractual:** Tel. No.: 031-311 7889 (Saras Sewshanker).

IA.17764 Hire of marquees, chairs, trestles and other equipment for the Senior Citizens Programme 2015 (R100 non-refundable tender charge - cash or bank guaranteed cheques only) **Closing date:** 4 September 2015

All enquiries: Technical: Tel. No.: 031-311 2109 (Winnie Khuzwayo); **Contractual:** Tel. No.: 031-311 7889 (Saras Sewshanker).

Expression of Interest documents are OBTAINABLE FROM AND CLOSING AT Corporate Procurement Branch Reception, Materials Management Building,

Ground Floor, Municipal Complex, Archie Gumede Place (Old Fort Place Complex), Durban (and not any other Municipal place), between 08:30 and 15:30.

Q.1044-Q1060 Expression of Interest: Provision of catering service for the Senior Citizens Programme 2015 **Closing date:** 4 September 2015

All enquiries: Technical: Tel. No.: 031-311 2109 (Winnie Khuzwayo); **Contractual:** Tel. No.: 031-311 7889 (Saras Sewshanker) or 031-322 7189 (Siphesihle Makhanya).

Q.1061-Q1077 Expression of Interest: Provision of sound system and entertainment for the Senior Citizens Programme 2015 **Closing date:** 4 September 2015

All enquiries: Technical: Tel. No.: 031-311 2109 (Winnie Khuzwayo); **Contractual:** Tel. No.: 031-311 7889 (Saras Sewshanker) or 031-322 7189 (Siphesihle Makhanya).

ETHEKWINI WATER & SANITATION SERVICES

Tender documents (available in English) are obtainable from The Cashier, eThekweni Water Services New Customer Services Building, 133 KE Masinga Road (next to EWS Main Building), Durban (between 8:00 and 12:30 and from 13:15 to 15:15)

PSC 2015/006 Professional

services contract for Mkizwana and Ogunjini Water Treatment Works 1 Ml/d treatment capacity increase (R250 non-refundable tender charge - cash or bank guaranteed cheques only) **Closing date:** 18 September 2015

A compulsory clarification meeting will be held at 10:30, on 2015-09-02, in Room 301, eThekweni Water and Sanitation Building, 3 Prior Road, Durban. Tenders will not be considered from tenderers who do not attend. Tender documents must be collected no later than 3 days from close of tender.

All enquiries: Tel. No.: 031-311 8659 or 082 8089056 (A. Pillay).

WS.6720 Participation as a Design Sub-Consultant in the Consultant Development Programme allocated to the main Design Consultants associated with the provision of water and sanitation services to human settlements and schools in eThekweni Municipality (R250 non-refundable tender charge - cash or bank guaranteed cheques only) **Closing date:** 18 September 2015

A compulsory site meeting will be held at 10:00, on 2015-08-27, at the Foyer, Ground Floor, Water and Sanitation Building, 3 Prior Road, Durban. Tenders will not be considered from tenderers who do not attend. Only those tenderers who have at least a minimum of one (1) registered profession-

al. Only those tenderers who have professional indemnity or in a position of obtaining it. **All enquiries:** Tel. No.: 031-311 8794 (Siduduzo Mtshali).

WS.6760 Supply and delivery of plastic mechanical water meters for a period of 36 months (R1000 non-refundable tender charge - cash or bank guaranteed cheques only) **Closing date:** 25 September 2015

A compulsory site meeting will be held at 10:00, on 2015-08-28, in Room 301, 3 Prior Road, Durban. Tenders will not be considered from tenderers who do not attend. Tender documents must be collected no later than 3 days from close of tender.

All enquiries: Tel. No.: 031-311 8744 (Simon Scruton).

WS.6761 Supply and delivery of electronic and mechanical water meters 25mm to 1000mm for a period of 36 months (R1000 non-refundable tender charge - cash or bank guaranteed cheques only) **Closing date:** 25 September 2015

A compulsory site meeting will be held from 10:00 to 11:30, on 2015-08-28, in Room 301, Water & Sanitation, 3 Prior Road, Durban. Tenders will not be considered from tenderers who do not attend. Tender documents must be collected no later than 3 days from close of tender.

