

DIGBY WELLS
ENVIRONMENTAL

ENVIRONMENTAL REGULATORY PROCESSES FOR SIBANYE GOLD: THE WEST RAND TAILINGS RETREATMENT PROJECT, GAUTENG PROVINCE

Error! Reference source
not found.

Public Participation Report

Project Number:

GOL2376

Prepared for:

Sibanye Gold Limited

September 2015

Digby Wells and Associates (South Africa) (Pty) Ltd
(Subsidiary of Digby Wells & Associates (Pty) Ltd). Co. Reg. No. 2010/008577/07. Turnberry Office Park, 48
Grosvenor Road, Bryanston, 2191. Private Bag X10046, Randburg, 2125, South Africa
Tel: +27 11 789 9495, Fax: +27 11 789 9498, info@digbywells.com, www.digbywells.com

Directors: DJ Otto, GB Beringer, LF Koeslag, AJ Reynolds (Chairman) (British)*, J Leaver*, GE Trusler
(C.E.O)
*Non-Executive

DIGBY WELLS
ENVIRONMENTAL

This document has been prepared by Digby Wells Environmental.

Report Type:	Public Participation Report
Project Name:	Sibanye Gold: The West Rand Tailings Retreatment Project
Project Code:	GOL2376

Name	Responsibility	Signature	Date
Vanessa Viljoen	Report Writer		August 2015
Nestus Bredenhann	Report Reviewer		August 2015

This report is provided solely for the purposes set out in it and may not, in whole or in part, be used for any other purpose without Digby Wells Environmental prior written consent.

TABLE OF CONTENTS

1	Introduction	1
1.1	Public Participation Process Objectives.....	1
1.1.1	<i>Pre-scoping Phase</i>	2
1.1.2	<i>Scoping Phase</i>	2
1.1.3	<i>Impact Assessment Phase</i>	2
1.1.4	<i>Decision-making Phase</i>	3
2	Methodology.....	3
2.1	Scoping Phase	3
2.1.1	<i>Identification of Stakeholders</i>	3
2.1.1.1	Government.....	4
2.1.1.2	Landowners and/or occupiers	4
2.1.1.3	Non-governmental Organisations	5
2.1.1.4	Communities.....	6
2.1.1.5	Business and Industry	6
2.1.2	<i>Land claimants</i>	6
2.1.3	<i>Consultation with I&APs to Date</i>	8
2.1.4	<i>Description of the information provided to Interested and Affected Parties during the Pre-application Phase</i>	Error! Bookmark not defined.
2.1.5	<i>Consultation during the Scoping Phase</i>	10
2.1.6	<i>Public Participation Materials</i>	10
2.2	Public Participation activities summary	11
2.3	Impact Assessment phase	13

LIST OF TABLES

Table 1	Summary of PP activities during the Pre-Application Phase	9
Table 2-3	Summary of activities during Scoping Phase.....	11

LIST OF APPENDICES

Appendix A: Stakeholder Database

Appendix B: Land Claims Letters

Appendix C: Pre-Application Information Materials

Appendix D: Announcement Letter, Background Information Document and Registration and Comment Sheet

Appendix E: Advertisement

Appendix F: Site Notice Report and Map

Appendix G: Announcement Letter Scoping Report

Appendix H: Comment and Response Report

Appendix I: PowerPoint Presentations

1 Introduction

The Public Participation Process (PPP) was developed to ensure compliance with environmental regulatory requirements and to provide Interested and Affected Parties (I&APs) with an opportunity to evaluate the proposed project. During this process stakeholders are able to provide inputs and to receive feedback from the environmental specialists and/or proponent.

The following applications were made to the Department of Mineral Resources (DMR) as competent authority for the proposed project:

- Mining Right amendment in terms of the Minerals and Petroleum Resource Development Act, 2002 (Act No. 28 of 2002) (MPRDA), Department of Mineral Resources;
- National Environmental Management Act, 1998; (Act No. 107 of 1998) (NEMA), Department of Mineral Resources; and
- National Environmental Management: Waste Act (Act No. 59 of 2008), as amended (NEM:WA), Department of Mineral Resources.

In addition, the following applications will be made to the relevant competent authorities:

- National Water Act, 1998 (Act 36 of 1998), as amended (NWA), Department of Water and Sanitation;
- National Heritage Resources Act, 1999 (Act No. 25 of 1999) (NHRA), South African Heritage Resources Agency;
- National Environmental Management: Air Quality Act, 2004 (Act No. 39 of 2004) (NEM:AQA), West Rand District Municipality;
- Spatial Planning and Land Use Management Act, 2013 (Act No 16 of 2013), Merafong City Local Municipality and Westonaria Local Municipality; and
- National Nuclear Regulator Act, 1999 (Act No 47 of 1999), National Nuclear Regulator.

The process is designed to provide I&APs with an opportunity to evaluate the proposed project, to provide the needed inputs and to receive feedback from the project team and/or proponent. As such, the PPP ensured early information availability and also enabled open dialogue with I&APs in an effort to understand I&APs concerns. This Public Participation (PP) report provides an overview of the PPP and describes what activities have been undertaken to date and includes next steps as part of the environmental regulatory process.

1.1 Public Participation Process Objectives

The PPP objectives for the environmental regulatory process have been set out below:

- To ensure that I&APs are informed about the proposed project;

- To provide I&APs opportunity to engage and provide comment on the proposed project;
- To draw on local knowledge by identifying environmental and social concerns associated with the proposed project;
- To involve I&APs in identifying methods in which concerns can be addressed;
- To verify that stakeholder comments have been accurately recorded; and
- To comply with the legal requirements.

As part of the PPP three (3) main phases of consultation with I&APs during the environmental regulatory process is detailed below:

1.1.1 Pre-scoping Phase

As part of the Pre-scoping Phase, the following main PP activities were undertaken:

- Identification of stakeholders;
- Provisioning of project information to I&APs;
- Consultation with I&APs; and
- Obtain comments, suggestions and concerns from I&APs.

1.1.2 Scoping Phase

As part of the Scoping Phase, the following main PP activities will be undertaken:

- Distribution and placement of project announcement materials;
- Updating of the stakeholder database;
- Making the relevant environmental reports available for public comment;
- Provide I&APs with further details of the proposed project and associate specialist studies;
- Consultation with I&APs;
- Obtain further comments, suggestions and concerns from I&APs; and
- Inform specialists and the proponent of IA&P comments.

1.1.3 Impact Assessment Phase

During the Impact Assessment Phase the following main PP activities is envisaged to be undertaken:

- Provide feedback about the specialist studies conducted and mitigation measures proposed by means of consultation with I&APs;
- Making the relevant environmental reports available for public comment;

- Consultation with I&APs;
- Provide opportunity for I&APs to comment on specialist findings, impacts assessments and recommendations;
- Verify that comments raised by I&APs have been accurately recorded; and
- Inform specialists and the proponent of IA&P comments.

1.1.4 Decision-making Phase

With completion of the Impact Assessment Phase process all registered I&APs will be notified of the decision made by the relevant competent authorities about the proposed project.

2 Methodology

The proposed methodology implemented for the PPP is in-line with the prescribed environmental regulatory requirements as described in the Introduction.

2.1 Pre-scoping Phase

2.1.1 Identification of Stakeholders

To ensure a proper representation of all stakeholders, the methods below were utilised to develop a comprehensive stakeholder database.

- Conduct Windeed searches for farm portions in and around the project site to verify land ownership and obtain contact details. A radius of approximately 5 km around the RTSF and 100 m buffer around infrastructure was used.
- Use of existing stakeholder databases available from SGL, Digby Wells and Gold Fields (this also incorporates previous EIA processes completed since end 2008);
- Desktop and online research; and
- Stakeholder networking and discussions to source additional stakeholder details. This entailed telephonic discussions and meetings with landowners, Non-governmental Organisations (NGOs) and community representatives.
- Site visits were also undertaken in an effort to identify landowners / occupiers to which no contact details could be obtained.

Stakeholders identified who are effected by or interested in the proposed project are grouped into the following broad categories:

- **Government:** National, Provincial, District and Local Authorities;
- **Parastatals:** Various semi-Government entities;
- **Landowners:** Directly or indirectly affected and adjacent;
- **Land occupiers:** Directly or indirectly affected and adjacent;

- **Communities:** Directly affected and adjacent communities;
- **Agriculture and Water:** Farmers associations, Entities responsible for water management and/or regulation;
- **Non-Governmental Organisations (NGOs):** Environmental organisations, community-based organisations; and
- **Business and industry:** small to medium enterprises, mines, industrial and large business organisations.

A stakeholder database has been compiled in Maximizer 12 which will be updated throughout the environmental regulatory process with new stakeholder details (refer to Appendix A). Further details of the key stakeholder categories are provided below.

2.1.1.1 Government

Various Government entities were identified for the project of which the key ones are listed below:

- Department of Mineral Resources;
- Department of Water and Sanitation;
- Department of Environmental Affairs;
- Gauteng Department of Agriculture and Rural Development;
- Department of Public Works;
- Department of Rural Development and Land Reform;
- Department of Agriculture, Forestry and Fisheries;
- Department of Health;
- Department of Labour;
- Department of Social Development;
- National Nuclear Regulator;
- West Rand District Municipality;
- Mogale City Local Municipality;
- Merafong Local Municipality;
- Westonaria Local Municipality; and
- City of Johannesburg Metropolitan Municipality.

2.1.1.2 Landowners and/or occupiers

Landowners and land occupiers are categorised in three categories namely:

- **Directly affected:** these are landowners / occupiers that reside within an application boundary area or who reside on a property(s) that will contain proposed project infrastructure;
- **Adjacent:** these landowners / occupiers are directly adjacent to an application boundary or property(s) that contains infrastructure. A 100 m buffer zone was used identify relevant adjacent landowners / occupiers; and
- **Indirectly affected:** these landowners / occupiers are located beyond the 100 m buffer zone or have registered formally as I&APs.

Due to the vast geographical area covered by the proposed project, many of the landowners / occupiers fall within more than one category for example, a landowner (farmer) might own various properties within the project area and also occupy land owned by another entity (mine / industry) within the project area; making the farmer simultaneously a landowner and land occupier. As such, to categorise the exact number of directly affected, adjacent and indirectly affected landowners and/or occupiers would not be sufficiently accurate. However, a list of directly indirectly affected landowners is included as Appendix A.

2.1.1.3 Non-governmental Organisations

Although a number of NGOs, and specifically with an environmental focus, are included in the stakeholder database, the following are regarded as key environmental NGOs for the proposed project:

- Federation of Sustainable Environment;
- Endangered Wildlife Trust;
- Wildlife and Environment Society of South Africa.
- Earthlife Africa;
- Vaal Environmental Justice Alliance;
- Randfontein Environmental Forum; and
- Wonderfonteinspruit Forum.

Other prominent NGOs and Community-based Organisations include:

- South African National Civic Organisation;
- Toekomsrus Community Development Forum;
- ActionAid South; and
- Women Affected by Mining United in Action.

2.1.1.4 Communities

Various communities are located within proximity of the project area. These include, but are not limited to, the following:

- Mhlakeng;
- Toekomsrus;
- Hillshaven;
- Glen Ridge;
- Bekkersdal;
- Simunye;
- Protea Glen; and
- The Village (including East and West).

The node of communities is located toward the north and eastern areas of the project area (see Plan 1). Within the identified communities there exists diversified political, demographic and socio-economic representation.

2.1.1.5 Business and Industry

Stakeholders associated under this sector of society predominantly comprise of mining companies and agriculture / farmers. The stakeholder database includes various companies from the following categories:

- Mining companies;
- Utility organisations;
- Agricultural holdings; and
- Construction and development.

2.1.2 Land claimants

A formal enquiry, which contained all the directly and indirectly affected land portions for the project, was submitted via letter to Ms Rachel Masango of the Gauteng Department of Rural Development and Land Reform, Land Claims Commission, on Friday, 13 February 2015. Feedback was received by means of letter on Friday, 13 March 2015 which indicated that no existing land claims reside over the direct affected and adjacent land portions. Further correspondence were received from the land claims office on Monday, 3 August 2015 which also indicated that no existing land claims reside over the direct affected and adjacent land portions.

Correspondence was sent to Jennifer Moeti at the land claims office on 4 June 2015 and Monday 20 July 2015 with additional properties affected. Feedback was received by means of written correspondence on Monday, 3 August 2015 which indicated there is land claims on Driefontein 355-IQ Portion 15 (Merafong Local Municipality); Doornpoort 347 Portion 30, 29, 2, 37 (Westonaria Local Municipality) which reside over the direct affected and adjacent land portions.

Sibanye WRTRP EIA Local Setting

<p>Legend</p> <ul style="list-style-type: none"> ● Major Town ○ Secondary Town ○ Other Town ● Settlement — National / Arterial Route — Main Road — Railway Line — Non-Perennial Stream — Perennial Stream — Dam Wall — Dam / Lake — Perennial Pan — Non-Perennial Pan — Wetland 		<p>Projection: Transverse Mercator Central Meridian: 27°E Datum: WGS 1984 Date: 13/08/2015 Ref #: sdp.GOL2376.201508.104</p> <p>0 1.5 3 6 Kilometres</p>	<p>DIGBY WELLS ENVIRONMENTAL</p> <p>www.digbywells.com</p>
--	--	---	---

© Digby Wells Environmental

Plan 1: WRTRP Local Setting

2.1.3 Information materials

Stakeholders were provided with project information as part of the engagement process which were distributed via email, post and hand delivery or presented at stakeholder meetings. An overview of each are detailed below.

- **Positioning document:** this document was the first piece of information distributed to stakeholders. It contained the project intension, a broad overview of the various components and highlighted project benefits.
- **Letters:** various letters were distributed to stakeholders and were mainly for invitations to meetings and providing brief details about the project and relevant contact details. Letter were also accompanied by meeting agendas where required.
- **Information pack:** the following documents were included as part of the pack:
 - *Project description document:* the project description provided details of the project intention, background and history, regional location by means of a map, various project components, reclamation process with individual components, next steps in the process and contact details. These details were depicted in the text format but also through visual illustrations; and
 - *Invitation letter with registration and comment form and agenda:* information sent to stakeholders via email was provided in print also.
- **Maps:** illustrative maps were displayed at the stakeholder meetings which provided context to the regional setting of the full project. A land tenure map was also made available at the landowners meeting.
- **Animation:** the animation is a dynamic representation of the reclamation process with its associated individual components and infrastructures.
- **Presentations:** the presentation used as part of the various stakeholder meetings varied. The presentation for meetings held in December 2014 included a map detailing the various project components and regional setting. Information contained in the presentations made to the Section 80 Committee were limited to project-only details due to time constraints and the content of the Application presentation included more refined content on the following:
 - Project history and motivation;
 - Overview of full project with various phases;
 - Regional locality of the full project;
 - Different infrastructure and process flow of reclamation;
 - Applicable legislation for the various licence applications;
 - List of specialist studies to be undertaken;
 - Timing of the environmental regulatory process; and

- Contacts details for Digby Wells and SGL Gold.

2.1.4 Consultation with I&APs

A summary of consultation activities is provided in Table 1 and provides an overview of the various consultation methods already undertaken as part of the Pre-scoping Phase. Consultation with stakeholders was focussed on one-on-one and focus group meetings with authorities, landowners and NGOs.

The needed verbal translation has been and will continue to be given during the various stakeholder meetings. All comments raised by stakeholders during Pre-scoping Phase are captured in the Comment and Response Report (CRR). The CRR was shared with the various specialists to inform studies and their scope of work going forward (this process will continue throughout the EIA process). Responses to comments are provided in line with the overall project scope and available information.

Pre-scoping consultation was aimed at providing stakeholders with an overview of the WRTRP and to obtain comments which will inform specialist studies and project planning. This was one by means of a PowerPoint presentation and various maps. This consultation process was mainly driven by SGL, with support from Digby Wells. One-on-one and focus group meetings were held along with telephonic discussions. Engagement with the authorities also aimed to obtain an understanding of the regulatory requirements in lieu of the changes promulgated in December 2014. **Error! Reference source not found.** The table below details activities that formed part of the Pre-scoping Phase.

Table 1: Summary of PP activities during the Pre-scoping Phase

Activity	Details	Reference in PP Report
Pre-scoping Phase		
Identification of stakeholders	Stakeholders, with associated details, were identified by means of Windeed searches, available existing information, stakeholder networking and research for the compilation of a database.	Appendix A Stakeholder database.
Identification of land claims	A request to identify potential land claims over affected land portions was submitted to the Development and Land Reform, Land Claims Commission on 13 February 2015 and feedback indicated there are no existing land claims thus far.	Appendix B Land claims letters.
Development and distribution of information materials	Various material pieces were developed to be used as part of stakeholder meetings and for ad-hoc requests to provide project details.	Appendix C Pre-scoping information materials
Stakeholder meetings	Meetings with stakeholders were arranged as one-on-one meetings and focus group meetings. These are listed below: <ul style="list-style-type: none"> ▪ One-on-one Authorities Meetings <ul style="list-style-type: none"> ▪ Department of Water and Sanitation – 2 & 	Appendix H Comment and Response Report.

Activity	Details	Reference in PP Report
	<p>11 December 2014;</p> <ul style="list-style-type: none"> ▪ National Nuclear Regulator – 2 December 2014; ▪ Department of Environmental Affairs – 2 December 2014; ▪ Gauteng Department of Agriculture and Rural Development – 3 & 11 December 2014 ; ▪ West Rand District Municipality – 3 December 2014; ▪ Department of Mineral Resources – 10 December 2014; ▪ Department of Water Affairs and Sanitation – 4 June 2015; ▪ Department of Mineral Resources – 13 July 2015; ▪ Section 80 Committee, West Rand District Municipality (Environmental Portfolio) – 3 February 2015 & 15 April 2015; ▪ Focus Group Meeting with Authorities – 16 April 2015; ▪ Focus Group Meeting with Landowners – 16 April 2015; and ▪ Focus Group Meeting with Environmental NGOs – 21 April 2015. <p>A high level overview of the full project was discussed and stakeholder inputs captured. All stakeholder comments have been responded to in the CRR.</p>	

2.1.5 Consultation during the Scoping Phase

The aim of consultation during the Scoping Phase is centred on the formal EIA process, specialist impact studies and addressing stakeholder comments already submitted. A combination of focus group and open house meetings will be prominent methods to facilitate stakeholder dialogue between the project team and landowners, authorities, NGOs and communities.

2.1.6 Public Participation Materials

Considering the legislative requirements and good practice the following methods have been implemented to provision information to stakeholders about the proposed project (see

Table 2 for further details). The various PP materials used during the Scoping phase have been included as appendices.

- **Background Information Document:** the BID provides a detailed description of the full WRTRP, regional setting map, EIA process, specialist studies to be undertaken, PP process and relevant contact details.
- **Newspaper advertisements:** a newspaper advert has been placed in various local newspapers veering the project area. The advert included a brief project description, information about the required legislation, the competent authorities and details of the appointed EAP.
- **Site notice:** similar to the BID, the site notice provides an overview of the project and highlights the applicable legislation for the EIA process. It also stipulates the competent authority, PP process and where relevant information can be obtained from. Site notices were placed at prominent places in and around the project area.
- **Letter with Registration and Comment Form:** a letter was sent which contained information about the proposed project, applicable legislation and competent authorities. A Registration and Comment Form was also provided for stakeholders to use for formal registration as I&APs or to submit comments.
- **Presentations:** the presentation that will be used as part of the various stakeholder meetings will vary. It is envisaged that presentation for meetings to be held in October 2015 will cover the aspect below:
 - Company information;
 - Project history and motivation;
 - Project description with locality infrastructure map;
 - Summary of stakeholder comments;
 - EIA process, legislation and applications;
 - Specialists studies; and
 - Public Participation Process and associated timeframes.

2.2 Public Participation activities summary

In Table 2 below PP activities that will be / have been undertaken as part of the Scoping Phase are detailed.

Table 2: Summary of activities during Scoping Phase

Activity	Details	Reference in PP Report
Scoping Phase		
Update of stakeholder information	The stakeholder database will be updated with new I&APs who formally register, attend stakeholder meetings or submit comments.	Appendix A Stakeholder Database.

Activity	Details	Reference in PP Report
Distribution announcement materials	<p>A BID, announcement letter with registration and comment form was email and posted to stakeholders on Tuesday, 1 September 2015.</p> <p>An SMS to announce the project was sent to the full database on Tuesday, 1 September 2015.</p> <p>The Background Information Document is also available on www.digbywells.com (under Public Documents).</p>	<p>Appendix D</p> <p>BID, letter with registration and comment form.</p> <p>Proof of emails sent.</p>
Placing of advertisements	<p>Advertisements were placed in the following newspapers:</p> <ul style="list-style-type: none"> ▪ Carletonville Herald – Friday, 4 September 2015; ▪ Randfontein Herald – Tuesday, 8 September 2015; and ▪ Roodepoort Record – xx September 2015. 	<p>Appendix E</p> <p>Advertisements</p>
Placing of site notices	<p>Site notices were put up at various places within proposed project site, local libraries and publically accessible venues within close proximity of the project area from Tuesday, 1 September 2015 – Thursday, 3 September 2015. These places are:</p> <ul style="list-style-type: none"> ▪ City of Johannesburg Metropolitan Library; ▪ Randfontein Public Library; ▪ Westonaria Public Library; ▪ Toekomsrus Public Library; ▪ Fochville Public Library; ▪ Carletonville Public Library; and ▪ Bekkersdal Public Library. <p>A site notice placement report and map has been developed, indicating the exact locations where site notices were placed, with photos and GPS coordinates.</p>	<p>Appendix F</p> <p>Site notice report and placement map.</p>
Announcement of the Scoping Reports	<p>The announcement letter was emailed and posted to the full database on 1 September 2015 to:</p> <ul style="list-style-type: none"> ▪ Announce availability of the Scoping Reports ▪ Share information of the open house meetings ▪ Where the Scoping Reports will be available for comment; and ▪ Public comment period. <p>An SMS to notify stakeholders that the Scoping Reports are available for comment was sent to the full database.</p> <p>The Scoping Reports is available on the Digby Wells website: www.digbywells.com.</p>	<p>Appendix G</p> <p>Letter to announce availability of Scoping Report</p>
Placement of Scoping Reports	<p>The Scoping Reports has been made available to stakeholders at the following public places:</p> <ul style="list-style-type: none"> ▪ City of Johannesburg Metropolitan Library; ▪ Randfontein Public Library; ▪ Westonaria Public Library; ▪ Toekomsrus Public Library; ▪ Fochville Public Library; ▪ Carletonville Public Library; and 	<p>Appendix F</p> <p>Site notice report and placement map.</p>

Activity	Details	Reference in PP Report
	<ul style="list-style-type: none"> ▪ Bekkersdal Public Library. <p>The Scoping Reports are also available on the Digby Wells website www.digbywells.com (under Public Documents) and will also be available at the various stakeholder meetings.</p> <p><i>(Public comment period: 15 September to 15 October 2015)</i></p>	
Stakeholder Meetings	<p>The following stakeholder meetings will be held early October 2015: Authorities Focus Group meeting, Landowners Focus Group Meeting and a NGOs / Technical Focus Group meeting. Two open house meetings are also scheduled</p> <ul style="list-style-type: none"> ▪ Wednesday, 7 October 2015: Westonaria Banquet Hall; and ▪ Thursday, 8 October 2015: Carletonville Community Hall. 	Appendix H Comment and Response Report.
Announcement of the updated Scoping Reports	<p>A letter will be emailed and posted to the full database to announce availability of the updated Scoping Reports so that stakeholders can confirm that their comments have been addressed.</p> <p><i>An SMS to notify stakeholders that the updated Scoping Reports are available for comment will be sent to the full database.</i></p> <p>The updated Scoping Reports will also be available on the Digby Wells website: www.digbywells.com.</p>	
Placement of updated Scoping Reports	<p>The updated Scoping Reports will be made available on xx October 2015 on the Digby Wells website www.digbywells.com (under Public Documents). Stakeholders will be informed of availability by means of a letter distributed through email and post.</p>	

2.3 Impact Assessment phase

It is anticipated that the PP process to be implemented for the Impact Assessment phase will be similar to the process commenced for the Scoping phase. The premise of activities is to ensure that the various legislative requirements for PP are met and that a single, integrated process is followed. This will limit stakeholder fatigue and ensure that stakeholders are presented with a single view of the full project and EIA information. It is envisaged that the process will commence in January / February 2016 during which open house and focus group meetings will be held.

Stakeholder comments gathered during the Scoping phase and outcomes from the meetings will be closely considered for design of the PP process and distinct activities to be incorporated for the Impact Assessment phase. The main emphasis of stakeholder meetings as part of this phase will be so share results of the specialist impact studies completed and the associated mitigation measures and recommendations.

Public Participation Report

The Proposed Oakleaf Opencast Coal Mine And Associated Infrastructure

FOU2191

DIGBY WELLS
ENVIRONMENTAL

Appendix A: Stakeholder Database

Category	Company	Department	Mr/Ms	First Name	Last Name	Position
Landowner			Ms	Wilma	Bieldt	
Agricultural Union	Afriforum		Mr	JA	Van der Muller	
Agricultural Union	Agri South Africa		Mr	Gehard	Botha	
Agricultural Union	Agri South Africa		Ms	Ellen	Van Die Kerk	Secretary
Agricultural Union	Transvaal Agricultural Union of South Africa (TAUSA)		Mr	Louis	Meintjies	President
Authorities, Provincial Government	Johannesburg Heritage Trust		Mr	Brendan	Hart	
Business and commerce	Chamber of Business		Mr	Nikisi	Lesufi	Senior Executive
Business and commerce	Chamber of Business		Ms	Stephinah	Mudau	Environmental Advisor
Business and commerce	Chamber of Mines		Mr	Matome	Makwela	Senior Police Analyst

Business and commerce	Eskom		Ms	Lindiwe	Motaung	Representative
Business and commerce	Transnet Freight Rail	Risk Management Department	Mr	Francis	Rahlapane	Risk Manager
Business and commerce, Indirectly Affected Landowners	Eskom Transmission Land and Rights		Mr	Tobile	Bokwe	Chief Environmental Advisor
Business and commerce, Indirectly Affected Landowners	Transnet (Pty) Ltd		Ms	Mafudi	Molelekeng	
Business and commerce, Indirectly Affected Landowners	Transnet Ltd		Mr	Mafudi	Molelekeng	
Client	Sibanye Gold		Mr	Trevor	Mfeka	Project Engineer
Client	Sibanye Gold		Mr	Rex	Zorab	
Client	Sibanye Gold		Mr	Grant	Stuart	Project Manager
Client	Sibanye Gold		Mr	Johan	Wagner	
Client	Sibanye Gold		Mr	Nico	Gewers	Environmental Officer

Client	Sibanye Gold		Mr	Hennie	Pretorius	
Client	Sibanye Gold		Mr	Hartley	Dikgale	General Counsel
Client	Sibanye Gold		Ms	Sarah	Wheeler	EE Supervisor
Client	Sibanye Gold	Property Division	Mr	Petrus	Steyn	
Client	Sibanye Gold	Water Management	Ms	Lauren	Dell	
Community			Mr	Louis Jacobus	Nel	
Community			Ms	Jennifer	Broadhurst	
Community Based Organisations	African Centre for Biosafety		Mr	Polelo	Matloga	The Office Manager
Community Based Organisations	African Renaissance Chamber of Commerce and Industry					The Manager
Community Based Organisations	Carletonville Home and Community Based Care		Ms	C	Caroline	Local Economic Development Manager

Community Based Organisations	Childhood Cancer of South Africa		Mr	Brian	Cochame	
Community Based Organisations	Community Development Worker		Mr	Michael	Khanyile	
Community Based Organisations	Free Me Wildlife Rehabilitation Centre					The Manager
Community Based Organisations	Johannesburg Child Welfare Society					Director
Community Based Organisations	Merafong City Elderly People 's forum		Mr	Macdonald	Lion	
Community Based Organisations	NG Welfare		Ms	Estelle	Labuschangne	
Community Based Organisations	Rand Water Foundation		Ms	Angie	Phaliso	
Community Based Organisations	South African National Council of Alcoholism & Drugs					The Manager
Community Based Organisations	South African National Civic Organisation (SANCO)		Ms	Duduzile	Hlatshwayo	
Community Based Organisations	The Mvula Trust					The Manager

Community Based Organisations	Toekomsrus Community Forum		Mr	Elvis	Battis	Community Liaison
Consultant			Mr	Lucas	Moloto	Community Liaison
Consultant	Digby Wells Environmental	Stakeholder Engagement Department	Mr	Nestus	Bredenhann	Departmental Manager
Consultant	Digby Wells Environmental	Stakeholder Engagement Department	Mr	Grant	Beringer	Divisional Manager
Consultant	Digby Wells Environmental	Stakeholder Engagement Department	Mr	Marcelle	Radyn	Project Manager
Consultant	Digby Wells Environmental	Stakeholder Engagement Department	Ms	Vanessa	Viljoen	Public Participation Practioner
Consultant	SLR Consulting (Pty) Ltd		Mr	Alistar	James	
Consultant	SLR Consulting (Pty) Ltd		Ms	Heidi	Reynders	Senior Engineer
Directly Affected Landowner			Dr	Johannes Cornelius Coetzee	Badenhorst	Landowner
Directly Affected Landowner			Mr	Frans Roelf Johannes	De Bruyn	Landowner

Directly Affected Landowner, Indirectly Affected Landowners			Mr	Johannes Gerhardus Marthinus	Oosthuizen	
Directly Affected Landowner, Indirectly Affected Landowners			Mr	Johannes	Momberg	
Directly Affected Landowner			Mr	Paul	da Cruz	
Directly Affected Landowner			Mr	Chris	Hatingh	Landowner
Directly Affected Landowner			Mr	P J	Henning	Landowner
Directly Affected Landowner			Mr	Doen	Beets	
Directly Affected Landowner			Mr	J	Mahne	Occupier
Directly Affected Landowner			Mr	Peet	Bornman	Occupier
Directly Affected Landowner			Mr	Willie	Moller	
Directly Affected Landowner			Mr	Koos	Van Rensburg	

Directly Affected Landowner			Mr	F A	Gerber	Landowner
Directly Affected Landowner			Mr	Michael	Diseko	
Directly Affected Landowner			Mr	Zacharias Johannes	Van Greuning	
Directly Affected Landowner			Mr	Mike	Eksteen	Landowner
Directly Affected Landowner			Ms	Elizabeth Margaritha	Nortjie	Landowner
Directly Affected Landowner			Ms	Rudi	Liebenberg	Occupier
Directly Affected Landowner			Ms	Nortjie Elizabeth	Margaritha	
Directly Affected Landowner	Bergdeel CC					
Directly Affected Landowner	Blywonder Trust (Pty) Ltd					
Directly Affected Landowner	Briks Hynam		Mr			

Directly Affected Landowner	Corobrik (Pty)Ltd		Mr	Martin	Hughes	
Directly Affected Landowner, Indirectly Affected Landowners	De Akker Trust		Mr	Andre	Swanepoel	Landowner
Directly Affected Landowner, Provincial Government	Department of Rural Development and Land Reform(DRDLR)		Ms	Rachel	Masango	Chief Director
Directly Affected Landowner	Driefontein Consolidated (Pty) Ltd		Mr	Danny	Ramfuchit	
Directly Affected Landowner	Ezulwini Mining Co (Pty) Ltd		Mr	Kevin	Khoza	
Directly Affected Landowner	Far West Rand Dolomitic Water Association		Mr	Philemon	Sefoshe	
Directly Affected Landowner	Murray & Roberts Cementation (Pty)Ltd	Training Centre	Mr	Gerrie	Pieters	
Directly Affected Landowner, Indirectly Affected Landowners	Murray and Roberts Cementation (Pty) Ltd		Ms	Banyana	Thusi	
Directly Affected Landowner	Provincial Government of Gauteng					
Directly Affected Landowner, Indirectly Affected Landowners, Provincial Government	SA National Road Agency (SANRAL)		Ms	Victoria	Bota	Environmentalist

Directly Affected Landowner, Indirectly Affected Landowners	Sibanye Gold		Mr	Sylvester	Nkwe	
Directly Affected Landowner	Sibanye Gold		Mr	Jan	Mere	
Directly Affected Landowner, Indirectly Affected Landowners	South Deep		Mr	Ulrich	Sibilski	
Directly Affected Landowner, District Municipality	West Rand District Municipality		Mr	MD	Mokoena	Municipal Manager
District Municipality	City of Johannesburg Metropolitan Municipality		Mr	Mpho	Tau	Executive Mayor
District Municipality	City of Johannesburg Metropolitan Municipality		Mr	Trevor	Fowler	City Manager
District Municipality	City of Johannesburg Metropolitan Municipality		Mr	Ravindra	Naidoo	Executive Director: LED
District Municipality	City of Johannesburg Metropolitan Municipality		Mr	Christian	Ehlers	Executive Director: Environment & Infrastructure
District Municipality	City of Johannesburg Metropolitan Municipality		Ms	Belinda	Bolleurs	PA: City Manager
District Municipality	City of Johannesburg Metropolitan Municipality		Ms	Miriam	Legae	PA: Executive Director LED

