

NHLABATHI MINERALS (PTY) LTD

RIETKOL MINING OPERATIONS

PUBLIC PARTICIPATION PLAN

RE-APPLICATION FOR A MINING RIGHT AND AN INTEGRATED ENVIRONMENTAL AND WATER USE AUTHORISATION

DMR Ref No: MP 30/5/1/2/2/10268 MR

Applicant: Nhlabathi Minerals (Pty) Ltd

Location: Wards 8 and 9 of the Victor Khanye Local Municipality within the Nkangala District Municipality of Mpumalanga Province

Environmental Assessment Practitioner (EAP): Marietjie Eksteen, Jacana Environmentals cc

Public Participation Officer: Lizinda Dickson, Diphororo Development (Pty) Ltd

This document presents the approach to the public participation process to be followed for this Application.

1 LEGISLATIVE PROCESS

The proposed Rietkol Project will trigger several new listed activities in terms of the Environmental Impact Assessment (EIA) Regulations, 2014 as amended. A full Scoping and Environmental Impact Reporting (S&EIR) process will be undertaken as contemplated in regulation 21 to regulation 24 of the EIA Regulations.

There are four phases: the pre-application/application phase, the scoping phase, the EIA phase, and the Authority review and decision-making phase (see diagram on the next page).

- **Pre-Application and Application Phase:** Notification of Interested and Affected Parties (IAPs) before the submission of the Application and conducting such consultation as may be required to commence with baseline investigations. Thereafter, the submission of the application form to the relevant Competent Authority (CA), in this case, the Mpumalanga Department of Mineral Resources and Energy (DMRE).
- **Scoping Phase:** Compilation of a draft Scoping Report (DSR) and providing it for comment to all registered IAPs. The DSR will identify the key issues and alternatives to be assessed and recommend the approach to be followed during the EIA Phase to follow (Plan of Study). Comments received from IAPs are incorporated in the DSR, and the Final Scoping Report (FSR) is submitted to the CA, at which point they accept or refuse it.
- **EIA Phase:** Upon acceptance of the FSR and Plan of Study, the EIA Phase can commence. The EIA Phase includes the preparation of the Environmental Impact Assessment Report (EIAR), which

provides detailed assessments of the significance of biophysical and social impacts and the Environmental Management Programme (EMPr). The draft EIAR and EMPr are again provided to registered IAPs for comment. Comments are responded to in the final EIAR and EMPr, which is submitted to the CA for decision-making.

- **Authority Review and Decision-making Phase:** The CA reviews the information and recommendations provided in the Final EIAR and EMPr and is required to issue a decision to authorise (or refuse to authorise) the project within 107 days of submission of the documents.

The total timeframe for a “non-substantive” EIA process is legislated to take no more than 300 calendar days (excluding public holidays and the December break). This implies an EIA process where all issues could be satisfactorily resolved, and no substantive changes needed to be made or new and unexpected information needed to be added to the environmental reports.

The Application for a Water Use Licence (WUL) will be conducted parallel to the EIA process and the stakeholder engagement integrated as far as practically possible. The draft Integrated Water and Wastewater Management Plan (IWWMP) will be made available for comment simultaneously with the draft EIAR and EMPr, and combined public meetings and focus groups will be held.

2 PUBLIC PARTICIPATION APPROACH AND METHODOLOGY

2.1 Objectives of Public Participation

The public consultation process is designed to provide information to and receive feedback from IAPs. That feedback is fed into the EIA process. This provides IAPs with the opportunity to raise concerns and make comments and suggestions regarding the proposed activity. Public participation is an essential and regulated requirement for an environmental authorisation process and must be undertaken in terms of the EIA Regulations.

The approach to engagement with stakeholders is conducted in terms of regulation 40 – 44 of the EIA Regulations to provide opportunities to potential IAPs to comment on or raise issues relevant to specific matters. Therefore, the objectives of the Public Participation Process are to:

- Provide IAPs with an opportunity to voice their support, concerns and comments regarding the project, Application, or decision.
- Provide an opportunity for IAPs, the EAP and the CA to obtain clear, accurate and understandable information about the environmental, social, and economic impacts of the proposed activity or implications of a decision.
- Provide IAPs with the opportunity of suggesting ways of reducing or mitigating negative impacts of an activity and for enhancing positive impacts.
- Enable the applicant to incorporate the needs, preferences, and values of affected parties into the Application.

2.2 Interested and Affected Party Register

2.2.1 Identification of IAPs

As per the DEFF guidelines on public participation general notices will be placed on-site and in the media inviting IAPs to participate in the application process, and certain stakeholders will be specifically included such as organs of state, the owners or person in control of the land, etc. are automatically regarded as IAPs. Further, the guideline indicates that the following means can be used, to identify stakeholders:

- social profiles or probes provide a comprehensive summary of the key characteristics of the people of a community or area and can serve as a starting point to identify stakeholders;
- brainstorming profiles or probes that provide a comprehensive summary of the key characteristics of the people of a community or area;
- established lists and databases, held by consultancies, authorities, or research institutions, may hold additional contact details of residents, non-government organisations, community-based organisations or constituents; and
- network or chain referral systems according to which key stakeholders are asked to assist in identifying other stakeholders. In terms of this Application, existing databases, land ownership details, affected institutions, government departments and authorities shall form the initial basis of the IAPs to be engaged.

Due to past Public Participation Processes, an existing IAP list exists indicating potential IAPs for the project, including:

- Competent Authority, i.e., Department of Mineral Resources and Energy (DMRE)
- Organs of State (Provincial and Local), i.e., Mpumalanga Department of Agriculture, Rural Development, Land Reform, Environmental Affairs (MDARDLEA), Department of Water and Sanitation (DWS), Department of Environment, Forestry and Fisheries (DEFF), South African

Heritage Resources Agency (SAHRA), Nkangala District Municipality (NDM), Victor Khanye Local Municipality (ELM)

- MRA landowners and adjacent landowners
- MRA land occupants and adjacent land occupants
- Civil Society, Community and Environmental non-governmental organisations

Attached as Appendix A to this Public Participation Plan (PP Plan) is a preliminary IAP list.

2.2.2 Register of IAPs

The EIA Regulations provides that IAPs include: “(a) all persons who, as a consequence of the public participation process conducted in respect of that application, have submitted written comments or attended meetings with the proponent, applicant or EAP; and (b) all persons who have requested the proponent or applicant, in writing, for their names to be placed on the register, and (c) all organs of state which have jurisdiction in respect of the activity to which the application relates”.

In terms of the Regulations an EAP managing an application must open and maintain a register which contains the names, contact details and addresses of IAPs. Following the notification process, a Register for IAPs have been opened and will be updated throughout the EIA process.

As per the EIA Regulations, future Public Participation will only take place with registered IAPs.