All enquiries: Technical: Tel. No.: 031-311 8041 and 031-311 8645 (David Drummond or Nischal Nundlall); **Contractual:** Tel. No.: 031-311 8535 (Christopher Kasie).

WS.6780 Transportation and disposal of sludge from 9 wastewater treatment works to agriculture (R1000 non-refundable tender charge - cash or bank guaranteed cheques only) **Closing date:** 2 October 2015

A compulsory site meeting will be held on 2015-09-04. Prospective tenderers are to meet from 10:00 to 11:00, in Room 432, Water & Sanitation, 3 Prior Road, Durban. Tenders will not be considered from tenderers who do not attend. Tender documents must be collected no later than 3 days from close of tender.

All enquiries: Tel. No.: 031-311 2675 (Sabelo Mathenjwa).

WS.6796 Service and maintenance of the leachate treatment plants (R100 non-refundable tender charge - cash or bank guaranteed cheques only) **Closing date:** 18 September 2015

A compulsory site meeting will be held on 2015-08-28. Prospective tenderers are to meet at 10:30, at Buffeldraai landfill site, Verulam. Tenders will not be considered from tenderers who do not attend. Only those tenderers who are registered with the

CIDB, at the time of tender closing, will be eligible to submit tenders. It is estimated that tenderers should have a CIDB contractor grading designation of 2ME or higher. Tenderers must have at least one qualified artisan that is a trade tested mechanical fitter with a minimum of 2 years relevant experience that will be used to carry out the service and maintenance will be eligible to tender. Tender documents must be collected no later than 3 days from close of tender.

All enquiries: Tel. No.: 031-322 4580 (Randhir Sivapersad).

WS.6802 Supply, delivery and off-loading of Colilert, Enterolert Media & Quanti Trays for a period of 36 months (R250 non-refundable tender charge - cash or bank guaranteed cheques only) **Closing date:** 18 September 2015

A compulsory site meeting will be held on 2015-08-28. Prospective tenderers are to meet from 9:00 to 10:00, in Room 301, Water and Sanitation Department, 3 Prior Road, Durban. Tenders will not be considered from tenderers who do not attend. Tender documents must be collected no later than 3 days from close of tender.

All enquiries: Tel. No.: 031-311 8617 (Nonhlanhla Zondo).

Sibusiso Sithole
City Manager

PUBLIC NOTICE

PROPOSED ACQUISITION OF LAND FOR HOUSING PROGRAMME

The eThekweni Municipality kindly requests the registered land owners/descendants/beneficiaries in respect of the properties reflected on the table hereunder, which forms part of various housing projects in Mpumalanga/ Hammarsdale area, to contact Mr Gift Doncabe of the Municipality's Human Settlements Unit, 90 Qashana Khuzwayo (Shepstone) Road, New Germany, on telephone number 031-3116516 /0725914517 or e-mail: Doncabe.Gift@durban.gov.za.

No:	PROPERTY DESCRIPTION:	REGISTERED OWNER	CURRENT DEED
1	Water Frost No.8121	Lutayi Hubert	T1922/1927
		Lutayi Maud	T1922/1927
		Lutayi Clifford	T2150/1954, T9954/1953
		Lutayi Leonard Christian	T3750/1927
2	Portion 11 of Lot K No.7610	Maseko, James Benjamin	T7141/1966
3	Portion 3 (of 1) of the Farm Lot W Sterk Spruit No 7634	Ngubane Mbalekelwa	T8669/1958
4	Remainder of Portion 62 of the Farm Woody Glen No. 1247	Scott Clement Horner	T1534/1923
5	Portion 149 of the Farm Woody Glen No1248	Msimango Frank	T1026/1925
6	Portion 175 (of 92) of the Farm Woody Glen No1247	Silgee Ntombintombi Hellen	T18880/1968
7	Portion 415 (of 62) of the Farm Woody Glen No1247	Chiya Stephen	T14037/1970
8	Portion 678 (of 588) of the Farm Woody Glen No 1247	Mlaba Jessop	T3150/1939
9	Portion 679 (of 588) of the Farm Woody Glen No 1247	Mlaba Jessop	T3150/1939
10	Portion 680 (of 588) of the Farm Woody Glen No 1247	Mlaba Jessop	T3150/1939
11	Portion 866(of64) of the Farm Woody Glen No 1247	Scott Clement Horner	NYR
13	Portion 866(of64) of the Farm Woody Glen No 1247	Scott Clement Horner	NYR