District Municipality	City of Johannesburg Metropolitan Municipality		Ms	Lorta	Phooko	OPS Manager: Environmental Health
District Municipality	City of Johannesburg Metropolitan Municipality		Ms	Lebo	Ntswelengwe	PA: Executive Director: Environment & Infrastructure
District Municipality	Sedibeng District Municipality		Mr	Mahole	Mofokeng	Executive Mayor
District Municipality	Sedibeng District Municipality		Mr	Ralempotse	Mosia	Director:Environment
District Municipality	Sedibeng District Municipality		Mr	Mbuyiselo	Kantso	IDP Manager
District Municipality	Sedibeng District Municipality		Mr	Richard	Masangane	IDP Manager
District Municipality	Sedibeng District Municipality		Mr	Yunus	Chamda	Municipal Manager
District Municipality	Sedibeng District Municipality		Ms	Charity	Majola	LED Acting Manager
District Municipality	West Rand District Municipality		Mr	MD	Mokwena	Municipal Manager
District Municipality	West Rand District Municipality		Mr	Zeblon	Mphaphuli	LED Manager

District Municipality	West Rand District Municipality		Mr	Musa	Zwane	Manager: Environment & Greening
District Municipality	West Rand District Municipality		Mr	Thembi	Ntshakala	IDP Manager
District Municipality	West Rand District Municipality		Mr	Mpho	Nawa	Executive Mayor
District Municipality	West Rand District Municipality		Mr	Henle	Swanevelden	
District Municipality	West Rand District Municipality		Mr	Charles	Stevens	
District Municipality	West Rand District Municipality		Mrs	Suzan	Stoffberg	Environmental Manager
District Municipality	West Rand District Municipality		Ms	Fumane	Rakaibe	
District Municipality	West Rand District Municipality		Ms	Estelle	Du Toit	
District Municipality	West Rand District Municipality		Ms	Herina	Hamer	
District Municipality	West Rand District Municipality		Ms	Melinda	Du Plessis	

Environmental NGO's	ActionAid South		Mr	Christopher	Rutledge	
Environmental NGO's	Archaeological Society (ArcSoc)				XXXXX	
Environmental NGO's	Bench Marks Foundation of Southern Africa		Mr	John	Capel	Director
Environmental NGO's	Bench Marks Foundation of Southern Africa		Mr	Hassen	Lorgat	
Environmental NGO's	Birdlife South Africa		Mr	Simon	Gear	Policy & Advocacy Manager
Environmental NGO's	Birdlife South Africa		Ms	Pamela	Barrett	CEO PA & Secretary
Environmental NGO's	Botanical Society of South Africa		Mr	Nick	Grobler	
Environmental NGO's	Centre for Environmental Rights		Mr	Marthan	Theart	Attorney
Environmental NGO's	Community Same Concern		Mr	Lucas	Misapitso	
Environmental NGO's	Council of Geosciences		Mr	Henk	Coetzee	Geophysicist

Environmental NGO's	Earthlife Africa		Ms	Judith	Taylor	Branch Coordinator
Environmental NGO's	Eco-care Trust		Mr	XXXX	XXXX	
Environmental NGO's	Endangered wildlife Trust (EWT)		Ms	Karryn	Morrison	Programme Manager
Environmental NGO's	Endangered wildlife Trust (EWT)		Ms	Yolan	Friedmann	Chief Executive Officer
Environmental NGO's	Endangered Wildlife Trust (EWT)		Mr		Boaz	
Environmental NGO's	Endangered Wildlife Trust (EWT)		Ms	Emily	Taylor	Urban Conservation Project Coordinator
Environmental NGO's	Environmental and Conservation Association		Ms	Nicole	Barlow	
Environmental NGO's	Environmental Monitoring Group (EMG)					
Environmental NGO's	Federation of Sustainable Environment (FSE)		Mr	Koos	Pretorius	Representative
Environmental NGO's	Federation of Sustainable Environment (FSE)		Ms	Mariette	Liefferink	Chief Executive Officer

Environmental NGO's	Gauteng Growth Development Agency (GGDA)		Ms	Mina	Chikwatu	Project Coordinator
Environmental NGO's	Heritage Potchefstroom		Ms	Johan	Wolvaardt	
Environmental NGO's	Historical Association of South Africa		Mr	Ackson	Kanduza	
Environmental NGO's	Institute of Waste Management of Southern Africa					The Manager
Environmental NGO's	Legal Resources Centre		Mr	Naseema	Fakir	
Environmental NGO's	Mining Affected Communities United in Action (MACUA)		Mr	Meshack	Mbangula	
Environmental NGO's	Mining and Environmental Justice Community Network		Mr	Mashile	Phalane	
Environmental NGO's	North West Provincial Heritage Resources Authority (NWPHRA)		Mr	M	Mosiane	
Environmental NGO's	Oxfam		Mr	Johnlyn	Tromp	
Environmental NGO's	South Africa Human Rights Commission (SAHRC)		Ms	Angela	Kariuki	

Environmental NGO's	South Africa Human Rights Commission (SAHRC)		Ms	Janet	Love	
Environmental NGO's	South African Military History Society (SAMHS)		Ms	Joan	Marsh	
Environmental NGO's	SWC		Mr	JG	Clarke	
Environmental NGO's	University of Witwatersrand (Gauteng Observatory)		Ms	Kerry	Bobbins	
Environmental NGO's	Vaal Environmental Justice Alliance		Mr	Phineas	Malapela	Chairperson
Environmental NGO's	Vaal Environmental Justice Alliance		Mr	Sam	Mokoena	Coodinator
Environmental NGO's	Wildlife and Environment Society of South Africa (WESSA)		Mr	Rudzani	Nemukula	Representative
Environmental NGO's	Wildlife and Environmental Society of South Africa (WESSA)		Mr	John	Wesson	Manager: Conservation Specialist
Environmental NGO's	Wildlife and Environmental Society of South Africa (WESSA)		Ms	Mathapelo	Phala	Environmental Officer
Environmental NGO's	Women Affected by Mining United in Action		Ms	Caroline	Ntaopane	

Environmental NGO's, Indirectly Affected Landowners	Traansvaal Agricultural Union		Mr	Dre	Schalenkamp	Chairman
Farmers Association	Mahatammoho Agricultural Cooperative		Mr	Justice	Lunurberg	
Health Sector (Clinic, hospital, doctor)	Randfontein Hospital		Mr	Marius	Geyser	Manager
Indirectly Affected Landowners			Dr	Jan Albertus	Olivier	
Indirectly Affected Landowners			Mr	Ignatius Stephanus	Badenhorst	Landowner
Indirectly Affected Landowners			Mr	Andre	Badenhorst	Landowner
Indirectly Affected Landowners			Mr	John William	Berry	
Indirectly Affected Landowners			Mr	Andreas Johannes Gerhardes	Oosthuizen	Landowner
Indirectly Affected Landowners			Mr	Gary Noel	Lancaster	
Indirectly Affected Landowners			Mr	Willem Johannes	Davel	Landowner

Indirectly Affected Landowners			Mr	Josias Renieris Laubscher	Rossouw	
Indirectly Affected Landowners			Mr	Hendrik Willem	Faurie	
Indirectly Affected Landowners			Mr	Andre Herman	Berry	Landowner
Indirectly Affected Landowners			Mr	James Cecil	Keyser	
Indirectly Affected Landowners			Mr	Letolo Aaron	Mokotedi	
Indirectly Affected Landowners			Mr	Willem Adolf	Coetzee	
Indirectly Affected Landowners			Mr	Theodor Otto Willie	Lutt	Landowner
Indirectly Affected Landowners			Mr	William alfred	Rudman	
Indirectly Affected Landowners			Mr	Gerhardus Johannes	Janse Van Rensburg	
Indirectly Affected Landowners			Mr	William David	Lourens	

Indirectly Affected Landowners			Mr	Jacobus Percival	Barnard	
Indirectly Affected Landowners			Mr	Stephanus Phillipus	Potgieter	
Indirectly Affected Landowners			Mr	David Stephanus	Pretorius	
Indirectly Affected Landowners			Mr	Jean	Coetzer	
Indirectly Affected Landowners			Mr	Adam Adriaan	Van Niekerk	Landowner
Indirectly Affected Landowners			Mr	Mlanjeni	Dodo	
Indirectly Affected Landowners			Mr	Hendrik stefanus	Burger	
Indirectly Affected Landowners			Mr	Hermann Johan	Heunis	
Indirectly Affected Landowners			Mr	Reinhardt Jacobus	Van Graan	
Indirectly Affected Landowners			Mr	Hendrik Simon	Dercksen	

Indirectly Affected Landowners			Mr	Pieter Willem	Rheeder	
Indirectly Affected Landowners			Mr	Pieter Johannes	Davidtsz	Landowner
Indirectly Affected Landowners			Mr	Sarel	Cilliers	Landowner
Indirectly Affected Landowners			Mr	Johan	Burger	Landowner
Indirectly Affected Landowners			Mr	Carl	Van Heerden	Landowner
Indirectly Affected Landowners			Mr	Marius	Martins	
Indirectly Affected Landowners			Mr	T P	Pretorius	
Indirectly Affected Landowners			Mr	JV	Rensburg	
Indirectly Affected Landowners			Mr	J	Burger	
Indirectly Affected Landowners			Mr	SJ	Muller	Landowner

Indirectly Affected Landowners			Mr	Jac SNR	Taute	
Indirectly Affected Landowners			Mr	Jaco	Taute	
Indirectly Affected Landowners			Mr	Simone	Du Plessis	
Indirectly Affected Landowners			Mr	Chris	Harde	Landowner
Indirectly Affected Landowners			Mr	Bernard	Rabe	Occupier
Indirectly Affected Landowners			Mr	Willie Otto	Theodore Lutt	
Indirectly Affected Landowners			Mr	Coetezer	Jean	Landowner
Indirectly Affected Landowners			Mr	Simpson Nicola	Jean	
Indirectly Affected Landowners			Mr	Nelson	Nchabeng Ramahlelerwa	
Indirectly Affected Landowners			Mr	Jan Harm	Du Plessis	

Indirectly Affected Landowners			Mr	Esau	Mogole	
Indirectly Affected Landowners			Mr	Gieljam Chritoffel	Kotze	
Indirectly Affected Landowners			Mr	Pierdomenico	Rizzo	
Indirectly Affected Landowners			Mr	Jacob Francois	Kok	
Indirectly Affected Landowners			Mr	P A	Van Graan	
Indirectly Affected Landowners			Mr	Charles	Katz	Landowner
Indirectly Affected Landowners			Mr	Jonas	Gutu	
Indirectly Affected Landowners			Mr	Rudolph	Visser Von Abo	
Indirectly Affected Landowners			Mr	Nicolas Johannes Erasmus	Coetzee	
Indirectly Affected Landowners			Mr	Maynie Jansen	Van Rensburg	

Indirectly Affected Landowners			Mr	Rheerder Pieter	Willem	
Indirectly Affected Landowners			Mr/Mrs	Roelof & Isabel	Nothnagel	
Indirectly Affected Landowners			Mrs	Martha	Van Heerden	
Indirectly Affected Landowners			Mrs	Rene	Muller	Landowner
Indirectly Affected Landowners			Ms	Johanna Cornelia	Geldenhuis	
Indirectly Affected Landowners			Ms	Nicci	Simpson	Landowner
Indirectly Affected Landowners			Ms	Estelle	Moller	
Indirectly Affected Landowners			Ms	Susan	Grobler	
Indirectly Affected Landowners			Ms	Diane	Breedt	
Indirectly Affected Landowners			Ms	Jacoba Margrieta	Schutte	

Indirectly Affected Landowners			Ms	Rene Constance	Laubscher	
Indirectly Affected Landowners			Ms	Angelo & Maria	De Andrade	
Indirectly Affected Landowners			Ms	Molly	Becker	
Indirectly Affected Landowners			Ms	Anna Susanna	Mienie	
Indirectly Affected Landowners			Ms	Maryna	Lutt	Landowner
Indirectly Affected Landowners	Barrick Gold South Africa(Pty)Ltd					
Indirectly Affected Landowners	Barry Van Wyk Trust		Mr	Barry	Van Wyk	Landowner
Indirectly Affected Landowners	Corobrik (Pty) Ltd		Mr	David	Matlou	
Indirectly Affected Landowners	Elandsfontein Q 561 Boerdery CC					
Indirectly Affected Landowners	G F VAN DER WESTHUIZEN TRUST		Mr	GF	Van Der Westhuzen	

Indirectly Affected Landowners	Gogia INV (Pty) Ltd		Mr	Henk	Jooste	
Indirectly Affected Landowners	Impafa Resources (Pty) Ltd		Mr	Loyiso	Mangena	
Indirectly Affected Landowners	Interstate Logistics CC					
Indirectly Affected Landowners	JALOLA CC		Mr	Armand Pieter	De Villiers	
Indirectly Affected Landowners	Komaja Inv CC				Komaja Inv CC	
Indirectly Affected Landowners	Leslie Williams Private Hospital		Ms	Chalaine	van Niekerk	Complete Facilities Management: Services Manager - LWH
Indirectly Affected Landowners	LI Tongming					
Indirectly Affected Landowners	Losberg Inv (Pty) Ltd		Mr	Ian	De Kock	
Indirectly Affected Landowners	M V Ngcobela Family Trust			M V	Ngcobela Family Trust	
Indirectly Affected Landowners	Mamellong General Trading		Mr	Paul Pule	Galeboe	

Indirectly Affected Landowners	Mitchell Projecte (Pty) Ltd					
Indirectly Affected Landowners	Montrose Farms(Pty)Ltd					
Indirectly Affected Landowners	Morgan Creek Prop 346 (Pty) Ltd					
Indirectly Affected Landowners	Murray & Roberts Cementation (Pty) Ltd		Mr	Gerrie	Peters	
Indirectly Affected Landowners	National Government of the Republic of South Africa		Mr	Sylvester	Tshilwane	Land Owner
Indirectly Affected Landowners	Plaaslike Oorgangrand Van Randfontein					
Indirectly Affected Landowners	Portion 4 the Farm Luipaardvlei cc					
Indirectly Affected Landowners	Rudoshap Syndicate(Pty) Ltd					
Indirectly Affected Landowners, Local Municipality	Westonaria Local Municipality		Mr	Thabo	Ndlovu	Municipal Manager
Industry and mining	Anglogold Ashanti		Mr	Etienne	De Villiers	

Industry and mining	DRD Gold		Mr	Greg	Ovens	Environmental Manager
Industry and mining	Gold One International(Pty) Ltd		Mr	Pierre	Kruger	
Industry and mining	Gold One International Limited/ New Kleinfontein Gold Mine		Mr	Sibusiso	Sidu	
Industry and mining	Harmony Gold		Mr	Thomas	Wilson	Environmental Manager
Industry and mining	Mintails South Africa		Ms	Faith	Chandemana	Environmental Manager
Labour Union	Communication Workers Union		Mr	Joe	Chauke	The President
Labour Union	Congress of South Africa Trade Unions (COSATU)		Mr	Nthuseng	Mofokeng	Project Manager
Labour Union	Congress of South African Trade Union (COSATU)		Mr	Lebo	Khumalo	
Labour Union	Congress of South Africa Trade Union (COSATU)		Mr	Patrick	Craven	The Spokesperson
Labour Union	Merafong Community Enterprise		Ms	Constance	Bhele	

Labour Union	National Union of Metal Workers of South Africa (NUMSA)		Mr	Woody	Aroun	
Labour Union	National Union of Mine Workers (NUM)		Mr	Frans	Beleni	
Labour Union	National Union of Mine Workers (NUM)		Mr	Boniwe	Lekgetho	
Labour Union	National Union of Mine Workers (NUM)		Ms	Lizzy	Sithole	
Labour Union	South African Municipal Worker's Union (SAMWU)		Mr	Petrus	Mashishi	President
Labour Union	South African State and Allied Workers Union (SASAWU)		Mr	Mzomhle	Gazi	The President
Labour Union	South African Transport and Allied Workers union (SATAWU)		Mr	Randall	Howard	
Labour Union	WBV Ward-based volunteer Ward Committee		Ms	Nthabiseng	Tshabalala	
Landowner			Mr	Herman	Heunis	Grondeenaar
Landowner			Mr	Armand	De Villiers	

Landowner			Mrs	Adriana	Heunis	
Landowner			Ms	Martie	Van Tonder	Landowner
Landowner	International Pro cc		Ms	Susan	Taute	
Library	Carletonville Public Library		Ms	Carol	Skuce	Librarian
Library	City of Johannes Public Library		Ms	Maryna	Moolman	Librarian
Library	Emfuleni Public Library		Ms	Marina	Van Wyk	Librarian
Library	Glenharvie Public Library		Ms	Paulina	Kekae	Librarian
Library	Hillshaven Public Library		Ms	Lydia	van Aswegen	Librarian
Library	Krugersdorp Public Library		Ms	Monika	Fourie	Librarian
Library	Olievenhoutbosch Library		Ms	Bongi	Nkonki	Librarian

Library	Randfontein Public Library		Ms	Marjorie	Faber	Librarian
Library	Toekomsrus Public Library		Mr	Moses	Mphahlele	Librarian
Library	Westonaria Public Library		Mr	Thozi	Ndabeni	
Library	Westonaria Public Library		Ms	Esme	Kuipers	Librarian
Local Municipality				Ipeleng	Koboyankoe	Councillor
Local Municipality	Emfuleni Local Municipality			NG	Hlongwane	Executive Mayor
Local Municipality	Emfuleni Local Municipality		Mr	Sibusiso	Biyela	LED Manager
Local Municipality	Emfuleni Local Municipality		Mr	Sam	Shabalala	Municipal Manager
Local Municipality	Emfuleni Local Municipality		Mr	Hulisani	Mukwevho	IDP Manager
Local Municipality	Emfuleni Local Municipality		Ms	Amanda	Van Onselen	Municipal Manager Secretary

Local Municipality	Emfuleni Local Municipality		Ms	Alice	Nkosi	LED Manager Secretary
Local Municipality	Emfuleni Local Municipality		Ms	Bongiwe	Nangaleba	Executive Mayor Secretary
Local Municipality	Merafong City Local Municipality		Mr	Itani	Mavhutha	Town Planner
Local Municipality	Merafong City Local Municipality		Mr	George	Seitisho	Acting Municipal Manager
Local Municipality	Merafong City Local Municipality		Mr	Tom	Moeketsi	IDP Manager
Local Municipality	Merafong City Local Municipality		Mr	Jaun	Smith	Environmental Manager
Local Municipality	Merafong City Local Municipality		Mr	Thabo	Mlambo	Councillor
Local Municipality	Merafong City Local Municipality		Mr	Jomo	Mogale	
Local Municipality	Merafong City Local Municipality		Mr	Langa	Thibini	Municipal Manager
Local Municipality	Merafong City Local Municipality		Ms	SM	Mogale - Letsie	Executive Mayor

Local Municipality	Merafong City Local Municipality		Ms	Nomama	Bezu	LED Manager
Local Municipality	Merafong Local Municipality			L	Sherwood	Councillor
Local Municipality	Merafong Local Municipality			C	Rebelo	Councillor
Local Municipality	Merafong Local Municipality			HM	Mamome	Councillor
Local Municipality	Merafong Local Municipality		Ms	Bella	Lephuting	Councillor
Local Municipality	Mogale City Local Municipality		Mr	Dan	Mashitisho	Municipal Manager
Local Municipality	Mogale City Local Municipality		Mr	Koketso	Seerane	Executive Mayor
Local Municipality	Mogale City Local Municipality		Mr	Buyani	Bekwa	LED Manager
Local Municipality	Randfonetin Local Municipality		Mr	Thabo	Phokojoe	IDP Manager
Local Municipality	Randfontein Local Municipality		Mr	Larry	Steyn	Acting Municipal Manager

Local Municipality	Randfontein Local Municipality		Mr	Tshidiso	Mwoketsi	LED Manager
Local Municipality	Randfontein Local Municipality		Mr	Vusi	Hadebe	Local Economic Development Manager
Local Municipality	Randfontein Local Municipality		Ms	Theresa	Kimane	Environmental Manager
Local Municipality	Randfontein Local Municipality		Ms	Betty	Matebesi	Councillor
Local Municipality	West Rand District Municipality		Ms	Nonzima	Kasibi	Councillor
Local Municipality	Westonaria Local Municipality			Anna	Gela	Councillor
Local Municipality	Westonaria Local Municipality		Mr	Nhlanhla	Mabunda	IDP Manager
Local Municipality	Westonaria Local Municipality		Mr	Hendrik	Tshabangu	LED Manager
Local Municipality	Westonaria Local Municipality		Mr	Moses	Mokwana	
Local Municipality	Westonaria Local Municipality		Mr	C	Pelser	Town Planner

Local Municipality	Westonaria Local Municipality		Ms	Lesego	Moutlwatse	
Local Municipality	Westonaria Local Municipality		Ms	Nonkohliso	Tundzi	Executive Mayor
Local Municipality	Westonaria Local Municipality		Ms	Tumi	Rankholu	
Local Municipality	Westonaria Local Municipality		Ms	Tokky	Morolo	
Media	Pipe Trade Media Group (Pty) Ltd		Mr	Seun	Macnamara	MD and Publishing Editor
National Government	Department of Agriculture, Forestry and Fisheries (DAFF)		Ms	Mary Jean	Gabriel	Operations Support
National Government	Department of Agriculture, Forestry and Fisheries (DAFF)		Ms	Portia	Khumalo	ROC - Environmental
National Government	Department of Agriculture, Forestry and Fisheries (DAFF)		Ms	Mashudu	Marubini	Deputy Director
National Government	Department of Agriculture, Forestry and Fisheries (DAFF)		Ms	Mpume	Ntlokwana	Deputy Director
National Government	Department of Environmental Affairs (DEA)		Dr	Mpho	Tshitangoni	

National Government	Department of Environmental Affairs (DEA)		Mr	Masina	Lintsoane	Environmental Officer
National Government	Department of Environmental Affairs (DEA)		Mr	Obed	Baloyi	Environmental Impact Evaluation
National Government	Department of Environmental Affairs (DEA)		Mr	Mark	Gordon	Deputy Director General
National Government	Department of Environmental Affairs (DEA)		Mr	Lucas	Mahlangu	Control Environmental Officer
National Government	Department of Environmental affairs (DEA)		Mr	Vele	Rambuda	Environmental Officer - Intern
National Government	Department of Environmental Affairs (DEA)		Mr	Siyabonga	Tshabalala	Environmental Officer - Intern
National Government	Department of Environmental Affairs (DEA)		Mr	Thingahangwi	Malotsha	
National Government	Department of Environmental Affairs (DEA)		Mr	Phaladi	Matjelele	Deputy Director
National Government	Department of Environmental Affairs (DEA)		Ms	Mmatlala	Rabothata	Environmental Officer
National Government	Department of Environmental Affairs (DEA)		Ms	Pumeza	Skepe	Deputy Director

National Government	Department of Environmental Affairs (DEA)		Ms	Amanda	Britz	Directorate
National Government	Department of Environmental Affairs (DEA)		Ms	Zingisa	Phohlo	Deputy Director
National Government	Department of Environmental Affairs (DEA)		Ms	Ziningi	Nene	
National Government	Department of Environmental Affairs (DEA)		Ms	Siyolise	Nomfazi	
National Government	Department of Mineral Resources (DMR)		Mr	Max	Madubane	
National Government	Department of Mineral Resources (DMR)		Mr	Andre	Cronje	Chief Director
National Government	Department of Mineral Resources (DMR)		Ms	Rudzani	Ramatsekisa	
National Government	Department of Mineral Resources (DMR)		Ms	Mantebu	Lengoabala	PA :DDG
National Government	Department of Mineral Resources (DMR)		Ms	Neo	Kgokong	
National Government	Department of Rural Development and land Reform (DRDLR)		Mr	Harry	Maphutha	Regional Land Claims Commissioner

National Government	Department of Rural Development and Land Reform (DRDLR)		Mr	Cindy	Benyane	Chief Director
National Government	Department of Rural Development and land Reform (DRDLR)		Ms	Jennifer	Moeti	Senior Administrative Officer
National Government	Department of Rural Development and land Reform (DRDLR)		Ms	Laura	Mafokoane	Senior Registry Clerk
National Government	Department of Water and Sanitation (DWS)		Mr	Victor	Nkuna	Environmental Officer
National Government	Department of Water and Sanitation (DWS)		Mr	Senzo	Nyathikazi	Environmental Officer
National Government	Department of Water and Sanitation (DWS)		Mr	Phillimon	Khwinana	Contro Environmental Officer
National Government	Department of Water and Sanitation (DWS)		Mr	Fikile	Mokonoto	
National Government	Department of Water and Sanitation (DWS)		Mr	Dakalo	Rambuda	Environmental Officer
National Government	Department of Water and Sanitation (DWS)		Ms	Portia	Chawane	Environmental Officer
National Government	Department of Water and Sanitation (DWS)		Ms	Betty	Nakene	Environmental Officer

National Government	Department of Water and Sanitation (DWS)	Institutional Establishment	Ms	Jane Nomvula	Ranake	
National Government	Department of Water and Sanitation (DWS)	Integrated Environmental Engineering	Mr	Kelvin	Legge	Chief Engineer
National Government	National Department of Environmental Affairs (DEA)		Ms	Tsakani	Sambo	
National Government	National Nuclear Regulator (NNR)		Mr	Patle	Mohajane	Manager
National Government	National Nuclear Regulator (NNR)		Mr	Mwinsa	Mpundu	Principal Specialist
National Government	National Nuclear Regulator (NNR)		Mr	Andre	Botha	Resource
National Government	National Nuclear Regulator (NNR)		Mr	Wilcot	Speelman	
National Government	National Nuclear Regulator (NNR)		Mrs	Solofelang	Masike - Ibiyemi	Senior Specialist
National Government	South African Heritage Resources Agency (SAHRA)		Mr	Phillip	Hine	
National Government, Provincial Government	Department of Water and Sanitation (DWS)		Mr	Marius	Keet	Acting Provincial Head

Provincial Government	Department of Health (DOH)		Mr	Andre	Kilian	Deputy Director
Provincial Government	Department of Health (DOH)		Mr	Albert	Marumo	Environmental Health
Provincial Government	Department of Labour (Carletonville)		Ms	Motsidisi	Yumba	Employment Service Practitioner
Provincial Government	Department of Mineral Resources (DMR)		Mr	Moleseng	Tlaila	Assistant Director
Provincial Government	Department of Mineral Resources (DMR)		Mr	Joel	Raphela	DDG
Provincial Government	Department of Mineral Resources (DMR)		Ms	Mashudu	Maduka	Assistant Director
Provincial Government	Department of Mineral Resources (DMR)		Ms	Dimakatso	Ledwaba	Acting Regional Manager
Provincial Government	Department of Mineral Resources (DMR)		Ms	Suzan	Malebe	Regional Manager
Provincial Government	Department of Mineral Resources (DMR)	Environment	Mr	Rudzani	Mabogo	Head of Environment:Assistant Director
Provincial Government	Department of Mineral Resources (DMR)	Environment	Mr	Jimmy	Sekgale	Assistant Director

Provincial Government	Department of Public Works (DPW)		Ms	Jeanette	Monare	Regional Manager
Provincial Government	Department of Rural Development and land Reform (DRDLR)		Ms	Rina	Taviv	Environmental Officer
Provincial Government	Department of Rural Development and Land Reform (DRDLR)		Ms	Teboho	Leku	Deputy Director
Provincial Government	Department of Social Development (DSD)		Ms	Tshoki	Tshabalala	Head Of Department
Provincial Government	Department of Water and Sanitation (DWS)		Mr	Bashan	Govender	Water Quality Manager (National)
Provincial Government	Gauteng Department of Agriculture and Rural Development (GDARD)		Mr	Jacob	Legadima	Director Environmental Quality Management
Provincial Government	Gauteng Department of Agriculture and Rural development (GDARD)		Mr	Eric	Mulibana	
Provincial Government	Gauteng Department of Agriculture and Rural Development (GDARD)		Mr	Loyiso	Mkwana	Chief Director
Provincial Government	Gauteng Department of Agriculture and Rural Development (DRDLR)		Ms	Boniswa	Belot	Deputy Director Strategic Administration Support
Provincial Government	Gauteng Department of Agriculture and Rural Development (GDARD)		Ms	Maureen	Rambabi	Air Quality

Provincial Government	Gauteng Department of Agriculture and Rural Development (GDARD)	Air Quality	Mr	Christopher	Rakuambo	Air Quality
Provincial Government	Gauteng Department of Agriculture and Rural Development (GDARD)	Air Quality	Mr	Kagiso	Seleka	Environmental Officer
Provincial Government	Gauteng Department of Agriculture and Rural Development (GDARD)	EIA	Mr	Aristotelis	Kapsosideris	Assistant Director
Provincial Government	Gauteng Department of Agriculture and Rural Development (GDARD)	EIA Authorisations	Mr	Dan	Motaung	Deputy Director
Provincial Government	Gauteng Department of Agriculture and Rural Development (GDARD)	EIA Specialist	Ms	Edith	Nyama	
Provincial Government	Gauteng Department of Agriculture and Rural Development (GDARD)	Mining and Energy Unit	Ms	Marcelle	Johnson	
Resident			Mr	Jurie	Cilliers	
Resident			Mr	Tom	Visser	
Resident			Mr	Nic	Van Der Merwe	
Resident			Mr	Tokie	Van Schalkwyk	

Resident	Anglogold Ashanti		Ms	Jeanine	Botha	Pharmacist
Section 80 Committee			Mr	Jeff	Daniel	Councillor
Section 80 Committee	Merafong City Local Municipality		Mr	Itani	Mashamba	
Section 80 Committee	Mogale City Local Municipality		Mrs	Samukeliswe	Mdalose	
Section 80 Committee	Mogale City Local Municipality		Ms	Andy	Mathibe	Councillor
Section 80 Committee	Randfontein Local municipality		Mrs	Maliba	Tsotetsi	Unit Head Waste and Environment
Section 80 Committee	Randfontein Local Municipality		Mr	Themba	Makhoba	
Section 80 Committee	West Rand District Municipality		Mr	Sylvia	Mcungeli	Councillor
Section 80 Committee	West Rand District Municipality		Mr	Vincent	Mfazi	Councillor
Section 80 Committee	West Rand District Municipality		Mr	Roy	Harris	Councillor

Section 80 Committee	West Rand District Municipality		Ms	Olivia	Caldeira	Councillor
Section 80 Committee	West Rand District Municipality		Ms	Cynthia	Zagagana	Councillor
Section 80 Committee	West Rand District Municipality		Ms	Francina	Chohledi	Councillor
Section 80 Committee	West Rand District Municipality		Ms	Ann	Rooskrantz	Councillor
Section 80 Committee	West Rand District Municipality		Ms	Caroline	Malema	Councillor
Water Bodies -Institution	Johannesburg Water(Pty) Ltd		Mr	Alastair	Galt	
Water Bodies -Institution	Randwater		Mr	Peter	Hoge	
Water Bodies -Institution	Water Research Commission		Dr	Schafic	Adams	Assistant Research Manager

Public Participation Report

The Proposed Oakleaf Opencast Coal Mine And Associated Infrastructure

FOU2191

DIGBY WELLS
ENVIRONMENTAL

Appendix B: Land Claims Letters

Project no: GOL2376

4 June 2015

Ms Jennifer Moeti
 Land Claims Commission (Northern Region)
 Department of Rural Development and Land Reform
 Private Bag X03
 Arcadia, Pretoria 0007
 Gauteng Province

THE WEST RAND TAILINGS RETREATMENT PROJECT
A SIBANYE GOLD PROJECT TO ENABLE RECLAMATION OF HISTORIC GOLD TAILINGS
FACILITIES ON THE WEST RAND IN A DRIVE TOWARD LONG TERM ECONOMIC, SOCIAL AND
ENVIRONMENTAL SUSTAINABILITY

Dear Ms Moeti

Sibanye Gold is proposing to establish the West Rand Tailings Retreatment Project (WRTRP) which is anticipated to be completed over a 20 - 30 year timeframe. In essence the project will focus on reclaiming historic gold Tailings Storage Facilities (TSFs) on the West Rand of Johannesburg and removing the gold, uranium and sulphur through a Central Processing Plant (CPP). The tailings will be deposited onto a Regional Tailings Storage Facility (RTSF). The WRTRP will consolidate all previous retreatment projects in this area.