2.3 Notification process

2.3.1 Pre-application

To facilitate awareness of the project by IAPs as well as government departments that administer laws that might impact on the activity, the following will be undertaken:

- Advertising in a local newspaper to invite potential IAPs to register and to submit comments on the proposed Application within 14 days;
- Distribution of notices via email and/or sms to landowners and occupiers on and adjacent to the site notifying them of the proposed Application;
- Distribution of notices via email to provincial and local government departments including ward councillors;
- Distribution of notices via email and/or sms to Non-Governmental Organisations and Community Based Organisations;
- Affixing site notices within and at the boundaries of the site to notify potential IAPs of the proposed activity; and;
- Inviting potential IAPs as well as organs of state to access the project documentation online through the availability of download links.

2.3.2 Notifications, Advertisements and On-site Notification

All parties registered on the IAP and Property Registers will be notified at various stages of the process via the following methods:

- Background Information Documents (BIDs) will be sent via the methods e-mail, fax and post. The BID will further be made available to stakeholders who register throughout the project.
- An advertisement will be placed at announcement of the project in English in the locally available Streek Nuus.
- Project Notification Letters will be sent to all registered IAPs according to the following methodology:
 - Via Email, where email addresses existed and were available
 - Via Fax, where a fax number existed
 - Via SMS, where a cell phone number was available
 - Via, Post, if neither an email, fax nor cell number is available, but a postal address is available
- On site notices will be placed at announcement of the Application at the following public places
 - At the access road to the Modder East Agricultural Holdings
 - Plot 152 on the boundary of the MRA area
 - At the Victor Khanye Local Municipal offices in Delmas
 - At Shoprite at the Willow Corner Centre in Delmas
 - At the Pick n Pay Centre in Delmas

The following notifications are planned throughout the process:

- Notification of intended applications and availability of the BID;
- Notification of the availability of the DSR and the commenting period;
- Notification of the submission of the FSR to the CA;
- Notification of the acceptance / rejection of the FSR by the CA;
- Notification of the availability of the draft EIAR and EMPr and the commenting period;
- Notification of the submission of the final EIAR and EMPr to the CA; and
- Notification of the Record of Decision on the Environmental Authorisation by the CA and the Appeal Process.

2.4 Engagement Sessions and Meetings

The following meetings for stakeholders are planned:

- Authority meetings with DWS, Roads Agency, and Victor Khanye Local Municipality
- Public Meeting in English during the EIA Phase
- Public Meeting in Zulu during the EIA Phase

Engagement sessions will be held on or adjacent to the MRA to facilitate easy access to local landowners, occupants, and communities.

Covid-19 Protocols will be followed at meetings and where possible outdoor venues with good air flow will be utilised.

Where meetings cannot be held due to limitations of gatherings gazetted under the Disaster Management Act (Act 57 of 2002) to limit the spread of Covid-19, the following alternative methods of engagement will be explored:

- Online (Zoom, MS Team, Google Meet) meetings with Authorities
- Online (Zoom, MS Team, Google Meet) meetings with landowners and key stakeholders in the area
- Distribution of a Non-Technical Summary of the EIAR/EMPr and/or recording of presentations made available to stakeholders with a WhatsApp, SMS or telephone line where questions can be posed and responses will be provided.

2.5 Public Reports and Documentation

2.5.1 Project Public Reports and Documentation

The following reports will be compiled and made available to registered IAPs throughout the process:

- Background Information Document (BID)
- Draft Scoping Report
- Final Scoping Report
- Non-Technical Summary of the Draft EIAR/EMPr
- Draft EIAR/EMPr
- Final EIAR/EMPr

2.5.2 Translation of Project Notices and Documents

The on-site notices, the BID and the Non-Technical Summary will be translated into the predominant local language, which is in this case Zulu, for distribution.

2.5.3 Report Availability to Public for Comments

The DSR and draft EIAR and EMPr will be made available to all registered IAPs for 30 calendar days. Comments received will be included in the Comments and Response Report (CRR), and incorporated into the final reports. The following methods will be used to make the reports available:

- Distributing with the notification a download link that access the reports
- Delivering of hard copies to organs of state
- Distribution of hard copies of the BID and Non-Technical Summary of the EIAR to local land occupants and communities that may not have access to the internet

- Placement of a hard copy at the Delmas Municipal office if accessible during the particular Covid Level

2.6 Comments and Response Report (CRR)

The CRR will provide comments and responses addressing the comments. The CRR includes comments from both the current and previous processes to ensure that any comments made in terms of potential impacts are included in the process. The CRR will be updated for each of the Phases of the project, i.e. Scoping Phase and EIA Phase.

APPENDIX A

PRELIMINARY IAP LIST

DSR Authorities

CONTACT LAST NAME	CONTACT FIRST NAME	ORGANISATION	DESIGNATION
Bath	Diane	Victor Khanye Local Municipality	Ward Councillor - Ward 8
Steenekamp	Jan	Victor Khanye Local Municipality	Dept. Technical Services
Seshweni	Martha	Department of Mineral Resources and Energy (DMRE)	Assistant Director: Mines Environmental Management
Tswai	Dineo	Department of Economic Development, Environment and Tourism	Assistant Director: Impact Assessment
Banjamini	Moduka	Mpumalanga Heritage Resources Authority	Heritage Officer
Macevele	Standford	Department of Water and Sanitation	Mpumalanga / Wilge WMA
Ntabeni	Patrick	Department of Water and Sanitation	WRM
Mphahlele	Nico	Department of Land Administration (DLA)	
Segami	Yolanda	Nkangala District Municipality	
Senne	Matthews	Department of Water and Sanitation	
Moloto	Mmadi	Department of Water and Sanitation	Mpumalanga / Wilge WMA
Mkhabela	A	Department of Economic Development, Environment and Tourism	Nkangala District
Mgidi JS	JS	Department of Economic Development, Environment and Tourism	Head of Department
Nkabinde	S	Victor Khanye Local Municipality	Ward Councillor - Ward 9
Nkosi	M	Nkangala District Municipality	
Pienaar	Stephan	Dept Public Roads and Transport	Senior Manager: Roads Planning
Tlagadi	Isaac	Department of Water and Sanitation	Mpumalanga / Wilge WMA
Nkosi	Sam	Department of Rural Development and Land Reform	Chief Director: Restitution, Mpumalanga Province
Selby Hlatshwayo		Department of Economic Development, Environment and Tourism	Director: Environmental Impact Assessment under NEMA.
Skosana	MM	Nkangala District Municipality	Municipal Manager
Malatjie L		Nkangala District Municipality	IDP Manager
Buti	Mathe	Nkangala District Municipality	Planning
Vacant		Victor Khanye Local Municipality	Municipal Manager
Khare Jeffrey		Victor Khanye Local Municipality	IDP Manager
Nkabinde	Jacob	Victor Khanye Local Municipality	
Mbatha	Nonhlanhla	Department of Rural Development and Land Reform	On behalf of Sam Nkosi
Roets	Stefan	Terraplan Associates Gauteng CC	Victor Khanye Local Municipality
Botha	J	Department of Economic Development, Environment and Tourism	Nkangala District Manager
Sambo	Thomas	Department of Rural Development and Land Reform	On behalf of Sam Nkosi
Chavalala	RT	Department of Agriculture, Forestry & Fisheries (DAFF)	Dir: Land Use & Soil Management
Sithole	Doreen	Department of Agriculture, Forestry & Fisheries (DAFF)	Dir: Land Use & Soil Management
Monareng	LS	Department of Agriculture, Rural Development, Land and Environmental Affairs (MDARDLEA)	Head of Department
Mufamadi	L	Department of Agriculture, Rural Development, Land and Environmental Affairs (MDARDLEA)	Land claims Official
Shongwe	S	Department of Agriculture, Rural Development, Land and Environmental Affairs (MDARDLEA)	Chief Director: Land Claims Commissioner
Chunda	Cain M	Department of Cooperative Governance & Traditional Affairs (DCGTA)	HOD
Mashilo	Speedy	Department of Cooperative Governance & Traditional Affairs (DCGTA)	MEC
Singh	SJ	Department of Culture, Sport and Recreation (DCSR)	Senior Manager: Museums & Heritage Services

