

SUBIFLEX (PTY) LTD

THE DUEL COAL PROJECT

Public Participation Report

(as part of the Draft Scoping Report for the Re-application)

FEBRUARY 2019

TABLE OF CONTENTS

1	INTRODUCTION	4
2	BACKGROUND TO THE STAKEHOLDER ENVIRONMENT	5
2.1	Introduction and Locality	5
2.2	Landowner	5
2.3	Land Claimants: Nemamilwe Community	5
2.4	Neighbouring Traditional Leadership and Communities	6
2.4.1	Makushu Traditional Leadership and Community	6
2.4.2	Mosholombe Traditional Leadership and Community	6
2.4.3	Pfumembe Traditional Leadership and Community	6
2.5	Local Government	6
2.6	Relevant National and Provincial Authorities	7
2.7	Adjacent Affected Landowners and Parties	8
3	PUBLIC PARTICIPATION PROCESS	9
4	RESULTS OF THE PUBLIC PARTICIPATION PROCESS	10
4.1	Register of Interested and Affected Parties (IAPs)	10
4.2	Written Notice of the Application	10
4.3	Advertisements and On-site Notifications	11
4.4	Availability of Project Documentation	11
4.5	IAP Engagements and Meetings	12
4.6	Comments and Response Report	14
5	PUBLIC PARTICIPATION PLAN	17
5.1	Methods of Public Participation	17
5.2	Scoping Phase	17
5.2.1	Comments and Responses on the Draft Scoping Report	17
5.2.2	Notification of the Final Scoping Report	17
5.3	Environmental Impact Assessment Phase	17
5.3.1	EIA Results Information Dissemination	17
5.3.2	IAP Engagement Sessions	17
5.3.3	Public Meeting	18
5.4	Availability of the EIR/EMPr Report	18
5.5	Comments and Responses	18

LIST OF FIGURES

Figure 1: Project Locality.....	5
Figure 2: Municipal and Ward boundaries	7
Figure 3: Neighbouring Landowners.....	8
Figure 4: Public Participation Process (Announcement and Scoping Phase)	9

LIST OF TABLES

Table 1: Notification table	10
Table 2: Advertisement Table	11
Table 3: On-site notices table	11
Table 4: Public Documents table	11
Table 5: Engagement session table.....	12
Table 6: Comments and Response Summary	14

APPENDICES

- APPENDIX 1-1: INTERESTED AND AFFECTED PARTY LIST
- APPENDIX 1-2: PROJECT NOTIFICATIONS
- APPENDIX 1-3: ADVERTISEMENTS
- APPENDIX 1-4: ON SITE NOTICES
- APPENDIX 1-5: MEETINGS
- APPENDIX 1-6: COMMENTS AND RESPONSE REPORT
- APPENDIX 1-7: WRITTEN SUBMISSIONS

1 INTRODUCTION

Public participation provides the opportunity for Interested and Affected Parties (IAPs) to participate on an informed basis, and to ensure that their needs and concerns are considered during the impact assessment process. The Public Participation Process is aimed at achieving the following:

- Provide an overview of the baseline conditions to IAPs and authorities;
- Provide opportunities for IAPs and the authorities to obtain clear, accurate and understandable information about the expected environmental and socio-economic impacts of the proposed development;
- Establish a formal platform for the public and communities with the opportunity to voice their concerns and to raise questions regarding the project;
- Utilise the opportunity to formulate ways for reducing or mitigating any negative impacts of the project, and for enhancing its benefits;
- Enable project proponent to consider the needs, preferences and values of IAPs in their decisions; and
- Clear up any misunderstandings about technical issues.

It should be noted that this report is provided with the Draft Scoping Report for the re-application for Environmental Authorisation. Comments made through the previous process have been included as far as it is related to environmental baselines and impacts. Comments on process have been excluded as this is a new process being followed.

2 BACKGROUND TO THE STAKEHOLDER ENVIRONMENT

2.1 Introduction and Locality

The proposed mine development is located 54 km north of Louis Trichardt in the Makhado Local Municipal area, Ward 21 in the Vhembe District.

Figure 1: Project Locality

2.2 Landowner

PROPERTY	TITLE DEED LANDOWNER	TITLE DEED	TRADITIONAL AUTHORITY
The Duel 186 MT RE	Clint Howes Familie Trust	T101476/1998	None

2.3 Land Claimants: Nemamilwe Community

The land claimants on the Mining Right Application property are the Nemamilwe Trust as per the Government Gazette.

