

REF: 369HIA

13 February 2019

Att: Mr Andrew Salomon

Archaeological Heritage Impact Assessor
South African Heritage Resources Agency
PO Box 4637
Cape Town
8000

By email: asalomon@sahra.org.za

Dear Mr Salomon,

**REQUEST FOR EXEMPTION FROM A HERITAGE IMPACT STUDY: MAMATWAN MINE
WASTE ROCK DUMP EXTENSION, HOTAZEL, JOE MOROLONG LOCAL
MUNICIPALITY, NORTHERN CAPE PROVINCE.**

1 INTRODUCTION

This letter constitutes a notification of intention to extend a mine waste rock dump at the Mamatwan Mine, Hotazel, Northern Cape Province.

PGS Heritage has been contacted to evaluate the possible heritage impacts by the proposed waste rock dump extension and determine if a heritage impact assessment will be required.

2 PROJECT DESCRIPTION

SLR Consulting (Pty) Ltd have been appointed by South32: Hotazel Manganese Mines (Pty) Ltd to conduct an EIA for their proposal to extend an existing waste rock dump to join with the neighboring waste rock dump of Tshipi Borwa Mine.

3 DESCRIPTION OF THE RECEIVING ENVIRONMENT

The study area is situated within a rural area, specifically designated as a mining area, on portion 0 of the farm Sinterfontein 748; portion 4 of the farm Adams 328; portions 5 & 9 of the farm Goold 329; portions 2, 3 & 19 of the farm Mamatwan; and portions 0 & 3 of the farm Moab. The proposed waste rock dump extension will be approximately 21km south of Hotazel, 37km north of Kathu and 56km west of Kuruman (**Figure 1**). The study area has been heavily disturbed due to the encroachment of both waste rock dumps on either side however, it does seem like the middle ground of the study area has also been disturbed by various forms of groundworks over the years (**Figure 2 & Figure 3**).

4 HERITAGE POTENTIAL

The site is heavily disturbed due to waste rock dumping and general mining activities in the area. Referring to **Figure 5**, **Figure 6 & Figure 7**, one can see that the area where the proposed waste rock dump extension will fall, remained undeveloped until at least the early 2000s with no indication of prior structural features. After which time, the area experienced intense development for mining purposes.

No historic, Iron Age or Stone Age heritage sites were noted during the site visit undertaken on 7th February 2019.

South 32 Mamatwan Waste Rock Dump Extension Project
Locality of Study Area

PGS Heritage (Pty) Ltd
Heritage Management Unit

Figure 1 – Locality of study area

Figure 2 – View of remaining area between the two waste rock dumps, take note how disturbed the corridor is

Figure 3 – View of the current Mamatwan Waste Rock Dump in the background, with the small portion of 'undisturbed' study area in the foreground

Figure 4 – Track Logs from the site visit undertaken on 7th February 2019 and legacy track logs from a previous survey undertaken by PGS Heritage

Figure 5 – 1st Edition 1973 Topographic Map (2722BD)

Figure 6 – 2nd Edition 2001 Topographic Map (2722BD)

Figure 7 – 3rd Edition 2013 Topographic Map (2722BD).

5 PALAEOLOGY

A palaeontological desktop study, analysing the underlying geology of the study area, had been completed in fulfilment of a previous HIA for the neighbouring Tshipi Borwa waste rock dump. It read:

“In Palaeontological terms the impact significance is rated as low. The proposed development is thus unlikely to pose a substantial threat to local fossil heritage. However, should fossil remains be discovered during any phase of construction, either on the surface or exposed by fresh excavations, the Environmental Control Officer (ECO) responsible for these developments should be alerted immediately. Such discoveries ought to be protected (preferably in situ) and the ECO should alert SAHRA (South African Heritage Research Agency) so that appropriate mitigation (e.g. recording, sampling or collection) can be taken by a professional palaeontologist.”

Considering that the present study area falls within the study area referred to in that report, it is recommended that no further palaeontological studies will be required.

For further information, please refer to “SMEYATSKY, I. 2018. Tshipi Borwa Mine Waste Rock Dump Project, on the Remaining Extent of Portion 8 & Portions 16-18 of the Farm Mamatwan 331 and the Remaining Extent of the Farm Moab 700, John Taolo Gaetsewe District Municipality, Northern Cape Province. *PGS Heritage Pty (Ltd).*”

PGS
HERITAGE

6 CONCLUSIONS AND RECOMMENDATIONS

With regard to the proposed process, the following recommendations are made:

- No further heritage impact assessment of the study area is required.
- In the unlikely event of any unmarked human burials, burial pits, potsherds or stone tools being uncovered during earthworks for the proposed development, these must be reported immediately to the South African Heritage Resources Agency – Burials and Graves Unit (Mrs Thinghangwi Thivhase - 012 320 8490 / 4968).

Should you have any queries, please contact Ilan Smeyatsky (email: ilan@pgsheritage.co.za; Tel: (012) 332 5305).

Yours Sincerely

A handwritten signature in black ink, appearing to read 'Smeyatsky', written in a cursive style.

Ilan Smeyatsky

Accredited Professional Archaeologist (ASAPA)

Archaeologist - PGS Heritage