DSR Authorities

CONTACT LAST NAME	CONTACT FIRST NAME	ORGANISATION	DESIGNATION
Macevele	Stanford	Department of Human Settlements, Water & Sanitation (DHSWS)	Official
Leshabane	Vincent	Department of Human Settlements, Water & Sanitation (DHSWS)	Civil Design: Nelspruit
Mutengwe	MC	Department of Mineral Resources and Energy (DMRE)	Mine Environmental Management obo Regional Manager
Maduka	Mashudu	Department of Mineral Resources and Energy (DMRE)	Regional Manager
Mathavhela	Samuel	Department of Mineral Resources and Energy (DMRE)	Environmental Officer: Mines Environmental Management
Mulaudzi	Mashudu	Department of Mineral Resources and Energy (DMRE)	ASDi
Ramuhulu	Nditsheni	Department of Mineral Resources and Energy (DMRE)	ASD: MEM
Mohlaseedi	KM	Department of Public Works, Roads and Transport (DPWRT)	Head of Department
Mojapelo	John	Department of Public Works, Roads and Transport (DPWRT)	o.b.o. Deputy Director General: Public Infrastructure - MC Morolo
Hine	Phillip	South African Heritage Resources Agency (SAHRA)	Director
Nokukhanya	Nokukhanya	South African Heritage Resources Agency (SAHRA)	Heritage Officer
Mthimunye	Charity	Department of Economic Development, Environment and Tourism	
Mahosi	Edward Oupa	Department of Environment, Forestry and Fisheries	Head of Department
Mogale	Mary	Department of Agriculture, Land Reform and Rural	Resource Auditor

DSR Land Owners

PROPERTY NAME	PORTION DESCRIPTION	REGISTERED LANDOWNER	CONTACT LAST NAME	CONTACT FIRST NAME
GELUK 234 IR	Portion of Portion 11	Da Rocha Bros	Da Rocha Bros	
GELUK 234 IR	Portion 15	Martinuzzi Nicolina	Martinuzzi	Nicolina
GELUK 234 IR	Portion 7	Martinuzzi Nicolina	Martinuzzi	Alexander
GELUK 234 IR	Portion 2	Rossouw Christiaan Le Cordeur	Rossouw	Chris
GELUK 234 IR	Portion 24	Rossouw Christiaan Le Cordeur	Rossouw	Chris
MODDER EAST ORCHARDS AH	Holding 4	Joanne Kearney	Kearney	Joanne
MODDER EAST ORCHARDS AH	Holding 78	Micheal Clifton	Clifton	Michael
MODDER EAST ORCHARDS AH	Holding 87	Hendrik Hendriks	Hendriks	Hendrik
MODDER EAST ORCHARDS AH	Holding 1	Richard & Taryn Bigwood	Bigwood	Richard & Taryn
MODDER EAST ORCHARDS AH	Holding 103	Luanne Smalle	Smalle	Luanne
MODDER EAST ORCHARDS AH	Holding 118, 121,122	Odette & Jan Wiese	Wiese	Odette & Jan
MODDER EAST ORCHARDS AH	Holding 122	Frederick von Ronge	Von Ronge	Frederick
MODDER EAST ORCHARDS AH	Holding 123	Gillroyer Shongwe	Shongwe	Gillroyer
MODDER EAST ORCHARDS AH	Holding 127	De Jager Jacoba Alletta and De Jager Petrus Hendrik	De Jager	Jacoba Alletta
MODDER EAST ORCHARDS AH	Holding 128	De Jager Petrus Hendrik and De Jager Jacoba Alleetta	De Jager	Petrus Hendrik
MODDER EAST ORCHARDS AH	Holding 129	Van Rooyen Minnie	Van Rooyen	Minnie
MODDER EAST ORCHARDS AH	Holding 13	Johan van Zyl	Van Zyl	Johan
MODDER EAST ORCHARDS AH	Holding 130	Shein Meyer	Meyer	Shein
MODDER EAST ORCHARDS AH	Holding 131	Suid Afrikaanse Padraad	Hornby	Shaun
MODDER EAST ORCHARDS AH	Holding 132	Voogt Dwayne	Voogt	Dwayne
MODDER EAST ORCHARDS AH	Holding 133	South African National Road Agency Ltd	Hornby	Shaun
MODDER EAST ORCHARDS AH	Holding 134	South African National Road Agency Ltd	Hornby	Shaun
MODDER EAST ORCHARDS AH	Holding 135	Middleditch David Garth	Middleditch	Garth
MODDER EAST ORCHARDS AH	Holding 136	Middleditch David Garth	Middleditch	Garth
MODDER EAST ORCHARDS AH	Holding 137	South African National Road Agency Ltd	Hornby	Shaun
MODDER EAST ORCHARDS AH	Holding 138	Marais Edwin	Marais	Edwin
MODDER EAST ORCHARDS AH	Holding 139	Middleditch David Garth	Middleditch	David Garth
MODDER EAST ORCHARDS AH	Holding 140	Middleditch David Garth	Middleditch	David Garth
MODDER EAST ORCHARDS AH	Holding 141	Middleditch Sheryl Sandra	Middleditch	Cheryl Sandra
MODDER EAST ORCHARDS AH	Holding 142	Middleditch Sheryl Sandra	Middleditch	Cheryl Sandra
MODDER EAST ORCHARDS AH	Holding 143	Middleditch Sheryl Sandra	Middleditch	Cheryl Sandra
MODDER EAST ORCHARDS AH	Holding 144	Etherington Jonathan	Etherington	Jonathan
MODDER EAST ORCHARDS AH	Holding 145	De Jager Amanda Wilhelmina	De Jager	Izak
MODDER EAST ORCHARDS AH	Holding 146	Etherington Jonathan	Etherington	Jonathan
MODDER EAST ORCHARDS AH	Holding 147	Etherington Jonathan	Etherington	Jonathan
MODDER EAST ORCHARDS AH	Holding 148	Hendrik Johannes du Plessis	Du Plessis	Hendrik Johannes
MODDER EAST ORCHARDS AH	Holding 148	Booyen Koos	Booyens (van Coller)	Koos
MODDER EAST ORCHARDS AH	Holding 149	Middleditch David Garth	Middleditch	David Garth
MODDER EAST ORCHARDS AH	Holding 150	Thom Mike	Thom	Mike
MODDER EAST ORCHARDS AH	Holding 151	Killat Siegward	Killat	Siegward
MODDER EAST ORCHARDS AH	Holding 152	Hardchrome Plating Co Pty Ltd	Hollinson	Florence Georgina Pollock
MODDER EAST ORCHARDS AH	Holding 153	Thom Mike	Thom	Mike
MODDER EAST ORCHARDS AH	Holding 153 - TENANT	Cobbledick Douglas (Tenant)	Cobbledick	Douglas
MODDER EAST ORCHARDS AH	Holding 154	Mthetwha Amos Bheki	Mthetwha	Bheki
MODDER EAST ORCHARDS AH	Holding 155	Pickering William Edward		
MODDER EAST ORCHARDS AH	Holding 156	Botha Daniel Erich	Botha	Daniel Erich