PROPERTY DESCRIPTION	LAND CLAIMS	CURRENT STATUS
----------------------	-------------	----------------

The Duel 186 MT RE	Land claim lodged by the Nemamilwe Trust under Government Gazette 29397 of 24 November 2006.	Research report completed and land claim accepted on 1 October 2010. Land claim validation completed and approved on 30 March 2016.
--------------------	--	--

2.4 Neighbouring Traditional Leadership and Communities

2.4.1 Makushu Traditional Leadership and Community

The Makushu village is under the jurisdiction of the Mphephu Traditional Authority with a local Traditional Leader. The village was established in 1980 and has been settled here for the last 30 years. The people of Makushu originally come from the Musina area. There are currently approximately 250 households and a population of 1750 people.

The community has established a Committee to facilitate participation, information sharing and the conduct of specialist studies during the Environmental Impact Assessment (EIA) process.

2.4.2 Mosholombe Traditional Leadership and Community

The Mosholombe village is under the jurisdiction of the Mphephu Traditional Authority with a local Traditional Leader. The village was established in 1980 and has been settled here for the last 30 years. The people of Mosholombe originally come from the Pontdrift area. There are currently approximately 185 households and a population of 1295 people.

The community has established a Committee to facilitate participation, information sharing and the conduct of specialist studies during the EIA process.

2.4.3 Pfumembe Traditional Leadership and Community

The Pfumembe village is under the jurisdiction of the Mphephu Traditional Authority with a local Traditional Leader. There are currently approximately 220 households and a population of 1540 people.

The community has established a Committee to facilitate participation, information sharing and the conduct of specialist studies during the EIA process.

2.5 Local Government

The project area is located within the Vhembe District, and in the Makhado Local Municipality's Ward 21.

The figure below indicates the demarcation areas in respect of the project area.

Figure 2: Municipal and Ward boundaries

2.6 Relevant National and Provincial Authorities

The following Government Departments are included in the IAP Register due to their relevancy to the project:

- Limpopo Department of Mineral Resources (DMR)
- Limpopo Department of Economic Development, Environment and Tourism (LEDET)
- Limpopo Department of Water and Sanitation (DWS)
- Limpopo Department of Rural Development and Land Reform: Regional Land Claims Commission (DRDLR)
- Limpopo Department of Agriculture, Fisheries and Forestry (DAFF)
- Limpopo Department of Cooperative Governance and Traditional Affairs
- Limpopo Department of Transport
- Vhembe District Municipality
- Makhado Local Municipality

Additional Authorities and Agencies included in the IAP Register are:

- South African Heritage Resource Agency (SAHRA)
- Limpopo Heritage Resource Agency (LIHRA)
- Limpopo Roads Agency (RAL)
- Environmental NGO's and Advocacy Groups

- Business Associations
- Hunters Associations

2.7 Adjacent Affected Landowners and Parties

Figure 3: Neighbouring Landowners

3 PUBLIC PARTICIPATION PROCESS

The following diagram indicate the process, where we are now (☀) and the steps to follow.

Figure 4: Public Participation Process (Announcement and Scoping Phase)

4 RESULTS OF THE PUBLIC PARTICIPATION PROCESS

4.1 Register of Interested and Affected Parties (IAPs)

A list of potential IAPs were compiled as part of the previous application in 2015 and updated during February 2019. The register includes all relevant Government Departments and other agencies, landowner, land claimants, neighbouring landowners and neighbouring Traditional Leadership and communities and Environmental Interest groups / NGO's.

The IAP Register will be maintained and updated throughout the process as required by the National Environmental Management Act, and EIA Regulations, 2014. Please refer to Appendix 1-1 for a copy of the IAP Register as at the availability of the draft Scoping Report.