As part of the Mining Right Application (MRA), Digby Wells would like to enquire if there are any land claims on the following farms, as outlined in the table below:

Farm Name and Number	Portion	Local Municipality	District Municipality
Directly Affected Landowners			
LUIPAARDSVLEI 243-IQ	134	City of Johannesburg	City of Johannesburg
WATERPAN 292-IQ	4	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	6	Westonaria Local Municipality	West Rand District Municipality
JACHTFONTEIN 344-IQ	41	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	13	Westonaria Local Municipality	West Rand District Municipality
MODDERFONTEIN 345-IQ	24	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN 349-IQ	12	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN 349-IQ	31	Westonaria Local Municipality	West Rand District Municipality
DOORNKLOOF 350-IQ	20	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN 350-IQ	13	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN 350-IQ	32	Westonaria Local Municipality	West Rand District Municipality
DRIEFONTEIN 355-IQ	0	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 355-IQ	8	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 355-IQ	5	Merafong Local Municipality	West Rand District Municipality
PANVLAKTE 291-IQ	37	Geluksdale	No info
STRYPAN 243-IQ	0	City of Johannesburg	City of Johannesburg

Farm Name and Number	Portion	Local Municipality	District Municipality
STRYDPAN 243-IQ	3	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	126	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	127	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	134	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	5	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	31	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	33	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	58	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	59	City of Johannesburg	City of Johannesburg
GEMSBOKFONTEIN 290-IQ	5	Westonaria Local Municipality	West Rand District Municipality
GEMSBOKFONTEIN 290-IQ	6	Westonaria Local Municipality	West Rand District Municipality
PANVLAKTE 291-IQ	0	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	9	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	13	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	27	Westonaria Local Municipality	West Rand District Municipality
STRYDPAN 243-IQ	2	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	34	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	46	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	64	City of Johannesburg	City of Johannesburg
WATERPAN 292-IQ	8	Westonaria Local Municipality	West Rand District Municipality
Adjacent Landowners			
RIETFONTEIN	7	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN	12	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN	25	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN	31	Westonaria Local Municipality	West Rand District Municipality
DOORNKLOOF	20	Westonaria Local Municipality	West Rand District Municipality
DRIEFONTEIN	2	Merafong Local Municipality	West Rand District Municipality
RIETFONTEIN	19	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN	20	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN	32	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN	2	Westonaria Local Municipality	West Rand District Municipality
DOORNPOORT	30	Westonaria Local Municipality	West Rand District Municipality
DOORNPOORT	29	Westonaria Local Municipality	West Rand District Municipality
DOORNPOORT 347	2	Westonaria Local Municipality	West Rand District Municipality
DOORNPOORT 347	37	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN	RE	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN	14	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN	21	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN	22	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN	47	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN	72	Westonaria Local Municipality	West Rand District Municipality
DOORNKLOOF	19	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN	13	Westonaria Local Municipality	West Rand District Municipality
LUIPAARDSVLEI 243-IQ	RE	City of Johannesburg	City of Johannesburg
LUIPAARDSVLEI 243-IQ	8	City of Johannesburg	City of Johannesburg
LUIPAARDSVLEI 243-IQ	39	City of Johannesburg	City of Johannesburg
LUIPAARDSVLEI 243-IQ	40	City of Johannesburg	City of Johannesburg
LUIPAARDSVLEI 243-IQ	41	City of Johannesburg	City of Johannesburg
LUIPAARDSVLEI 243-IQ	42	City of Johannesburg	City of Johannesburg
LUIPAARDSVLEI 243-IQ	43	City of Johannesburg	City of Johannesburg
LUIPAARDSVLEI 243-IQ	45	City of Johannesburg	City of Johannesburg

Farm Name and Number	Portion	Local Municipality	District Municipality
ZUURBULT 240-IQ	RE	City of Johannesburg	City of Johannesburg
LUIPAARDSVLEI 243-IQ	88	City of Johannesburg	City of Johannesburg
LUIPAARDSVLEI 243-IQ	90	City of Johannesburg	City of Johannesburg
LUIPAARDSVLEI 243-IQ	121	City of Johannesburg	City of Johannesburg
LUIPAARDSVLEI 243-IQ	133	City of Johannesburg	City of Johannesburg
LUIPAARDSVLEI 243-IQ	44	City of Johannesburg	City of Johannesburg
WATERPAN 292-IQ	5	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	11	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	14	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	18	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	23	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	24	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	26	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	28	Westonaria Local Municipality	West Rand District Municipality
MODDERFONTEIN 345-IQ	29	Westonaria Local Municipality	West Rand District Municipality
MODDERFONTEIN 345-IQ	25	Westonaria Local Municipality	West Rand District Municipality
JACHTFONTEIN 344-IQ	2	Westonaria Local Municipality	West Rand District Municipality
MODDERFONTEIN 345-IQ	28	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	4	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	15	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	22	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	25	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	27	Westonaria Local Municipality	West Rand District Municipality
JACHTFONTEIN 344-IQ	42	Westonaria Local Municipality	West Rand District Municipality
MODDERFONTEIN 345-IQ	23	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	49	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN 349-IQ	0	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN 349-IQ	7	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN 349-IQ	14	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN 349-IQ	21	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN 349-IQ	25	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN 349-IQ	47	Westonaria Local Municipality	West Rand District Municipality
DOORNPOORT	4	Westonaria Local Municipality	West Rand District Municipality
DOORNKLOOF 350-IQ	73	No information	
DOORNKLOOF 347-IQ	2	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN 349-IQ	19	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN 349-IQ	20	Westonaria Local Municipality	West Rand District Municipality
RIETFONTEIN 349-IQ	35	Westonaria Local Municipality	West Rand District Municipality
OOG VAN ELANDSFONTEIN 114-IQ	0	Merafong Local Municipality	West Rand District Municipality
LEEUWPOORT 356-IQ	12	Merafong Local Municipality	West Rand District Municipality
LEEUWPOORT 356-IQ	3	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 113-IQ	3	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 113-IQ	7	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 355-IQ	6	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 355-IQ	13	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 355-IQ	15	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 355-IQ	20	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 355-IQ	25	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 113-IQ	2	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 113-IQ	14	Merafong Local Municipality	West Rand District Municipality

Farm Name and Number	Portion	Local Municipality	District Municipality
DRIEFONTEIN 355-IQ	2	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 355-IQ	12	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 355-IQ	18	Merafong Local Municipality	West Rand District Municipality
DRIEFONTEIN 355-IQ	21	Merafong Local Municipality	West Rand District Municipality
STRYDPAN 243-IQ	4	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	103	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	114	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	6	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	8	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	20	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	21	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	32	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	39	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	40	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	41	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	42	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	43	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	45	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	47	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	48	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	49	City of Johannesburg	City of Johannesburg
MIDDELVLEI 255-IQ	4	Randfontein Local Municipality	West Rand District Municipality
ZUURBULT 240-IQ	0	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	60	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	62	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	63	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	74	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	76	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	77	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	88	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	97	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	100	City of Johannesburg	City of Johannesburg
LIBANON OR WITKLEIGAT 283-IQ	3	Westonaria Local Municipality	West Rand District Municipality
GEMSPPOST 288-IQ	38	Westonaria Local Municipality	West Rand District Municipality
GEMSPPOST 288-IQ	42	Westonaria Local Municipality	West Rand District Municipality
GEMSPPOST 288-IQ	43	Westonaria Local Municipality	West Rand District Municipality
GEMSBOKFONTEIN 290-IQ	16	No information	
PANVLAKTE 291-IQ	1	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	2	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	3	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	4	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	6	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	11	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	14	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	18	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	26	Westonaria Local Municipality	West Rand District Municipality
NELSHOOGTE 286-IQ	1	Westonaria Local Municipality	West Rand District Municipality
JACHTFONTEIN 344-IQ	2	Westonaria Local Municipality	West Rand District Municipality
ELANDSFONTEIN 346-IQ	20	Westonaria Local Municipality	West Rand District Municipality
ELANDSFONTEIN 346-IQ	23	Westonaria Local Municipality	West Rand District Municipality

Farm Name and Number	Portion	Local Municipality	District Municipality
JACHTFONTEIN 344-IQ	41	Westonaria Local Municipality	West Rand District Municipality
ELANDSFONTEIN 346-IQ	29	Westonaria Local Municipality	West Rand District Municipality
ELANDSFONTEIN 346-IQ	38	Westonaria Local Municipality	West Rand District Municipality
STRYDPAN 243-IQ	75	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	78	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	104	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	121	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	133	City of Johannesburg	City of Johannesburg
GEMSPOST 288-IQ	46	Westonaria Local Municipality	West Rand District Municipality
GEMSPOST 288-IQ	48	Westonaria Local Municipality	West Rand District Municipality
ELANDSFONTEIN 346-IQ	1	Westonaria Local Municipality	West Rand District Municipality
GEMSBOKFONTEIN 290-IQ	20	Westonaria Local Municipality	West Rand District Municipality
PANVLAKTE 291-IQ	14	Westonaria Local Municipality	West Rand District Municipality
WATERPAN 292-IQ	15	Westonaria Local Municipality	West Rand District Municipality
LIBANON OR WITKLEIGAT 283-IQ	0	Westonaria Local Municipality	West Rand District Municipality
STRYDPAN 243-IQ	1	City of Johannesburg	City of Johannesburg
WATERPAN 292-IQ	32	City of Johannesburg	City of Johannesburg
BEKKERSDAL 294-IQ	0	Emfuleni Local Municipality	Sedibeng District Municipality
STRYDPAN 243-IQ	19	City of Johannesburg	City of Johannesburg
GEMSPOST 288-IQ	0	Westonaria Local Municipality	West Rand District Municipality
GEMSPOST 288-IQ	29	Westonaria Local Municipality	West Rand District Municipality
STRYDPAN 243-IQ	29	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	44	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	50	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	57	City of Johannesburg	City of Johannesburg
STRYDPAN 243-IQ	61	City of Johannesburg	City of Johannesburg
LEEUWKRAAL 50-IQ	0	Randfontein Local Municipality	West Rand District Municipality
HAAKDOORBULT 49-IQ	0	Merafong Local Municipality	West Rand District Municipality
BUFFELSDRIFT 51-IQ	0	Merafong Local Municipality	West Rand District Municipality
BOSCHRUST 52-IQ	0	Merafong Local Municipality	West Rand District Municipality
STRYDPAN 243-IQ	136	City of Johannesburg	City of Johannesburg

Should you require additional information please do not hesitate to contact me.

Yours sincerely

Vanessa Viljoen

Stakeholder Engagement Office

Digby Wells Environmental

Tel: (011) 789 9495 or Fax: 086 583 5715

Email: vanessa.viljoen@digbywells.com, Postal Address: Private Bag X 10046, Randburg, 2125

Project no: GOL2376

13 February 2015

Ms Rachel Masango
Land Claims Commission (Northern Region)
Department of Rural Development and Land Reform
Private Nag X9
Hatfield, 0028
Gauteng Province

THE WEST RAND TAILINGS RETREATMENT PROJECT
A SIBANYE GOLD PROJECT TO ENABLE RECLAMATION OF HISTORIC GOLD TAILINGS
FACILITIES ON THE WEST RAND IN A DRIVE TOWARD LONG TERM ECONOMIC,
SOCIAL AND ENVIRONMENTAL SUSTAINABILITY

Dear Ms Masango

Sibanye Gold is proposing to establish the West Rand Tailings Retreatment Project (WRTRP) which is anticipated to be completed over a 20 - 30 year timeframe. In essence the project will focus on reclaiming historic gold Tailings Storage Facilities (TSFs) on the West Rand of Johannesburg and removing the gold, uranium and sulphur through a Central Processing Plant (CPP). The tailings will be deposited onto a Regional Tailings Storage Facility (RTSF). The WRTRP will consolidate all previous retreatment projects in this area.

As part of the Mining Right Application (MRA), Digby Wells would like to enquire if there are any land claims on the following farms, as outlined in the table below:

Farm Name and Number	Portion	Local Municipality	District Municipality
Directly Affected Landowners			
UITVAL 280-IQ	RE/FARM	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
UITVAL 280-IQ	PTN 8	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
UITVAL 280-IQ	PTN 9	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DOORNKLOOF 350-IQ	PTN 5	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
LEEUWPOORT 356-IQ	PTN 71	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
LEEUWPOORT 356-IQ	PTN 70	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DOORNKLOOF 350-IQ	RE/PTN 6	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY

Farm Name and Number	Portion	Local Municipality	District Municipality
DOORNKLOOF 350-IQ	PTN 21	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DOORNKLOOF 350-IQ	RE/PTN 1	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DOORNKLOOF 350-IQ	PTN 22	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
LIBANON OR WITKLEIGAT 283-IQ	R	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 355-IQ	22	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 355-IQ	4	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 355-IQ	10	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 355-IQ	11	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 355-IQ	20	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 113-IQ	2	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 355-IQ	15	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 355-IQ	21	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 355-IQ	5	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 355-IQ	8	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 113-IQ	RE\1	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 355-IQ	R	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
BLYVOORUITZICHT 116-IQ	6	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
BLYVOORUITZICHT 116-IQ	7	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
BLYVOORUITZICHT 116-IQ	24	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
BLYVOORUITZICHT 116-IQ	8	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DOORNKLOOF 350-IQ	4	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
RIEFONTEIN 349-IQ	35	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
RIEFONTEIN 349-IQ	73	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DOORNKLOOF 350-IQ	R	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DOORNKLOOF 350-IQ	13	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
RIEFONTEIN 349-IQ	36	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
RIEFONTEIN 349-IQ	5	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DOORNKLOOF 350-IQ	12	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
LEEUDOORN 351-IQ	1	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
LEEUDOORN 351-IQ	RE	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DOORNKLOOF 350-IQ	33	WESTONARIA LOCAL	WESTRAND DISTRICT

Farm Name and Number	Portion	Local Municipality	District Municipality
		MUNICIPALITY	MUNICIPALITY
RIET FONTEIN 349-IQ	35	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
LIBANON OR WITKLEIGAT 283-IQ	R	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
Adjacent Landowners			
UITVAL 280-IQ	6	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
UITVAL 280-IQ	5	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
UITVAL 280-IQ	4	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 355-IQ	23	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
BLYVOORUITZICHT 116-IQ	9	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
DRIEFONTEIN 355-IQ	28	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY

Should you require additional information please do not hesitate to contact me.

Yours sincerely

Vanessa Viljoen

Stakeholder Engagement Office

Digby Wells Environmental

Tel: (011) 789 9495 or Fax: 086 583 5715

Email: vanessa.viljoen@digbywells.com

Postal Address: Private Bag X 10046, Randburg, 2125

Project no: GOL2376

13 February 2015

Ms Rachel Masango
 Land Claims Commission (Northern Region)
 Department of Rural Development and Land Reform
 Private Nag X9
 Hatfield 0028
 Gauteng Province

THE WEST RAND TAILINGS RETREATMENT PROJECT
A SIBANYE GOLD PROJECT TO ENABLE RECLAMATION OF HISTORIC GOLD TAILINGS FACILITIES ON THE WEST RAND IN A DRIVE TOWARD LONG TERM ECONOMIC, SOCIAL AND ENVIRONMENTAL SUSTAINABILITY

Dear Ms Masango

Sibanye Gold is proposing to establish the West Rand Tailings Retreatment Project (WRTRP) which is anticipated to be completed over a 20 - 30 year timeframe. In essence the project will focus on reclaiming historic gold Tailings Storage Facilities (TSFs) on the West Rand of Johannesburg and removing the gold, uranium and sulphur through a Central Processing Plant (CPP). The tailings will be deposited onto a Regional Tailings Storage Facility (RTSF). The WRTRP will consolidate all previous retreatment projects in this area.

As part of the Mining Right Application (MRA), Digby Wells would like to enquire if there are any land claims on the following farms, as outlined in the table below:

Farm Name and Number	Portion	Local Municipality	District Municipality
Directly Affected Landowners			
GEMSBOKFONTEIN 290	13	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPPOST 288	RE	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
Adjacent Landowners			
MIDDELVLEI 255	2	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
MIDDELVLEI 255	6	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPPOST 288	5	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPPOST 288	7	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY

Digby Wells and Associates (South Africa) (Pty) Ltd (Subsidiary of Digby Wells & Associates (Pty) Ltd). Co. Reg. No. 2010/008577/07. Fern Isle, Section 10, 359 Pretoria Ave Randburg Private Bag X10046, Randburg, 2125, South Africa
 Tel: +27 11 789 9495, Fax: +27 11 789 9498, info@digbywells.com, www.digbywells.com

Directors: A Sing*, AR Wilke, DJ Otto, GB Beringer, LF Koeslag, AJ Reynolds (Chairman) (British)*, J Leaver*, GE Trusler (C.E.O)
 *Non-Executive

Farm Name and Number	Portion	Local Municipality	District Municipality
GEMSPOST 288	11	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPOST 288	19	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPOST 288	34	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPOST 288	35	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPOST 288	37	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPOST 288	40	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
VENTERSPOST 284	4	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPOST 288	43	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPOST 288	45	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPOST 288	49	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSBOKFONTEIN 290	8	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSBOKFONTEIN 290	12	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSBOKFONTEIN 290	14	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
VENTERSPOST 284	60	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
VENTERSPOST 284	66	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
VENTERSPOST 284	77	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
VENTERSPOST	103	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPOST 288	4	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPOST 288	33	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPOST 288	44	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSBOKFONTEIN 290	6	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSBOKFONTEIN 290	13	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSBOKFONTEIN 290	20	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
VENTERSPOST 284	59	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
VENTERSPOST 284	67	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
VENTERSPOST 284	76	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPOST 288	RE	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSPOST 288	29	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY
GEMSBOKFONTEIN 290	23	WESTONARIA LOCAL MUNICIPALITY	WESTRAND DISTRICT MUNICIPALITY

Should you require additional information please do not hesitate to contact me.

Yours sincerely

Vanessa Viljoen

Stakeholder Engagement Office

Digby Wells Environmental

Tel: (011) 789 9495 or Fax: 086 583 5715

Email: vanessa.viljoen@digbywells.com

Postal Address: Private Bag X 10046, Randburg, 2125

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Ms. Jennifer Moeti
Telephone: (012) 310-6500/6635

FOR ATTENTION: Digby Wells
BY E-MAIL/FAX: info@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

PORTIONS: 13, 8, 12, 14, 6, 20 AND 23 OF FARM GEMSBONTEIN 290 WESTRAND DISTRICT
PORTIONS: RE, 11, 19, 34, 35, 37, 40, 43, 45, 49, 4, 33, 44 AND 29 OF FARM GEMSPONTEIN 288
WESTRAND
PORTION 2 AND 6 MIDDELVLEI 255 WESTRAND
PORTIONS: 4, 60, 66, 77, 103, 59, 67, AND 76 VENTERSPOST 285 WESTRAND

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that enquiries should be forwarded to Ms. Mamoloto Moeti who could be reached at the following contact details: Tel: (012) 310-6635 or via e-mail at MJMOETI@ruraldevelopment.gov.za.

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

DATE: 13/03/2015

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500

FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX . Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

**DOORNKLOOF 350,347-IQ (PORTION) 73,2,19,20 WESTONARIA LOCAL
MUNICIPALITY**

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500

FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX . Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

JACHATFONTEIN 344-IQ (PORTION)41,2,42,41 WESTONARIA MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

31/7/2015

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL :Vanessa.viljoen@digbywells.com

CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT 22 OF 1994, AS AMENDED

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

STRYDPAN 243- IQ PORTION

**3,126,127,134,5,31,33,58,59,2,34,46,64,8,4,103,114,6,8,20,21,32,39,40,41,42,43,45,47,48,49,60,62,63
74,76,77,88,97,100,75,78,104,121,133,1,19,29,44,50,57,61, CITY OF JOHANNESBURG**

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

DATE: 3/7/2015

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX . Vanessa.Viljoen@digbywells

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

MIDDELVLEI 255-IQ (PORTION) 4 RANDFONTEIN LOCAL MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

DATE: 31/7/2015

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Simone Franks
BY E-MAIL/FAX . Suraya.Smidt@dlacdh.com

CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS ACT 22 OF 1994, AS AMENDED

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

Erf 191 Waterfall Ext 10, Erf 1024 Waterfall, Ptn 121 Waterfall no.978, Erf 190 Waterfall extension no.10

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

DATE:

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX . Vanessa.Viljoen@digbywells

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

**GEMSPPOST 288-IQ(PORTION) 0,29,38,42,43,46,48 WESTONARIA LOCAL
MUNICIPALITY**

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

3/17/2015

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX . Vanessa.Viljoen@digbywells

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

**RIETFontein 350-IQ (PORTION) 13,32,7,12,20,25,31,19,32,2,RE,14,21,22,47,72,13
WESTONARIA LOCAL MUNICIPALITY**

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE:

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX . Vanessa.Viljoen@digbywells

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

MODDERFONTEIN 345-IQ (PORTION) 24,28,,29,25,23 WESTONARIA MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdir.gov.za

Yours faithfully

MS. G. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

DATE:

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: **Vanessa Viljoen**
BY E-MAIL/FAX: Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

LEEWPOORT 356 IQ (PORTION)12,3 MERAFOG LOCAL MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

DATE:

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: **Vanessa Viljoen**
BY E-MAIL/FAX: Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

OOG VAN ELANDSFONTEIN 114-IQ (PORTION) 0 MERAUFONG LOCAL MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE: 21/12/15

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX: Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

PANVLAKTE 291-IQ (PORTION) 0,1,14,37 WESTONARIA LOCAL MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

DATE:

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX: Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

**LIBANON OR WITKLEIGAT 283-IQ (PORTION) 3,0 WESTONARIA LOCAL
MUNICIPALITY**

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE:

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX: Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

NELSHOOGTE 286-IQ (PORTION) 1 WESTONARIA LOCAL MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE: 21/12/19

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX: Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

DOORNPOORT 347 (PORTION) 4 WESTONARIA LOCAL MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE: 20/7/2015

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Ms. Desiree T Kgole
Telephone: (012) 310-6500/6578

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX: vanessa.viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

According to our database there is a claim lodged on the below mentioned property/ies on the provincial database

DOORNPOORT 347 (PORTION) 30,29,2,37 WESTONARIA LOCAL MUNICIPALITY

If it emerges during the process of investigation of claim on the said portion, satisfies the requirement of the Restitution of Land Rights Act, the Commission will send you relevant correspondence.

For further inquiries please contact the following officials:
ramere.serumula@drdlr.gov.za telephone 012 310 6552
Lucas.monokoane@drdlr.gov.za telephone 012 2310 6509

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner may receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

DATE: 20/1/2015

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX . Vanessa.Viljoen@digbywells

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

WATERPAN 292 – IQ (PORTION) 4,6,9,13,27,2,3,11,14,18,26,15,32,8,23,24,28,22,25,49 CITY OF JOHANNESBURG

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE: 31/12/15

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX: vanessa.viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

**LUIPAARDSVLEI 243-IQ (PORTION) RE.8,39,40,41,42,43,45,88,90,121,133,44,134 CITY OF
JOHANNESBURG**

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

DATE:

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL : vanessa.viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

ELANDSFONTEIN 346-IQ (PORTION) 29, 38,1, 20,23 WESTONARIA LOCAL MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE:

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Ms. Desiree T Kgole
Telephone: (012) 310-6500/6578

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX: Vanessa.Viljoen@digbywells

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

According to our database there is a claim on the under mentioned farm/ property/ies

Driefontein 355-IQ Portion 15 Merafong Local Municipality

If it emerges during the process of investigation of claim on the said portion, satisfies the requirement of the Restitution of Land Rights Act, the Commission will send you relevant correspondence.

For further inquiries please contact the following officials:
ramere.serumula@drdlr.gov.za telephone 012 310 6552
Lucas.monokoane@drdlr.gov.za telephone 012 2310 6509

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner may receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

DATE:

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: BABY MOKOENA
BY E-MAIL/FAX . Baby.Mokoena@fnb.co.za

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

PORTION 17 OF FARM UITZICHT ALIAS RIETVALIE 314,JR,PRETORIA

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE: 21/11/2015

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX: Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

GEMSBOKFONTEIN 290 IQ (PORTION)16,20 WESTONARIA LOCAL MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

DATE:

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL : vanessa.viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

ZUURBULT 240-IQ (PORTION) RE.0 CITY OF JOHANNESBURG

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE: 20/7/2015

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500

FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX .Vanessa.Viljoen@digbywells

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

Gemboksfontein 290-IQ (Portion) 5,6 Westonaria Local Municipality

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500

FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX .Vanessa.Viljoen@digbywells

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

Gemboksfontein 290-IQ (Portion) 5,6 Westonaria Local Municipality

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX: Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

DOORNPOORT 347 (PORTION) 4 WESTONARIA LOCAL MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE: 20/7/2015

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL : vanessa.viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

ZUURBULT 240-IQ (PORTION) RE.0 CITY OF JOHANNESBURG

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE: 20/7/2015

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX: Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

NELSHOOGTE 286-IQ (PORTION) 1 WESTONARIA LOCAL MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE: 21/12/19

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX: Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

NELSHOOGTE 286-IQ (PORTION) 1 WESTONARIA LOCAL MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE: 21/12/19

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500

FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX .Vanessa.Viljoen@digbywells

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

Driefontein 355-IQ Portion 0,2,5,3,7,6,8,12,13,18,20,21,25 Merafong Local Municipality

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE

DATE:

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX: Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

NELSHOOGTE 286-IQ (PORTION) 1 WESTONARIA LOCAL MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE: 21/12/19

OFFICE OF THE REGIONAL LAND CLAIMS COMMISSIONER: GAUTENG PROVINCE
OLD TRAFFIC AND SAFETY BUILDING, 9 BAILEY STREET,
CORNER BAILEY AND JOHANNES RAMOKHOASE STREETS, ARCADIA, PRETORIA
PRIVATE BAG X 03, ARCADIA, PRETORIA, 0007
TEL +27 (0) 12 310-6500
FAX +27 (0) 12 323-0312

Enquiries: Desiree Tsholofelo Kgole

FOR ATTENTION: Vanessa Viljoen
BY E-MAIL/FAX: Vanessa.Viljoen@digbywells.com

**CONFIRMATION REGARDING LAND CLAIM IN TERMS OF THE RESTITUTION OF LAND RIGHTS
ACT 22 OF 1994, AS AMENDED**

Kindly note that according to our provincial database **there is currently no claim** lodged on the property/ies mentioned below:

NELSHOOGTE 286-IQ (PORTION) 1 WESTONARIA LOCAL MUNICIPALITY

However, it is possible that a claim for the property is registered with a different name in our database. Please forward us another name by which the property is known. This will enable us to re-visit our database and records to determine if there are any restitution claims lodged in respect of the property.

Further, kindly note that the closing date for lodgement of claims has been amended to the 30th of June 2019. Therefore, it is still possible that the office of the Regional Land Claims Commissioner can receive new claims on the property/ies you are enquiring about.

The office of the Regional Land Claims Commission has taken reasonable care to ensure accuracy in compiling the above information. However, the Commission shall not be held legally liable for any damages, which any person may suffer as a result of the information given above.

In conclusion, please note that **enquiries should be forwarded to Desiree Tsholofelo Kgole** who could be reached at the following contact details: Tel: (012) 310-6578 or via e-mail at desiree.kgole@drdlr.gov.za

Yours faithfully

MS. C. BENYANE
CHIEF DIRECTOR
OFFICE OF THE REGIONAL LAND CLAIMS COMMISSION
GAUTENG PROVINCE
DATE: 21/12/19

Public Participation Report

The Proposed Oakleaf Opencast Coal Mine And Associated Infrastructure

FOU2191

DIGBY WELLS
ENVIRONMENTAL

Appendix C: Pre-Application Information Materials

THE WEST RAND TAILINGS RETREATMENT PROJECT

A Sibanye Gold project, driving toward long term economic, social and environmental sustainability

The Project

Sibanye Gold is proposing to establish the West Rand Tailings Retreatment Project (WRTRP) which is anticipated to be completed over an approximate 25 year timeframe. In essence the project will focus on reclaiming historic gold tailings facilities (TSFs) on the West Rand of Johannesburg and removing the gold, uranium and sulphur through a Central Processing Plant (CPP). The tailings will be deposited onto a Regional Tailings Storage Facility (RTSF). The WRTRP will consolidate all previous retreatment projects in this area.

Quick Facts

The following facts are applicable to the project:

- § Historic gold tailings, currently located on dolomites, will be removed by means of hydraulic reclamation.
- § It is envisaged that the WRTRP will be developed in phases.
- § Over time up to 4 Million tonnes per month (Mt/m) will be reprocessed.
- § The WRTRP will consist of hydraulic reclamation stations, thickeners, overland slurry and water pipelines, the CPP, RTSF and an advanced water treatment facility (AWTF).
- § Substantial reinvestment into the local economy, providing stability and job opportunities.

Long Term Vision of the WRTRP (25+ years)

The WRTRP envisages achieving the following as part of its long term vision:

- § Regional financial investment of approx. R4bn for the initial phases of the project into the declining West Rand.
- § Job creation opportunities with up to 2000 jobs during the initial construction phases and approx. 500 sustainable jobs over the life of the operation.
- § Protect sensitive dolomitic aquifers and water resources through:
 - § The removal of the historical TSFs, currently located on the dolomites.
 - § The deposition of the reclaimed and reprocessed tailings onto the RTSF, constructed on impermeable bedrock, away from sensitive dolomitic areas.
- § Remove impacts associated with existing historical gold tailings facilities by reducing sulfur and uranium concentrations, thereby reducing Acid Mine Drainage (AMD) potential.
- § Improved health of surrounding communities by addressing persisting dust fallout.
- § Release valuable land for residential, commercial and agricultural needs.
- § Provide treated water from the planned Advanced Water Treatment Facility providing potable sources and mitigate existing shortages for domestic and agricultural users.

Brief Summary

“The West Rand Tailings Retreatment Project to support regional progression”

Sibanye Gold

Nico Gewers | Grant Stuart

Libanon Business Park | 1 Hospital Street | Libanon | Westonaria | 1780
Tel: 011 278 9749 | Fax: 086 295 5752 | www.sibanyegold.co.za

West Rand Tailings Retreatment Project

A Sibanye Gold Initiative, driving long term economic, social and environmental sustainability

THE WEST RAND TAILINGS RETREATMENT PROJECT

A Sibanye Gold project, driving toward long term economic, social and environmental sustainability

The Project

Sibanye Gold is proposing to establish the West Rand Tailings Retreatment Project (WRTRP) which is anticipated to be completed over an approximate 25 year timeframe. In essence the project will focus on reclaiming historic gold tailings facilities (TSFs) on the West Rand of Johannesburg and removing the gold, uranium and sulphur through a Central Processing Plant (CPP). The tailings will be deposited onto a Regional Tailings Storage Facility (RTSF). The WRTRP will consolidate all previous retreatment projects in this area.

Quick Facts

The following facts are applicable to the project:

- 📌 Historic gold tailings, currently located on dolomites, will be removed by means of hydraulic reclamation.
- 📌 It is envisaged that the WRTRP will be developed in phases.
- 📌 Over time up to 4 Million tonnes per month (Mt/m) will be reprocessed.
- 📌 The WRTRP will consist of hydraulic reclamation stations, thickeners, overland slurry and water pipelines, the CPP, RTSF and an advanced water treatment facility (AWTF).
- 📌 Substantial reinvestment into the local economy, providing stability and job opportunities.

Long Term Vision of the WRTRP (25+ years)

The WRTRP envisages achieving the following as part of its long term vision:

- 📌 Regional financial investment of approx. R4bn for the initial phases of the project into the declining West Rand.
- 📌 Job creation opportunities with up to 2000 jobs during the initial construction phases and approx. 500 sustainable jobs over the life of the operation.
- 📌 Protect sensitive dolomitic aquifers and water resources through:
 - 📌 The removal of the historical TSFs, currently located on the dolomites.
 - 📌 The deposition of the reclaimed and reprocessed tailings onto the RTSF, constructed on impermeable bedrock, away from sensitive dolomitic areas.
- 📌 Remove impacts associated with existing historical gold tailings facilities by reducing sulfur and uranium concentrations, thereby reducing Acid Mine Drainage (AMD) potential.
- 📌 Improved health of surrounding communities by addressing persisting dust fallout.
- 📌 Release valuable land for residential, commercial and agricultural needs.
- 📌 Provide treated water from the planned Advanced Water Treatment Facility providing potable sources and mitigate existing shortages for domestic and agricultural users.

Brief Summary

Project Overview

Introduction:

There is a long history of gold and uranium mining in the broader West Rand area with an estimated 1.3 billion tonnes of surface tailings, containing in excess of 170 mlbs (million pounds) of uranium and 11moz (million ounces) of gold. Sibanye Gold Limited (Sibanye Gold) currently owns the majority of the tailings located in the district. Sibanye Gold plans to process these resources to develop a strong, long life and high yield surface business, breathing “life” into the West Rand.

Key to the successful execution of this development strategy is the West Rand Tailings Retreatment Project (WRTRP). The WRTRP is well understood with a 7 year history of extensive metallurgical test work and design. A pre-feasibility study (PFS) completed during 2013 for the WRTRP has confirmed that there is a significant opportunity to extract value from the Sibanye Gold surface resources.

The WRTRP involves the construction of a large-scale Central Processing Plant (CPP) for the recovery of gold, uranium and sulphur from the available resources. The CPP, centrally located to the West Rand resources, will be developed in phases to eventually treat up to 4mt/month of tailings and current arisings.

The following benefits are envisaged for the WRTRP:

- Significant regional **financial investment**, into the declining West Rand, of approximately **R 4bn** for the initial phases of the project;
- Significant **job creation** opportunities with up to **2000 jobs** created during the initial construction phases and approximately **500 sustainable jobs** over the life of the operation;
- **Protection of sensitive dolomitic** aquifers and water resources through:
 - The **removal of the historical TSFs**, currently located on the dolomites;
 - The deposition of the reclaimed and reprocessed tailings onto a Regional Tailings Storage Facility(RTSF), constructed on **impermeable bedrock**, away from sensitive dolomitic areas;
- **Removal** of impacts associated with **existing historical gold tailings facilities** by reducing sulphur (reducing Acid Mine Drainage (AMD) potential) and uranium concentrations;
- **Reduction of health risk** to surrounding communities by addressing persistent dust fallout from widely located TSF's into a well-managed best practice designed RTSF;
- **Release of valuable land** for residential, commercial and agricultural needs; and
- **Treatment of currently impacted water** with the proposed Advanced Water Treatment Facility which potentially could provide potable water for domestic and agricultural users, mitigating existing shortages.

Background:

Sibanye Gold (Registration Number 2002/031431/06) (formerly known as GFI Mining South Africa (Pty) Limited, Registration Number 2002/031431/07) was prior to February 2013, a subsidiary within the Gold Fields Group. In early 2013 Gold Fields unbundled its Kloof Driefontein Complex (KDC) and Beatrix gold mines in the Free State to create Sibanye Gold and listed them as a fully independent company on both the JSE and the NYSE Stock Exchanges.

In 2012 Gold One International Limited (Gold One) acquired Rand Uranium Limited (Rand Uranium) and in the same year acquired the Ezulwini Mining Company (Pty) Ltd (Ezulwini) in an agreement with First Uranium Corporation.