Sibusiso Sithole
City Manager

PUBLIC NOTICE

NOTICE OF PROPOSED WASTE REMOVAL BY-LAW, 2015

NOTICE IS HEREBY GIVEN that the eThekweni Municipal Council is intending to enact, by way of resolution in terms of section 12 of the Local Government: Municipal Systems Act, No. 32 of 2000, the Waste Removal By-law, 2015. The proposed By-law is available for viewing on the City

Hall notice board. Any person wishing to comment or make representations on the proposed by-law may do so, in writing, within 30 days of publication of this notice, to the office of the City Manager, City Hall, Dr Pixley ka-Isaka Seme (West) Street, Durban, 4000 before close of business at 16h00. Alternatively, comments may be emailed to kim.willis@durban.gov.za Any

person who cannot write may come to the City Hall during office hours where the City Hall will assist the person by assigning an appropriate official to transcribe the comments or representations.

Mr Sibusiso Sithole
City Manager
City Hall
Dr Pixley Ka-Isaka Seme Street, Durban
Dated: 2015-08-21

REQUEST FOR PROPOSALS

PROPOSAL FOR SHORT TERM TENANCY/DISTRIBUTION FACILITIES AT DURBAN FRESH PRODUCE MARKET

The Durban Fresh Produce Market intends letting premises on a short term tenancy basis.

ADDRESS: 81 Flower Road, Clairwood
DESCRIPTION: Storage & Distribution facilities at Durban Fresh Produce Market. Minimum area 260m², maximum area 520m².

GENERAL INFORMATION: Documents would be made available at a compulsory briefing session to be held on Thursday, 10th September 2015 at 11:00, at the Market Conference Room, 81 Flower Road, Clairwood. Questionnaire must reach the Head: Business Support, Tourism & Markets Unit, at the above-mentioned address by 12:00 on Friday, 18th September 2015. For further details contact Tony Naidoo or Headman Jwara on 031 311 5100 (during normal office hours).

Sibusiso Sithole
City Manager

City to build a world class sport hub

SIMPHIWE DLAMINI

IN KEEPING with the City's vision to create an all-inclusive sports hub, the Municipality in partnership with the Provincial government and Hoy Park Management will start building a world class multi million rand International Training Centre and Provincial Football Academy at the Kings Park precinct before the end of the year.

This centre, the first of its kind in Africa, will have a football training academy, a high performance centre, medical and recreational facilities.

The City Manager, Sibiso Sithole said it was very important for the City to build a post 2010 legacy and a facility that will catapult the City to become a sport capital of the world.

"The Municipality consummated an agreement with Hoy Park Management and it was fully supported by the Executive Committee in October last year. Our bigger objective is that eThekweni should bid for the Olympics, all that will mean we need to create a conducive environment for sport development," said Sithole.

The construction of this centre will create jobs and boost the City's sport tourism. "This will in turn benefit the local communities, as a large portion of the vacancies will be filled by people from around eThekweni Municipality and the KwaZulu-Natal Province.

Artistic impressions of the state-of-the-art KZN Training Centre and Football Academy.

Youth from local Universities and Technical Colleges will be recruited to render their services to the Centre."

The City Manager further mentioned that specialists in the fields of Sports Psychology, Nutrition, Biokineticists; Physical Training and Physiotherapy will also be sourced locally as well as Administration, Financial, Grounds-men, Maintenance, Cleaning, Laundry and Catering personnel that

will be required for the Centre's day-to-day operation.