DSR Land Owners

PROPERTY NAME	PORTION DESCRIPTION	REGISTERED LANDOWNER	CONTACT LAST NAME	CONTACT FIRST NAME
MODDER EAST ORCHARDS AH	Holding 157	Van Coller Hermanus Stephanus	Van Coller	Hermanus Stephanus
MODDER EAST ORCHARDS AH	Holding 158	Serepo Masie Lucas	Serepo	Masie Lucas
MODDER EAST ORCHARDS AH	Holding 159	Buckle Annemarie	Buckle	Annemarie
MODDER EAST ORCHARDS AH	Holding 159	Engelbrecht Vanessa	Engelbrecht	Vanessa
MODDER EAST ORCHARDS AH	Holding 160	Kritzinger Sarel Jacob Norval	Kritzinger	Sarel Jacob Norval
MODDER EAST ORCHARDS AH	Holding 161	Kritzinger Sarel Jacob Norval	Kritzinger	Sarel Jacob Norval
MODDER EAST ORCHARDS AH	Holding 162	Lions Club of Durban		
MODDER EAST ORCHARDS AH	Holding 163 - TENANT	Du Toit Samantha	Du Toit	Samantha
MODDER EAST ORCHARDS AH	Holding 164	Pioneer Carpet Wholesalers Pty Ltd	Daniel	Martin Macintyre
MODDER EAST ORCHARDS AH	Holding 165	Mc Donald Ronald		
MODDER EAST ORCHARDS AH	Holding 166	Mountifield John Robert		
MODDER EAST ORCHARDS AH	Holding 167	Binder Aron and Epstein Joseph and Plein Aaron		
MODDER EAST ORCHARDS AH	Holding 171	Ronelle Gouws	Gouws	Ronelle
MODDER EAST ORCHARDS AH	Holding 171	Johannes von Ronge	Von Ronge	Johannes
MODDER EAST ORCHARDS AH	Holding 184	Martin Fourie	Fourie	Martin
MODDER EAST ORCHARDS AH	Holding 200	Swart M	Swart	M
MODDER EAST ORCHARDS AH	Holding 201	Uniflo Extention Eleven Pty Ltd	Stols	Willem Gert Marthinus
MODDER EAST ORCHARDS AH	Holding 203	Jansen van Niewenhuizen Christoffel Petrus Francois	Jansen van Niewenhuizen	Stoffel
MODDER EAST ORCHARDS AH	Holding 204	Stols Tinus	Stols	Tinus
MODDER EAST ORCHARDS AH	Holding 205	Van Zyl Martin	Van Zyl	Martin
MODDER EAST ORCHARDS AH	Holding 206	Van Staden JJ & EJ	Van Staden	Johan
MODDER EAST ORCHARDS AH	Holding 207	Jerome Natasha	Jerome	Natasha
MODDER EAST ORCHARDS AH	Holding 208	Mthethwa Amos Bheki	Mthethwa	Bheki
MODDER EAST ORCHARDS AH	Holding 209	Consol Glass (Pty) Ltd	Rossi	Michael
MODDER EAST ORCHARDS AH	Holding 21	Gys Taute	Taute	Gys
MODDER EAST ORCHARDS AH	Holding 210	Consol Glass (Pty) Ltd	Rossi	Michael
MODDER EAST ORCHARDS AH	Holding 211	Christiaan Johannes Smit	Smit	Christo
MODDER EAST ORCHARDS AH	Holding 212	Consol Glass (Pty) Ltd	Rossi	Michael
MODDER EAST ORCHARDS AH	Holding 213	Johanna Elizabeth van der Walt	Van der Walt	Johanna Elizabeth
MODDER EAST ORCHARDS AH	Holding 214	Consol Glass (Pty) Ltd	Rossi	Michael
MODDER EAST ORCHARDS AH	Holding 215	Veizaj Sokol	Sokol	Veizaj
MODDER EAST ORCHARDS AH	Holding 216	Anthoni Meta van der Laan / Bheki Mthethwa / Lorraine Mthethwa	Mthethwa	Bheki
MODDER EAST ORCHARDS AH	Holding 217	Consol Glass (Pty) Ltd	Rossi	Michael
MODDER EAST ORCHARDS AH	Holding 218	Consol Glass (Pty) Ltd	Rossi	Michael
MODDER EAST ORCHARDS AH	Holding 219	Consol Glass (Pty) Ltd	Rossi	Michael
MODDER EAST ORCHARDS AH	Holding 220	Consol Glass (Pty) Ltd	Rossi	Michael
MODDER EAST ORCHARDS AH	Holding 221	Consol Glass (Pty) Ltd	Rossi	Michael
MODDER EAST ORCHARDS AH	Holding 222	Johanna Catharina Kotze / Piet Kotze	Kotze	Piet
MODDER EAST ORCHARDS AH	Holding 223	Consol Glass (Pty) Ltd	Rossi	Michael
MODDER EAST ORCHARDS AH	Holding 224	Petrus Johannes Naude	Naude	Petrus Johannes
MODDER EAST ORCHARDS AH	Holding 225	Tinus Stols	Stols	Tinus
MODDER EAST ORCHARDS AH	Holding 226	Mabona Boy Khetile and Sarah Maditshaba	Mabona	Boy Khetile
MODDER EAST ORCHARDS AH	Holding 227	Roux Jacobus J	Roux	Jaco
MODDER EAST ORCHARDS AH	Holding 228	Bobbins Patricia Mary	Bobbins	Patricia Mary
MODDER EAST ORCHARDS AH	Holding 229	Du Plessis Hendrik Nicholaas	Du Plessis	Hennie
MODDER EAST ORCHARDS AH	Holding 230	Mabona Boy Khetile and Sarah Maditshaba	Mabona	Boy Khetile