Subsequently, in October 2013, Sibanye Gold purchased the interest held by Gold One in Rand Uranium and Ezulwini. These Gold One assets are now part of Sibanye Gold, and include the Cooke Operations (underground mining and surface reclamation operations), that currently produce gold and uranium.

Prior to the creation of Sibanye Gold, Gold Fields had embarked on a project known as the West Wits Project (WWP), aimed at retreating several Tailings Storage Facilities (TSFs) on the West Rand to recover residual gold, uranium and sulphur, where viable, and storing the tailings on a new Central TSF (CTSf). Similarly Rand Uranium had embarked on the Cooke Uranium Project (CUP) which endeavoured to treat the Cooke TSF for gold, uranium and sulphur and ultimately deposit the tailings onto the Geluksdal TSF. *Two independent projects with similar mandates and requirements for processing and deposition infrastructure, within a 25 km radius of each other.*

The WRTRP now integrates the WWP and CUP into one project, where all the surface TSFs and current arisings, previously under the control of Gold Fields, Rand Uranium and Ezulwini, will be centrally processed through the CPP and the residue deposited onto a new Regional TSF (RTSF).

Project History:

The treatment of historic tailings in the West Rand area has a long history with Gold Fields, Rand Uranium, Harmony Gold Mining Company Limited (Harmony), Gold One and Sibanye Gold completing a number of independent studies relating to the treatment of these historic tailings.

In late 2009 Gold Fields and Rand Uranium met to evaluate the potential synergy of an integrated flow sheet for the Cooke Uranium Project (Rand Uranium) and the West Wits Tailings Treatment Project (Gold Fields), both of which were nearing feasibility completion. A significant amount of engineering and confirmatory test work would have been required to achieve this and, given the momentum of the respective projects, it was agreed that the investment would not be justified at that point in time. After the completion of the respective projects they were put on hold because of circumstances at the time.

See Plan 1 for a regional setting of the proposed project.

The West Rand Tailings Retreatment Project:

Simplistically, Sibanye Gold's holdings in the West Rand can be divided into three areas or clusters; the Northern, Southern and Western Clusters. Each of these clusters contains historical TSFs. Each of the clusters will be reclaimed in a phased approach with the Driefontein 3 and 5 TSFs the first TSFs to be reclaimed as part of the Western Cluster.

Once commissioned the project will initially reclaim and treat the TSFs at a rate of 1 Mt/m. Reclamation and processing capacity will ultimately ramp up to 4 Mt/m over an anticipated period of 8 years. At the 4Mt/m tailings retreatment capacity, each of the clusters will be reclaimed and processed simultaneously.

The tailings material will be centrally treated in a CPP. In addition to gold extraction, uranium will also be extracted. Ultimately the sulphur will be extracted to produce sulphuric acid. In order to minimise the upfront capital required for the development of the CPP, only the flotation cells and a gold processing unit will be developed during the initial phase. Use of existing and available infrastructure will be used to process the uranium until the volumetric increase in tonnage necessitates the need to expand the CPP for uranium treatment and sulphur extraction.

Plan 1: Regional setting

The Ezulwini Gold and Uranium Plant will be used to receive uranium concentrate from the CPP and recover the uranium and residual gold. The tailings from the CPP to the Ezulwini plant, being approximately 50 000 t/m, will be mixed with the current Ezulwini plant tailings and disposed of at the currently operational Ezulwini North TSF. The CPP will be developed in modules from the original 1 Mt/m to the ultimate 4 Mt/m.

The authorisation, construction and operation of a new deposition site for the residue from the CPP is to be located in an area that has been extensively studied as part of the original WWP and CUP projects. The “deposition area” on which the project is focussing, has been termed the Regional Tailings Storage Facility (RTSF) and is anticipated to accommodate the tonnage from the district. **The RTSF if proved viable will be one large facility as opposed to the two independent deposition facilities proposed by the WWP and CUP respectively.**

In Figure 1 below, and Plan 2, a high-level overview is provided of the process to be used as part of the proposed WRTRP.

Figure 1: Process Flow Diagram

Reclamation of Tailings:

The tailings reclamation process is a hydraulic mining operation, where the TSFs will be hydraulically reclaimed to the natural ground level and the foot print rehabilitated to a suitable land use.

Water will be supplied to the reclamation sites, from existing impacted mine water sources, and then pressurised through a high pressure pumping system before reporting to the top of the TSFs. Monitoring guns will be used at the reclamation site to slurry the tailings material.

The reclaimed material, in the form of slurry, will flow through an open channel via screens to remove oversized debris from the slurry before it enters a tank. A series of pumps will then pump the slurry from the tanks to the CPP for gold, uranium and ultimately sulphur extraction.

Plan 2: Process flow

Pipelines:

The overland slurry and water piping required for the project will ultimately consist of approximately 120 km of pipe (many of which will be parallel and in the same servitude). Existing mine servitudes will be utilised as far as possible for the overland piping.

Cluster Thickeners:

Thickeners will be used to thicken reclaimed tailings from the TSFs before it is pumped to the CPP for processing. The thickeners provide a slurry at a consistent density to the CPP, critical to the optimal operating conditions required for the plant. The thickeners also aid in minimising pumping costs by optimising the amount of water pumped around the circuit.

Central Processing Plant:

The anticipated location for the CPP is close to the Kloof 4 shaft and central to the resources, water, power supply and existing infrastructure. The Plant will be developed in phases to eventually treat up to 4 Mt/month of tailings and current arisings. The CPP will eventually be comprised of the following:

- Three gold plant modules
- Five float plants and associated infrastructure;
- Two roasters and associated infrastructure;
- Once acid plant and associated infrastructure;
- Two uranium processing modules;
- Bulk sulphuric acid storage facility;
- Loading facilities for uranium concentrate and bulk sulphuric acid;
- Bulk Water storage facilities.

Regional Tailings Storage Facility:

This RTSF has been positioned and sized as a facility that can cater for both the tailings generated by the WRTRP as well as other tailings located in the region. During the pre-feasibility study (PFS) the use of the NEMA authorised Gold Fields CTSF and the conceptual design of the Gold One Geluksdal TSF were considered. Other sites for the RTSF, including the area between the CTSF and Geluksdal, are also under investigation. This area has been extensively studied by the WWP and CUP but requires further investigation. It is likely that the construction of the RTSF will be phased to suit the envisaged tonnage build up but will be sized to accommodate the long term requirements for the region.

Water Sources:

A number of water sources have been identified and from which water can be supplied to the surface reclamation operations. The WRTRP has recognised that water is a scarce and strategic commodity and hence mine impacted water will be used preferentially over Rand Water or other higher quality sources. Water will be supplied to the reclamation areas from the identified sources via water storage facilities.

Once the impacted mine water has been used in the hydraulic reclamation process, it will find its way to the RTSF. As water builds up in the RTSF it will be drained to the Return Water dam and the option to treat it through an Advanced Water Treatment Facility will be investigated. The water can then either be treated to potable or discharge standards, depending on the final use.

Next Steps:

As described above, implementation of the WRTRP will be undertaken in various phases. This timing is however dependent on completion of various environmental regulatory processes in order to obtain the needed licences i.e., National Environmental Management Act (Act No. 107 of 1998) (as amended) (NEMA), Mineral and Petroleum Resources Development Act, (Act 28 of 2002) (MPRDA), National Water Act (Act No. 36 of 1998) (NWA), National Nuclear Regulator Act (Act No. 47 of 1999) (NNRA), National Environmental Management: Air Quality Act, (Act No. 39 of 2004) (NEM:AQA), National Heritage Resources Act (Act No. 25 of 1999) (NHRA) and Town Planning and Townships Ordinance.

An inclusive Public Participation Process (PPP) will be undertaken throughout the above mentioned regulatory processes. The PPP has been designed to ensure that stakeholders from various sectors of society, whether they are interested and/or affected parties, are afforded an opportunity to become involved in the process.

The Sibanye Gold WRTRP aims to drive long term economic, social and environmental sustainability with benefits for all members of the community. This is encapsulated in

Plan 3: The current scenario and Future potential

Contact details:

Nico Gewers

Sibanye Gold

Group Environmental
Management

Tel: 011 278 9749

Fax: 086 295 5752

www.sibanyegold.co.za

Nico.gewers@sibanyegold.co.za

Nestus Bredenhann

Digby Wells Environmental

Stakeholder Engagement Lead

Tel: 011 789 9495

Fax: 086 583 5715

www.digbywells.com

Nustus.bredenhann@digbywells.com

Vanessa Viljoen

Digby Wells Environmental

Stakeholder Engagement

vanessa.viljoen@digbywells.com

Public Participation Report

The Proposed Oakleaf Opencast Coal Mine And Associated Infrastructure

FOU2191

DIGBY WELLS
ENVIRONMENTAL

Appendix D: Announcement Letter, Background Information Document and Registration and Comment Sheet

DIGBY WELLS

ENVIRONMENTAL

Project Reference: GOL2376

1 September 2015

ENVIRONMENTAL REGULATORY PROCESSES FOR SIBANYE GOLD'S PROPOSED WEST RAND TAILINGS RETREATMENT PROJECT, GAUTENG PROVINCE

Dear Stakeholder,

Sibanye Gold Limited (SGL) is proposing to establish the West Rand Tailings Retreatment Project (WRTRP) which is anticipated to be operational over an approximate 25 year timeframe, according to current planning. It is located in proximity to Randfontein, Carletonville and Westonaria. In essence the project will focus on reclaiming historical gold tailings storage facilities (TSFs) on the West Rand of Johannesburg and removing gold and uranium, among others, through a new Central Processing Plant (CPP). The reprocessed tailings will be deposited onto the proposed new Regional Tailings Storage Facility (RTSF) utilising existing servitudes, pipelines and infrastructure on mine owned land.

The WRTRP will consolidate the previous Gold Fields West Wits, Rand Uranium's Cooke Uranium Project (CUP) and Geluksdal TSF that have been previously proposed by Gold Fields and Rand Uranium in this area.

The WRTRP requires amendment of the following SGL mining rights: (1) Kloof Mining Right Area; (2) Driefontein Mining Right Area; (3) Ezulwini Mining Right Area; (4) Cooke Mining Right Area.

The above mentioned regulatory amendment applications will be done in terms of the following legislation and submitted to the Gauteng Department of Mineral Resources (DMR) as competent authority:

- Mining Right amendment in terms of the Minerals and Petroleum Resource Development Act, 2002 (Act No. 28 of 2002) (MPRDA);
- National Environmental Management Act, 1998; (Act No. 107 of 1998) (NEMA); and
- National Environmental Management: Waste Act (Act No. 59 of 2008) (NEM:WA).

In addition, the following applications will be made to the relevant competent authorities:

- National Water Act, 1998 (Act 36 of 1998), as amended (NWA), Department of Water and Sanitation;
- National Heritage Resources Act, 1999 (Act No. 25 of 1999) (NHRA), South African Heritage Resources Agency;
- National Environmental Management: Air Quality Act, 2004 (Act No. 39 of 2004) (NEM:AQA), West Rand District Municipality;
- Spatial Planning and Land Use Management Act, 2013 (Act No 16 of 2013), Merafong City Local Municipality and Westonaria Local Municipality; and
- National Nuclear Regulator Act, 1999 (Act No 47 of 1999), National Nuclear Regulator.

Digby Wells Environmental (Digby Wells) has been appointed by SGL as the independent Environmental Assessment Practitioner (EAP) to undertake the Environmental Impact Assessment (EIA) process, Public Participation and specialist studies.

Scoping Reports Availability

Submission of the applications to the DMR will initiate the formal 300-day EIA process and Scoping Reports will be made available to stakeholders simultaneously for a 30-day comment period. The Impact Assessment phase will follow starting early in 2016 as part of the overall process. Finalised EIA Reports will be submitted to the DMR thereafter for a decision and I&APs informed of the outcome accordingly.

The relevant Scoping Reports will be available for public comment for a period of 30 days from **Tuesday, 15 September to Thursday, 15 October 2015** at the following places:

Person	Location	Contact
Printed Copies		
Ms Maryna Moolman	City of Johannesburg Metropolitan Library	(011) 226 0953
Ms Marjorie Faber	Randfontein Public Library	(011) 411 0075/6
Ms Esme Kuipers	Westonaria Public Library	(011) 278 3124
Mr Moses Mphahlele	Toekomsrus Public Library	(011) 412 1025
Mr Lungile Letshekha	Fochville Public Library	(018) 788 9845
Ms Carol Skuce	Carletonville Public Library	(018) 788 9539
Ms Tebogo Mampe	Bekkersdal Public Library	(011) 755 3873
Electronic Copies		
Vanessa Viljoen	(www.digbywells.com/en/public-documents/sibanye-gold-west-rand-tailings-retreatment-project/), or phone and request CD copy	(011) 789 9495

How to Comment on the Scoping Reports

Comments on the Scoping Report can be submitted through any of the following means:

- Completing a Registration and Comment Form that can be obtained from the Stakeholder Engagement office and from public places listed above;
- Writing a letter;
- Sending an email, fax or post, the details of which can be found at the end of this announcement letter.
- Providing comments at any of the Open House meetings; or
- Phoning the Stakeholder Engagement Office as per the details at the end of this announcement letter.

Invitation to Open House Meetings

Open House meetings will be held to discuss the Scoping Reports content and obtain stakeholder comments as indicated below.

Date	Time	Venue
Wednesday, 7 October 2015	15:00 – 19:00	Westonaria Banquet Hall (Cnr Neptunus & Satarnus streets, Westonaria)

Thursday, 8 October 2015	15:00 – 19:00	Carletonville Community Hall (Birly Street, GPS: 27° 24' 6.241" E, 26° 21' 21.240" S)
--------------------------	---------------	---

Advertisements of the above mentioned open houses will appear in local newspapers and site notices will also be placed within the project area.

Stakeholders affected by, or who are interested in the proposed project, are invited to register as an Interested and Affected Party (I&AP). Please complete and return the attached Registration and Comment Form to Digby Wells to register as I&AP, to indicate your interest in receiving further information regarding the EIA process or to submit comments.

You are also welcome to contact the Stakeholder Engagement Office on Tel: 011 789 9495, Fax: 086 583 5715, Postal: Private Bag X10046, Randburg, 2125, Email: vanessa.viljoen@digbywells.com or nestus.bredenhann@digbywells.com. Your input and feedback are highly valued.

Yours sincerely

Nestus Bredenhann

Stakeholder Engagement Office

Enclosed:

- *Background Information Document (BID)*
- *Registration and Comment Form*

DIGBY WELLS
ENVIRONMENTAL

BACKGROUND INFORMATION DOCUMENT

Environmental Regulatory Processes for Sibanye Gold's Proposed West Rand Tailings Retreatment Project, Gauteng Province

Project Number:

GOL2376

Prepared for:

Sibanye Gold Limited

September 2015

For any project related information contact:

Digby Wells Environmental – Stakeholder Engagement Office

Nestus Bredenhann or Vanessa Viljoen

Tel: (011) 789 9495 or Fax: 086 583 5715

Email: nestus.bredenhann@digbywells.com or vanessa.viljoen@digbywells.com

Website: www.digbywells.com under Public Documents

Digby Wells and Associates (South Africa) (Pty) Ltd
(Subsidiary of Digby Wells & Associates (Pty) Ltd). Co. Reg. No. 2010/008577/07. Turnberry Office Park, 48
Grosvenor Road, Bryanston, 2191. Private Bag X10046, Randburg, 2125, South Africa
Tel: +27 11 789 9495, Fax: +27 11 789 9498, info@digbywells.com, www.digbywells.com

Directors: DJ Otto, GB Beringer, LF Koeslag, AJ Reynolds (Chairman) (British)*, J Leaver*, GE Trusler
(C.E.O)

*Non-Executive

1 Introduction

There is a long history of gold and uranium mining in the broader West Rand area with an estimated 1.3 billion tonnes of tailings, containing in excess of 170 million pounds of recoverable uranium and 11 million ounces of recoverable gold. Sibanye Gold Limited

Tailings are defined as the materials left over after the process of separating valuable minerals from ore

(SGL) currently owns the majority of the tonnage and its gold and uranium content in this area. SGL plans to ultimately exploit all these resources to develop a strong, long life and high yield surface business. Key to the successful execution of this development strategy is the West Rand Tailings Retreatment Project (WRTRP). The concept of the WRTRP is well understood with an 8 year history of extensive metallurgical test work, feasibility studies and design by a number of major mining houses. A pre-feasibility study (PFS) completed during 2013 for the WRTRP has confirmed that there is a significant opportunity to extract value from the SGL surface resources in a cost effective sequence.

The ultimate WRTRP involves the construction of a large-scale Central Processing Plant (CPP) for the recovery of gold and uranium, among others from the available resources. The CPP, centrally located to the West Rand resources, may be developed in phases to eventually treat up to 4 Million tonnes/month (Mt/m) of tailings inclusive of current underground arisings. The resultant re processed tailings will be deposited on a modern tailings storage facility (TSF) called the regional TSF (RTSF). This Background Information Document (BID) aims to:

- Provide a description of the proposed initial and ultimate phases of the project;
- Provide an overview of the environmental regulatory processes which will be undertaken in accordance with South African legislation; and
- Provide details of the Public Participation Process (PPP) and how stakeholders can be involved.

1.1 Initial aim of the WRTRP

The WRTRP aims to take historical TSFs off sensitive dolomitic aquifers and release valuable land for example; residential use, commercial use or agricultural activities. Furthermore, an initial invest of approximately R 9 billion will be made into the West Rand District Municipality's economy and create an estimated 2 000 temporary and 500 sustainable employment opportunities.

2 Background to the project

SGL (formerly known as GFI Mining South Africa (Pty) Limited) was prior to February 2013 a subsidiary within the Gold Fields Group. In early 2013 Gold Fields unbundled its Kloof Driefontein Complex (KDC) and Beatrix Gold Mines in the Free State to create SGL and listed them as a fully independent company on both the JSE and the NYSE Stock Exchanges.

Two independent projects with similar mandates and requirements for processing and deposition infrastructure, within a 25 km radius of each other.

In parallel in 2012 Gold One International Limited (Gold One) acquired Rand Uranium Limited (Rand Uranium) and in the same year acquired the Ezulwini Mining Company (Pty) Ltd (Ezulwini) in an agreement with First Uranium Corporation. Subsequently, in October 2013, SGL purchased the interest held by Gold One in Rand Uranium and Ezulwini. These Gold One assets are now part of SGL, and include the Cooke Operations (underground mining and surface reclamation operations), that currently produce gold and uranium.

Prior to the creation of SGL, Gold Fields had embarked on a project known as the West Wits Project (WWP), aimed at retreating several TSFs on the West Rand to recover residual gold, uranium and sulphur, where viable, and storing the tailings on a new Central TSF (CTSF). Similarly Rand Uranium had embarked on the Cooke Uranium Project (CUP) which endeavoured to treat the Cooke TSF for gold, uranium and sulphur and ultimately deposit the tailings onto the Geluksdal TSF.

3 Ultimate project

Simplistically, SGL's historical TSF holdings in the West Rand can be divided into three blocks; the Northern, Southern and Western Blocks. Each of these blocks contains a number of historical TSFs. Each of the blocks may be reclaimed in a phased approach. Initially the Driefontein 3 TSF (Western Block) (at 1 Mt/m) together with the Cooke TSF (portion of the Northern Block) (at 0.5 Mt/m) will be reclaimed first. Following the reclamation of Driefontein 3 TSF, Driefontein 5 TSF will be reclaimed followed by Cooke 4 Dam South (C4S) (Southern Block).

Due to capital constraints in developing the WRTRP (Ultimate project), it needs to be implemented over time. Initial investment and development will be focused on those assets that will put the project in a position to partially fund the remaining development.

- **Western Block comprises:** Driefontein 1, 2, 3, 4, 5 TSF and Libanon TSF. Once the Driefontein 3 and 5 TSFs have been depleted the remainder of the Driefontein TSFs, namely Driefontein 1, 2 and 4 and the Libanon TSF, will be processed through the CPP;
- **Northern Block comprises:** Cooke TSF, Venterspost North TSF, Venterspost South TSF and Millsite Complex (38, 39 and 40/41 and Valley). Venterspost North and South TSFs and Millsite Complex (38, 39 and 40/41 and Valley) will be processed with the concurrent construction of Module 2 float and gold plants; and
- **Southern Block comprises:** Kloof 1 TSF, Kloof 2 TSF, Leeudoorn TSF and C4S TSF. Following completion of the Module 3 float and gold plants, Kloof 1 and 2 TSFs, Leeudoorn TSF will be reclaimed.

Once commissioned the project will initially reclaim and treat the TSFs at a rate of 1.5 Mt/m (1 Mt/m) from Driefontein 3 TSF (followed sequentially by Driefontein 5 and C4S TSFs) and 0.5 Mt/m from Cooke TSF). Reclamation and processing capacity may ultimately ramp up to 4 Mt/m over an anticipated period of eight years. At the 4 Mt/m tailings retreatment capacity, each of the blocks will be reclaimed and processed simultaneously.

The tailings material will be centrally treated in a CPP. In addition to gold and uranium extraction, sulphur may be extracted to produce sulphuric acid, an important reagent required for uranium leaching.

The authorisation, construction and operation of a new deposition site for

Figure 1: Phased development of the WRTRP

the residue from the CPP will be located in an area that has been extensively studied as part of the original West Wits Project (WWP) (CTSF) and Cooke Uranium Project (CUP) (Geluksdal TSF). The “deposition area” on which the project is focussing, has been termed the RTSF and is anticipated to accommodate the entire tonnage from the district. The RTSF if proved viable will be one large facility as opposed to the two independent deposition facilities proposed by the WWP and CUP respectively following extensive discussions with regulators and interested and affected parties.

4 Current focus of the WRTRP

The WRTRP entails the design and construction of the CPP (gold module, flotation plant, uranium plant, and in time an acid plant and a roaster), to retreat up to 1.5 Mt/m from the Driefontein 3 and 5 TSFs, C4S TSF and the Cooke TSF. Driefontein 3, 5 and C4S TSFs will be mined sequentially over 11 years, whilst the Cooke TSF will be mined concurrently to Driefontein 3, 5 and C4S TSFs for a period of 16 years. The resultant tailings will be deposited onto the RTSF.

Why another project and impact study?

The WRTRP now integrates the WWP and CUP into one project, where all the TSFs and current arisings tailings, previously under the control of Gold Fields, Rand Uranium and Ezulwini, will be centrally processed through the CPP and the residue deposited onto a new RTSF.

A high grade uranium concentrate, produced at the CPP, may be transported to Ezulwini (50 000 tonnes per month) for the extraction of uranium and gold. The tailings from this process will be deposited on the existing operational Ezulwini North TSF.

The CPP will be developed from a nameplate capacity of 1.5 Mt/m to approximately 4 Mt/m over a period of approximately eight years. The Environmental Impact Assessment (EIA) process and impact assessments are applying for the full nameplate capacity of the CPP. The decision taken to permit the full project, as opposed to a process requiring authorisation in a staged approach, was to provide the regulators and interested and affected parties with an impact assessment that takes the whole project into consideration. The same logic has been applied to the RTSF. It will be developed in two phases over the life of the project however the entire footprint is to be assessed from an environmental impact perspective.

The following Mining Right Areas (see Plan 1) are applicable to the current focus of the WRTRP and the applicable existing mining rights per area will be amended: (1) Cooke Mining Right Area; (2) Ezulwini Mining Right Area; (3) Kloof Mining Right Area; (4) Driefontein Mining Right Area.

The project spans several mining right areas with pipelines often required to traverse areas where no mining right is held. To ensure the liability of project infrastructure is attributed to SGL's mining right areas, the following principles were adopted:

- The mining right area within which infrastructure is situated will be liable for said infrastructure;
- Where pipelines traverse non-mining areas, the mining right area whose activities necessitate the pipeline, will accept liability; and
- The Kloof mining right area will be extended to include RTSF complex footprint.

Plan 1: WRTRP Local Setting

4.1 Overview of WRTRP components

4.1.1 Reclamation of tailings

The tailings reclamation process (see Figure 1, page 8) is essentially a water hydraulic mining operation, where the TSFs will be hydraulically reclaimed to the natural ground level in nominal 12 – 15 m benches and the foot print rehabilitated to a suitable end land use. Water will be supplied to the various reclamation sites, from existing impacted mine water sources, and then pressurised through a high pressure pumping system before reporting to the monitoring guns at the top of the TSFs. Monitoring guns will be used at the reclamation site mining face to slurry the tailings material. The reclaimed material, in the form of slurry, will flow through open channels over screens to remove oversized debris from the slurry before it enters a tank. A series of pumps will then pump the slurry from the tanks via thickeners to the CPP for gold and extraction. The historical TSFs proposed for ultimate reclamation cover a total of approximately 1 660 ha. The RTSF footprint will be approximately 1 350 ha, liberating a nett 310 ha of currently sterilised land.

4.1.2 Pipelines and Block Thickeners

The overland slurry and water piping required for the project will ultimately consist of approximately 130 km of pipe (many of which will be parallel and in the same servitude). Existing mine servitudes will be utilised as far as possible for the overland piping. The following pipelines will be required:

- Water supply pipelines (from K10 shaft to the west BWSF, Cooke 1 and 2 water to the Cooke BWSF and water from the Cooke 4 shaft to the south BWSF and from the BWSFs to the historical TSFs) return water to the C4S TSF from the CPP;
- Slurry pipelines (from the historical TSFs to the Western Block Thickener (WBT), Northern Block Thickener (NBT) and Cooke Thickener);
- Thickened slurry pipeline (from the WBT, NBT and Cooke Thickener to the CPP);
- Uranium and sulphide rich slurry pipeline (from the CPP to Ezulwini);
- Tailings (post retreatment) pipeline (from the CPP to the RTSF); and
- Treated water pipeline from the Advanced Water Treatment Facility.

Thickeners will be used to thicken reclaimed tailings from the TSFs before it is pumped to the CPP for processing. The thickeners provide slurry of consistent density to the CPP and are critical in the optimisation of the plant. The thickeners also aid in optimising the amount of water pumped around the circuit.

4.1.3 Central Processing Plant

The anticipated location for the CPP is mid-way between Kloof main and Kloof 4 shaft central to all the resources, water and power supply as well as existing and planned infrastructure, within the Kloof Mining Right. The Plant will be developed in phases to eventually treat up to 4 Mt/month of historical tailings and current tailings arisings. The CPP will eventually be comprised of:

- Gold Plant Modules;
- Float plants and associated infrastructure;
- Roasters and associated infrastructure;
- Acid plants and associated infrastructure;
- Uranium processing plant;
- Bulk sulphuric acid storage facility;
- Loading facilities for uranium concentrate, bulk sulphuric acid and reagents;
- Bulk Water storage facilities; and
- Pollution control dams.

4.1.4 Regional Tailings Storage Facility

This RTSF has been positioned and sized as a facility that can cater for both the tailings generated by the WRTRP as well as other tailings located in the region that may be treated through the CPP approximating 1.3 billion tonnes. During the PFS the use of the authorised Gold Fields CTSF and the Gold One Geluksdal TSF projects were considered for the WRTRP. Following an optimisation exercise requiring an ultimate deposition rate of 4 Mt/m and a facility to accommodate the tonnage from the district, it was recognised that the CTSF and Geluksdal sites alone were insufficient to accommodate the desired tonnage for the project, both in deposition rates and in tonnage. The optimal location of the RTSF has been positioned between the Gold Fields proposed CTSF and the Cooke Uranium Project's Geluksdal site, an area that has been extensively studied by the WWP and CUP. It is likely that the construction of the RTSF will be phased to suit the envisaged tonnage build up. The RTSF will be sized, assessed and permitted on the basis of accommodating the long term requirements for the region.

4.1.5 Return Water Dam and Advanced Water Treatment Facility

The RTSF Return Water Dam (RWD) design and management will be to ensure that it is unlikely to spill into any clean water system more than once in 50 years, given a certain return water and/or water treatment rate. The ultimate RWD will require a total storage capacity of at least 3.5 million m³ and is likely to have outer wall heights of less than 5 m. A seepage collection and stormwater management system will also be provided to intercept and identify any leakage.

The Advanced Water Treatment Facility (AWTF) will use reverse osmosis technology together with pH control and a feed crystal source of fine quartz sand to control precipitation and create fine pellets which are highly stable and easy to handle. Three stages are used to create an overall water recovery of 93% with the solid waste discharged as stable pellets at an approximate water content of only 5%.

4.1.6 Water Sources

A number of water sources have been identified and from which water can be supplied to the reclamation operations. The WRTRP has recognised that water is a scarce and strategic commodity and hence currently impacted mine water will be used preferentially over Rand Water or other higher quality sources. Water will be supplied to the reclamation areas from the identified sources via water storage facilities. An extensive water balance has been undertaken in this regard. Once the impacted mine water, supplemented by recovered water from the various thickeners has been used in the hydraulic reclamation process, it will find its way to the RTSF. As process and rain water builds up in the RTSF it will be drained to the RWD and treated through an AWTF.

Figure 1: Tailings reclamation process

5 Environmental regulatory processes

Before the proposed WRTRP can proceed, it is required that an EIA process be undertaken in terms of environmental legislation. The objective of an EIA is to identify and assess potential impacts that the proposed project may have on the biological, physical and social environments. SGL appointed Digby Wells Environmental (Digby Wells) as the independent Environmental Assessment Practitioner (EAP) to undertake the EIA process and associated specialist studies for the proposed project.

5.1 List the applicable legislation for the current project

The WRTRP requires regulatory applications to be done in terms of specific legislation. These, together with the relevant responsible authorities, are provided below.

For the amendment of existing mining rights held by SGL (see section 4):

- Mining Right amendment in terms of the Minerals and Petroleum Resource Development Act, 2002 (Act No. 28 of 2002) (MPRDA), Department of Mineral Resources (DMR);
- National Environmental Management Act, 1998; (Act No. 107 of 1998) (NEMA), DMR; and

- National Environmental Management: Waste Act (Act No. 59 of 2008), as amended (NEM:WA), DMR.

In addition, the following applications will be made to the relevant competent authorities:

- National Water Act, 1998 (Act 36 of 1998), as amended (NWA), Department of Water and Sanitation;
- National Heritage Resources Act, 1999 (Act No. 25 of 1999) (NHRA), South African Heritage Resources Agency;
- National Environmental Management: Air Quality Act, 2004 (Act No. 39 of 2004) (NEM:AQA), West Rand District Municipality;
- Spatial Planning and Land Use Management Act, 2013 (Act No 16 of 2013), Merafong City Local Municipality and Westonaria Local Municipality; and
- National Nuclear Regulator Act, 1999 (Act No 47 of 1999), National Nuclear Regulator.

5.2 Various specialist studies to be undertaken

To support the EIA process, various specialist studies will be undertaken. The specialist studies indicated below will be undertaken and results, mitigation measures and recommendations will be shared with stakeholders for comment.

- | | | |
|-----------------------------|-------------------|-------------------|
| ■ Air quality | ■ Aquatics | ■ Topo-visual |
| ■ Noise | ■ Traffic | ■ Radiology |
| ■ Groundwater | ■ Fauna and flora | ■ Macro economics |
| ■ Soils and land capability | ■ Wetlands | ■ Socio-economics |
| ■ Surface water | ■ Heritage | |

6 Public Participation Process

Stakeholders affected by or who are interested in the proposed project are invited to register as an Interested and Affected Party (I&AP) to become involved in the PPP. Notification will be done by means of letters, newspapers advertisements, site notices and telephonic discussions.

With submission of the four applications (see Section 4) to the DMR, the formal 300-day EIA process will be initiated. On the day of submissions the Scoping Reports will also be made available to stakeholders for a 30-day comment period. After approximately two months the Impact Assessment phase will commence with availability of the EIA Reports for a 30-day comment period. After submission of the finalised EIA Reports, a decision about the WRTRP will be received from the DMR and I&APs will be informed thereof accordingly. In parallel to the EIA process required by the DMR/NEMA, other regulatory applications listed in Section 5.1 above will be processed in order to meet a common construction start date.

Various meetings will be held with stakeholders according to the following upcoming PPP activities:

- Availability of Scoping Reports for a 30-day public comment period (September/October 2015);
- Stakeholder meetings to be held during the Scoping commenting phase (early October 2015);
- Availability of updated reports for public comment (end October 2015); and

- Anticipated commencement of the Impact Assessment phase with stakeholder meetings (January/February 2016).

Registered I&APs will be informed about availability of reports and scheduled stakeholder meetings via their preferred means of communication (SMS, email, post or fax). Comments raised by stakeholders will assist in informed decision-making for authorities and provides information to be considered by the project team and specialists conducting studies.

Public Participation Report

The Proposed Oakleaf Opencast Coal Mine And Associated Infrastructure

FOU2191

DIGBY WELLS
ENVIRONMENTAL

Appendix E: Advertisement

MMC for Environments Theresa Kimane with resident Jan Furstenburg, ward councillor Craig Harrison and Randfontein Executive Mayor Mzi Khumalo at the wheelie bin handover day.

Wheelie bins create new bond

Eike Park/ Helikon Park/ Culemborg Park — The Randfontein Local Municipality handed out wheelie bins to residents of Eike Park, Helikon Park and Culemborg Park last month. “The initiative is to modernise and standardise Randfontein’s refuse removal services,” Tshidiso Tlharipe, spokesperson for the Randfontein Executive Mayor said.

Randfontein residents always had to gather their refuse in black bags and leave it outside their houses, but the wheelie bins will make that a thing of the past.

Residents gathered in their numbers to collect their wheelie bins from the Randfontein Local Municipality at both handover locations.