4.2 Written Notice of the Application

The following written notifications (Appendix 1-2) were sent in the announcement of the project and re-application for Environmental Authorisation:

Table 1: Notification table

STAKEHOLDER GROUP	INTERESTED & AFFECTED PARTY	METHOD OF NOTIFICATION	DATE OF NOTIFICATION
Organs of State	All relevant Authorities contained in the Authority Register	Notification Letter emailed	1 Feb 2019
Municipalities	All District and Local Municipalities as contained in the IAP Register	Notification Letter emailed Notification Letter hand-delivered to Ward Councilor	1 Feb 2019 1 Feb 2019
Landowner, Lawful Occupier, Community	All landowners identified as contained in the Property Register	Advertisement placed / On-site notices Notification Letter emailed	1 Feb 2019 1 Feb 2019
	Traditional Authorities / Leaders	Advertisement placed / On-site notices Notification Letter emailed / hand-delivery Mphephu meeting	1 Feb 2019 1 Feb 2019 4 Feb 2019 12 Feb 2019
	Land Claimants / Communities	Advertisement placed / On-site notices Notification Letter emailed / hand-delivery Nemamilwe Trust meeting	1 Feb 2019 1 Feb 2019 12 Feb 2019
Other IAPs	Environmental NGO's / Conservation Organisations	Advertisement placed / On-site notices Notification Letter emailed	1 Feb 2019 1 Feb 2019
	VMRSF	Advertisement placed / On-site notices Notification Letter emailed	1 Feb 2019 1 Feb 2019
	Other, as registered	Advertisement placed / On-site notices Notification Letter emailed	1 Feb 2019 1 Feb 2019

The Announcement of the intent to submit a re-application was sent to all IAPs and contained the following information:

- Details of the application or proposed application which is subjected to public participation;

- Explanation of the proposed project’s nature, location and planned activity;
- Stating the required regulated processes in terms of the relevant legislations;
- Stating where further information on the application can be obtained; and
- Stating the manner in which a person can become involved / register as an IAP.

4.3 Advertisements and On-site Notifications

The following advertisements (Appendix 1-3) were placed for announcing the project and re-application:

Table 2: Advertisement Table

TYPE OF MEDIA	NAME OF MEDIA	DISTRIBUTION	DATE OF PLACEMENT
Newspaper	Limpopo Mirror	Limpopo Province	1 Feb 2019

The following on-site notifications (Appendix 1-4) were placed for announcing the project and re-application:

Table 3: On-site notices table

LOCATION OF NOTICE	NAME OF LOCATION	COORDINATE OF PLACEMENT	DATE OF PLACEMENT
Project Property Boundary	Entrance to The Duel	22,759815°S; 30,048157°E	1 Feb 2019
Neighbouring Communities	Adjacent to Makushu Community	22,760952°S; 30,053895°E	31 Jan 2019
	Adjacent to Mosholombe Community	22,761755°S; 30,060366°E	31 Jan 2019
	Dzanani Shopping Centre	22,897642°S; 30,037721°E	31 Jan 2019
Municipality	Makhado Local Municipality	23,0430088°S; 29,9070275°E	1 Feb 2019
Public Places	Tshipise Garage & Shop	22,604406°S; 30,171108°E	31 Jan 2019

4.4 Availability of Project Documentation

The following documents were made available throughout the process to date:

Table 4: Public Documents table

DOCUMENT	TIMEFRAME	DATE OF AVAILABILITY	DATE OF COMMENT CLOSURE
Notification letter & Registration form	Ongoing throughout the process	1 Feb 2019	Not applicable
The Draft Scoping Report (DSR)	30 days	15 Feb 2019	15 March 2019

4.5 IAP Engagements and Meetings

The following Engagements have been held and records are attached as follows:

- Notification of project re-application and request for registration attached as Appendix 1-2.
- Minutes of meetings with Mphephu Traditional Authority, the Nemamilwe Trust and One-on-one Engagements attached as Appendix 1-5.
- Comments (CRR) received from the previous process to date as contained in the Comments and Response Report attached as Appendix 1-6.
- Written submissions received on the re-application from organs-of state and/or other IAPs attached as Appendix 1-7.