DSR Land Owners

PROPERTY NAME	PORTION DESCRIPTION	REGISTERED LANDOWNER	CONTACT LAST NAME	CONTACT FIRST NAME
MODDER EAST ORCHARDS AH	Holding 231	Wentzel Annamarie Regina and Christiaan Johannes Hubertus	Wentzel	Bertus
MODDER EAST ORCHARDS AH	Holding 232	Murray Sheilah	Murray	Sheilah
MODDER EAST ORCHARDS AH	Holding 233	Van Dyk Dawid Schalk and Johanna Susanna	Leach	Anja
MODDER EAST ORCHARDS AH	Holding 236	Reitmann Cornelia Huibrecht and Le Roux Hester Anette	Reitmann	Cornelia Huibrecht (Corlia)
MODDER EAST ORCHARDS AH	Holding 237	Viljoen Carel Johannes	Viljoen	Japie
MODDER EAST ORCHARDS AH	Holding 238	Bouwer Jacobus Christoffel	Bouwer	Jacobus
MODDER EAST ORCHARDS AH	Holding 239	Motau Mining Services (Pty) Ltd	Motau	Thabo Petrus
MODDER EAST ORCHARDS AH	Holding 240	Marius Rohlandt	Rohlandt	Marius
MODDER EAST ORCHARDS AH	Holding 241	Rentia Rohlandt	Rohlandt	Rentia
MODDER EAST ORCHARDS AH	Holding 244	Jacobus Andries Rudolph	Rudolph	Jacobus Andries
MODDER EAST ORCHARDS AH	Holding 261	Gys en Karina Beukes	Beukes	Gys & Karina
MODDER EAST ORCHARDS AH	Holding 263	Webster Dennis Ian Webster Maria Elizabeth	Webster	Dennis Ian
MODDER EAST ORCHARDS AH	Holding 264	Engelbrecht David Cornelius	Engelbrecht	David Cornelius
MODDER EAST ORCHARDS AH	Holding 265	Thembeni Geluza Selby and Thembeni Christina	Thembeni	Geluza Selby
MODDER EAST ORCHARDS AH	Holding 266	African BEE Farming Pty Lyd	Webster	Dennis Ian
MODDER EAST ORCHARDS AH	Holding 267	Webster Maria Elizabeth Cornelia	Webster	Maria Elizabeth Cornelia
MODDER EAST ORCHARDS AH	Holding 268	Webster Dennis Ian	Webster	Dennis Ian
MODDER EAST ORCHARDS AH	Holding 269	Webster Maria Elizabeth Cornelia	Webster	Maria Elizabeth Cornelia
MODDER EAST ORCHARDS AH	Holding 270	Dawid Joubert Trust		
MODDER EAST ORCHARDS AH	Holding 271	Cremer Louis Frederik Jacobus	Cremer	Louis Frederik Jacobus
MODDER EAST ORCHARDS AH	Holding 272	Rudolph Johan	Rudolph	Johan
MODDER EAST ORCHARDS AH	Holding 273	Pollard Michael John Field	Pollard	Walter Karl Friedrich
MODDER EAST ORCHARDS AH	Holding 274	Heusinkveld Walter Karl Friedrich	Heusinkveld	Walter Karl Friedrich
MODDER EAST ORCHARDS AH	Holding 275	Bredenkamp Pieter Dawid	Bredenkamp	Pieter David
MODDER EAST ORCHARDS AH	Holding 276	Fourie Pieter Johannes and Fourie Johanna Hendrina	Fourie	Pieter Johannes
MODDER EAST ORCHARDS AH	Holding 277	Greeff Jacobus, JO, Dr	Greeff	Kobus
MODDER EAST ORCHARDS AH	Holding 278	Combined Private Investigations CC	Robertson	Raymond Roy
MODDER EAST ORCHARDS AH	Holding 279	Combined Private Investigations CC	Du Plooy	Jan
MODDER EAST ORCHARDS AH	Holding 280	Greyling Jacobus Johannes	Greyling	Elzabe
MODDER EAST ORCHARDS AH	Holding 281	Combined Private Investigations CC	Robertson	Raymond Roy
MODDER EAST ORCHARDS AH	Holding 283	Grobbelaar Alex Libion	Grobbelaar	Alex Libion
MODDER EAST ORCHARDS AH	Holding 285	Pretorius Petronelle Jacoba	Pretorius	Leon
MODDER EAST ORCHARDS AH	Holding 49, 69, 72	Karin Badenhorst / Brooks	Badenhorst / Brooks	Karin
MODDER EAST ORCHARDS AH	Holding 55	Andre Booysen	Booyesen	Andre
MODDER EAST ORCHARDS AH	Holding 55	Marianka Stretch	Stretch	Marianka
MODDER EAST ORCHARDS AH	Holding 76	Jacques van den Heever	van den Heever	Jacques
MODDER EAST ORCHARDS AH	Holding 76	Veronica van den Heever	van den Heever	Veronica
MODDER EAST ORCHARDS AH	Holding 76, 77, 86, 93	Corney Henning	Henning	Corne
MODDER EAST ORCHARDS AH	Portion 1 of Holding 202	Uniflo Extention Eleven Pty Ltd	Stols	Willem Gert Marthinus
MODDER EAST ORCHARDS AH	Portion 1 of Holding 282	Naidoo Krishnaswami Adimoolam	Naidoo	Krishnaswami (Krish)
MODDER EAST ORCHARDS AH	Portion 2 of Holding 202	Uniflo Extention Eleven Pty Ltd	Stols	Willem Gert Marthinus
MODDER EAST ORCHARDS AH	Portion 2 of Holding 282	Su Chung-Chien and Lam Ying Wan	Su	Chung-Chien