According to ward councillor Craig Harrison, the bins cost R250 in total, which the mu-

nicipality subsidises by 50 per cent. The R250 serves as a once-off payment for in case the bin becomes damaged.

Residents stood in a queue that became so long it began to spiral.

After residents had presented their documentation, they took their bins back to their homes. Some residents’ bins were delivered if it was too far for them to walk.

The bins were spray-painted with the respective house numbers.

Mzi Khumalo, Randfontein Executive Mayor was in municipal worker garb overseeing the event, making sure everything ran smoothly. MMC for Environments, Theresa Kimane as well as Harrison were present and impressed by the turnout.

Princess of children’s hearts

Finsbury — Charmaine Terblanche was crowned first princess in the Mrs Gauteng pageant last month at the Rivonia Boulevard.

Charmaine comes from a Randfontein family – her father and grandfather grew up in Randfontein and Finsbury.

Last year she was crowned second princess, also in the Mrs Gauteng category.

Mrs Gauteng has surpassed expectations with its success, having a very positive impact on the unprivileged in the community. The organisation has been a sponsor of the St Laurence’s Children Home in Roodepoort.

“I entered Mrs Gauteng knowing I want to make a difference in the community. I am proud to say that I will attempt to use my titles as second runner-up 2014 and first runner-up 2015 in the Mrs Gauteng category to make a difference in our community.

“There is a quote that says ‘It takes people with a helping hand to raise and change children’s lives’, “ Charmaine said. She lives by this quote.

Mrs Gauteng first princess 2015, Charmaine Terblanche.

Connie Mulder’s Mother Teresa

Wilbetsdal — Desiré Brand, a fourth-year dietary student at the University of the Free State has been dubbed Mother Teresa for making a big difference at the Connie Mulder Centre.

The centre accommodates multi disabled adults from all race groups, religions and cultures.

In her short time at the centre, exactly four days, Desiré not only made some positive changes but helped improve the lives of residents. She also completed her practicals during this time.

Desiré scrutinised the centre’s existing menu and was satisfied that all 178 residents received well-balanced meals.

With regard to the centre’s diabetic residents, staff and day workers, she heeded them to exercise extreme caution with what they consume.

On the topic of healthy eating, she also

turned her attention to the centre’s tunnel vegetable farming project where she gave positive and valuable information to the keepers of the project.

Desiré also engaged in some of the resident’s group work sessions. Personal hygiene, sexually transmitted diseases and interpersonal relations were some of the important topics covered in the sessions.

Last on the to-do list for the practical was a toothpaste and toothbrush handover to the centre. These items were donated by employees of Nola Foodcorp.

“We really enjoyed having Desiré and are looking forward to more students from UFS and other universities visiting us in future. Many thanks to Nola Foodcorp for their generous donation,” said Fransie Hulme, PA to Connie Mulder’s chief executive officer.

Spaar nou vir 2016 se skou

Greenhills — Spaar, spaar, spaar.

Dit is die boodskap van die organiseerders van volgende jaar se Randfontein Skou wat van Donderdag 3 Maart tot Sondag 6 Maart plaasvind.

Volgens Marcelle Mans, skoukoördineerder het die skoukomitee hul eie “Randfontein Skou Spaarblikkie Projek” geloods om kinders en volwassenes te help om in die volgende ses maande voor die skou te spaar om sodoende meer fondse beskikbaar te hê vir die opwindende mallemeuleritte, elke dag se top vermaak en smullekker kos.

Spaar is ‘n goeie dissipline en daar is ‘n groot beloning. Drie groot, wonderlike pryse kan gewen word.

Eerste prys: skoutoegaanskaartjies vir ‘n familie van vier vir elke dag van die skou – waarde R840; tweede prys: skoutoegaanskaartjies vir ‘n familie van vier vir twee dae van die skou, asook mallemeulekaartjies ter waarde van R260 – totale waarde R700; en derde prys: mallemeulekaartjies ter waarde van R500.

“Ons vier ons 30ste skou en wil dit so ver moontlik bekostigbaar maak sodat mense die skou meer as een keer kan besoek.

“‘n Register van wie blikkies aangekoop het, gaan gehou word vir die gelukstrekkings wat op 25 Februarie 2016 gedoen gaan word. Talle veelkleurige skouspaarblikkies is reeds van September 2015 tot 24 Februarie 2016 teen R15 beskikbaar by die Skoukantoer by Greenhills Sportstadion. Kom koop joune nou en begin spaar vir die groot feesvier van 3 tot 6 Maart 2016.”

Vir meer nuus oor die 2016 Randfontein Skou, besoek gerus hul webblad www.randfonteininfo.co.za of gesels saam op hul Facebook-blad.

• Navrae: Skoukantoer 011 412 2878/1562 of epos joy@randfonteininfo.co.za.

Marcelle Mans, skoukoördineerder met veelkleurige spaarblikkies. Foto ingestuur.

ENVIRONMENTAL REGULATORY PROCESSES FOR SIBANYE GOLD’S PROPOSED WEST RAND TAILINGS RETREATMENT PROJECT, GAUTENG PROVINCE

Sibanye Gold Limited (SGL) is proposing to establish the West Rand Tailings Retreatment Project (WRTRP) which is anticipated to be completed over an approximate 25 year timeframe, according to current planning. It is located in proximity of Randfontein, Carletonville and Westonaria. In essence the project will focus on reclaiming historical gold tailings storage facilities (TSFs) on the West Rand of Johannesburg and removing gold and uranium, among others, through a new Central Processing Plant (CPP). The reprocessed tailings will be deposited onto the proposed new Regional Tailings Storage Facility (RTSF), utilising new pipeline routes and infrastructure. The WRTRP will consolidate the previous Gold Fields West Wits and Rand Uranium’s Cooke Uranium retreatment Projects. The WRTRP requires regulatory applications to be carried out in terms of a wide range of legislation.

These, together with the relevant competent authorities, are provided below.

- Relevant Mining Right amendments in terms of the Minerals and Petroleum Resource Development Act, 2002 (Act No. 28 of 2002) (MPRDA), Department of Mineral Resources (DMR);
- National Environmental Management Act, 1998; (Act No. 107 of 1998) (NEMA), Department of Mineral Resources;
- National Environmental Management: Waste Act (Act No. 59 of 2008), as amended (NEM:WA), Department of Mineral Resources;
- National Water Act, 1998 (Act 36 of 1998), as amended (NWA), Department of Water and Sanitation;
- National Heritage Resources Act, 1999 (Act No. 25 of 1999) (NHRA), South African Heritage Resources Agency;
- National Environmental Management: Air Quality Act, 2004 (Act No. 39 of 2004) (NEM:AQA), West Rand District Municipality;
- Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013), Merafong City Local Municipality and Westonaria Local Municipality; and
- National Nuclear Regulator Act, 1999 (Act No. 47 of 1999), National Nuclear Regulator.

Digby Wells Environmental (Digby Wells) has been appointed by SGL as the independent Environmental Assessment Practitioner (EAP) to undertake the Environmental and Impact Assessment (EIA) process which will include the completion of specialist studies and a Public Participation process. Submission of the applications to the DMR will initiate the formal 300-day EIA process and Scoping Reports will be made available to stakeholders simultaneously for a 30-day comment period. The Impact Assessment phase will follow starting early in 2016 as part of the overall process.

Anticipating submission of the application in early September, the various Scoping Reports will be available for public comment from the sources listed below, for a period of 30 days from **Tuesday, 15 September to Thursday, 15 October 2015**. Please submit any comments you may have on the Scoping Reports to Digby Wells within the stipulated timeframe.

Person	Location	Contact
Ms Maryna Moolman	City of Johannesburg Metropolitan Library	(011) 226 0953
Ms Marjorie Faber	Randfontein Public Library	(011) 411 0075/6
Ms Esme Kuipers	Westonaria Public Library	(011) 278 3124
Mr Moses Mphahlele	Toekomsrus Public Library	(011) 412 1025
Mr Lungile Letshekha	Fochville Public Library	(018) 788 9845
Ms Carol Skuce	Carletonville Public Library	(018) 788 9539
Ms Tebogo Mampe	Bekkersdal Public Library	(011) 755 3873

Electronic copies can be obtained from the Digby Wells website under public documents (www.digbywells.com/en/public-documents/sibanye-gold-west-rand-tailings-retreatment-project/), or in CD format from Vanessa Viljoen on (011) 789 9495.

To further enhance public understanding of the WRTRP, Open House Meetings as indicated below will be held to facilitate discussion on the Scoping Reports and to obtain stakeholder comments and inputs.

Date	Time	Venue
Wednesday, 7 October 2015	15:00 – 19:00	Westonaria Banquet Hall (Cnr Neptunus & Saturnus Street, Westonaria)
Thursday, 8 October 2015	15:00 – 19:00	Carletonville Community Hall (Birly Street, GPS: 27° 24' 6.241" E, 26° 21' 21.240" S)

Stakeholders who want to submit comments, request additional information or register as an Interested and Affected Party (I&AP) can use the following contact details: Tel: 011 789 9495, Fax: 086 583 5715, Postal: Private Bag X10046, Randburg, 2125, Email: vanessa.viljoen@digbywells.com or nestus.bredenhann@digbywells.com

important note

caution:

it remains the consumer's responsibility to check all credentials of potential employees before making a final employment decision

employment

- general employment wanted
- domestic employment wanted
- gardener employment wanted
- domestic employment available

0893 GENERAL EMPLOYMENT WANTED

EMILY requires full time employment as a child minder. Has references. **073-733-3750**

ELIZABETH Needs work Tues Thurs Fri as main employer relocated. Trusted, friendly and reliable, refs avail. **073-315-2582**

0895 DOMESTIC EMPLOYMENT WANTED

BEAUTY Requires part-time domestic work for Mon, Wed, Thurs, Fri, Sat with accom. **073-925-0572**

BELINA Seeks full or part time domestic employment. Has refs. **078-230-2330**

ELIZABETH Seeks part time domestic work, Mon, Wed & Fri, sleep out, has refs. **073 915 4873**

ELLEN Requires full time domestic employment without accom. Has refs **076-424-3881**

GRETTA Requires full or part time domestic employment. Has references. **063-186-9122**

JEANIPHER Requires part or full-time work. Live in or out. Has refs. **083-873-9078**

JOHANNAH Requires full time domestic work with or without accom. **073-891-1107**

JOYCE Requires full or part time domestic work with/without accom. Has refs. **073-573-6794**

LYDIA Requires full time domestic work without accom. Has refs. **078-542-8505**

MARIA seeks domestic employment on a full time basis, sleep in, has refs. **082 341 2430**

MARTHA Requires full or part-time domestic work with or without accom. Has refs. **072-738-4796**

MOSILINA seeks full time or part-time domestic employment. Has references. **084-927-4895**

PATIENCE Requires part or full time domestic work. Without accom. Has references. **074-251-9205**

PRINCESS Requires full time domestic work. With accom. Has refs. **078-233-6761**

SARAH seeks full / part-time domestic work. Has refs. With / without accom. **071-048-6455**

SARRAH Requires full time domestic work with accommodation. **060-442-8130**

SHIRLEY Requires full or part time domestic work with accom. Has refs. **073-572-0752**

SOPHIE Seeks part time domestic work for Tues, Thur without accom. Has refs. **078-920-8159**

WINNIE Seeks full / part-time domestic work. With / without accom. Good with children. Has refs. **074-017-5615**

WILLY requires full time employment as a Driver. Has code 8 licence, PDP & refs. **063-176-3207 / 078-065-6805**

GRACIUM seeks part time domestic employment, Mon, Tues, Wed & Sun, sleep out, has refs. **063 091 9662**

LENAH Seeks full time domestic employment, sleep in, has refs. **082 226 0020**

PAUL Seeks part time work as a gardener for Tues, Thurs, Fri, Sat. Has refs. **063-246-7242**

legals
● auctioneers
● legal notices

0950 LEGAL NOTICES

IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF JOHANNESBURG WEST HELD AT ROODEPOORT CASE NUMBER: 3916/2015

In the matter between : HELMOS (PTY) LTD Plaintiff and THE MATTRESS PEOPLE CC /a THE MATTRESS PEOPLE 1st Defendant JEEVARUTHANUM GOVENDER 2nd Defendant

NOTICE OF SALE IN EXECUTION WHEREFORE the mentioned Plaintiff obtained judgment against the First and Second Defendants in the Magistrate's Court for the District of Johannesburg West held at Roodepoort, the following moveable goods will be sold in execution on the highest bidder without any reserve price by the Sheriff of Roodepoort North on 17 September 2015 at 10h00 at 182 Progress Avenue, Technicon, Roodepoort.

- 1 X DESK & 2 CHAIRS
- 3 X BASE SETS 5 X MATTRESSES 2 X MATTRESSES 1 X BED WITH MATTRESS
- 2 X BEDS MATTRESSES
- 7 X MATTRESSES
- 11 X MATTRESSES & BASE SETS
- 3 X BASE SETS
- 2 X SINGLE SEATERS
- 1 X DOUBLE SEATER
- 3 X DRAWER UNITS
- 1 X SIDE TABLE
- 7 X CARPETS
- 3 X TV STANDS
- 2 X COFFEE TABLES
- 3 X LOUNGE SUITS
- 2 X SINGLE SEATERS
- 1 X DOUBLE SEATER
- 1 X FRAMED PICTURE
- 1 X DEFY MICROWAVE
- 6 X MATTRESSES & PILLOW PROTECTORS
- 1 X MINI SHELF UNIT
- 6 X CANS OF LEATHER PROTECTOR SPRAY
- 1 X SOFA
- 1 X BASE
- 8 X HEADBOARDS
- 2 X WALL CLOCKS
- 1 X LOT OF PILLOWS.

Dated at ROODEPOORT on this

the 27th day of AUGUST 2015.

SARRIS ATTORNEYS
Attorneys for the Plaintiff
Tel (011) 463-5100 c/o Wynand du Plessis Attorneys
30 Rex Street, Roodepoort
Tel (011) 76-1058
Fax : (011) 763- 4041
Ref : JL/Leigh/KSH103

KOERANT ADVERTENSIE VIR ROODEPOORT DORPSBEPLANNINGSKEMA

Voorgestelde bou/daarstelling van Karate Sentrum. Kennis geskied hiermee, ooreenkomstig klousiele 16 van bogemelde Skema, dat ek van voornemens is om by die Stad van Johannesburg aansoek te doen om vergunning tot bogemelde gebruik op Erf 654 geleë te 16 Platkroon Straat, Roodekrans. Besonderhede van die aansoek lê gedurende kantoorure te Dept van beplanning (Jhb) ter insae. Enige iemand wat beswaar daarteen wil opper dat hierdie aansoek toegestaan word, moet sy beswaar en die rede daarvoor, nie later as 03 September 2015 skriftelik by die Uitvoerende Direkteur: Onwikkelings- beplanning en Stedelike Bestuur, Kamer 8100, 8ste verdieping, A- Blok, Metropolitaanse Sentrum, Loveday straat 158, Braamfontein, en die ondergetekendes indien.

Naam en adres van applikant: Deon Smit 16 Platkroon st Roodekrans 083-286-5518

NEWSPAPER ADVERTISEMENTS FOR ROODEPOORT TOWN PLANNING SCHEMES

Proposed erection/establishment of a Karate Centre. Notice is hereby given, in terms of Clause 16 of the abovementioned Scheme, that I the undersigned, intend to apply for consent for the abovementioned use on Erf 654 situated at 16 Platkroon Laan, Roodekrans. Particulars of this application may be inspected during office hours at Dept of Planning (Jhb). Any person having objection to the approval of this application shall lodge such objection in writing, together with grounds thereof, to the Executive Director: Development Planning and Urban management Johannesburg, Room 8100, 8th floor, A-Block, 158 Loveday street, Braamfontein, and the undersigned by not later than 03 September 2015.

Name en address of applicant: Deon Smit 16 Platkroon st Roodekrans 083-286-5518

NOTICE OF INTENTION TO REINSTATE A CLOSE CORPORATION / PTY LTD

Notice is hereby given to the general public of the intention to reinstate Onesure cc Registration number 2001/032663/23 which was de-registered by CIPC. Please take further notice that any objection to the application must be lodged with the CIPC within twenty on (21) days of the date of this publication.

The Companies and the Intellectual Property Commission PO Box 429, Pretoria, 0001.

ROODEPOORT DORPSBEPLANNINGSKEMA 1987 AANSOEK OM SPESIALE TOESTEMMING

Kennisgewing geskied ingevolge Kousule 13.1 van bogemelde skema dat ek, die ondergetekende vonnemens is op by die Stad van Johannesburg aansoek te doen om spesiale toestemming vir die oprig van Woonstel Bo bestande motorhuis Erf 262 geleë 239 Fitzpatrick Laan Grobler Park.

Planne en/of besonderhede insake hiendie aansoek is gedurende die ure 10:00 en 15:00 te 239 Fitzpatrick Laan, Grobler Park ter insae.

Besware indien daar is teen die goedkeuring van hierdie aansoek, met rede daarvoor, moet skriftelik by die Uitvoerende Direkteur: Ontwikkelingsbeplanning, Vervore en Omgewing, en by die aansoek ingedien word nie later as nie as 26 September 2015.

Bus 4207 witbrick 1729 011 350 7168 076 313 1111

Contact one of our sales people to place your advert on 011-955-2110

ROODEPOORT TOWN PLANNING SCHEME 1987 APPLICATION FOR SPECIAL CONSENT

Notice is hereby given in terms of Clause 13.1 of the above-mentioned scheme that, the undersigned intends to apply to the City of Johannesburg for Special Consent to erect and/or to use or to establish a flat above an existing garage on Erf 262 Grobler Park, 239 Fitzpatrick Avenue Roodepoort which falls within a residential area.

Plans and or particulars of this application may be inspected between the hours of 10:00 and 16:00 at 239 Fitzpatrick Avenue Groblerpark. Objections if any to the approval of the application, together with the grounds therefore, must be lodged in writing with the Executive Director : Development Planning, Transportation and Environment and with the applicant no later than the 26th of September 2015. S H Morris P O Box 4207 Witbrick 1729. 011 350 7168 076 313 1111

adult
1005 adult entertainment
1008 adult entertainment vacancy
1010 escorts

1005 ADULT ENTERTAINMENT

ASIAN LADY MASSAGES. WESTRAND AREA. PVT & TRAVEL 24/7. 084-419-3717

L'I CHINESE MASSAGE WEST RAND 079-376-4096

LUST PALMAS 072-677-4207

1008 ADULT ENTERTAINMENT VACANCY

LOOKING FOR ATTRACTIVE MASSAGE THERAPISTS

Training provided. High earning potential. Upmarket venue in Sandton.

CALL 084-507-0901

\$\$\$ LADIES !! \$\$\$
Busy lap dancing venue in Randburg requires beautiful Blondes, Brunettes and Redheads. Part-time or full time. Training provided. Earn cash daily!!
Call GiGi on 082-441-0709 or call the club on 011-781-8779. Cnr Bond and Burke Street, Randburg.

Sonwabile Antonie Onwards broken body

Horison — It has been four weeks since I started training at the Horizon Karate Centre on Ontdekkers Road. Under sensei Wendy Wannenberg, I slowly have learned about karate.

While it may not be easy and my body may take some time to learn the techniques, I am enjoying each class I participate in.

However, I doubt I can say the same about last week's class.

After our regular warm-ups, sensei Wendy took to the mat and instructed us to find a partner. She then fetched a punching bag.

We were to punch the bag 10 times with our right fist then swap the bag with our partner, then punch the bag 10 times with the left fist.

This would not have been a problem, however, we had to start in the gedan barai, also known as downward block stance, and measure our distance from the bag.

After punching the bag until my knuckles started changing colour, we then put the punching bag on the floor between myself and my partner.

We were required to jump on top of the bag, then back down into a push-up position 20 times. Halfway through, I already could hear the sirens from an ambulance hurrying to my rescue as my body felt broken.

This was not the end as we then had to stand in the zenkutsu dachi position, known as the front stance, and practised until my legs felt numb.

But we were not done yet as we were given small cones to put on our heads for balance and practise mae geri, known as the front kick, without dropping a cone.

I can state proudly that my cone dropped only once and that is after

my kicks became fiercer. We had to lie on our stomachs and backs then squat, all while balancing the cone on our heads.

By the time the session ended, my body felt like an alien had taken over as my wobbly legs carried me to my car, ready to go home.

My body may have hurt but I had a huge smile on my face.

"Today's class was predominantly basics with a lot of conditioning built into it. If you think about those who now are doing crossfit, in essence we've been doing crossfit in a dojo for the last 100 years. It's our fitness training. Bag work is very important so that what we train we can apply and use our strengths to its fullest," said sensei Wendy.

After our regular warm-ups, sensei Wendy took to the mat and instructed us to find a partner. She then fetched a punching bag.

We were to punch the bag 10 times with our right fist then swap the bag with our partner, then punch the bag 10 times with the left fist.

This would not have been a problem, however, we had to start in the gedan barai, also known as downward block stance, and measure our distance from the bag.

After punching the bag until my knuckles started changing colour, we then put the punching bag on the floor between myself and my partner.

We were required to jump on top of the bag, then back down into a push-up position 20 times. Halfway through, I already could hear the sirens from an ambulance hurrying to my rescue as my body felt broken.

This was not the end as we then had to stand in the zenkutsu dachi position, known as the front stance, and practised until my legs felt numb.

But we were not done yet as we were given small cones to put on our heads for balance and practise mae geri, known as the front kick, without dropping a cone.

I can state proudly that my cone dropped only once and that is after

Hope Kotze, one of my first instructors. Photo: Sonwabile Antonie.

ENVIRONMENTAL REGULATORY PROCESSES FOR SIBANYE GOLD'S PROPOSED WEST RAND TAILINGS RETREATMENT PROJECT, GAUTENG PROVINCE

Sibanye Gold Limited (SGL) is proposing to establish the West Rand Tailings Retreatment Project (WRTRP) which is anticipated to be completed over an approximate 25 year timeframe, according to current planning. It is located in proximity of Randfontein, Carletonville and Westonaria. In essence the project will focus on reclaiming historical gold tailings storage facilities (TSFs) on the West Rand of Johannesburg and removing gold and uranium, among others, through a new Central Processing Plant (CPP). The reprocessed tailings will be deposited onto the proposed new Regional Tailings Storage Facility (RTSF), utilising new pipeline routes and infrastructure. The WRTRP will consolidate the previous Gold Fields West Wits and Rand Uranium's Cooke Uranium retreatment Projects. The WRTRP requires regulatory applications to be carried out in terms of a wide range of legislation. These, together with the relevant competent authorities, are provided below.

- Relevant Mining Right amendments in terms of the Minerals and Petroleum Resource Development Act, 2002 (Act No. 28 of 2002) (MPRDA), Department of Mineral Resources (DMR);
- National Environmental Management Act, 1998; (Act No. 107 of 1998) (NEMA), Department of Mineral Resources;
- National Environmental Management: Waste Act (Act No. 59 of 2008), as amended (NEM:WA), Department of Mineral Resources;
- National Water Act, 1998 (Act 36 of 1998), as amended (NWA), Department of Water and Sanitation;
- National Heritage Resources Act, 1999 (Act No. 25 of 1999) (NHRA), South African Heritage Resources Agency;
- National Environmental Management: Air Quality Act, 2004 (Act No. 39 of 2004) (NEM:AQA), West Rand District Municipality;
- Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013), Merafong City Local Municipality and Westonaria Local Municipality; and
- National Nuclear Regulator Act, 1999 (Act No. 47 of 1999), National Nuclear Regulator.

Digby Wells Environmental (Digby Wells) has been appointed by SGL as the independent Environmental Assessment Practitioner (EAP) to undertake the Environmental and Impact Assessment (EIA) process which will include the completion of specialist studies and a Public Participation process. Submission of the applications to the DMR will initiate the formal 300-day EIA process and Scoping Reports will be made available to stakeholders simultaneously for a 30-day comment period. The Impact Assessment phase will follow starting early in 2016 as part of the overall process.

Anticipating submission of the application in early September, the various Scoping Reports will be available for public comment from the sources listed below, for a period of 30 days from **Tuesday, 15 September to Thursday, 15 October 2015**. Please submit any comments you may have on the Scoping Reports to Digby Wells within the stipulated timeframe.

Person	Location	Contact
Ms Maryna Moolman	City of Johannesburg Metropolitan Library	(011) 226 0953
Ms Marjorie Faber	Randfontein Public Library	(011) 411 0075/6
Ms Esme Kuipers	Westonaria Public Library	(011) 278 3124
Mr Moses Mphahlele	Toekomsrus Public Library	(011) 412 1025
Mr Lungile Letshekha	Fochville Public Library	(018) 788 9845
Ms Carol Skuce	Carletonville Public Library	(018) 788 9539
Ms Tebogo Mampe	Bekkersdal Public Library	(011) 755 3873

Electronic copies can be obtained from the Digby Wells website under public documents (www.digbywells.com/en/public-documents/sibanye-gold-west-rand-tailings-retreatment-project/), or in CD format from Vanessa Viljoen on (011) 789 9495.

To further enhance public understanding of the WRTRP, Open House Meetings as indicated below will be held to facilitate discussion on the Scoping Reports and to obtain stakeholder comments and inputs.

Date	Time	Venue
Wednesday, 7 October 2015	15:00 – 19:00	Westonaria Banquet Hall (Cnr Neptunus & Saturnus Street, Westonaria)
Thursday, 8 October 2015	15:00 – 19:00	Carletonville Community Hall (Birly Street, GPS: 27° 24' 6.241" E, 26° 21' 21.240" S)

Stakeholders who want to submit comments, request additional information or register as an Interested and Affected Party (I&AP) can use the following contact details: Tel: 011 789 9495, Fax: 086 583 5715, Postal: Private Bag X10046, Randburg, 2125, Email: vanessa.viljoen@digbywells.com or nestus.bredenhann@digbywells.com

DIGBY WELLS ENVIRONMENTAL
Project Code: GOL2376
September 2015

Duke Mabeto is building his dream, brick by brick

Sipho Mashaba

Duke Mabeto is on the verge of living his dream and is also helping others to fulfil their dreams in the music industry.

The DJ and producer, from Carletonville, is also the founder of an independent record label named 'Remode Sounds', situated in Carletonville. Duke's brother taught him how to be a DJ and they have a single titled 'In my walk' that was played on the Blue Room Radio Station in

the UK. Bookings to play at gigs started coming in when people heard the duo sing. Duke says he formed the record label because he wants to give Remode Sounds its own platform and grow it into a huge, international label.

He adds that Remode Sounds will not be strictly house music as they go forward.

He aims to produce different genres that will accommodate every person's taste in music. Remode Sounds now has an online store and

clothing line where the fans can download and order Remode Sounds' music or clothing which, for now, are just T-shirts.

Remode Sounds is in the process of building a studio and is looking for funding partnerships to take it to fruition.

Any potential sponsors are welcome to contact them through social media: Facebook-Dvke Ongaku or Remode Sounds. Twitter- @dvkemabeto or call Duke on his cell phone: 072 975 2540.

Duke, the founder of Remode Sounds

Anti-drug organisation has big plans to help others

Adele Louw

An organisation that fights drug abuse in the area will soon be training others to assist with this task.

The organisation, War Against Drugs Ministry, has been operating in the greater Merafong City Local Municipality area for some time. It often works together with authorities to assist those struggling with addiction and empower children, especially, so they do not become victims.

The organisation's activities are led by Ms Maria Barkel (38), who is a former addict, herself. She uses the knowledge she gained through her battle with addiction to help others as part of this Christian organisation's actions. Among other things, she is currently meeting with school principals to assist them with drug problems in their schools.

According to Barkel, she has recently seen school children, as young as eight years old, fighting drug addiction.

"The problems are not getting better as many of them are linked to poverty, which is only getting worse. We do not necessarily talk to the children about drugs, but rather the problems they are experiencing," she told the Herald. She added that, if these issues are addressed, the risk of children experimenting with drugs will decrease significantly.

Because of the need identified in the community, the organisation will be offering special training for those who want to join the fight against drugs. The training will take place at Laerskool Losberg in Fochville on 12 September.

In the meantime, War Against Drugs Ministry is also planning a spe-

cial "drug relay" later this year. During this event, former drug users, their families, friends and other interested people will gather to remind themselves and others of the struggles that they have had to go through to leave their addiction. In addition to recognising the hard battle won by these people, their stories can also serve as a deterrent and education to others.

Barkel also announced that she wishes to distance the organisation from a youth camp that is going to be held soon. She says the organiser is using the name of War Against Drugs Ministry to draw possible entrants.

People who want more information about this issue, or any of the organisation's activities, can call Barkel at 082 524 2625.

Wonnies-koor sing hulself tot bo

Adele Louw

Die koor van Hoërskool Wonderfontein het onlangs hul beste prestasie ooit tydens die Carletonville Kunstefees behaal.

"Die koor van Hoërskool Wonderfontein het ongelooflik goed vertoon en die leerders het pragtig gesing.

"Met hulle eie styl het Wonderfontein se koor 93% ingepalm en slegs een koor het 94% gekry, 'n skamele 1% meer as Wonderfontein. Dis die vierde keer in vier jaar wat Hoërskool Wonderfontein 80% en meer verdien op die Carletonville Kunstefees.

"2015 is voorwaar ook dan Wonnies se grootste prestasie met die 93%," het mnr. Danie Beeslaar, adjunkhoof van die skool aan die Herald vertel.

Volgens hom het Wonnies se vasvraspan net so goed presteer en was hulle net vier punte agter die wenspan ge-wees.

Beeslaar sê die skool se visie is om die beste kulturele program in die distrik te hê, met die koor wat reeds op standaard is.

Die skool het ook Afrikaanse drama, Engelse drama, 'n kunstgroep en talle ander kultuur-aktiwiteite waaraan leerlinge kan deelneem.

ENVIRONMENTAL REGULATORY PROCESSES FOR SIBANYE GOLD'S PROPOSED WEST RAND TAILINGS RETREATMENT PROJECT, GAUTENG PROVINCE

Sibanye Gold Limited (SGL) is proposing to establish the West Rand Tailings Retreatment Project (WRTRP) which is anticipated to be completed over an approximate 25 year timeframe, according to current planning. It is located in proximity of Randfontein, Carletonville and Westonaria. In essence the project will focus on reclaiming historical gold tailings storage facilities (TSFs) on the West Rand of Johannesburg and removing gold and uranium, among others, through a new Central Processing Plant (CPP). The reprocessed tailings will be deposited onto the proposed new Regional Tailings Storage Facility (RTSF), utilising new pipeline routes and infrastructure. The WRTRP will consolidate the previous Gold Fields West Wits and Rand Uranium's Cooke Uranium retreatment Projects. The WRTRP requires regulatory applications to be carried out in terms of a wide range of legislation.

These, together with the relevant competent authorities, are provided below.

- Relevant Mining Right amendments in terms of the Minerals and Petroleum Resource Development Act, 2002 (Act No. 28 of 2002) (MPRDA), Department of Mineral Resources (DMR);
- National Environmental Management Act, 1998; (Act No. 107 of 1998) (NEMA), Department of Mineral Resources;
- National Environmental Management: Waste Act (Act No. 59 of 2008), as amended (NEM:WA), Department of Mineral Resources;
- National Water Act, 1998 (Act 36 of 1998), as amended (NWA), Department of Water and Sanitation;
- National Heritage Resources Act, 1999 (Act No. 25 of 1999) (NHRA), South African Heritage Resources Agency;
- National Environmental Management: Air Quality Act, 2004 (Act No. 39 of 2004) (NEM:AQA), West Rand District Municipality;
- Spatial Planning and Land Use Management Act, 2013 (Act No. 16 of 2013), Merafong City Local Municipality and Westonaria Local Municipality; and
- National Nuclear Regulator Act, 1999 (Act No. 47 of 1999), National Nuclear Regulator.

Digby Wells Environmental (Digby Wells) has been appointed by SGL as the independent Environmental Assessment Practitioner (EAP) to undertake the Environmental and Impact Assessment (EIA) process which will include the completion of specialist studies and a Public Participation process. Submission of the applications to the DMR will initiate the formal 300-day EIA process and Scoping Reports will be made available to stakeholders simultaneously for a 30-day comment period. The Impact Assessment phase will follow starting early in 2016 as part of the overall process.

Anticipating submission of the application in early September, the various Scoping Reports will be available for public comment from the sources listed below, for a period of 30 days from **Tuesday, 15 September to Thursday, 15 October 2015**. Please submit any comments you may have on the Scoping Reports to Digby Wells within the stipulated timeframe.

Person	Location	Contact
Ms Maryna Moolman	City of Johannesburg Metropolitan Library	(011) 226 0953
Ms Marjorie Faber	Randfontein Public Library	(011) 411 0075/6
Ms Esme Kuipers	Westonaria Public Library	(011) 278 3124
Mr Moses Mphahlele	Toekomsrus Public Library	(011) 412 1025
Mr Lungile Letshekha	Fochville Public Library	(018) 788 9845
Ms Carol Skuce	Carletonville Public Library	(018) 788 9539
Ms Tebogo Mampe	Bekkersdal Public Library	(011) 755 3873

Electronic copies can be obtained from the Digby Wells website under public documents (www.digbywells.com/en/public-documents/sibanye-gold-west-rand-tailings-retreatment-project/), or in CD format from Vanessa Viljoen on (011) 789 9495.

To further enhance public understanding of the WRTRP, Open House Meetings as indicated below will be held to facilitate discussion on the Scoping Reports and to obtain stakeholder comments and inputs.