Table 5: Engagement session table

PARTY	TYPE OF ENGAGEMENT	DATE OF ENGAGEMENT
AFFECTED PARTIES		
Landowners		
Project Landowners	Notification of re-application (App1-2)	1 Feb 2019
Lawful occupier/s of the land		
No occupants on property	Not applicable	Not applicable
Land Claimants		
Land Claimants & DRDLR	Notification of re-application (App1-2) One-on-One meeting (App1-5)	1 Feb 2019 12 Feb 2019
Municipality		
Ward Councillors	Notification of re-application (App1-2) One-on-one engagement (App 1-5)	1 Feb 2019 31 Jan 2019
District Municipality	Notification of re-application (App1-2)	1 Feb 2019
Local Municipality	Notification of re-application (App1-2)	1 Feb 2019
Traditional Leaders		
No Traditional Authority on property	Not applicable	Not applicable
Communities		
No communities residing on property	Not applicable	Not applicable
Organs of State		
Department of Mineral Resources	Notification of re-application (App1-2)	1 Feb 2019
Department of Environmental Affairs	Notification of re-application (App1-2)	1 Feb 2019
Department of Water and Sanitation	Notification of re-application (App1-2)	1 Feb 2019
Department of Rural Development and Land Reform	Notification of re-application (App1-2)	1 Feb 2019
Department of Agriculture	Notification of re-application (App1-2)	1 Feb 2019
South African Heritage Resource Agency Limpopo Heritage Resource Agency	Notification of re-application (App1-2)	1 Feb 2019
OTHER AFFECTED PARTIES		
Adjacent landowners		
Landowners adjacent to the project area	Notification of re-application (App1-2)	1 Feb 2019
Adjacent Traditional Leaders		
Mphephu Traditional Authority	Notification of re-application (App1-2) Meetings (App 1-5)	1 Feb 2019 4 Feb 2019 12 Feb 2019
Makushu, Mosholombe, Pfumembe & Nemamilwe Traditional Leaders	Notification of re-application (App1-2) One-on-One Engagements (App1-5)	1 Feb 2019 31 Jan 2019

PARTY	TYPE OF ENGAGEMENT	DATE OF ENGAGEMENT
Adjacent communities		
Makushu, Mosholombe, Pfumembe Communities	Notification of re-application (App1-2) On-site notices (App1-4)	1 Feb 2019 1 Feb 2019
INTERESTED PARTIES		
VMRSF	Notification of re-application (App1-2)	1 Feb 2019
All other parties on register	Notification of re-application (App1-2)	1 Feb 2019

4.6 Comments and Response Report

Table 6: Comments and Response Summary

INTERESTED AND AFFECTED PARTIES		DATE COMMENTS RECEIVED	ISSUES RAISED	EAPS RESPONSE TO ISSUES AS MANDATED BY APPLICANT	CONSULTATION STATUS (CONSENSUS, DISPUTE, NOT FINALISED)
AFFECTED PARTIES					
Landowners					
Project Landowners					
Lawful occupier/s of the land					
No occupants on property		Not applicable	Not applicable	Not applicable	Not applicable
Land Claimants					
Nemamilwe Trust	X	1 Feb 2019 12 Feb 2019	In support of project		Consensus
Municipal Councillor					
Ward Councillor	X	31 Jan 2019	In support of the project Ongoing consultation	Invitations to meetings	Consensus
Municipality					
District Municipality	X	No comments			
Local Municipality	X	No comments			
Traditional Leaders					
Property does not fall under a Traditional Authority		Not applicable			
Communities					
No communities residing on the Infrastructure Properties		Not applicable			
Organs of State					
Department of Mineral Resources					
Department of Environmental Affairs	X	30 Nov 2015	Area fall within the CBA 1 and 2, to include an ecological assessment	An ecological assessment was conducted for the 2015 application. The study will be reviewed and updated as part of this re-application.	Not finalised
Department of Water and Sanitation	X	18 Jan 2016	Identification of water resource Storm water control measures to be implemented Monitoring boreholes upstream and downstream	The water requirements have been determined but further investigation is required to evaluate options.	Not finalised

INTERESTED AND AFFECTED PARTIES		DATE COMMENTS RECEIVED	ISSUES RAISED	EAPS RESPONSE TO ISSUES AS MANDATED BY APPLICANT	CONSULTATION STATUS (CONSENSUS, DISPUTE, NOT FINALISED)
				The groundwater and alternative water resource studies will be reviewed and updated as part of this re-application.	
Department of Rural Development and Land Reform	X				
Department of Agriculture	X	4 Sept 2015	Is underground mining a possibility Post mining land use objective	The geology in the area is such and the coal depth is too shallow, to allow for complete underground mining. The current land use is grazing, and therefore the proposed post-mining land use would probably also be grazing. This will be addressed in more detail in the EIA Report.	Consensus
South African Heritage Resources Agency	X	No comments			
OTHER AFFECTED PARTIES					
Adjacent landowners					
Landowners adjacent to the project area	X	4 Feb 2019	Kuduland Conservancy – destination and method of transport of product (Siding)	The washed coal will be transported via road to a nearby siding. The destination is unknown at this stage, and will dependent on the market and any off-take agreements once mining commences.	Not finalised
Adjacent Traditional Leaders					
Mphephu Traditional Authority	X	4 Feb 2019	Mphephu has established a coordinating process for all new developments, so as to review benefits and ensure local communities benefit. Benefits must be presented to Mphephu before communities are engaged.	Meeting scheduled for 12 Feb 2019	Not finalised
Adjacent communities					
Makushu, Mosholombe, Pfumembe	X	11 April 2015 13 June 2015 5 Sept 2015	Support the mine development Resettlement of households that are close to mine area	The EIA and specialist studies will determine what the impacts are and	Not finalised