As the Centre will be in close proximity with the iconic Moses Mabhida Stadium, the Growth Point Stadium, the Kings Park Swimming Pool and Athletics Stadium, athletes and sports personnel will be able to move around the venues with ease, attracting local, national and international athletes into the City for their pre, during and post

season training sessions.

The estimated cost of the entire project is R300 million and will be constructed over a three-year period. The City has committed to contribute R22.5 million (R7.5m over a three year period). The Provincial Government and other sponsors will cover the balance of the costs.

simphiwe.dlamini@durban.gov.za

Durban's fun-filled August events

JESSIE SINGH

DURBAN is definitely the warmest city to visit in winter, and the ICC has a speculator line-up of events for family and friends from bridal exhibitions to music concerts this August.

Kicking off the festivities will be the Sunday Times Eastern Bridal Fair which will be held from 21 to 23 August 2015 at the Durban Exhibition Centre. The fair is a high-end fashion extravaganza for those walking down the aisle and with hundreds of exhibitors to help you plan your perfect wedding.

Bollywood fans can dance along to superstar Govinda who was voted one of greatest stars of stage / screen of the last thousand years by BBC News Online users. Joining this superstar

will be legendary award winning playback singers Kumar Sanu and Alka Yagnik performing to their super hit songs both solos and duets. Tickets are available at Computicket.

Looking for inspiration within your career, then come join the Durban Chamber of Commerce and its partners on a seminar on How to Build Habits of Success in Your Business and Personal Life on Friday 27 August from 09:00 – 10:30.

28-30 August is the annual fun packed Baby Expo and Hobby-X. MamaMagic, the Baby Expo is South Africa's biggest and best baby and parenting expo in Africa.

For more information on any of the events click onto <http://icc.co.za/events/>.

jessie.singh@durban.gov.za

U/19 Tournament hailed a success

Arsenal U19 celebrating their victory after trouncing PSV Eindhoven in 2015 Final of Durban U19 International Football Tournament.

Picture: SUPPLIED

SIMPHIWE DLAMINI

THE Durban Under 19 International Football Tournament was once again a huge success, with excellent football played by some of the top junior players in the world. English giants Arsenal were crowned the 2015 champions after a 2-1 victory over Dutch side PSV Eindhoven in the final at the Moses Mabhida Stadium.

The tournament was in its second year, with the inaugural winners being Brazilian side Santos, who defeated Portuguese club Benfica 2-0 in the final. The victory was well-deserved for an Arsenal side who entertained with some brilliant and skilful football through the tournament.

The South African Under-19 side provided some joy for local fans when they claimed third place with a 2-0 win over German Bundesliga side Stuttgart. But the day belonged to Arsenal-who missed a penalty during the game - as they became the second champions of what is now one of the most prestigious junior football tournaments on the international calendar.

Deputy City Manager, Musa Gumede said the success of the tournament proved that Durban was indeed capable of hosting major events.

"We want to commend the organising team for staging a successful tournament," said Gumede.

simphiwe.dlamini@durban.gov.za

EThekweni behind the Springboks

SIMPHIWE DLAMINI

THE people of eThekweni will have an opportunity to see the Springboks train on Friday before they leave the country for the 2015 Rugby World Cup that is scheduled to take place from 18 September to 31 October 2015 in England.

The open training session will take place at Moses Mabhida Stadium on Friday 21 August 2015 at 14h00. The Springboks are in Pool B pitted against Samoa, Scotland, Japan and the United States. Their first game is on 19 September against Japan at Brighton

Community Stadium.

The Mayor James Nxumalo said the recent hurdles shouldn't stand in the way of the Springboks being crowned world champions.

"We learn a little from victory, much from defeat. We have no doubt that you will go on to win the World Cup. The City of Durban and its people are behind South Africa's most inspirational team. Whenever you are playing, remember that you have a home ground advantage because of the undying support of the people of this beautiful and warm City," said Nxumalo.

simphiwe.dlamini@durban.gov.za

The Springboks will have an open training session on Friday at Moses Mabhida