Date	Time	Venue
Wednesday, 7 October 2015	15:00 – 19:00	Westonaria Banquet Hall (Cnr Neptunus & Saturnus Street, Westonaria)
Thursday, 8 October 2015	15:00 – 19:00	Carletonville Community Hall (Birly Street, GPS: 27° 24' 6.241" E, 26° 21' 21.240" S)

Stakeholders who want to submit comments, request additional information or register as an Interested and Affected Party (I&AP) can use the following contact details: Tel: 011 789 9495, Fax: 086 583 5715, Postal: Private Bag X10046, Randburg, 2125, Email: vanessa.viljoen@digbywells.com or nestus.bredenhann@digbywells.com

Invitation to Bid

Re-advertisement

Suitably qualified service providers are hereby invited to submit proposals for the following:

Bid No	Description	Evaluation Criteria	Briefing Date, Time and Venue	Closing Date and Time	Bid Enquiries
WR/HSD/13/15	Production and Management of the OR Tambo Games 2015 Event	90/10	4 September 2015 Venue: Bondesio Hall Time: 10:00	11 September 2015 at 11:00	K Mokgothu, tel. (011) 411-5258

Bid documents will be available from 26 August 2015 from 07:30 until 15:00, upon payment of a cash non-refundable fee of R300.00 per document, at the Cashier's Office, Municipal Building, cnr 6th and Park Streets, Randfontein.

The compulsory briefing session will take place as per the date, time and venue detailed above.

Submission of Bids:

Bids must be submitted by no later than 11:00 on 11 September 2015. Faxed, e-mailed and late proposals will not be accepted.

By hand: Bid documents and supporting documents must be placed in a sealed envelope clearly marked with the bid number and bid description, and deposited in a bid box in the Municipal Building, cnr 6th and Park Streets, Randfontein 1760.

By Post: To reach the Manager: Supply Chain Management, Private Bag X033, Randfontein 1760, in sufficient time for it to be placed in the bid box before the closing time.

Opening of Bids

Bids will be opened in public at 11:00 on 11 September 2015.

Bidders must take note of the following: • Bids must only be submitted on the bid documentation provided by the West Rand District Municipality • Persons in the service of the State are not allowed to bid; attach certified director's ID document/s • Bidders are requested to attach the recent municipal statement of account not in arrears for more than 90 days • Attach valid original Tax Clearance Certificate obtainable from SARS • The bid will be evaluated and adjudicated in terms of quality assessment stipulated in the Terms of Reference, Preferential Procurement Policy Framework Act, Act No 5 of 2000, Preferential Procurement Regulations, 2011, Supply Chain Management Regulations and Supply Chain Management Policy of the West Rand District Municipality.

Enquiries: Supply Chain matters can be directed to Mhloti Maluleke, tel. (011) 411-5040/5107

MD Mokoena - Municipal Manager

WEST RAND DISTRICT MUNICIPALITY

Public Participation Report

The Proposed Oakleaf Opencast Coal Mine And Associated Infrastructure

FOU2191

DIGBY WELLS
ENVIRONMENTAL

Appendix F: Site Notice Report and Map

Public Participation Report

The Proposed Oakleaf Opencast Coal Mine And Associated Infrastructure

FOU2191

DIGBY WELLS
ENVIRONMENTAL

Appendix G: Announcement Letter Scoping Report

DIGBY WELLS

ENVIRONMENTAL

Project Reference: GOL2376

1 September 2015

ENVIRONMENTAL REGULATORY PROCESSES FOR SIBANYE GOLD'S PROPOSED WEST RAND TAILINGS RETREATMENT PROJECT, GAUTENG PROVINCE

Dear Stakeholder,

Sibanye Gold Limited (SGL) is proposing to establish the West Rand Tailings Retreatment Project (WRTRP) which is anticipated to be operational over an approximate 25 year timeframe, according to current planning. It is located in proximity to Randfontein, Carletonville and Westonaria. In essence the project will focus on reclaiming historical gold tailings storage facilities (TSFs) on the West Rand of Johannesburg and removing gold and uranium, among others, through a new Central Processing Plant (CPP). The reprocessed tailings will be deposited onto the proposed new Regional Tailings Storage Facility (RTSF) utilising existing servitudes, pipelines and infrastructure on mine owned land.

The WRTRP will consolidate the previous Gold Fields West Wits, Rand Uranium's Cooke Uranium Project (CUP) and Geluksdal TSF that have been previously proposed by Gold Fields and Rand Uranium in this area.

The WRTRP requires amendment of the following SGL mining rights: (1) Kloof Mining Right Area; (2) Driefontein Mining Right Area; (3) Ezulwini Mining Right Area; (4) Cooke Mining Right Area.

The above mentioned regulatory amendment applications will be done in terms of the following legislation and submitted to the Gauteng Department of Mineral Resources (DMR) as competent authority:

- Mining Right amendment in terms of the Minerals and Petroleum Resource Development Act, 2002 (Act No. 28 of 2002) (MPRDA);
- National Environmental Management Act, 1998; (Act No. 107 of 1998) (NEMA); and
- National Environmental Management: Waste Act (Act No. 59 of 2008) (NEM:WA).

In addition, the following applications will be made to the relevant competent authorities:

- National Water Act, 1998 (Act 36 of 1998), as amended (NWA), Department of Water and Sanitation;
- National Heritage Resources Act, 1999 (Act No. 25 of 1999) (NHRA), South African Heritage Resources Agency;
- National Environmental Management: Air Quality Act, 2004 (Act No. 39 of 2004) (NEM:AQA), West Rand District Municipality;
- Spatial Planning and Land Use Management Act, 2013 (Act No 16 of 2013), Merafong City Local Municipality and Westonaria Local Municipality; and
- National Nuclear Regulator Act, 1999 (Act No 47 of 1999), National Nuclear Regulator.

Digby Wells Environmental (Digby Wells) has been appointed by SGL as the independent Environmental Assessment Practitioner (EAP) to undertake the Environmental Impact Assessment (EIA) process, Public Participation and specialist studies.

Scoping Reports Availability

Submission of the applications to the DMR will initiate the formal 300-day EIA process and Scoping Reports will be made available to stakeholders simultaneously for a 30-day comment period. The Impact Assessment phase will follow starting early in 2016 as part of the overall process. Finalised EIA Reports will be submitted to the DMR thereafter for a decision and I&APs informed of the outcome accordingly.

The relevant Scoping Reports will be available for public comment for a period of 30 days from **Tuesday, 15 September to Thursday, 15 October 2015** at the following places:

Person	Location	Contact
Printed Copies		
Ms Maryna Moolman	City of Johannesburg Metropolitan Library	(011) 226 0953
Ms Marjorie Faber	Randfontein Public Library	(011) 411 0075/6
Ms Esme Kuipers	Westonaria Public Library	(011) 278 3124
Mr Moses Mphahlele	Toekomsrus Public Library	(011) 412 1025
Mr Lungile Letshekha	Fochville Public Library	(018) 788 9845
Ms Carol Skuce	Carletonville Public Library	(018) 788 9539
Ms Tebogo Mampe	Bekkersdal Public Library	(011) 755 3873
Electronic Copies		
Vanessa Viljoen	www.digbywells.com/en/public-documents/sibanye-gold-west-rand-tailings-retreatment-project/ , or phone and request CD copy	(011) 789 9495

How to Comment on the Scoping Reports

Comments on the Scoping Report can be submitted through any of the following means:

- Completing a Registration and Comment Form that can be obtained from the Stakeholder Engagement office and from public places listed above;
- Writing a letter;
- Sending an email, fax or post, the details of which can be found at the end of this announcement letter.
- Providing comments at any of the Open House meetings; or
- Phoning the Stakeholder Engagement Office as per the details at the end of this announcement letter.

Invitation to Open House Meetings

Open House meetings will be held to discuss the Scoping Reports content and obtain stakeholder comments as indicated below.

Date	Time	Venue
Wednesday, 7 October 2015	15:00 – 19:00	Westonaria Banquet Hall (Cnr Neptunus & Satarnus streets, Westonaria)

Thursday, 8 October 2015	15:00 – 19:00	Carletonville Community Hall (Birly Street, GPS: 27° 24' 6.241" E, 26° 21' 21.240" S)
--------------------------	---------------	---

Advertisements of the above mentioned open houses will appear in local newspapers and site notices will also be placed within the project area.

Stakeholders affected by, or who are interested in the proposed project, are invited to register as an Interested and Affected Party (I&AP). Please complete and return the attached Registration and Comment Form to Digby Wells to register as I&AP, to indicate your interest in receiving further information regarding the EIA process or to submit comments.

You are also welcome to contact the Stakeholder Engagement Office on Tel: 011 789 9495, Fax: 086 583 5715, Postal: Private Bag X10046, Randburg, 2125, Email: vanessa.viljoen@digbywells.com or nestus.bredenhann@digbywells.com. Your input and feedback are highly valued.

Yours sincerely

Nestus Bredenhann

Stakeholder Engagement Office

Enclosed:

- *Background Information Document (BID)*
- *Registration and Comment Form*

Public Participation Report

The Proposed Oakleaf Opencast Coal Mine And Associated Infrastructure

FOU2191

DIGBY WELLS
ENVIRONMENTAL

Appendix H: Comment and Response Report

DIGBY WELLS

ENVIRONMENTAL

ENVIRONMENTAL REGULATORY PROCESS FOR SIBANYE GOLD'S WEST RAND TAILINGS RETREATMENT PROJECT, WEST RAND AREA, GAUTENG

COMMENT AND RESPONSE REPORT

Project Number:

GOL2376

Prepared for:

Sibanye Gold Limited (SGL)

September 2015

Digby Wells and Associates (South Africa) (Pty) Ltd
(Subsidiary of Digby Wells & Associates (Pty) Ltd). Co. Reg. No. 2010/008577/07. Turnberry Office Park, 48
Grosvenor Road, Bryanston, 2191. Private Bag X10046, Randburg, 2125, South Africa
Tel: +27 11 789 9495, Fax: +27 11 789 9498, info@digbywells.com, www.digbywells.com

Directors: DJ Otto, GB Beringer, LF Koeslag, AJ Reynolds (Chairman) (British)*, J Leaver*, GE Trusler
(C.E.O)
*Non-Executive

TABLE OF CONTENTS

1	Introduction	1
2	Visual	2
3	Air Quality.....	2
4	Water.....	4
4.1	Water - Quality	9
4.2	Water - Surface	10
4.3	Water - Ground	11
5	Wetlands / Biodiversity	12
6	Ecology	12
6.1	Ecology - Fauna.....	13
7	Agriculture	13
8	Rehabilitation and Closure	14
9	Radiology	23
10	Socio-economic.....	25
10.1	Socio-economic - Employment.....	26
10.2	Socio-economic - Development.....	27
11	Health and Safety.....	27
12	Land Value / Use and Ownership	28
13	Project Specific	30
13.1	Project - Servitudes / Pipelines.....	34
13.2	Project - Site Selection / Alternatives.....	36
13.3	Project - Regional Tailings Storage Facility	38
13.4	Project - Infrastructure / Technology / Design.....	41
13.5	Project - Reclamation Process	42
14	Environmental Impact Assessment.....	44
15	Public Participation.....	54
16	Need and Desirability for the Project.....	61
17	General	62

1 Introduction

Sibanye Gold Limited (SGL) is proposing to establish the West Rand Tailings Retreatment Project (WRTRP) which is anticipated to be operational over an approximate 25 year timeframe, according to current planning. It is located in proximity to Randfontein, Carletonville and Westonaria. In essence the project will focus on reclaiming historical gold tailings storage facilities (TSFs) on the West Rand of Johannesburg and removing gold and uranium, among others, through a new Central Processing Plant (CPP). The reprocessed tailings will be deposited onto the proposed new Regional Tailings Storage Facility (RTSF) utilising existing servitudes, pipelines and infrastructure on mine owned land.

The purpose of this report is to present a record of stakeholder comments received, which has direct bearing on the proposed project, during engagement methods undertaken as indicated below.

- During the Project Launch
 - Authority One-on-one Authorities Meetings
 - Department of Water and Sanitation – 2 & 11 December 2014
 - National Nuclear Regulator – 2 December 2014
 - Department of Environmental Affairs – 2 December 2014
 - Gauteng Department of Agriculture and Rural Development – 3 & 11 December 2014
 - West Rand District Municipality – 3 December 2014
 - Department of Mineral Resources – 10 December 2014
 - Section 80 Committee, West Rand District Municipality (Environmental Portfolio) – 3 February 2015 & 15 April 2015
 - Department of Water and Sanitation – 4 June 2015
 - Department of Mineral Resources – 13 July 2015
 - Focus Group Meeting with Authorities – 16 April 2015
 - Focus Group Meeting with Landowners – 16 April 2015
 - Focus Group Meeting with Environmental NGOs – 21 April 2015
 - Written submissions from stakeholders

Name of Individual	Date	Method	Comment Raised	Response
2 Visual				
Peet Bornman Landowner	16-Apr-15	Landowners Focus Group Meeting	This will affect the way the whole area looks.	A visual impact assessment is being conducted to determine the exact impact of the individual infrastructure components of the project for Regulator review. Overall the project is anticipated to improve the visual landscape through removal of all the historical TSFs and placing it onto a single one with a smaller footprint.
Piet Rheeder Landowner	16-Apr-15	Landowners Focus Group Meeting	What will it look like when the RTSF is placed here – nothing will be left and everything will die e.g. fish.	The visual impact assessment will model the impacts of the RTSF on the landscape. The groundwater assessment will assess water impacts for the regulator review.
3 Air Quality				
Olivia Calderia West Rand District Municipality, Section 80 Committee	15-Apr-15	One-on-one Authorities Meeting	There are a lot of health issues because of the amount of dust and this is an issue/concern. A lot of watering will need to be done.	Dust and PM10 monitoring is in place already to assess current scenario and future impacts associated with those pollutants. A dispersion model will be run during the EIA phase, after which mitigation measures will be recommended to curtail potential impacts. Mitigation measures will be put in place to curtail dust i.e. concurrent covering and vegetation of tailings slopes, application of dust suppressants on mine dirt road – water, dust-a-side etc. Suitable quality water will be available.

Name of Individual	Date	Method	Comment Raised	Response
Peet Bornman Landowner	16-Apr-15	Landowners Focus Group Meeting	When the west wind blows the whole area is white with dust. Trucks from Eight Shaft don't water for dust suppression and same for 10 Shaft.	With dedicated mitigation measure in place, dust emission will be reduced drastically, hence lowering exposure to respirable fractions that result in health problems-this material is likely sourced from the historical dams which are planned to be removed. The newly planned RTSF will be concurrently rehabilitated.
Jaco Taute Landowner	16-Apr-15	Landowners Focus Group Meeting	There is dust and we have to breathe it in causing health issues.	An air quality impact assessment will be undertaken during the EIA phase. -this material is likely sourced from the historic dams which are planned to be removed-the newly planned RTSF will be concurrently rehabbed.

Name of Individual	Date	Method	Comment Raised	Response
4 Water				
Portia Chawane Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	Will water be taken from other mines?	The water will be sourced from existing impacted water from underground operations at the Kloof, and Cooke shafts. Currently 35 Ml/day is discharged from the Kloof 10 shaft, into the Wonderfonteinspruit, and 20 Ml/d from Cooke under licence. The first phase (1.5Mt/m) of this project will take 30 Ml/d of that for hydraulic reclamation and once it has gone through the process, it will be treated through an advanced water treatment facility (AWTF) at the toe of the RTSF. The treated water will either be discharged to the Leeuwspruit or can be supplied to nearby communities. It is not likely that there will be a significant impact on downstream users where water is being discharged into the Wonderfonteinspruit.
Portia Chawane Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	We recently received water balances from Hennie/Jacques and they indicated that the use of water will increase in the future.	We will raise this with them as it is likely to be operational related and not project related.

Name of Individual	Date	Method	Comment Raised	Response
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	With dumps being located all over the area, how will water use be managed?	The removal of historic dumps on dolomite as part of the tailings reclamation is expected to improve the water quality by removing the sources of contamination. The geochemistry of the proposed RTSF has been conducted and the seepage rate has been calculated. Appropriate monitoring and management plans will be implemented at each site that is being reclaimed.
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	Where will the water to be used for reclamation be sourced from?	Water will be sourced from Kloof 10 Shaft and Cooke shafts and correct water conditions and impacts will first need to be applicable before SGL will utilise these resources.
Charles Stevens West Rand District Municipality	03-Dec-14	One-on-one Authorities Meeting	Will the water be treated to a potable state? (SANS standards)	Existing impacted water will be used for the reclamation activities. All water that is discharged will be treated to potable standards through an advanced water treatment facility (AWTF), prior to being discharged.
Bashan Govender Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	The beneficial use of water, does it include drinking of water?	Currently Rand Water is being used for drinking, but SGL would like to reduce this use and make more water available for alternative use.

Name of Individual	Date	Method	Comment Raised	Response
Bashan Govender Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	The Department of Water and Sanitation (DWS) look to address issues coming from underground/surface water AMD experienced currently.	The water management will be integrated with the technology and recovery will be the focus for the area. Water migrating to groundwater resources will be reduced and it is aimed to close shafts and mines where required. For the WRTRP the use of Rand Water will be replaced with treatment of existing water resources to be used as part of the reclamation process. It is also envisaged that municipality(s) will be assisted with the management of their water.
Bashan Govender Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	How will the water management link into the Liquid Gold technology used? Will this be done in isolation?	The Liquid Gold concept of treating impacted mine water for beneficial use has been maintained with the planned construction of the proposed AWTF.
Clr Vincent Mfazi West Rand District Municipality, Section 80 Committee	03-Feb-14	One-on-one Authorities Meeting	In your presentation you talk as if you referring to two catchments; is this not one catchment?	The project spans approximately 5 quaternary catchments.
Johan Burger Landowner	16-Apr-15	Written Comment	Cattle will be drinking poisonous water.	This will not be the case. Continuous monitoring will be undertaken and if any contamination is detected, appropriate measures have been proposed. All water that is to be discharged will be of potable standards.

Name of Individual	Date	Method	Comment Raised	Response
Piet Rheeder Landowner	16-Apr-15	Landowners Focus Group Meeting	The mines just talk; our water is contaminated, but you still want to come and pollute it further. Our boreholes are contaminated with E. Coli and the Leeuspruit is also contaminated.	Any water discharged into the Leeuspruit, will be treated to SANS 241 drinking standards and will enhance the quality therein. These guidelines are very stringent, so therefore, any water discharged will be of a benefit as it will serve to promote dilution, of the current water quality of the Leeuspruit.
Victor Nkuna Department of Water and Sanitation	16-Apr-15	Authorities Focus Group Meeting	Has the current water discharge been studied and what is happening downstream?	The impact of the current water discharge into the Wonderfonteinspruit is monitored currently and will be studied further as part of the surface water specialist study based on project usage.
Victor Nkuna Department of Water and Sanitation	16-Apr-15	Authorities Focus Group Meeting	How will the treatment at the RTSF be done?	The AWTF will treat all water emanating from the RTSF using a combination of RO technologies which include patented Crystalactor water treatment.
Victor Nkuna Department of Water and Sanitation	16-Apr-15	Authorities Focus Group Meeting	What will be done with water currently being discharged	Currently 35 mega litres per day (K10) is discharged into the Wonderfonteinspruit every day. 20 MI of this will be redirected and used for the reclamation activities. Of this it is estimated that 10 MI will be recovered and treated at the AWTF and discharged into the Leeuwspruit. or used beneficially-the balance will continue to be discharged for continued use down stream.

Name of Individual	Date	Method	Comment Raised	Response
Victor Nkuna Department of Water and Sanitation	16-Apr-15	Authorities Focus Group Meeting	Where will you be drawing water from for reclamation and how will it impact people downstream?	Water will be drawn from existing, impacted underground sources. Specifically the K10, Cooke 1 and Cooke 4 shafts.
Eric Mulibana Gauteng Department of Agriculture and Rural Development	16-Apr-15	Authorities Focus Group Meeting	SGL should use the existing mine water for the reclamation process. Have water balance test been done to date?	It is proposed for the WRTRP that impacted water from the K10 and Cooke Shafts be used for the reclamation process. Yes, SGL has been undertaking water balance tests.
Bashan Govender Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	Kloof 10 is getting worse as indicated; has the water supply source for the WRTRP been identified?	Water will be drawn from existing, impacted underground sources. Specifically the K10, Cooke 1 and Cooke 4 shafts.
Bashan Govender Department of Water and Sanitation	04-Jun-15	One-on-one Authorities Meeting	Where will the process water come from? Will it be recycled?	Currently 35 Ml/day is discharged from the Kloof 10 shaft and 20 Ml/d from Cooke shaft, into the Wonderfonteinspruit, under licence. The first phase (1.5 Mt/m) of this project will take 30 Ml/d of that for hydraulic reclamation and once it has gone through the process, it will be treated through an advanced water treatment facility (AWTF) located at the toe of the RTSF. The treated water will either be discharged to the Leeuwspruit or can be supplied to nearby communities.

Name of Individual	Date	Method	Comment Raised	Response
Marius Keet Department of Water and Sanitation	04-Jun-15	One-on-one Authorities Meeting	The Hannes van Niekerk sewage treatment plant is being upgraded and the department is planning on building an 18 Ml/day water treatment plant at the Zuurbekom community. Cognisance to be taken of these developments.	Thank you for the information.
Bashan Govender Department of Water and Sanitation	04-Jun-15	One-on-one Authorities Meeting	Rand Water is falling short with 40 Ml/day in terms of supplying the southern areas with water. It will be beneficial to take the water from the AWTF and supply it to communities there. All economic options would be considered	Thank you. SGL is more than willing to engage with the department on these matters.
Marius Keet Department of Water and Sanitation	04-Jun-15	One-on-one Authorities Meeting	The department (DWS) would like to have a separate discussion with SGL regarding its potential to assist in supplying water to the people in the broader region, e.g. the Syferfontein village is being developed and they will also need water.	Thank you. SGL is more than willing to engage with the Department on these matters.
4.1 Water - Quality				
Clr Vincent Mfazi West Rand District Municipality, Section 80 Committee	03-Feb-15	One-on-one Authorities Meeting	The reclamation process uses water, but AMD is a concern and will be used as part of the process - won't this be a problem since Government has already allocated funds to alleviate AMD issues?	Government funds with regard to AMD are largely targeted at legacy or abandoned areas. The WRTRP will use impacted water from current operations No inter connected mine activities exist between the western and far western basins.

Name of Individual	Date	Method	Comment Raised	Response
Jaco Taute Landowner	16-Apr-15	Landowners Focus Group Meeting	You don't think about environmental impacts as our boreholes are already contaminated.	The purpose of the EIA process is to understand current conditions and contaminants as well as to assess possible further impacts. The proposed project will remove many of the current TSFs that are impacting on the groundwater of the region.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	What type of water treatment will be used and how many megalitres will be treated a day?	Chrystalactic/Reverse osmosis process is proposed for the water treatment. Between 10 and 15 megalitres will be treated per day and options for the use thereof is being investigated.
4.2 Water - Surface				
Dan Motaung Gauteng Department of Agriculture and Rural Development	11-Dec-14	One-on-one Authorities Meeting	This area is part of the Vaal River catchment and is sensitive considering potential spillages.	Correct. All stormwater and polluted water management plans will be assessed and mitigations put into place.
Olivia Calderia West Rand District Municipality, Section 80 Committee	15-Apr-15	One-on-one Authorities Meeting	What kind of impact is expected along the two rivers? Are there any people along these rivers?	The surface water specialist study will consider all downstream users on the two rivers and the potential impact on these water users. It is anticipated that the impact will be positive. The DWS will also consider the downstream users when making a decision on the water use licence.

Name of Individual	Date	Method	Comment Raised	Response
Victor Nkuna Department of Water and Sanitation	16-Apr-15	Authorities Focus Group Meeting	Will studies look at the effects of stopping discharges to the Wonderfonteinspruit?	Yes, this will be part of the Surface Water Impact Assessment specialist studies undertaken as part of the EIA options will be investigated.
4.3 Water - Ground				
Armand de Villiers Landowner	16-Apr-15	Landowners Focus Group Meeting	What will happen to our water balance if you take our water? Our boreholes will be affected by the WRTRP.	The proposed use and positioning of the AWTF will in fact bring larger flows into the area fed by the Leeuspruit-impacts of removal of impacted discharges into the Wonderfontain will be assessed to ensure adequate supply for all parts of the down stream ecology -the water that will be used for reclamation has already being abstracted. No more water will be abstracted from the ground water sources as is currently being taken out.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	What must be acknowledged is that AMD is an issue. There must be mitigation measures put in place when the mine is busy with reclamation. Rivers and dams need to be monitored continuously.	This is correct. Mitigation measures will be put into place.-to the satisfaction of the authorities.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Communities in the area need to be educated on the issues associated with AMD in order to assist in awareness creation. Jobs need to be made available to communities to assist with monitoring and reporting of possible spillages and other related risks.	Thank you. This will be further assessed in the social and economic assessments.

Name of Individual	Date	Method	Comment Raised	Response
5 Wetlands / Biodiversity				
Jacob Legaduna Gauteng Department of Agriculture and Rural Development	03-Dec-14	One-on-one Authorities Meeting	Biodiversity is important to include as part of the EIA process.	Thank you. it is being included.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	What will happen with Geluksdal? Can you protect the wetland in the area so that it is not subject to redevelopment by someone else?	The Geluksdal project was not assessed as part of this project scope and therefore Digby Wells cannot commit to their future protection or lack thereof. The same pollution control measures and technologies that were proposed for Geluksdal can be applied at the proposed new site.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Some of the biggest concerns would be the impact the WRTRP will have on wetlands and agriculture.	The baseline conditions are understood and impacts have/will been identified and will be investigated during the EIA phase.
6 Ecology				
Emily Taylor Endangered Wildlife Trust	21-Apr-15	NGOs Focus Group Meeting	What species have been identified? EWT would like to be involved and assist with information where possible.	Thank you for your comment, at this stage, the wet season field survey has been completed the full species list (both fauna and flora) is in the F&F report. EWT are welcome to accompany the team during their next site visit. The report will also be made available to EWT for review.

Name of Individual	Date	Method	Comment Raised	Response
6.1 Ecology - Fauna				
Peet Bornman Landowner	16-Apr-15	Landowners Focus Group Meeting	The waste dump is right next to my cattle kraal and meat derived from my cattle will be contaminated as a result. Barry's wife is sick because of drinking the borehole water which is contaminated.	The impact assessment phase will assess the current status of the boreholes and other pathways and assess the potential contamination zones from the facility.
Judith Taylor Earthlife Africa	21-Apr-15	NGOs Focus Group Meeting	Bullfrogs need to be considered as part of the specialist studies. Digby Wells can involve us with site visits.	Thank you for the comment, The F&F team will let Judith know of the next site visit, she is welcome to join. Bullfrogs will definitely be taken into account.
7 Agriculture				
Dan Motaung Gauteng Department of Agriculture and Rural Development	11-Dec-14	One-on-one Authorities Meeting	Concern is that the new area is in a rural setting used for farming; won't this cause a problem in the new area considering farming and water requirements?	The impact will be assessed by the soil and water specialist. The socio - economic impacts of the project will be assessed as part of the EIA The DAFF is also being engaged as part of the project. The historical TSF sites will be removed, making previously unusable land available.

Name of Individual	Date	Method	Comment Raised	Response
Dr Schalekamp Landowner	16-Apr-15	Landowners Focus Group Meeting	Can you not carry on dumping on the existing waste dumps? Why pollute new agricultural land? You need to do what is good for the community.	The historic dumps are not designed to today's best practice standards. Their size limits the deposition rates and tonnage storage required to retreat these dumps economically. They do not have adequate pollution prevention measures in place and are a source of pollution to the groundwater aquifers of the dolomites. The socio-economic assessments will take an overall view of the project from a community perspective -positively and negatively.
Nicci Simpson Landowner	16-Apr-15	Landowners Focus Group Meeting	Why come back? Two TSFs are enough, why come back and destroy perfectly good agricultural land?	This project is attempting to combine the proposed Geluksdal and West Wits project TSFs into a single deposition site based on request made by the community and the DMR.
Marius Keet Department of Water and Sanitation	04-Jun-15	DWS Meeting	How big is the Regional TSF (RTSF) footprint? This will be removing agricultural land in Gauteng. The Department of Agriculture, Forestry and Fisheries must be engaged during the EIA process for this reason.	The ultimate footprint will be 1350 ha, with phase one being 670 ha. The RTSF will remove agricultural land but will also free up land where the exiting TSFs are located. The DAFF are on our stakeholder database and will be consulted in this regard.
8 Rehabilitation and Closure				
Jacob Legaduna Gauteng Department of Agriculture and Rural Development	03-Dec-14	One-on-one Authorities Meeting	The GTT (Government Task Team) is to deal with closure and EIA activities.	Comment noted.-all the members of the GTT are listed competent authorities which have to give their approval.

Name of Individual	Date	Method	Comment Raised	Response
Armand De Villiers Landowner	16-Apr-15	Landowners Focus Group Meeting	What happens to the areas that are re-mined? Are they rehabilitated? Is there a timeline on your rehabilitation?	The intention is to rehabilitate back to a suitable land use, as determined by the LED plans and from community consultation. Some concurrent rehabilitation is envisaged with final rehabilitation being completed after removal of the final layer of tailings and will be completed within 2/3 years.
Dan Motaung Gauteng Department of Agriculture and Rural Development	16-Apr-15	Authorities Focus Group Meeting	Have alternatives been investigated? What will happen to the original sites when tailings are removed? What about rehabilitation for the WRTRP?	Consideration of alternate are a requirement for all sites proposed in the WRTRP. The specific rehabilitation measures for the RTSF and historic facilities will be addressed within the rehabilitation plan that will compiled including appropriate re-vegetation techniques and post rehabilitation monitoring.
Majalele Pholudi Department of Environmental Affairs	16-Apr-15	Authorities Focus Group Meeting	Environmental liability is important; who will be held responsible?	A closure costing estimate will be undertaken as part of the EIA process, approved by the DMR and it will be SGL's responsibility to provide sufficient funds to undertake rehabilitation prior to approval of the project.

Name of Individual	Date	Method	Comment Raised	Response
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	The DMR's regional mine closure strategies needs to be closely considered; the introduction of air and water during reclamation can exacerbate AMD.	The DMR's closure guideline document and Dr Phil Tanner's Report and guideline will be considered in the compilation of rehabilitation plan report. This will ensure that all the proposed mitigation measures are implemented accurately to minimize any residual impacts. The reclamation process will ensure controlled exposure of the material to air and water and contained within the existing foot print of the TSF.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	With a 25 – 30 year project; when does SGL intend to apply for closure?	Closure will be applied for as per the MPRDA regulations timelines however a preliminary closure plan is required , suitably costed prior to and part of the EIA process being approved .
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	With the available closure funds, will there be provisions for later problems or residual impacts? It is stipulated in regulations that this needs to be done.	It is a requirement that a component of the financial closure provision needs to be provided and needs to cater for monitoring and control of residual impacts.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Dr Phil Tanner's report and guideline for rehabilitation must be taken into consideration for rehabilitation and closure. Sites must be remediated and it is a long and expensive process that must be done correctly.	Thank you for your comment. Dr Phil Tanner's Report and guideline will be considered in the drawing up of the rehabilitation and closure plan. In addition to this he will be one of the rehabilitation specialists that will review the rehabilitation plan and provide input into this plan. The ultimate approval however rests with the competent authority.

Name of Individual	Date	Method	Comment Raised	Response
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Why doesn't SGL pump the tailings back into the ground? It would be worse to leave the remaining dump as is should it not be reclaimed entirely. Some of the profits must go back into the rehabilitation of more of the historical TSF footprints. Land uses for example graves, industrial, solar, biomass and landfills must be considered as part of the rehabilitation / closure process.	Some of the current tailings generated by mining are in fact already returned as backfill underground however these are at limited volumes due to placement and limited access to existing areas being mined-to return tailings to underground in the volumes proposed (4Mt/m) would require closure of operating mines. It is the intention of the WRTRP to mine the complete TSF which will be fully rehabilitated to an agreed end land use. Thank you for your ideas on land use which will have to be integrated into the LDP.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Land uses for example graves, industrial, solar, biomass and landfills must be considered as part of the rehabilitation / closure process.	These aspects will definitely be considered when compilation of the rehabilitation plan is undertaken.