INTERESTED AND AFFECTED PARTIES		DATE COMMENTS RECEIVED	ISSUES RAISED	EAPS RESPONSE TO ISSUES AS MANDATED BY APPLICANT	CONSULTATION STATUS (CONSENSUS, DISPUTE, NOT FINALISED)
			Concerned about graves that would need to move Benefits to the community: roads are a primary need	to what extent they can be mitigated to avoid relocation.	
INTERESTED PARTIES					
VMRSF	X	17 Sept 2015	Cumulative impact of the project on the Vhembe District, especially groundwater impacts	As far as possible, and as far as information was available, the cumulative groundwater impacts are addressed in the groundwater specialist study. The groundwater study will be reviewed and updated as part of this re-application.	Not finalised
All other parties on register	X				

A detailed Comments and Response Report (CRR) is attached as Appendix 1-6. Copies of written submissions are included in Appendix 1-7.

5 PUBLIC PARTICIPATION PLAN

5.1 Methods of Public Participation

The following methods will be utilised throughout the Public Participation process, as required:

- Advertisements and Notices;
- Authority meetings;
- Traditional Authority and Community meetings;
- Public Meetings and/or Open Days;
- Community Forums and Group Presentations;
- One-on-One interviews / engagements
- Electronic and email correspondence; and
- Other Methods.

5.2 Scoping Phase

5.2.1 Comments and Responses on the Draft Scoping Report

A CRR will be compiled from all the comments received on the draft Scoping Report. This report will be included in the Final Scoping Report.

5.2.2 Notification of the Final Scoping Report

Registered IAPs will be notified of the availability of the final Scoping Report.

5.3 Environmental Impact Assessment Phase

5.3.1 EIA Results Information Dissemination

The results from the specialist studies will be presented at a Public Meeting with Translation into Venda.

5.3.2 IAP Engagement Sessions

5.3.2.1 Authority Engagement

The draft EIA Report and Environmental Management Programme Report (EIAR/EMPr) will be provided to all relevant Departments (including District and Local Municipal representatives) for their comments and inputs.

5.3.2.2 Traditional Leadership Engagement

Regular engagement with the Traditional Leadership of the affected communities will continue.

5.3.3 Public Meeting

A combined Community and Public Meeting will be held where all IAPs will be provided with an opportunity to raise concerns, make comments and or suggestions to the EAP and the Applicant. The meeting will be held within the Municipal area in proximity to the communities.

5.4 Availability of the EIR/EMPr Report

The draft EIAR/EMPr will be made available for 30 calendar days. Notification will be sent to all registered IAPs indicating where copies of the report can be accessed. Hard copies of the reports will be submitted to relevant Authorities, and will also be placed in the Public Places. The report will be available for download or a Compact Disc can be posted on request. Provision will be made to facilitate access to the report by communities.

5.5 Comments and Responses

All comments received during the Scoping and EIA phases will be included in the CRR for the project and process. Responses to questions and comments will be provided in these reports, and where relevant, inputs will be incorporated into the final EIAR/EMPr.