DSR Land Owners

PROPERTY NAME	PORTION DESCRIPTION	REGISTERED LANDOWNER	CONTACT LAST NAME	CONTACT FIRST NAME
MODDER EAST ORCHARDS AH	Portion 3 of Holding 202	Uniflo Extention Eleven Pty Ltd	Stols	Willem Gert Marthinus
MODDER EAST ORCHARDS AH	Portion 3 of Holding 282	Fisher Riaan Henry	Fisher	Riaan Henry
MODDER EAST ORCHARDS AH	Portion 4 of Holding 202	Uniflo Extention Eleven Pty Ltd	Stols	Willem Gert Marthinus
MODDER EAST ORCHARDS AH	Remaining Extent of Holding 202	Uniflo Extention Eleven Pty Ltd	Stols	Willem Gert Marthinus
MODDER EAST ORCHARDS AH	Remaining Extent of Holding 282	Lam Ying Wan	Lam	Ying Wan
MODDER EAST ORCHARDS AH		Thabo Tonana Matladi	Matladi	Thabo Tonana
RIETKOL 237 IR	Portion 37	Rietkol / Emanuel	Terblanche	Piet
RIETKOL 237 IR	Rietkol 67/237, 68/237	Dr Fanie du Plessis	Du Plessis	Fanie Dr.
RIETKOL 237 IR		T Bornman	Bornman	T
RIETKOL 237 IR	Portion 31	Rossouw Christiaan Le Cordeur	Rossouw	Chris
RIETKOL 237 IR	Portion 71	Rossouw Pluinvee-Eiers (Pty) Ltd	Rossouw	Jan Adriaan
RIETKOL 237 IR	Portion 103	Rossgro Voere Pty Ltd	Rossouw	Chris
RIETKOL 237 IR	Portion 2	Rossouw Christiaan Le Cordeur	Rossouw	Chris
RIETKOL 237 IR	Portion 40	Rustig Landgoed Pty Ltd	Rossouw	Naude
RIETKOL 237 IR	Portion 41	Rustig Landgoed Pty Ltd	Rossouw	Jan Adriaan
RIETKOL 237 IR	Portion 42	Rustig Landgoed Pty Ltd	Rossouw	Chris
RIETKOL 237 IR	Portion 63	Louman Farm Property cc	Borrageiro	Alberto Concalves
RIETKOL 237 IR	Portion 65	Scorpio Farming cc	Scheepers	Nicolas, Gerhardus
RIETKOL 237 IR	Portion 66	Louman Farm Property cc	Borrageiro	Alberto Concalves
RIETKOL 237 IR	Portion 72	Du Plessis Maria Johanna	Du Plessis	Maria Johanna
RIETKOL 237 IR	Portion 90	Chris Rossouw Familie Beleggings Pty	Rossouw	Chris
RIETKOL 237 IR	Portion 132, 133 & 134	Stefan Roets	Roets	Stefan
RIETKOL 237 IR	Portion 132, 133 & 134	Pieter le Roux	le Roux	Pieter
MODDER EAST ORCHARDS AH	Holding 278, 279 & 281	Combined Private Investigations CC	Neff	Heino
MODDER EAST ORCHARDS AH	Holding 285	Pretorius Petronelle Jacoba	Pretorius	Petro

DSR OccupantsTenantsWorkers

Stakeholder Category	CONTACT LAST NAME	CONTACT FIRST NAME	ORGANISATION
1km buffer land occupant	Cobbedick	Douglas	Kidel Analised Labels & Signs
1km buffer land occupant	Engelbrecht	Vanessa	Land Occupant
Labourer	Bie	Leonardo	Employee of Pretorius Blomme
Labourer	Botha	John	Employee of Pretorius Blomme
Labourer	Cambone	Francisco	Employee of Pretorius Blomme
Labourer	Canze	Alfiado	Employee of Pretorius Blomme
Labourer	Dhuakire	Clara	Employee of Pretorius Blomme
Labourer	Dimba	Armando	Employee of Pretorius Blomme
Labourer	Filomena	Casimiro	Employee of Pretorius Blomme
Labourer	Fourie	Celeste	Employee of Pretorius Blomme
Labourer	George	Patrick	Employee of Pretorius Blomme
Labourer	Gezani	Vaileti Mistingji	Employee of Pretorius Blomme
Labourer	Guambe	Samson	Employee of Pretorius Blomme
Labourer	Gumbe	Jacinto	Employee of Pretorius Blomme
Labourer	Gumbe	Alexander	Employee of Pretorius Blomme
Labourer	John	Sophia	Employee of Pretorius Blomme
Labourer	Josephy	Frazer	Employee of Pretorius Blomme
Labourer	Junior	Armando	Employee of Pretorius Blomme
Labourer	Khumalo	Goodman Xolani	Employee of Pretorius Blomme
Labourer	Mabena	Ysterman	Employee of Pretorius Blomme
Labourer	Mabyo	Dinesi	Employee of Pretorius Blomme
Labourer	Macuacua	Pedro	Employee of Pretorius Blomme
Labourer	Madandere	Manuel	Employee of Pretorius Blomme
Labourer	Mahlangu	Kleinbooi	Employee of Pretorius Blomme
Labourer	Mahlangu	Busiswe Maria	Employee of Pretorius Blomme
Labourer	Malatji	Selaelo Anna	Employee of Pretorius Blomme
Labourer	Mambo	Pedro	Employee of Pretorius Blomme
Labourer	Manda	Stefano	Employee of Pretorius Blomme
Labourer	Marengule	Albino Alberto	Employee of Pretorius Blomme
Labourer	Masuku	Isaac Bhutie	Employee of Pretorius Blomme
Labourer	Masuku	Sister	Employee of Pretorius Blomme
Labourer	Matimela	Benildo	Employee of Pretorius Blomme
Labourer	Mayo	Noel	Employee of Pretorius Blomme
Labourer	Mazive	Armando Victoria	Employee of Pretorius Blomme
Labourer	Mbanze	Samuel	Employee of Pretorius Blomme
Labourer	Mistinzi	Harold	Employee of Pretorius Blomme
Labourer	Mnguni	Maria Selephi	Employee of Pretorius Blomme
Labourer	Molobela	Rebotile Winny	Employee of Pretorius Blomme
Labourer	Monalane	Elves	Employee of Pretorius Blomme
Labourer	Ndlovu	Lonnah Maria	Employee of Pretorius Blomme
Labourer	Ngovene	Venisia	Employee of Pretorius Blomme
Labourer	Ngozo	Moffat	Employee of Pretorius Blomme
Labourer	Nguwo	Brian	Employee of Pretorius Blomme
Labourer	Nhangumbe	Eduardo	Employee of Pretorius Blomme
Labourer	Nkopane	Vusi	Employee of Pretorius Blomme
Labourer	Novela	Fransisco	Employee of Pretorius Blomme
Labourer	Sambo	Armino	Employee of Pretorius Blomme
Labourer	Samson	James	Employee of Pretorius Blomme
Labourer	Sikhosana	Lindiwe Elsie	Employee of Pretorius Blomme