Name of Individual	Date	Method	Comment Raised	Response
<p>Mariette Liefferink Federation for a Sustainable Environment</p>	<p>28-Apr-15</p>	<p>Written Comment</p>	<p>While the FSE is in support of the re-mining of historical tailings storage facilities and the reclamation of Au, U and sulphur and the consolidation of mine residue in a regional tailings storage facility, the FSE wishes to raise the following issues of concern and call upon the Applicant to address these:</p> <p>In the past dump reclamation activities, a number of cases have been identified where the re-mining of dumps was not completed, either due to a lack of funding on the part of the miner or due to the heterogeneity in the dumps which were mined. Any new application to exploit mine residues should only be approved if it involves the removal of an entire residue deposit and the rehabilitation of the remaining footprint. If this is not the case, rather than consolidating contaminated sites, the reprocessing activities result in the creation of two contaminated sites, where one previously existed.</p>	
<p>Mariette Liefferink Federation for a Sustainable Environment</p>	<p>28-Apr-15</p>	<p>Written Comment</p>	<p>The latent impacts on biota, including humans, of bioaccumulation and exposure to elevated levels of metals and NORMs are established in the international scientific literature. The mining industry should have gained enough</p>	<p>1. The AWTF will be available for treating contaminated water. The project intends to remove the historical tailings facilities that are contributing to the pollution of the region. The pollution plumes will be modelled and</p>

Name of Individual	Date	Method	Comment Raised	Response
			<p>experience from the asbestosis and silicosis catastrophes in South Africa to justify application of precautionary principles in respect of other suspected latent impacts. We recommend that gold mining operations in South Africa adopt the precautionary approach, and consider the following risks when determining re-mining, rehabilitation, closure and financial provisions for rehabilitation and closure: The near certainty of contaminated water, which will require some form of decontamination treatment, decanting from closed underground mines, or from lower-lying interconnected neighbouring mines. The near certainty of sulphate, chloride, metal and NORM contamination of surface water bodies and their sediments, and ground water, by seepage from unlined tailings storage facilities, tailings spillages, plant discharges and underground workings. In addition, the potential contamination of surface soils overlying shallow polluted groundwater via evaporative pathways during dry seasons. The potential for salt, sulphate, chloride, metal and NORMA contamination of crop soils irrigated with contaminated surface water or contaminated groundwater; The concomitant loss of genetic/biodiversity and potentially</p>	<p>monitoring will take place during the operational phase. Any pollution identified will be communicated to potentially affected stakeholders. This will be considered during the impact assessment phase. As far as the potential for bioaccumulation of some metals in NORMs by flora and fauna is concerned, the current study did not include these studies, however it is suggested that a long term monitoring study be started by SGL, to quantify this risk to the fauna and flora present in the SGL study area, as described in the fauna and flora report. As with point five. The potential for radioactive impacts will be assessed by the radiation specialist. The radiation specialist will undertake a public health assessment. This project will only mine surface resources. one of its objectives is to remove historical tailings facilities from the underlying dolomites. The most suitable end land use will be determined for the re-mined areas, this will be based on the findings of the specialist studies undertaken.</p>

Name of Individual	Date	Method	Comment Raised	Response
			<p>ecosystem goods and services on disturbed, fragmented or polluted properties. The potential for bioaccumulation of some metals in NORMs by flora and fauna; The potential for exposure of fauna and humans to bioaccumulated pollutants; The potential for acute and latent toxicity impacts of bioaccumulated pollutants on humans and the potential for radioactivity impacts from NORMs on humans; The potential for human disease as a result of exposure to wind-blown dust from TSFs; The potential in dolomitic regions of structural damage to buildings and other structures and human injury, by mining-exacerbated sinkhole formation; The potential for uncontrolled future land-uses on, or within the zone of influence of TSFs, footprints and mineral processing facilities, such as human settlement and recreation, food crops and home vegetable gardens, livestock grazing, and informal remining or scavenging, all of which are incompatible with safety and the fragile status of lands under rehabilitation, and could exacerbate liabilities for mining and the State post-closure.</p>	

Name of Individual	Date	Method	Comment Raised	Response
Mariette Liefferink Federation for a Sustainable Environment	28-Apr-14	Written Comment	The FSE recommends the making of adequate financial provision for post-closure stewardship in order to continue monitoring the implementation of the closure plan/s and the life time of the impacts, which may be for hundreds of years.	The monitoring, maintenance and after care cost will be set aside to ensure rehabilitation is sustainable in the long term and no residual impacts are experienced. If an impact is identified through monitoring additional funds may be required to rectify these issues that may have been identified.
Mariette Liefferink Federation for a Sustainable Environment	28-Apr-14	Written Comment	<p>The primary objective of regional TSFs and regional mine closure must be to prevent or minimize adverse long term environmental and socio-economic impacts, and to leave the environment in a state where sustainable development can take place, based on an agreed set of objectives. These objectives ought to include:</p> <p>To identify key issues that mining and mineral processing operations need to consider for sustainable mine closure in a region in order to manage risks throughout the mining and mine closure processes and to identify opportunities for the improvement of current practices.</p> <p>To manage the closure of mines in a demarcated area in a sustainable manner, which minimizes negative impacts on the environment and on other parties active within</p>	Thank you for your comment. These are definitely primary objectives that will be considered when considering rehabilitation and closure of any site.

Name of Individual	Date	Method	Comment Raised	Response
			<p>the area.</p> <p>To encourage mines in the region to work together to achieve the goal of leaving behind a self-sustaining ecosystem or providing the basis for sustainable economic activity after closure.</p> <p>To encourage the development of comprehensive closure plans that return all mine sites to conditions where sustainable development is possible. This means that sites must be returned to a condition where viable and, wherever practicable, self-sustaining ecosystems can be re-established or as sites where sustainable economic activity can be undertaken in the long term and to ensure that these plans are adequately financed, implemented and monitored within all jurisdictions.</p> <p>To develop a water management strategy and treatment for the area which renders the water fit for the pre-determined and agreed upon future land use</p>	

Name of Individual	Date	Method	Comment Raised	Response
9 Radiology				
Patle Mahonjane National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	A radiation protection function needs to be integrated as part of the EIA and associated processes.	The EIA process as well as a public and worker assessment is required to be carried out for approval of the NNR which will require monitoring and reporting. SGL have a dedicated radiation protection team that will work on the WRTRP.
Mwinsa Mpundu National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	Will there be an opportunity to separate the various active materials when taken out of the tailings?	Information on this will become available once the full spectrum analysis has been done which can be investigated.
Clr Vincent Mfazi West Rand District Municipality, Section 80 Committee	03-Feb-14	One-on-one Authorities Meeting	Current leaching is going on and there is existing pollution of soils. How will rezoning take place considering the half-life of the uranium?	Re mining of the historic TSFs will remove existing pollution. Being investigated to understand how much must be done to ensure closure. The RTSF footprint will be rezoned to special land use.
Clr Roy Harris West Rand District Municipality, Section 80 Committee	03-Feb-14	One-on-one Authorities Meeting	Is this similar to what is done by Mintails? Radioactivity is a concern because it remains well after reclamation and rehabilitation took place. The rehabilitated land might not be suitable for agriculture because it remains radioactive.	Similar to what is done at DRD. Final rehab of the reclaimed TSF footprint has to achieve standards set by the NNR for end land use Working with specialists to cut into surface and take out radioactive material to understand feasibility at this stage.

Name of Individual	Date	Method	Comment Raised	Response
Judith Taylor Earthlife Africa	21-Apr-15	NGOs Focus Group Meeting	The occurrence of radiation in the process of making and using bricks from waste rock dumps is a high risk. Certain activities that involve waste products associated with aforementioned are outside of NNR regulations and can therefore not be licensed.	Thank you for the comment.
Lucas Misapitso Interested Community Member	21-Apr-15	NGOs Focus Group Meeting	This is on behalf of affected communities as there are already affected communities, how are you going to re-mine the tailings dumps? What about the radiation where communities located in close proximity of the TSFs to be reclaimed? Which mitigation strategies are you going to use to reduce the radiation levels? The Westrand already has high level of radiation.	The remaining footprint after reclamation is the biggest challenge, but the needed closure and rehabilitation plans will be developed in collaboration with the relevant competent authorities. This will also include end land use which will be considered as part of the social studies to be undertaken. One of the reasons the project is being undertaken is to remove the latent radiation found in these tailings facilities. This will reduce the risk and exposure for communities. NNR approvals for the project require assessments to be done for workers and public in and around the TSFs to be reclaimed.

Name of Individual	Date	Method	Comment Raised	Response
Mariette Liefferink Federation for a Sustainable Environment	28-Apr-15	Written Comment	Radiometric surveys over previously reprocessed mine residue deposit footprints have, in some cases, shown elevated levels of residual radioactivity in soils. In these cases, it must be accepted that some areas will never be suitable for unrestricted development and that these areas will need to be demarcated as such, and appropriated land-uses proposed and implemented.	Thank you. This is a valuable comment and will definitely be taken into account. It is understood that the land use can only be determined once the historical TSFs are removed. The radioactive material and impact on the underlying soils will vary for each footprint, therefore the end land use potentials will be different.
Solofelang Masike – Ibiyemi National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	Will applications be done for the different CORs?	Yes, for each area and CORs amendments will be done.
10 Socio-economic				
Judith Taylor Earthlife Africa	21-Apr-15	NGOs Focus Group Meeting	Communities must be involved to ensure short to long term benefits and if sustainable buy-in from the communities are sought. SMS and radio channels should be used to communicate with communities.	The SIA will address the potential social impacts associated with the proposed project for all project phases. This will include an assessment of the potential opportunities for enhancing project benefits A Stakeholder Engagement Plan has been developed for the project to ensure on-going consultation with affected communities

Name of Individual	Date	Method	Comment Raised	Response
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Historically it is strongly recommended that the communities need to benefit, and not just in terms of jobs, but benefits must be applicable to communities over the long term. SGL needs to be committed.	The SIA will address the potential social impacts associated with the proposed project for all project phases. This will include an assessment of the potential opportunities for enhancing project benefits.
10.1 Socio-economic - Employment				
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	Where will the 2000 jobs provisioning come from?	Local communities will definitely form part of the recruitment process, although it must be noted that specialized skills will also be required and these skills might not be readily available from the local community. Integration into the LED of the SLP will be part of this assessment.
Bashan Govender Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	More or less how many jobs will be created for the first phase?	Approximately 2000 jobs opportunities will be available during the construction phase and approximately 500 permanent positions thereafter.
Olivia Calderia West Rand District Municipality, Section 80 Committee	15-Apr-15	One-on-one Authorities Meeting	The Section 80 Committee is excited about job creation opportunities and would like to partake in the job creation and job interview processes. Specifically communities that are in close proximity to the project. Ward councillors have existing structures in place in support of the employment process.	SIA will interact with Section 80 Committee Councillors. The SIA will also investigate how local employment opportunities could be maximised. Ongoing inter action with the Section 80 committee has started and will continue through the project development.

Name of Individual	Date	Method	Comment Raised	Response
10.2 Socio-economic - Development				
Tokky Mosolo Westonaria Local Municipality	16-Apr-15	Authorities Focus Group Meeting	What is the link of this project and other projects in the area to ensure sustainability? We have ad hoc projects for community development originating from other mining houses in the area. Are the SLPs and efforts from SGL's side for the area integrated? We need a consolidated SLP for the area and not just for your project – this should also include other mining houses.	The SLPs must be tied to a mining right issued by the DMR.SGL is attempting to consolidate these as the legislation requires them to be separate.
11 Health and Safety				
Mwinsa Mpundu National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	Will the types of waste be classified for the project?	Yes, the various types of waste will be classified and these need to be addressed in terms of the National Environmental Management Waste Act.
Charles Stevens Gauteng Department of Agriculture and Rural Development	03-Dec-14	One-on-one Authorities Meeting	It is important to focus on health impacts for the project.	Health issues are always a consideration e.g. the radiation specialist will be conducting public and worker health safety assessments.
Olivia Calderia West Rand District Municipality, Section 80 Committee	15-Apr-15	One-on-one Authorities Meeting	Health issues is a reality because of dust fallout caused by mine dumps. A lot of watering will need to be done to ensure proper dust suppression.	Reclamation is a waterborne process and dust will be suppressed during reclamation, the proposed RTSF will adopt a concurrent rehabilitation process as the dam rises.

Name of Individual	Date	Method	Comment Raised	Response
Barry van Wyk Landowner	16-Apr-15	Landowners Focus Group Meeting	On this land people have died because of the contamination caused by waste dumps.	The reclamation of the historical dumps is an effort to clean up the area and remove the recoverable uranium and sulphur from the environment.
Lucas Misapitso Interested Community Member	21-Apr-15	NGOs Focus Group Meeting	How will you do reclamation where communities are living close to the TSFs?	No communities are currently found to be living within the area affected at the TSFs where reclamation is proposed to take place. Ongoing surveillance will ensure management of the situation.
Lucas Misapitso Interested Community Member	21-Apr-15	NGOs Focus Group Meeting	Some of the communities are irresponsible and uses AMD water to irrigate crops and are also using sludge to manufacture bricks. It is a huge problem and a health risk. Communities need to be educated and mitigation measures put in place.	The SIA will assess the potential impacts of the project on neighbouring communities and make recommendations in this regard. The assessment will include recommendations pertaining to community health and safety issues and could possibly form part of a larger SGL information session. NGOs are also supported in the area with ongoing education on these matters.
12 Land Value / Use and Ownership				
Olivia Calderia West Rand District Municipality, Section 80 Committee	15-Apr-15	One-on-one Authorities Meeting	This cannot be the 'release of valuable land' when dolomitic rock/land remains to be exposed.	Not all TSFs are directly over dolomitic land or are over lower risk category land. Some are in proximity and the land usable post reclamation.

Name of Individual	Date	Method	Comment Raised	Response
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	Will land be given back once reclamation is completed?	The various options will be investigated as part of the EIA and will also take into close consideration the Local Economic Development Plans and Social and Labour Plans. The SIA will address the potential social impacts associated with the proposed project for all project phases. This will include an assessment of the potential opportunities for enhancing project benefits and mitigation social impacts associated with mine closure and end land uses.
Susan Stoffborg West Rand District Municipality	03-Dec-14	One-on-one Authorities Meeting	What are the potential land uses that can be considered? This will assist the West Rand District Municipality for future development and associated planning.	The SIA will include an assessment of the potential opportunities for enhancing project benefits and mitigation social impacts associated with end land uses- ongoing interaction with the relevant Section 80 committees will assist in integrating planning.
Alf Rudman Landowner	16-Apr-15	Landowners Focus Group Meeting	What will the benefits be for us if the RTSF is developed? How will we be compensated?	The SIA will address the potential social impacts both negative and positive associated with the proposed project for all project phases. This will include an assessment of the potential opportunities for enhancing project benefits and mitigation social impacts associated with land acquisition for the project and compensation if applicable on a case by case basis.

Name of Individual	Date	Method	Comment Raised	Response
Coetsee Badenhorst Landowner	16-Apr-15	Landowners Focus Group Meeting	No agreements for the buy-out of my properties have been made with SGL.	The specialist studies are not directly involved in decisions around the actual buy-out of farms which have to be considered at the appropriate timelines as the project unfolds and meets social, commercial and environmental imperatives.
Alf Rudman Landowner	16-Apr-15	Landowners Focus Group Meeting	We will just need to accept that our property value will be affected negatively.	Most property owners are affected at some time by developments on or around their properties and to a greater or lesser extent - these needs to be identified and considered on a case by case basis.
13 Project Specific				
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	Is the feasibility of mining the dumps sufficient enough to proceed?	All projects go through a set of feasibility stages to ascertain their commercial viability. This project has been through all the preliminary stages and is currently in the definitive stage i.e. the final stage so would not have come this far if it was not feasible.
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	Is this part of what was formally known as Geluksdal?	This project is attempting to integrate the Geluksdal project by Rand Uranium and the West Wits Project by the then Gold Fields-the two individual projects would be absorbed into the WRTRP if the outcomes are positive.

Name of Individual	Date	Method	Comment Raised	Response
Solofelang Masike – Ibiyemi National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	How far is SGL in the process for this project?	The final stage of the definitive feasibility study is in progress due for completion early 2016. In parallel the EIA process will commence in 2015 and anticipated a decision early to mid-2016.
Solofelang Masike – Ibiyemi National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	Does SGL have existing CORs?	Yes, SGL has four in total.
Mwinsa Mpundu National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	Have SGL been working with other industries across the globe? The NNR would like to see that the best practice is implemented.	Process and TSF practices are reviewed by international experts in their fields. NNR requirements are considered to be appropriately pitched to address the levels of exposure expected within this project and monitoring requirements provide ongoing proactive information to management.
Rina Taviv Gauteng Department of Agriculture and Rural Development	03-Dec-14	One-on-one Authorities Meeting	Which of the TSFs will be reclaimed and where will the tailings be deposited?	Please refer to the project description for a plan indicating all of this information but essentially all the historic TSFs in the West Rand are planned to be retreated and deposited/consolidated on the RTSF.
Charles Stevens West Rand District Municipality	03-Dec-14	One-on-one Authorities Meeting	What are the timeframes for the WRTRP?	Current planning is that the ultimate project will be implemented over 8 years and be operational for approximately 25-30 years.

Name of Individual	Date	Method	Comment Raised	Response
Moleseng Tlaka Department of Mineral Resources	10-Dec-14	One-on-one Authorities Meeting	How many dumps are included in the Kloof mining right?	There are approximately 5 mine dumps for that area.
Rudzani Mabogo Department of Mineral Resources	10-Dec-14	One-on-one Authorities Meeting	How long will the project take to complete?	The ultimate WRTRP is expected to be in operation for approximately 30 years.
Bashan Govender Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	Is there potential to expand the South Deep projects or TSFs? Will the costs be shared?	The potential to include South Deep has been taken into consideration and the RTSF is sized to accommodate it. Cost allocation will be negotiated at the appropriate time.
Phil Khwanwa Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	How long will the first phase last? It is difficult to provide sufficient conditions under a license that will include the whole area/project.	The overall project will be phased in over an 8 year period and at present it is envisaged that this will transpire in 2 year stages over the 8 years so the first phase will be enhanced in steps.
Dre Schalekamp Landowner	16-Apr-15	Landowners Focus Group Meeting	Why not upgrade existing dams with the money you plan to use for the new one?	Existing dams do not have the capacity to store the 1.3 billion tonnes of tailings that will be reclaimed, nor were they designed for this volume or the deposition rates of up to 4 Mt/m.

Name of Individual	Date	Method	Comment Raised	Response
Wilcot Speelman National Nuclear Regulator	16-Apr-15	Authorities Focus Group Meeting	When will the siting plan be finalised?	SGL have done a lot of upfront investigations, but still need to complete work being undertaken as part of the specialist studies planning and to submit to the Regulators for approval. Provisionally this will be complete by the end of October 2015, but will be dependent on regulatory approvals.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Will uranium Oxide be produced and where will it be exported to?	All our uranium will be produced as "yellow cake" and exported to the most favourable markets through Nufcor.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Will Mintails and Gold Fields also be deposit tailings onto the RTSF?	the RTSF has been designed and maximised to accommodate up to 1,3 billion tonnes and can therefore potentially accommodate neighbouring operations dumps to a large degree.

Name of Individual	Date	Method	Comment Raised	Response
Mashudu Maduka Department Mineral Resources	13-Jul-15	One-on-One Meeting	Where are the alternatives?	Two independent site selection studies were undertaken by Golder and Metago for the Geluksdal and West Wits projects circa 2009/10. These both resulted in a common area being selected as indicated on the diagram. These studies will be used for this project as confirmation of consideration of alternatives. Within this area there are 3 locations, 2 of which (northern and southern white areas) have been studied in depth by Golder and Metago. For this project the central location is being studied in the same detail. The alternatives will therefore be informed by the previous studies which have confirmed the feasibility of the general area and the current investigations taking cognisance of tonnage capacity and deposition rates.
13.1 Project - Servitudes / Pipelines				
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	What are the arrangements for the servitudes for the pipelines?	Alternative routes for the pipelines are still being investigated, but it is aimed to keep the servitudes within mine-owned properties as far as possible. SGL will apply for servitude rights where needed outside of these.
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	What will happen to the relevant pipelines once the dump has been mined?	They will be removed and reused elsewhere or extended to the next dump as appropriate.

Name of Individual	Date	Method	Comment Raised	Response
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	Other operations in the area are using pipes that are constantly failing. How will SGL manage this?	There is always the risk of failure but this is being minimised by the use of latest piping specifications as well as limiting the number of flanges, however contingency plans will be put into place to address and contain these risks.
Fomane Rakaibe West Rand District Municipality	03-Dec-14	One-on-one Authorities Meeting	Will this be transported via the pipes?	Yes. All slurry will be transported via pipelines.
Bashan Govender Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	Will there be a network of pipelines?	Yes, a central / permanent route for deposition will be put in place, but some of the pipelines will be reused from the reclamation operations.
Johan Burger Landowner	16-Apr-15	Written Comment	Pipe routes will prevent access to grazing areas and routes for access to control fires that might occur in agricultural fields.	The SIA will assess impacts related to loss of access to existing road networks, as well as temporary disturbance during pipeline construction. Pipelines will be placed along existing servitudes and fences as far as possible to limit this impact. Suitable crossings will be provided where appropriate.
Johan Burger Landowner	16-Apr-15	Written Comment	Walls need to be built around the pipelines, as well as fence of the pipeline areas. Additionally Culverts should also be used when in close proximity of roadways or when construction will take place over pipelines.	Building walls is not practical as there will be more than 120 km of pipeline routes, creating an even bigger impact. Culverts will be used at roadways and where appropriate .watercourse crossings will be protected and designed on an individual basis.

Name of Individual	Date	Method	Comment Raised	Response
Judith Taylor Earthlife Africa	21-Apr-15	NGOs Focus Group Meeting	How will pipelines be managed should it be required to traverse a major road? It is evident that the pipeline would need to cross over a major road.	a wayleave application process and engagement with the relevant roads agency will be undertaken and approved construction implemented.
13.2 Project - Site Selection / Alternatives				
Mwinsa Mpundu National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	Are there other options for the project? For example decentralised plants etc. If so, these need to be included as part of the application.	The technical viability of the processes to be employed for gold, uranium and sulphur are the result of extensive metallurgical test work , based on this outcome the position of all the components of the necessary infrastructure are then subjected to alternatives in terms of location and are presented for scrutiny as part of the EIA process.
Rina Taviv Gauteng Department of Agriculture and Rural Development	03-Dec-14	One-on-one Authorities Meeting	Will the Geluksdal TSF be developed?	Not if the WRTRP is approved.
Christopher Rakuambo Gauteng Department of Agriculture and Rural Development	03-Dec-14	One-on-one Authorities Meeting	Has it been considered to not create a new TSF, but rather expanding the existing ones e.g. Geluksdal CTSF?	Unfortunately this will not be possible considering the required environmental and capacity requirements. Neither of these two projects on their own can accommodate the rate of deposition required for the economic viability.

Name of Individual	Date	Method	Comment Raised	Response
Bashan Govender Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	Is the preferred site for the RTSF well off the dolomites?	Yes, various geological consultants undertaking specialist studies came to the same conclusion that the dolomites formations are many hundreds of meters below surface under the RTSF area and are therefore not affected.
Alf Rudman Landowner	16-Apr-15	Landowners Focus Group Meeting	Is this the only area that can accommodate this RTSF?	This is the most suitable area for the RTSF in terms of greatest final capacity and the rate of deposition required . Two independent site selection processes looked at a 50 km radius of the district and both homed into this area.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	What will you do with the Geluksdal site now as it has a lot of agricultural potential? There is a concern that if it is not made available for agricultural development that it may pose a threat to area development.	If the WRTRP is successfully launched then the Geluksdal site is not likely to be needed for a TSF, then it can remain as agricultural.
Mariette Liefferink Federation for a Sustainable Environment	28-Apr-15	Written Comment	The location and operation of the new regional tailings storage facility must comply with all current legislation, in terms of environmental and land-use planning and public consultation and involvement.	The intention is to undertake the feasibility of the project within the full extent of the law.

Name of Individual	Date	Method	Comment Raised	Response
13.3 Project - Regional Tailings Storage Facility				
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	What will the specification of the RTSF be?	SGL is currently investigating the various possibilities, although it will be according to required standards prescribed by the various regulators and codes of practice.
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	How far is the furthest dump located from the Central Processing Plant and will booster pump stations be used?	Approximately up to 40 km. Yes they will be used in some of the systems.
Portia Chawane Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	What would the capacity of the RTSF be?	It will have the capacity to store 1.3 billion tonnes of tailings at a rate of deposition of 4 million tonnes per month.
Portia Chawane Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	Does this project include Randfontein, Kloof etc and will it be under one company?	Yes, it will include the relevant areas under SGL's ownership which includes resources in Randfontein area and Kloof.
Eric Mulibana Gauteng Department of Agriculture and Rural Development	03-Dec-14	One-on-one Authorities Meeting	The design/management of RTSF needs to be done according to new regulations for mine residue and deposit management.	The design and maintenance of the RTSF will be in accordance with all applicable legislation at this time.
Fomane Rakaibe West Rand District Municipality	03-Dec-14	One-on-one Authorities Meeting	Of the sludge that will be deposited / transported, how much will be placed at the RTSF?	Virtually all of it. The recoverable commodities are an insignificant portion of the total tonnage and are measured in grammes per ton for gold and uranium.

Name of Individual	Date	Method	Comment Raised	Response
Rudzani Mabogo Department of Mineral Resources	10-Dec-14	One-on-one Authorities Meeting	Will the RTSF be managed by SGL only or are other companies also included?	The RTSF will be owned and managed by SGL but the daily operations are likely to be contracted to experts in the field.
Moleseng Tlaka Department of Mineral Resources	10-Dec-14	One-on-one Authorities Meeting	What will the RTSF footprint be once completed?	The final footprint will be approximately 1350 hectares.
Moleseng Tlaka Department of Mineral Resources	10-Dec-14	One-on-one Authorities Meeting	Will the RTSF be able to accommodate all the tailings facilities in the area?	The RTSF will be able to accommodate SGL and other TSFs in the area to a total of 1.3 billion tonnes.
Moleseng Tlaka Department of Mineral Resources	10-Dec-14	One-on-one Authorities Meeting	Who will own the RTSF between SGL and Gold Fields? Please get a copy of the agreement and send it to the DMR once it is ready.	It will be wholly owned by SGL.
Herina Hamer West Rand District Municipality, Section 80 Committee	03-Feb-14	One-on-one Authorities Meeting	Where will the RTSF be placed? Private or mine owned land?	the area identified by the two independent site selection studies by Rand Uranium and Gold Fields covers from the Rand Uranium owned property in the south to the South Deep property in the north -and subject to the necessary approvals is likely to be positioned in between these two boundaries- Approximately 70% of the proposed footprint is owned by mines and negotiations for land where private landowners are involved will take place should all approvals be obtained.

Name of Individual	Date	Method	Comment Raised	Response
Mashudu Maduka Department Mineral Resources	13-Jul-15	One-on-One Meeting	What will the final tonnage of the RTSF be?	The RTSF is being designed and maximised to cater for 1.3 billion tonnes of tailings being the sum of the regional historical TSFs and an allowance for current arisings at a deposition rate of up to 4 million tonnes per month. The initial deposition rate for the stage 1 phase of the RTSF will be 1.5Mt/m.
Dimakatso Ledwaba Department Mineral Resources	13-Jul-15	One-on-One Meeting	Will the RTSF cater for the entire regions TSFs or only those owned by SGL?	It has been designed to cater for more than just SGL's TSFs. It will also cater for all the current arisings from SGL underground operations and possibly others, once the TSFs that are currently being deposited on, are being reclaimed.
Dimakatso Ledwaba Department Mineral Resources	13-Jul-15	One-on-One Meeting	The RTSF seems to have been sized for the surface resources and the life of mine of the 2014 CPR. But if the gold price increases and the underground life is extended, or other small companies want to toll treat through the CPP, will the RTSF be big enough? To what extent can it be expanded?	The design of the RTSF has to be based on current known data and economics, which is why it has been sized for 1.3 billion tonnes. However, deposition could be extended to the north and northwest to a certain extent, within the broader area if the demand exists. These areas will be identified as possible extensions should underground operations in the region continue beyond expected timeframes.

Name of Individual	Date	Method	Comment Raised	Response
13.4 Project - Infrastructure / Technology / Design				
Patle Mahonjane National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	Will there be any other construction as part of the project?	Yes-Pipelines, thickener, Central Processing Plant and booster pump stations are the main infrastructure proposed for the WRTRP in addition to the RTSF.
Solofelang Masike – Ibiyemi National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	The classification of waste will inform the design of plants/ facilities by the various specialists.	The Norms and Standards have been used to classify the waste and discussions regarding design have been had with the DWS, DMR and DEA.
Solofelang Masike – Ibiyemi National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	Has the technology been chosen already?	The process technology has been chosen and is being optimised by further test and pilot work.
Jacob Legaduna Gauteng Department of Agriculture and Rural Development	03-Dec-14	One-on-one Authorities Meeting	Is SGL aware of the Mintails water processing technology? Reverse Osmosis is an expensive process.	Yes and it has been considered in the design options.
Motseng Tlaka Department of Mineral Resources	10-Dec-14	One-on-one Authorities Meeting	There will also need to be a liner for the RTSF.	The options for pollution mitigation are being investigated and will be presented to the relevant authorities.
Bashan Govender Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	SGL needs to be very careful to address the liner option or rather how to go about securing that water does not leak into the underground water resources.	Thank you for the comment.

Name of Individual	Date	Method	Comment Raised	Response
Rudzani Mabogo Department of Mineral Resources: Gauteng	16-Apr-15	Authorities Focus Group Meeting	Previously, the HDPE liner option was too expensive for Gold Fields. Will this be the same situation for the WRTRP?	It is likely that lining a facility of this size will make the project economically unfeasible however a number of options are being explored.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Liners can tear after many years and there are associated risks considering the monitoring of a liner for possible tears / damage?	Correct. Liners do pose their own sets of risks like tearing and general degradation over the long term-again alternative options are being investigated.
13.5 Project - Reclamation Process				
Clr Vincent Mfazi West Rand District Municipality, Section 80 Committee	03-Feb-14	One-on-one Authorities Meeting	How will chemicals used to treat the slurry in order to extract gold and uranium be managed to ensure that impacts are minimized?	There will be stringent waste management procedures in place to promote safe handling of all chemical reagents. These procedures are well understood in the industry and various standards are in place that need to be complied with as well as the NEMWA requirements.

Name of Individual	Date	Method	Comment Raised	Response
<p>Clr Vincent Mfazi West Rand District Municipality, Section 80 Committee</p>	<p>15-Apr-15</p>	<p>One-on-one Authorities Meeting</p>	<p>Part of processing clay structures, when reclamation takes place when uranium is extracted, causes these structures to be destroyed completely. How will the particulates be prevented from floating into the air once the clay structure is destroyed? This is a concern as the final product will be deposited into the RTSF.</p>	<p>The reclamation is a waterborne process. The slurry will be processed through a number of chemical processes before going to the RTSF. The resultant tailings will undergo a very specific geochemical analysis as part of the specialist impact studies to ensure that the chemical components of the process is understood in detail once the elements in the tailings are exposed to the various processes. The specialists addressing the geochemical analysis and doing the design of the RTSF are highly specialized. Collection of samples from a composite and individual sample of the TSFs to be treated and analysis thereof after metallurgical testwork has been done over the last six months in order to understand all the elements including the clay structures. Air quality modelling will be used and integrated with the geochemical findings in order to prescribe mitigation measures to be included in the EMP.</p>
<p>Dakelo Ramsuda Department of Water and Sanitation</p>	<p>16-Apr-15</p>	<p>Authorities Focus Group Meeting</p>	<p>Do you have the civil design for the plants? You should engage upfront with the civil engineer at DWS.</p>	<p>The project team are engaging with Kelvin Legge of the DWS engineering department throughout the process on various infrastructure issues.</p>

Name of Individual	Date	Method	Comment Raised	Response
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Which TSFs will be reclaimed first?	Driefontein TSF 3 followed 5 will be reclaimed first in parallel with Cooke dump.
14 Environmental Impact Assessment				
Solofelang Masike – Ibiyemi National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	The application to be done needs to include the needed studies to ensure that required information is available.	Thank you. The scoping report will be sent for public review to gather inputs from all stakeholders prior to final submission.
Solofelang Masike – Ibiyemi National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	Does SGL have existing studies for the site or will these studies be done from the beginning?	Many existing studies are available and will be used and updated as necessary as well as new components of the project.
Solofelang Masike – Ibiyemi National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	For some of the facilities, there will need to be sufficient seismic studies done.	Seismic activity is generally not a concern in this region but the data base will be considered in respect of the designs especially the RTSF.
Solofelang Masike – Ibiyemi National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	The NNR is working on nuclear liability. As such, money needs to be saved to ensure that sufficient funds are available for decommissioning.	Thank you. This will be taken into consideration as it has always been in the closure cost analysis.

Name of Individual	Date	Method	Comment Raised	Response
Solofelang Masike – Ibiyemi National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	Will there be additional applications for the other stages in the project?	Yes, however the full scope of the impacts will be assessed for the major areas like the CPP and RTSF all future phase remaining infrastructure will be undergoing the same process as required.
Solofelang Masike – Ibiyemi National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	The NNR can also assist to verify the studies/results as an independent body.	Thank you for the offer.
Patle Mohajane National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	When submitting the application, the NNR can determine the needed timeline requirements since relevant specialists need to be included for the process.	Thank you.
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	Which activities will be applied for?	Please refer to the scoping report for a complete list of activities that will be applied for.
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	The new legislation has not been properly addressed internally and the DWS is currently still making use of the National Water Act.	Noted -Thank you. We will keep abreast of the changes as they develop.
Portia Chawane Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	Will SGL work through the Geluksdal Central Tailings Storage Facility as part of this process?	The information from those studies will be used in this project where applicable.

Name of Individual	Date	Method	Comment Raised	Response
Lucas Mahlangu Department of Environmental Affairs	02-Dec-14	One-on-one Authorities Meeting	From the 8 th of December, all waste mining activities will be processed through the Department of Mineral Resources (DMR). It is suggested that SGL apply through the DMR. The DMR will have their own experts on waste, though the time for discussions with the Department of Environmental Affairs (DEA) will still be open. The DEA will eventually return to a competent authority after a few years. The DMR will communicate directly through specific channels with the DEA.	Noted -Thank you.
Lucas Mahlangu Department of Environmental Affairs	02-Dec-14	One-on-one Authorities Meeting	There is a need to ensure that reports are submitted on the correct date for the application otherwise it will be rejected and the applicant will need to start over.	Understood thank you. All reports will be submitted on the correct dates to adhere to the legislated timeframes
Lucas Mahlangu Department of Environmental Affairs	02-Dec-14	One-on-one Authorities Meeting	Some activities as per NEM:WA will be applied to the DMR as the competent authority.	Understood thank you.
Lucas Mahlangu Department of Environmental Affairs	02-Dec-14	One-on-one Authorities Meeting	The Department of Water and Sanitation (DWS) will need to apply requirements / legislation for the tailings facility design since they have engineers. DWS uses the same classification that the DEA would be using for waste classification.	Noted -Thank you.