The Duel Coal Project
Interested and Affected Party Register

Category	3	Initials	First Name	Last Name	Designation	Organisation
Tourism	Mr	H	Pieter	Erasmus	General Manager	Tshipise Forever Resort
Tourism	Mnr	K	Kobus	Tait	Managing Director	Forever Resorts Aventura (Pty) Ltd (Tshipise)
Research Institution	Dr	I	Ian	Gaigher		Lajuma Research Centre/ Vhembe Biosphere Reserve
Provincial Government	Mr	M	Michael	Buys	Deputy Director: Vhembe District (Land Reform)	Department of Rural Development and Land Reform
Provincial Government	Ms	N	Ngaka	Dumalisile	HOD	COGHSTA
Provincial Government	Mr	T	Thivhulawi	Kolani	Deputy Director: Environment	Department of Mineral Resources (DMR)
Provincial Government	Dr	A	Antoanette	Letsoale		Department of Economic Development, Environment & Tourism (LEDET)
Provincial Government	Ms	SH	SH	Mabuda	District Office	COGHSTA
Provincial Government	Mrs	J	Jacoline	Maisela	HOD	Department of Agriculture
Provincial Government	Ms	L	Lilly	Maja	Acting General Manager: SEZ	Department of Economic Development, Environment & Tourism (LEDET)
Provincial Government	Adv	T	T	Maphiswana	Director: Vhembe District	Department of Transport (DOT)
Provincial Government	Mr	T	Tele	Maphoto	Land Claims Commissioner	Department of Rural Development and Land Reform
Provincial Government	Ms	T	Telly	Mashau	Official	Department of Mineral Resources (DMR)
Provincial Government	Ms	C	Connie	Mathumo	Planner: Vhembe District (SPLUM)	Department of Rural Development and Land Reform
Provincial Government	Mr	N	N	Moloto	HOD	Department of Public Works, Roads & Infrastructure
Provincial Government	Mr	V M	Victor Mafemane	Mongwe	Senior Manager – Environmental Impact Management	Department of Economic Development, Environment & Tourism (LEDET)
Provincial Government	Mr	KS	KS	Ndou	Director: Traditional Affairs	COGHSTA
Provincial Government	Mr	N	Noel	Nemauluma	Heritage Practitioner	Limpopo Heritage Resource Agency (LIHRA)
Provincial Government	Mr	D	David	Nethengwe	Senior Manager: Water Allocation	Department of Water & Sanitation (DWS)
Provincial Government	Mr	T	Tlhagala	Ngoasheng	Manager: Environmental Impact Management for Mopane & Vhembe District	Department of Economic Development, Environment & Tourism (LEDET)
Provincial Government	Mr	D	D	Sello	Director: Policy Coordination and Strategic Planning	Department of Transport (DOT)
Provincial Government	Mr	T	Timmy	Shilenge	Head of Programmes: SPLUM	Department of Rural Development and Land Reform
Provincial Government	Mr	M	Melton	Tshilio	Head of Programmes: Land Reform	Department of Rural Development and Land Reform
Parastatel	Mr	R	Rob	Tooley	CEO	Limpopo Tourism & Parks
Neighbour	Mnr	A	Arnold	Cloete		Akkerland Boerderye (Pty) Ltd
Neighbour	Ms	F	Flo	Duval	Corporate Affairs Manager	MC Mining
Neighbour	Mr	J	Johan	Fourie		
Neighbour	Mnr	A	Andries	Fourie		Maswiri Boerdery (Pty) Ltd
Neighbour	Mr	E	Evert & Mari	Fourie		Maswiri Boerdery (Pty) Ltd Maswiri Safari's
Neighbour	Mr	A M	Alec Mario	Leask		
Neighbour	Mr	M J N	Marnus Josias Nkhumel	Ndwammbi		
Neighbour	Mr		JP	Nel		
Neighbour	Mr		Peter	Nicholson		
Neighbour	Mr		Julius	Raal		
Neighbour	Mr	W	Wulf	Schwerdfeger		Ekland Safari
Neighbour	Mr	P	Phillip	Snyman		
Neighbour	Mnr	J	Johan	Steenkamp		Akkerland Boerderye (Pty) Ltd
Neighbour	Mr		M	Veeto		
Neighbour	Mr		Christo	Voster		
Neighbour	Mr	HNM	BJN	Voster		
Neighbour	Mr		Tony	Zambakides		
Local Government (District)	Mr	S	Stan	Matloga	IDP Manager	Vhembe District Municipality
Local Government (District)	Mr	M	Mukundi	Mushaphi	Local Economic Development Manager	Vhembe District Municipality
Local Government (District)	Cllr	F	Florence	Radzilani	Executive Mayor	Vhembe District Municipality
Local Government (District)	Mr	R	Rueben	Rambado	Municipal Manager	Vhembe District Municipality
Local Government (District)	Ms	M	Mamagudie	Rampfumedzi	IDP Co -ordinator	Vhembe District Municipality