DSR OccupantsTenantsWorkers

Stakeholder Category	CONTACT LAST NAME	CONTACT FIRST NAME	ORGANISATION
Labourer	Singo	Kenneth	Employee of Pretorius Blomme
Labourer	Smart	Lington	Employee of Pretorius Blomme
Labourer	Smart	Loveness Azion	Employee of Pretorius Blomme
Labourer	Thombeni	Julia Phindile	Employee of Pretorius Blomme
Labourer	van Aswegen	Daleen	Employee of Pretorius Blomme
Labourer	van Niekerk	Marinda	Employee of Pretorius Blomme
Labourer	Zavale	Gabriel	Employee of Pretorius Blomme
Labourer	Zualo	Osvaldo	Employee of Pretorius Blomme
Labourer	Zualo	Abel	Employee of Pretorius Blomme
Neighbouring Land Occupant	Bedla	Nomsa	Employee of RossGro
Neighbouring Land Occupant	Boysen	Tapi	Land Occupant
Neighbouring Land Occupant	Bulo	Angelina	Employee of Loun-Mon farm
Neighbouring Land Occupant	Chauke	Simon	Employee of Unix Roses
Neighbouring Land Occupant	Choma	Isaac	Employee of RossGro
Neighbouring Land Occupant	Devwe	Oscar	Land Occupant
Neighbouring Land Occupant	Dlamini	Agnes Nonhlanhla	Employee of MBFI
Neighbouring Land Occupant	Dlamini	Martha	Land Occupant
Neighbouring Land Occupant	Gadisi	Stanley	Employee of RossGro
Neighbouring Land Occupant	Gumede	Siphesihle	Employee of Goldfields
Neighbouring Land Occupant	Gwamba	Francisco	Employee of Pretorius Blomme
Neighbouring Land Occupant	Harlod	Ganizani	Employee of Pretorius Blomme
Neighbouring Land Occupant	Hlahledi	Victoria	Employee of Darochar
Neighbouring Land Occupant	Homis	Orlando	Employee of Unix Roses
Neighbouring Land Occupant	Jele	Gift	Land Occupant
Neighbouring Land Occupant	Kachale	Chipiliro	Employee of Denone
Neighbouring Land Occupant	Kumbane	Florence	Employee of MBFI
Neighbouring Land Occupant	Kwinda	Itani	Employee of Unix Roses
Neighbouring Land Occupant	Lekgaba	Matshela	Employee of Delmas Security Company
Neighbouring Land Occupant	Letageng	Buti	Employee of Engen Garage
Neighbouring Land Occupant	Lubele	Cordoso	Employee of Unix Roses
Neighbouring Land Occupant	Mabuza	Paulos	Employee of CPI Security Officers
Neighbouring Land Occupant	Magale	Nancy	Unex Roses
Neighbouring Land Occupant	Makuwa	Lucky	Employee of Unix Roses
Neighbouring Land Occupant	Makuwa	Molalefo	Employee of CPI Security Officers
Neighbouring Land Occupant	Makuwa	Victor	Employee of Pretorius Blomme
Neighbouring Land Occupant	Malatsi	Sibongile	Employee of MBFI
Neighbouring Land Occupant	Maphosa	Elizabeth	Land Occupant
Neighbouring Land Occupant	Maruwa	Flora	Land Occupant
Neighbouring Land Occupant	Masemula	Lucky	Employee of Darochar
Neighbouring Land Occupant	Mashau	Lerato Gloria	Employee of Unix Roses
Neighbouring Land Occupant	Masombuka	Thembinkosi Patrick	Land Occupant
Neighbouring Land Occupant	Matimbai	Maretha	Employee of Loun-Mon farm
Neighbouring Land Occupant	Matkgetlane	Wilson Shorty	Land Occupant
Neighbouring Land Occupant	Matloba	Malego Evelyn	Employee of Unix Roses
Neighbouring Land Occupant	Mavie	Armando Andre	Employee of Eloff Landbou
Neighbouring Land Occupant	Mavie	Fernando	Land Occupant
Neighbouring Land Occupant	Mayike	Dias	Employee of Unix Roses
Neighbouring Land Occupant	Mbanze	Joad	Employee of RossGro
Neighbouring Land Occupant	Mhlango	Julias Julet	Employee of Pretorius Blomme

DSR OccupantsTenantsWorkers

Stakeholder Category	CONTACT LAST NAME	CONTACT FIRST NAME	ORGANISATION
Neighbouring Land Occupant	Mnisi	Dennis	Land Occupant
Labourer	Mohale	Jane	Unex Roses
Neighbouring Land Occupant	Mohlaba	Johanah	Land Occupant
Neighbouring Land Occupant	Mohlongo	Sarah	Employee of Unix Roses
Neighbouring Land Occupant	Motote	Alaxandre	Employee of Unix Roses
Neighbouring Land Occupant	Motsima	Balehang David	Land Occupant
Neighbouring Land Occupant	Mpanza	Thembinkosi Patrick	Employee of Unix Roses
Neighbouring Land Occupant	Mtombosola	Edson	Employee of Pretorius Blomme
Neighbouring Land Occupant	Mukhavela	James Lawrance	Employee of Unix Roses
Neighbouring Land Occupant	Ndou	Mbengani Andries	Land Occupant
Neighbouring Land Occupant	Ngomane	Reboneng Zane	Land Occupant
Neighbouring Land Occupant	Nkosi	Sipho Martin	Employee of Unix Roses
Neighbouring Land Occupant	Noni	Mashudu	Employee of CPI Security Officers
Neighbouring Land Occupant	Nyakubha	Nordino	Employee of Pretorius Blomme
Neighbouring Land Occupant	Nyangumbe	Edward	Land Occupant
Neighbouring Land Occupant	Pedroshilundi	Arosina Sinah	Employee of Darochar
Neighbouring Land Occupant	Rammese	Thomas	Land Occupant
Neighbouring Land Occupant	Rathabi	Jonas	Land Occupant
Neighbouring Land Occupant	Sehularo	Petros	Land Occupant
Neighbouring Land Occupant	Selombo	Arnt	Employee of Unix Roses
Neighbouring Land Occupant	Senamela	Mapule	Land Occupant
Neighbouring Land Occupant	Senamela	Thabo	Land Occupant
Neighbouring Land Occupant	Sifunda	Rudolph Sipheshile	Employee of Unix Roses
Neighbouring Land Occupant	Sikosana	Ntsoaki	Employee of Unix Roses
Neighbouring Land Occupant	Sithole	Workmore	Employee of Steyn Stephen
Neighbouring Land Occupant	Slombo	Themba	Land Occupant
Neighbouring Land Occupant	Tloheng	Jacob	Employee of CPI Security Officers
Neighbouring Land Occupant	Tsambo	Baracane Bacuica	Employee of RossGro
Neighbouring Land Occupant	Tshabalala	Dlayani Fransinah	Employee of Pretorius Blomme
Neighbouring Land Occupant	Tshivhase	Lizzy	Land Occupant
Neighbouring Land Occupant	Zulu	Bheki Jetko	Employee of RossGro
Neighbouring Land Occupant	Zunguza	Andre Luis	Employee of MBFI
Neighbouring Land Occupant	Zunguze	Patricio	Employee of RossGro
Neighbouring Land Occupant	Zwane	Eva Nombi	Land Occupant
Neighbouring Land Occupant		Nonhlanhla	
Neighbouring Land Occupant	Sinamela	Tsepho	
Neighbouring Land Occupant	Bedla	Vusimuzi	Emafentsini
Neighbouring Land Occupant	Ndou	Rest Mbengeni	Land Occupant
Neighbouring Land Occupant	Zwane	Sthembiso Elsie	Land Occupant
Neighbouring Land Occupant	Babedi	Alfred Oupa	Land Occupant
Neighbouring Land Occupant	Leyane	Dineo	Land Occupant
Neighbouring Land Occupant	Gamede	Nkosana	Land Occupant
Neighbouring Land Occupant	Mnisi	Jennet	Land Occupant
Neighbouring Land Occupant	Tshezi	Thembisile	Land Occupant
Neighbouring Land Occupant	Zwane	Jabulile	Land Occupant
Labourer	Lepuluana	Zaphania Solomon	Unex Roses
Community Member	Mahlangu	Lettie	
Neighbouring Land Occupant	Mnisi	Lindiwe	Land Occupant
Labourer	Mpandza	Thembi	Unex Roses