Name of Individual	Date	Method	Comment Raised	Response
Lucas Mahlangu Department of Environmental Affairs	02-Dec-14	One-on-one Authorities Meeting	For listed activities it needs to be ensured that the correct department or level is consulted. This will need to be clarified with the GDARD as to which activities as part of the application will be relevant to the applicable authorities.	Noted -however we understand that at the present these interactions will be channeled through the DMR.
Rina Taviv Gauteng Department of Agriculture and Rural Development	03-Dec-14	One-on-one Authorities Meeting	Why has air quality not been included into the NEM:WA?	An atmospheric emissions licence will be applied for under the NEM:AQA via the local authority.
Charles Stevens West Rand District Municipality	03-Dec-14	One-on-one Authorities Meeting	DMR is now the licensing authority for all activities, but the West Rand District Municipality will still provide inputs on the process.	Noted -Thank you.
Moleseng Tlaka Department of Mineral Resources	10-Dec-14	One-on-one Authorities Meeting	It is suggested that the RTSF have its own application. SGL should have EMP applications for the various project sections to be undertaken over the next 2-4 years.	Our understanding from the DMR regional office is that it needs to be tied to a mining right. The RTSF will be incorporated into the Kloof mining right.
Moleseng Tlaka Department of Mineral Resources	10-Dec-14	One-on-one Authorities Meeting	The technical requirements for the different studies need to be fully understood.	Thank you.
Moleseng Tlaka Department of Mineral Resources	10-Dec-14	One-on-one Authorities Meeting	It might be possible to use information of previous studies in previous applications if the minerals are the same in the new application.	Thank you for the comment. A gap analysis was done in 2014 to identify all information and studies that were available and what information and studies were applicable and could therefore be used.

Name of Individual	Date	Method	Comment Raised	Response
Rudzani Mabogo Department of Mineral Resources	10-Dec-14	One-on-one Authorities Meeting	What will happen to the existing applications with the DMR?	They need to remain active until the WRTRP is approved or rejected. At this time a decision on them can be made.
Rudzani Mabogo Department of Mineral Resources	10-Dec-14	One-on-one Authorities Meeting	How will the application be lodged – separately or as a large EMP which will include all the project components? Will you prepare one application and under this, have separate EMPs for each?	The DMR has advised that separate applications based on existing Mining Rights must be submitted but in a manner that they can be integrated at a later stage when and if approved.
Jimmy Sekgale Department of Mineral Resources	10-Dec-14	One-on-one Authorities Meeting	We will not accept any applications until the needed studies are completed and ready.	Comment is noted.
Bashan Govender Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	A phased approach to the applications is welcomed because providing all these into a single application can become complicated from a technical perspective.	Thank you for the input -submissions will be linked to existing MR but integrated via the relevant MWP.
Bashan Govender Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	We did not have formal instruction as to how the new legislation will function and it is suggested to continue as we have done to date. The DWS will commit as far as possible to the 300 days allowed under the new regulations and provide support.	Thank you.
Dan Motaung Gauteng Department of Agriculture and Rural Development	11-Dec-14	One-on-one Authorities Meeting	Environmental attributes/aspects in the area are of concern. A comprehensive report addressing the various complexities will be required.	Thank you. It is a very complex project spanning an extensive area but will be addressed diligently.

Name of Individual	Date	Method	Comment Raised	Response
Portia Chawane Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	How will the Water Use Licence Application (WULA) be done?	SGL has an in-house team investigating the various options but the intention is to submit a common application under Sibanye Gold for the specific water uses.
Portia Chawane Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	Will SGL proceed with Geluksdal & CTSF WULA considering the new EIA process for the WRTRP?	This depends entirely on the outcome of the successful WRTRP application.
Chris Hattingh Landowner	16-Apr-15	Landowners Focus Group Meeting	We have been asked to leave the properties that we are leasing from SGL since they want to break ground. How is this possible if you still need to complete the studies?	That would not be for purposes of the WRTRP. SGL will investigate the matter and provide the needed feedback.
Carl van Heerden Landowner	16-Apr-15	Landowners Focus Group Meeting	Can we please get a copy of the Groundwater and Surface Water Studies that have been done by your specialists? Have these studies been compared with other studies done previously?	These will be made available once they are complete as part of the EIA process and existing data will be incorporated as necessary.
Wilcot Speelman National Nuclear Regulator	16-Apr-15	Authorities Focus Group Meeting	The application to the NNR should include the worker safety assessment as well as the public safety assessment.	Thank you, It will.
Rudzani Mabogo Department of Mineral Resources	16-Apr-15	Authorities Focus Group Meeting	The WRTRP application must be linked to the longest existing life of mine licence.	The project spans four mining rights with infrastructure components in each one. The most significant infrastructure will be linked to the Kloof mining right. The DMR has since indicated that applications per MR should be submitted.

Name of Individual	Date	Method	Comment Raised	Response
Jimmy Sekgale Department of Mineral Resources	16-Apr-15	Authorities Focus Group Meeting	The proposed project must be attached to the existing mining rights and associated EMPs. Furthermore, which mining right is the activity attached to? Driefontein?	The project spans four mining rights with infrastructure components in each one. The most significant infrastructure will be linked to the Kloof mining right. The DMR has since indicated that applications per MR should be submitted.
Peet Bornman Landowner	16-Apr-15	Landowners Focus Group Meeting	We have beautiful places and the proposed project will cause a lot of pollution.	The SIA will assess the potential impacts of the project on neighbouring communities and make recommendations in this regard. The assessment will include recommendations pertaining to possible negative impacts.
Paul da Cruz Landowner	16-Apr-15	Landowners Focus Group Meeting	We need to know what impact the WRTRP will have on us.	All impacts will be assessed and the information provided to the stakeholders during the EIA phase public period. The scoping phase allows I&APs to contribute to this process right from the early stages.
Matjalele Pholudi Department of Environmental Affairs	16-Apr-15	Authorities Focus Group Meeting	Rehabilitation, waste management and liners are important. Waste management is very important since you need to manage waste in a responsible manner.	Thank you. Responsible management is SGL's intention and will be assessed in line with the relevant legislation.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Impacts from a regional level needs to be considered as part of the EIA process.	The impact assessment will have a dedicated section that discusses cumulative/regional impacts of each specialist field.

Name of Individual	Date	Method	Comment Raised	Response
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	The waste license must be made available with other documents to the public for comment.	Thank you, it will be.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Will a full hydrogeological assessment be undertaken?	Yes, a hydrogeological assessment will be undertaken.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Which documents will be used by the specialists as part of the desktop study? The FSE will be able to make supporting / background documents available for possible use.	Thank you. DWE will collect these.
Emily Taylor Endangered Wildlife Trust	21-Apr-15	NGOs Focus Group Meeting	When do you expect to finish the seasonal studies? Will you have sufficient and comprehensive information?	Yes, we will have information over wet and dry seasons.
Rex Zorab SGL	13-Jul-15	One-on-One Meeting	Due to the strict timeframes that NEMLA has placed on both the applicant and the competent authority, a lot of work needs to be done upfront prior to submitting the applications.	Thank you for recognising this. The DMR is now under as strict a timeframe as the applicant so information that is provided must be thorough to expedite decisions. For this reason the DMR encourages and appreciates interaction prior to submission of documents and recommends a further presentation prior to submission. A date early in September was suggested to be arranged with Rudzani.

Name of Individual	Date	Method	Comment Raised	Response
Rex Zorab SGL	13-Jul-15	One-on-One Meeting	Based on the legal advice SGL has received, an application for amendment of the EMP must be done for each mining right that is being affected. The project spans over 4 different mining right areas, so 4 different amendments will be submitted.	This was accepted by all however Dimakatso Ledwaba requested that the documents be submitted as individual amendments and written with the vision to consolidate into the existing EMP per MR or ultimately everything into one EMP and one MWP, should the individual applications be approved.
Rudzani Mabogo Department Mineral Resources	13-Jul-15	One-on-One Meeting	There will be the need to revise all the SGL EMPs to comply with the new NEMA templates. This will be an ideal opportunity to do a Section 102 amendment to consolidate all EMPs and MWP.	We will first need to see if there are any complexities from a company structure point of view. This may not be feasible. Dimakatso Ledwaba stated that for this project we should amend each EMP and MWP separately per MR and evaluate the possibilities of consolidating at a later stage.
Rex Zorab SGL	13-Jul-15	One-on-One Meeting	How do we need to do the accounting of the resources in the individual MWP? We will be mining resources out of the Driefontein complex, for example, and processing it through the Kloof complex. Is it accounted for under the Dreifontein MWP or the Kloof MWP?	Dimakatso Ledwaba said It must be accounted for in the MWP where the resource is removed.

Name of Individual	Date	Method	Comment Raised	Response
Mashudu Maduka Department Mineral Resources	13-Jul-15	One-on-One Meeting	What is the status of the current applications for the Geluksdal and West Wits projects?	The Geluksdal project was approved by the NNR and the GDARD but not the DMR. The West Wits project was approved by the DEA but not the DMR. Both these projects were suspended pending outcome of this project. The reason the DMR did not approve the individual projects is because they requested that a consolidated project be considered whereby Gold Fields and Rand Uranium combine their projects/deposition needs so that there is only one regional TSF. With the consolidation of many of the regional resources under SGL, this project is premised on achieving that and meets the DMRs objective.
Mashudu Maduka Department Mineral Resources	13-Jul-15	One-on-One Meeting	The previous site selection studies can't be used as an alternatives study as they were for different sized TSFs.	The previous studies did consider the sizes of the TSFs over a range of possible areas and did not look at a specific footprint area. They looked at the region in a 25-50 km radius around the centroid of the individual projects and selected possible areas rather than specific sites. They both came to the same conclusions in arriving at the preferred area as indicated in the diagram. The central part of the area at the time was unavailable to RU and was an alternative to Gold Fields. This was accepted by all.

Name of Individual	Date	Method	Comment Raised	Response
Mashudu Maduka Department Mineral Resources	13-Jul-15	One-on-One Meeting	DMR wants to see the sequencing of mining in the applications i.e. which TSFs are going to be mined, in which order and how will each be mined.	This is not a problem and will be provided in the documents to be submitted in the application.
15 Public Participation				
Victor Nkuna Department of Water and Sanitation	02-Dec-14	One-on-one Authorities Meeting	It is important to note that the specific water uses must be included into the media notification when the water use licence is applied for.	Thank you for the comment, it is noted.
Patle Mohajane National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	The NNR needs to be involved in the meetings with stakeholders where possible in order to provide needed inputs. This is referred to as public hearing process.	Thank you for the comment and the NNR is welcome to attend stakeholder meetings and will be notified of such; it would be welcomed.
Patle Mohajane National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	Proper engagement with stakeholders should also be done.	Thank you for the comment, it is noted. All efforts will be employed to ensure that IA&Ps are informed about the WRTRP so that they can partake meaningfully in the EIA process.
Jacob Legaduna Gauteng Department of Agriculture and Rural Development	03-Dec-14	One-on-one Authorities Meeting	It is noted that relevant farmers / landowners within the areas are to be engaged with.	All directly and indirectly affected landowners will be engaged.
Susan Stoffberg West Rand District Municipality	03-Dec-14	One-on-one Authorities Meeting	Certain local municipalities are also affected and as such relevant environmentalist and project related people must be contacted.	Thank you for the comment, it is noted. Among other efforts, Digby Wells also engaged on more than one occasion with the Section 80 Committee.

Name of Individual	Date	Method	Comment Raised	Response
Dan Motaung Gauteng Department of Agriculture and Rural Development	11-Dec-14	One-on-one Authorities Meeting	A lot of concerns were received from farmers previously.	Thank you for the comment. Through the gap analysis undertaken stakeholder previous comments and concerns were identified and analysed.
Dan Motaung Gauteng Department of Agriculture and Rural Development	11-Dec-14	One-on-one Authorities Meeting	GDARD provided consolidated comments from various internal departments. It would be good to also provide copies of reports to relevant commenting authorities as it will shorten the process.	Thank you for the comment; this will be incorporated into EIA process.
Dan Motaung Gauteng Department of Agriculture and Rural Development	11-Dec-14	One-on-one Authorities Meeting	Ensure that proper Public Participation is followed and ensure that it is a robust process.	Thank you for the comment.
Bashan Govender Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	The DWS is comfortable that Public Participation is run as an integrated process.	Thank you for the comment.

Name of Individual	Date	Method	Comment Raised	Response
Nicci Simpson Landowner	24-Mar-15	Written Comment	<p>The request to Digby Wells is that each and every resident within Kalbasfontein and surrounding areas being Ward 25 - Ward 21 and Ward 1 be communicated with personally in order for their particulars to be placed on your IAP roll, including the government run farms, and from this data base that we be kept informed of any developments of the Mine's intention relating to its project, and not for it being left to the community in spreading the word per bush telegraph of future impending meetings. The request also extends of a firm commitment required from Digby Wells that this be undertaken, and further to this that all meetings be extended across the board and not compartmentalised (one group not hearing what the other is saying). We cannot as in the past, have environmental companies state they have put all their checks and balances in place when applying for licences when in fact the community are none the wiser as they were never informed, or not having been part of the participation process from the beginning. Each landowner is to be found (which you will do by footwork) in getting the process rectified and activated prior to setting up any further environmental meetings relating to this project.</p>	<p>Thank you for your feedback and the related comments, these are well noted and will be utilised as part of the Public Participation Process. Every effort will be made to ensure that as part of the legislated EIA process, landowners affected by or interested in the WRTRP will be included.</p>

Name of Individual	Date	Method	Comment Raised	Response
Nicci Simpson Landowner	25-Mar-15	Written Comment	As per your previous correspondence, where it must be put that I am at a loss as to the time frame given to Dr Olivier on Monday to attend your meeting on Wednesday of the same week. Digby Wells simply cannot arrange meetings of such a serious nature in a ship-shod manner as this which is unacceptable.	Thank you for your feedback, as stated in my earlier correspondence, we informed the landowners that we are looking to establish a preferred date for the meeting and that we will inform them of the finalised date. One such option was to hold the meeting for this week (week of 24 March 2015), but through the process of confirming with the landowners it was clear that a more suitable date would be required, hence the finalised date of 16 April 2015.
Nicci Simpson Landowner	25-Mar-15	Written Comment	Whilst speaking with Dr Olivier this morning, he mentioned that Nestus Bredenhann had rung him to inform that the meeting of 25 th March has been cancelled. I find this highly peculiar as Dr Olivier knew nothing of the meeting until I had spoken to him on Monday, enquiring if he had in fact heard anything, which he had not. From this, it would appear that the same modus operandi is being employed as previously by environmentalists associated with the Mines. This is unacceptable with signs already showing deception.	Thank you for your correspondence in this regard. I spoke to Dr Olivier on Monday (23 March 2015) and informed him of the meeting to be held this week, also mentioning that we are looking to find a date which would suit as many landowners as possible. In our discussion I also mentioned that the date might change. Subsequently, the meeting date has been moved to Thursday, 16 April 2015 from 17:00 - 19:00 at the Kalbasfontein Boeresaal - Vanessa will send you a formal invitation later today also. We have informed the landowners who confirmed and will continue to inform others also. Please do not hesitate to contact me should you have any specific questions or concerns.

Name of Individual	Date	Method	Comment Raised	Response
Nicci Simpson Landowner	07-Apr-15	Written Comment	In connection with your upcoming meeting to be held on 16 April, please be advised there are still a great number of residents who were/unaware of this meeting, and neither have they been informed by yourselves. We cannot accept matters such as this, and for Digby Wells to rely on its intended meetings with the community, but instead leaving it to them in relaying of it on your behalf by 'bush telegraph' is unacceptable. What of those who know nothing of it and none the wiser that leaves them without a voice to the process, but instead, to your strength and advantage when doing applications on behalf of your client, that all checks and balances have been put in place - when in fact they have not. In enquiring; did you make contact as suggested in earlier correspondence with the local newspaper - Herald, advertising your meeting for the benefit of the Fochville residents.	A fair amount of landowners have already been identified either interested in or affected by the proposed project, and since the formal EIA process is only aimed to start in September 2015, we are continuing our efforts to identify more landowners by means of various channels. Also, adverts will be placed as part of the formal EIA process. Please feel free to provide details of specific landowners you would want us to include as part of the process.
Jaco Taute Landowner	16-Apr-15	Landowners Focus Group Meeting	It is important for you to get the big bosses to attend the next landowner meetings that are going to be held.	Thank you for the comment.
Nicci Simpson Landowner	16-Apr-15	Landowners Focus Group Meeting	More work needs to be done to reach those farmers that have not been informed about this meeting.	Thank you for the comment, the needed efforts will be made to ensure that landowners are informed about the proposed WRTRP to ensure participation.

Name of Individual	Date	Method	Comment Raised	Response
Matjalele Pholudi Department of Environmental Affairs	16-Apr-15	Authorities Focus Group Meeting	An invitation must be sent to the main person responsible for the department; a representative from each section must then be present at stakeholder meetings.	Thank you for the comment; this will be included as part of the Public Participation.
Nicci Simpson Landowner	17-Apr-15	Written Comment	As per our meeting with Sibayne and Digby Wells on 16 April, it was noted the black farmers of the area were not in attendance, which means they were either not aware of it, or perhaps there being an alternative under laying reason. In putting, one has to again ask as to why government are purchasing farms in this area to be shared with Mining which is by no means a healthy partnership.	Thank you for the comment, the needed efforts will be made to ensure that landowners are informed about the proposed WRTRP to ensure participation.
Lucas Masipitso Interested Community Member	21-Apr-15	NGOs Focus Group Meeting	It is important that when consultation is undertaken with the public that political agendas are not included – this is specifically relevant to municipal representatives.	Thank you for the comment. The Public Participation is a neutral and unbiased process which needs to ensure that all stakeholders interested in or affected by the WRTRP are provided with an opportunity to partake meaningfully in the EIA process.

Name of Individual	Date	Method	Comment Raised	Response
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Reg 56 and 57 of the MPRDA states that future land use must be predetermined and agreed upon from commencement of the mine. Because if you have to do concurrent rehabilitation and the future land use is unknown, the concurrent rehabilitation may be superfluous. Considering this it is important that communities, NGOs and Interested and Affected Parties who are the end- land users, are consulted. It is relevant to refer to the regional Mine Closure Strategies from the department, because it is stated that if a Mining entity hands back land that still holds residual value, activity or toxic metals. It is essentially them handing over their liabilities to municipalities who are often poorly equipped financially to handle that. Begs that a report by Phil Tanner be considered in the application of remediation.	Thank you for the comment. The post closure land uses of the TSFs that will be mined will be based on inputs from various sectors of local society.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	Creating awareness about the proposed project within the community is important.	Thank you for the comment, the needed efforts will be made to ensure that communities are informed about the proposed WRTRP to ensure participation.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	There must be sustained engagement with communities even after a project. Honesty about the challenges must always be prevalent and stakeholders must work together.	Thank you for the comment.

Name of Individual	Date	Method	Comment Raised	Response
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	It is suggested that the existing platform used by Gold Fields to engage with communities be utilised.	Thank you for the comment; this will be investigated to form part of the Public Participation process.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	The FSE is furthermore in the possession of a comprehensive list of Interested and Affected Parties which can be made available to the applicant. This would be dependent on permission given by Gold Fields.	Thank you. This list will be helpful.
16 Need and Desirability for the Project				
Dan Motaung Gauteng Department of Agriculture and Rural Development	11-Dec-14	One-on-one Authorities Meeting	It is good that old tailings will be removed and will hold a benefit for people.	Thank you for the comment.
Sarel Cilliers Landowner	16-Apr-15	Landowners Focus Group Meeting	We are not in support of the proposed project and object to it strongly. This project will not go forward and I will ensure this. Promises are being made and nothing is delivered. Our environment and lives are destroyed because of the mines.	Thank you for the comment. The legislative process will allow all stakeholders to raise their grievances.
Barry van Wyk Landowner	16-Apr-15	Landowners Focus Group Meeting	I have a problem with the mines and these projects; it is all about them and not about us as landowners.	Thank you -your comment is noted.

Name of Individual	Date	Method	Comment Raised	Response
MD Mokoena West Rand District Municipality	16-Apr-15	Authorities Focus Group Meeting	We welcome the project since it will increase economic development within the area which is positive. My Request is that we work together on this project. It is important that our IDP section be part of the project planning commission meeting for the WRTRP.	Thank you for the comment. The project will definitely take the IDPs into account.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	This is not a uranium renaissance: price is an issue considering the current market price. Will SGL still be going ahead if it is not economically feasible?	The project cannot go ahead if it is not economically viable.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	The Federation for a Sustainable Environment is in support of the proposed WRTRP. But it then it must be noted that all dumps in the area must be reclaimed. There are also other land uses that the rehabilitated land can be used for, such as the installation of solar panels and biomasses for energy development. The more risk inclined land uses would be for agriculture and residential use, which is not recommended.	Thank you. These land uses will be taken into consideration in the rehabilitation report.
17 General				
Solofelang Masike – Ibiyemi National Nuclear Regulator	02-Dec-14	One-on-one Authorities Meeting	Be sure to provide the schedule to the NNR so that planning can be done for the requirements under NNR legislations.	Thank you. This will be provided in the application reports.

Name of Individual	Date	Method	Comment Raised	Response
Susan Stoffberg West Rand District Municipality	03-Dec-14	One-on-one Authorities Meeting	What will happen to farms that were bought by Gold Fields as part of previous projects?	ownership of the land necessary for this project will be finalised once the necessary approvals are in place
Dan Motaung Gauteng Department of Agriculture and Rural Development	11-Dec-14	One-on-one Authorities Meeting	This project was presented to us approximately one year ago; is it the same project?	The project presented approximately one year ago was the early stages of the WRTRP during pre feasibility. The West Wits Project and Geluksdal projects carried out over the 2009/2010 period are being attempted to be consolidated by the WRTRP.
Bashan Govender Department of Water and Sanitation	11-Dec-14	One-on-one Authorities Meeting	For reserve determination support the DWS will endeavour to resolve the internal bottlenecks.	Thank you.
Clr Vincent Mfazi West Rand District Municipality, Section 80 Committee	03-Feb-14	One-on-one Authorities Meeting	As part of the reclamation operations for SGL, where does Mintails fit in?	Mintails is an independent company, and does reclamation of TSFs in the Randfontein area, but is also involved with open pit mining activities. Existing open pits are used by them for backfilling the pits with tailings as does the Cooke plant operations.
Clr Vincent Mfazi West Rand District Municipality, Section 80 Committee	03-Feb-14	One-on-one Authorities Meeting	If an answer is given by the SGL Board in March 2015 to proceed, what is expected from us as Councilors?	There are no specific requirements or expectations. SGL wants to provide sufficient information about the WRTRP to ensure that stakeholders are able to partake in the EIA process and incorporate into local planning as applicable.

Name of Individual	Date	Method	Comment Raised	Response
Nicci Simpson Landowner	26-Mar-15	Written Comment	I read through their letter\agenda that will deal with SGL's objectives, and where I have to put that on good authority and from a reliable source just learned, that SGL have already placed tenders out for this project. This process has already been undertaken prior to any public participation with the farmers, and where both SGL and Digby Wells are already showing signs and flaws of insincerity. It would appear that this project is a fait accompli and a foregone conclusion.	This is not the case. No tenders have been placed other than those to obtain prices from contractors to determine the feasibility of the project and to launch the EIA process.
Olivia Calderia West Rand District Municipality, Section 80 Committee	15-Apr-15	One-on-one Authorities Meeting	Have SGL been introduced to the process where waste and land can be used to generate energy? We will put SGL in contact with the relevant people at the University of Johannesburg to investigate possible opportunities for energy generation.	Thank you. This will be appreciated.
Olivia Calderia West Rand District Municipality, Section 80 Committee	15-Apr-15	One-on-one Authorities Meeting	Can't be 'release of valuable land' when dolomitic rock/land will be exposed or made available.	Thank you. Not all of the land that will be released is underlain by dolomites.
Herina Hanero West Rand District Municipality	15-Apr-15	One-on-one Authorities Meeting	It is possible to include the LED portfolio of the Section 80 Committee. An internal workshop can also be considered.	Thank you for the comment, this will surely be considered.

Name of Individual	Date	Method	Comment Raised	Response
Rudzani Mabogo Department of Mineral Resources	16-Apr-15	Authorities Focus Group Meeting	What do you mean by the entire district? Should we expect an application from other mining houses? Did you take this into account? Have you spoken to other mining houses with other dumps which are not part of your plan? What about the existing EMP and mining right? Will that be amended as a new application?	The intention was to maximise the usage and capacity of the RTSF so as to minimise the number of facilities in the area -thus the term "Regional" has been adopted for this TSF.
Wilcot Speelman National Nuclear Regulator	16-Apr-15	Authorities Focus Group Meeting	What is the likelihood of the scope of people responsible for the project changing again and will they see it through to the end? We need to have clarity on the full project not just phase one. The WRTRP must be well thought through considering that it will be a 25 year project. It must be done properly to ensure that potential negative impacts do not become a reality in the future and is irreparable.	The project will be presented as a whole to demonstrate long term viability with authorisation being sought for initial implementation.
Dan Motaung Gauteng Department of Agriculture and Rural Development	16-Apr-15	Authorities Focus Group Meeting	The Department of Mineral Resources and the Department of Water and Sanitation are important for the EIA process. The GDARD prefer to be in the background and provide inputs to the process when required.	Thank you and noted.
Tokky Mosolo Westonaria Local Municipality	16-Apr-15	Authorities Focus Group Meeting	You need to get in contact with the district town planner and waste manager.	Thank you for the comment.

Name of Individual	Date	Method	Comment Raised	Response
Paul da Cruz Landowner	16-Apr-15	Landowners Focus Group Meeting	We don't have a problem that the company needs to make money. I was threatened with expropriation on a previous process which involved investigations of TSFs. As part of this process I was also told that the project does not affect me and as a result, am not considered as an Interested and Affected Party. These are the type of legacy issues that we are dealing with and it causes us as landowners to not trust the process. We are the small guys that do not get the proper value for money when properties are sold to the mines. These are considered as bully tactics. Just be open and honest with all of us on what will be done considering compensation.	Thank you for the comment. SGL will make an earnest effort to address these legacy impressions as soon as possible.
Nicci Simpson Landowner	20-Apr-15	Written Comment	The meeting with SGL and Digby Wells took place on April 16th. One has been left pondering with all the talk going back and forth towards a site (that has not been chosen according to the relevant project parties), but where drilling samples are presently being undertaken on the site, and the ground owner denying there has been a sale, but strangely enough, tenders for the project have already been called for. (The quantity surveyor works to specifics, therefore, it appears the sight has already been chosen).	The entire project area must be understood in order to ascertain the viability of the project. Geotechnical work has taken place at many sites, most of which is mine owned land. Tenders have gone out for the construction of the project for feasibility purposes only at this stage.

Name of Individual	Date	Method	Comment Raised	Response
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	The EU is scaling down their uranium projects. If the price of uranium isn't favourable, will SGL still continue with the removal the uranium?	Yes, there are other uranium markets that are still active and growing but price dependency will always be a factor for the viability of the project
Emily Taylor Endangered Wildlife Trust	21-Apr-15	NGOs Focus Group Meeting	Transparency throughout the process is important and site visits would be useful.	Thank you. Ongoing discussion on taking this forward will be held with interested parties to ensure trust is developed.
Mariette Liefferink Federation for a Sustainable Environment	21-Apr-15	NGOs Focus Group Meeting	With the rehabilitation closure funds? Will there be provisions made for latent and residual effects? The latest regulation from the department of Environmental affairs actually stipulates directly that there should be provisions made (financial Provisions) for extraneous water that will in future, flood and decant.	The closure provision fund will be put in place and managed according to legal requirements which provides for assessing these aspects.
Mariette Liefferink Federation for a Sustainable Environment	28-Apr-15	Written Comment	The FSE is in possession of these and additional Reports which have relevance to the proposed project and is willing to make it available to the Applicant in order to assist with an accurate assessment of the impacts of the proposed project	Thank you. We would like to have copies of these.

Name of Individual	Date	Method	Comment Raised	Response
Mariette Liefferink Federation for a Sustainable Environment	28-Apr-15	Written Comment	The past practice of granting rights and authorization for the reprocessing of individual residue deposits may need to be reviewed insofar as it allows the selective extraction of value from portions of a site without ploughing some of that value back into the rehabilitation of the entire mining area. It must be accepted that the reprocessing of some mining residues will never be economically viable and that these will need to be transported to the regional tailings storage facility.	Thank you for the comment. All stakeholders will have an opportunity to review the rehabilitation plan proposed once it is made available publically.
Mariette Liefferink Federation for a Sustainable Environment	28-Apr-15	Written Comment	<p>The FSE recommends the consideration of the findings and the recommendations of <i>inter alia</i> the subjoined Reports in the environmental and social assessments and determination of mitigation measures of the above-mentioned project:</p> <ol style="list-style-type: none"> 1. Regional Closure Strategy for the West Rand Gold Field. The Department of Minerals and Energy (2008) 2. Regional Closure Strategy for the Far West Rand Gold Field. The Department of Minerals and Energy (2008) 3. Report to Contract No RRD/RP01/2006 by 	Thank you for making this information available, it will be considered.

Name of Individual	Date	Method	Comment Raised	Response
			<p>BS Associates. Assessment of the Radiological Impact of the Mine Water Discharges to Members of the Public Living around Wonderfonteinspruit Catchment Area. BSA-Project-No. 0607-03 prepared on behalf of the National Nuclear Regulator.</p> <p>4. Wonderfonteinspruit Catchment Area Radioactive Contamination Specialist Task Team. Report On Site Visits And Recommended Action: Remediation Action Plan. Prepared for the National Nuclear Regulator and the Department of Water Affairs. Prepared by: ILISO Consulting (Pty) Ltd. 2009.</p> <p>5. Uranium pollution of water – a global perspective on the situation in South Africa by Prof. Dr. habil. Frank Winde, Professor in Geography, School of Basic Sciences In the Faculty of Humanities at the Vaal Triangle Campus, North-West University 22 February 2013. Vaal Triangle Occasional Papers: Inaugural lecture 10/2013 Vanderbijlpark.</p> <p>6. Mapping human exposure to gold mining-related pollution focusing on uranium and radium-226. F. Winde. Chair of Geography, Mine Water Research Group. African</p>	

Name of Individual	Date	Method	Comment Raised	Response
			<p>Organisation for Research and Training in Cancer (AORTIC). Session: Environment and occupation in cancer. International Convention Centre, Durban, South Africa. 24 November 2013.</p> <p>7. Feasibility Study on Reclamation of Mine Residue Areas for Development Purposes: Phase II. Strategy Implementation Plan. July 2011. Gauteng Department of Agriculture and Rural Development.</p> <p>8. Contamination of wetlands by Witwatersrand gold mines – processes and the economic potential of gold in wetlands. Henk Coetzee, Jaco Venter & Gabriel Ntsume. Council for Geoscience Report No. 2005-0106.</p> <p>9. Responsibilities, liabilities and duties for remediation and mine closure under the MPRDA and NWA by Carin Bosman and Louis J. Kotze (Senior Lecturer, Faculty of Law, North-West University, Potchefstroom Campus)</p> <p>10. Guidelines for the Rehabilitation of Mined Land. Chamber of Mines of South Africa/Coaltech. November 2007. (It is to be</p>	

Name of Individual	Date	Method	Comment Raised	Response
			<p>noted that according to the Guidelines: “The guidelines should apply to all forms of mining, both surface and underground, and all mineral extraction industries.”)</p> <p>11. South African Legislation Pertinent to Gold Mine Closure and Residual Risk. MW Sutton, IM Weiersbye. Mine Closure 2007. ISBN 978-0-9804185-0-7. 12. Radiometric Surveying in the Vicinity of Witwatersrand Gold Mines. H. Coetzee. Council for Geosciences. 2008. ISBN 978 978-0-9804185-6-9. 13. South Africa’s Challenges Pertaining to Mine Closure – The Concept of Regional Mining and Closure Strategies. DM van Tonder et al. 2008. ISBN 978-0-9804185-6-9. 14. Preparation for Closure –Community Engagement and Readiness starting with Exploration. EM. Hoadley, D. Limpitlaw. 2008. ISBN 978-0-9804185-6-9. 15. Mine closure or mind closure – are mining companies meeting their whole of life cycle, triple bottom line obligations? RJ Lambeck, 2009. ISBN 978-0-9804185-9-0. 16. A GIS-Based History of Gold Mine Residue Deposits and Risk Assessment of Post-Mining Land-Uses on the Witwatersrand Basin, South Africa. 2006. MW Sutton & IM Weiersbye</p>	

Name of Individual	Date	Method	Comment Raised	Response
Bashan Govender Department of Water and Sanitation	04-Jun-15	One-on-One Meeting	The social and economic benefits are very important and the applications need to make sure these are brought to the front as it is a strong motivation for the project. DWS are not a part of the 300 day permitting commitment, but recognise the approach and will endeavour to provide an RoD within this timeframe, provided that the information required is provided.	Thank you, we will do this in our documentation.
Mashudu Maduka Department Mineral Resources	13-Jul-15	One-on-One Meeting	What will the region be left with?	There will be a single Tailings Storage Facility (TSF) that houses all of the material from all of the TSFs that have been reclaimed. This is being called the Regional TSF (RTSF) as it is designed to cater for the region.