DSR OccupantsTenantsWorkers

Stakeholder Category	CONTACT LAST NAME	CONTACT FIRST NAME	ORGANISATION
Labourer	Tshivhase	Thandi Lizzy	Unex Roses
Neighbouring Land Occupant	Makgahlane	Mahlodi	
Neighbouring Land Occupant	Ramarou	Annah	Daracha
Community Member	Masemola	Lucky Leah	Emafentsini
Community Member	Gadisi	Stanley	Emafentsini
Neighbouring Land Occupant	Mohale	Kingsly	Emafentsini
Community Member	Senamela	Polinah	Emafentsini
Neighbouring Land Occupant	Senamela	Christina	Olifantsfarm
Neighbouring Land Occupant	Ndlovu	Lucia	Land Occupant
Neighbouring Land Occupant	Matsimbi	Mashudu	Land Occupant
	Mahlangu	Surprise	Land Occupant
Neighbouring Land Occupant	Machinini	Dominiki	Land Occupant
Neighbouring Land Occupant	Butimane	Mandla	Land Occupant
Neighbouring Land Occupant	Sibanyoni	Sphiwe	Day Break Company
Neighbouring Land Occupant	Mohale	Matome	Olifantsfarm
Community Member	Senamela	Tshepo	Emafentsini
Community Member	Senamela	Alex	Emafentsini
Neighbouring Land Occupant	Mahlangu	Thokozani	Land Occupant
Neighbouring Land Occupant	Masombuka	Ephraim	
Neighbouring Land Occupant	Sebola	Lebo	Land Occupant
Neighbouring Land Occupant	Mulovhedzi	Richardson	Land Occupant
Neighbouring Land Occupant	Ndaba	Refiloe	Land Occupant
Community Member	Motupe	Patricia	
Neighbouring Land Occupant	Tele	Joseph Section	Land Occupant
Labourer	Chambe	Anastacia	Pretorius Flowers
Labourer	Mamleka	Frans	Da Roger
Labourer	Masimula	Pinkie	Rossouw Plumvee
Neighbouring Land Occupant	Phadima	Michael	Modder East Orchard A26
Community Member	Boysen	Brenda	
Labourer	Ndou	Amos Given	Rossgro
Community Member	Mptshinhe	Felisberto	
Community Member	Magagula	Antonette	Emafentsini
Community Member	Tshabalala	Mlaheki	
Community Member	Cele	Dumisani	Emafentsini
Community Member	Mtshali	Joseph	ANC Member
Community Member	Nkosana		
Community Member	Phaladi	Daniel	
Community Member	Ntsundu	Dorren	Olifantsfarm
Labourer	Senamela	Thabang	Eloff Security Trading
Community Member	Nkoana	Alton	
Community Member	Matupe	Patrick	
Labourer	Ntshakala	Precious	Duck Feather Abotos
Community Member	Leyane	Nonhlahla	
Community Member	Mnisi	Goodman	
Community Member	Siluba	Priscilla	
Community Member	Sindane	Petrus	
Labourer	Cumbe	Filoea Jacinto	Employee of Pretorius Blomme

DSR Other Sectors

CONTACT LAST NAME	CONTACT FIRST NAME	ORGANISATION	DESIGNATION
DE Kock	Vic	Labour Law on Call CC	
Bahadur	U	SANBI: Freshwater Programme - Working for Wetlands	
Bartels	Paul	Wildlife & Environment Society of South Africa (WESSA)	Northern Area Regional Representative
Beetge	Andre	SANBI: Freshwater Programme - Working for Wetlands Mpumalanga Wetland Forum	Mpumalanga Provincial Coordinator
Bothma	Anton	Eastern Wetland Reahilitation (EWR)	
Brink	J	Working for Water	
Burns	Angus	Ekgangala Grasslands Project	Project Coordinator WWF Senior Manager: Land and Biodiversity Stewardship Programme
Caird	M	Wildlife & Environment Society of South Africa (WESSA)	
Deudance	Sibande	Nhlatu Consulting and Holdings (Pty) Ltd	REPRESENTATIVE
Dini	John	SANBI: Freshwater Programme - Working for Wetlands	Project Manager
Du Main	P	Mpumalanga Lake District Protection Group	
Du Toit	Freyne	Grasslands Society of South Africa	
du Toit	Derick	Association for Water and Rural Development (AWARD)	
Evans	S	Endangered Wildlife Trust (EWT)	
Franke	Ursula	Endangered Wildlife Trust	Highveld Grasslands Crane Conservation Project
Friedmann	Yolan	Endangered Wildlife Trust (EWT)	CEO
Garland	Kristi	BirdLife SA	Grasslands Environmental Education Project Manager
Gear	Simon	BirdLife SA	Policy & Advocacy Manager
Gehle	Hein	Indigenous Medicinal Plants Institute	
Grobbelaar	Riaan	J.M.A. CONSULTING (PTY) LTD	Representative
Hoffmann	P	Wetland Alliance for Training, Education and Research (WATER) (a project of WESSA)	
Holness	Stephen	SANBI: Grasslands Programme	Coal Mining Co-ordinator
Johnson	Dee	Wildlife & Environment Society of South Africa (WESSA)	Springs / Nigel area
Koopman	V	Mondi Wetlands Project	
Krige	Frans	Mpumalanga Tourism and Parks Agency (MTPA)	
Lindley	D	Mondi Wetlands Project	
Mangena	Lucky	Wildlife and Environment Society: Regional Chair Person	
Manungufala	Thomani	SANBI: Freshwater Programme - Working for Wetlands	Gauteng Provincial Coordinator
Marais	Andre	Biological Diversity Services (BioDivS)	
Marnewick	Daniel	BirdLife SA	Important Bird and Biodiversity Areas Programme
Martinson	Pat	WESSA: Friends of Witbank Nature Reserve	
Mbona	Namhla	SANBI: Freshwater Programme - Working for Wetlands	Mpumalanga Highveld Wetlands Freshwater Biodiversity Planner
Morris	B	Botanical Society of Southern Africa (BOTSOC)	
Morrison	Kerryn	Endangered Wildlife Trust	Programme Manager
Pretorius	Koos	Federation for Sustainable Environment	Manager
Retief	Ernst	BirdLife SA	Regional Conservation Manager: Gauteng, Mpumalanga and Free State
Stephens	Anthea	SANBI: Grasslands Programme	Grasslands Programme Manager
Taylor	Emily	EWT	Urban Conservation Coordinator
Taylor	Martin	BirdLife SA	Avitourism and Special Projects Manager

DSR Other Sectors

CONTACT LAST NAME	CONTACT FIRST NAME	ORGANISATION	DESIGNATION
Tsebe	Boaz	EWT	Urban Conservation Manager
	Khumbelo	Mpumalanga Tourism and Parks Agency (MTPA)	
Manuel	Jeffrey	SANBI	Deputy Director
Tendamudzimu	Munyai	SANBI	Representative
Suttill	Malcolm	Wildlife & Environment Society of South Africa (WESSA)	Representative