The Duel Coal Project
Interested and Affected Party Register

Category	3	Initials	First Name	Last Name	Designation	Organisation
Local Government	Mr	F	Frank	Chililo	Ward Councillor: Ward 37 Head of Community Services	Makhado Local Municipality
Local Government	Mr	R	Robert	Magada	Ward Councillor: Ward 21	Makhado Local Municipality
Local Government	Mr	S A	S A	Mathonsi	LED Manager	Makhado Local Municipality
Local Government	Mr	K	Katlego	Mokwena	IDP Coordinator	Makhado Local Municipality
Local Government	Ms	H M	Hilda Mpho	Mudau	Environmental Impact Assessment Practitioner	Makhado Local Municipality
Local Government	Cllr	D	D	Ratshikuni	Head of Development Planning	Makhado Local Municipality
Local Government	Mr	P	Patrick	Sidimela	LED Manager	Makhado Local Municipality
Local Government	Mrs	D	Dakalo	Sinthumule	Director: Planning	Makhado Local Municipality
Local Government	Mr	NF	Freddy	Tshivhengwa	Municipal Manager	Makhado Local Municipality
Land Claimant Representative	Mr	NA	Ntseni Alfred	Nemamilwe	Chairperson	Nemamilwe Land Claimants
Land Claimant Representative	Mr	L	Lindilani	Sikhitha	Representative	Nemamilwe Family
Interested Party	Mrs	M	Makhadu	Nebulu		Tshivhidzo (Mamvuka) Community
Interested Party	Mr	T	Thomas	Tshilongo		Mudimeli Community
Interested Party	Mr	P	Phineas	Tshivhidzo		Tshivhidzo (Mamvuka) Community
Interested Party	Ms	L	Livhuwani	Tshivhidzo		Tshivhidzo (Mamvuka) Community
Interested Party	Mrs	T	Tshifhiwa	Tshivhidzo		Tshivhidzo (Mamvuka) Community
Interested Party	Mrs	J	Johanna	Tshivhidzo		Tshivhidzo (Mamvuka) Community
Interested Party	Mr	E	Ewart	Tshivhidzo		Tshivhidzo (Mamvuka) Community / Musekwa Community
Hunters Association	Mrs	M	Marie	Mostert	Secretary	Soutpansberg Bosveld Jagtersvereniging
Farmers Association	Mr	F	Fanie	Havenga	Chairperson	Soutpansberg Distriks Landbou Unie (SDLU)
Farmers Association	Ms	E	Erika	Helm		Soutpansberg Distriks Landbou Unie (SDLU)
Environmental NGO	Ms	J	Jack	Brotherton	Spokesman	Greater KuduLand Conservancy
Environmental NGO	Dr	N	Norbert	Hahn		Institute of Conservation and Natural History of the Soutpansberg
Environmental NGO	Mr	H B	Howard	Knott	Owner	Greater KuduLand Conservancy
Environmental NGO	Mr	J	Jabu	Linden	Conservation and Development Committee's member	Vhembe Biosphere Reserve
Environmental NGO	Mnr	F	Francis	Nicholson	Chairperson	Makhado Action Group
Environmental NGO	Mr	E	Ernst	Retief	Important Bird Areas Programme & Community-based Conservation	Birdlife South Africa
Environmental NGO	Mr	J	John	Rosmarin	Chairperson	Vhembe Biosphere Reserve
Directly Affected Landowner	Mnr	C	Clint	Howes	MRA Landowner	Clint Howes Family Trust
Community Representative	Mr	PE	Phillip Elias	Kharivha	Community Member / Rep	Mosholombe Community
Community Representative	Mrs	E	Elisa	Maema	Musholombi Traditional member	Musholombi Traditional Leadership
Community Representative	Mr	S T	Simon Tshikonelo	Mafukuduvha	Secretary	Makhado Project Community Structure
Community Representative	Ms	MN	Maria Ndweleni	Makushu	Makushu Traditional Leader	Makushu Traditional Leadership
Community Representative	Mr	P	Patrick	Makushu	Makushu Traditional member	Makushu Traditional Leadership
Community Representative	Mr	A	Andries	Masuwa	Community Member / Rep	Makushu Community
Community Representative	Mrs	EN	Esther Nditsheni	Motapa	Community Member / Rep	Makushu Community
Community Representative	King	T	Tony	Mphephu	Traditional Leader	Mphephu Traditional Authority
Community Representative	Chief	P S T	Tumelo	Musholombe	Musholombi Traditional Leader	Musholombi Traditional Leadership
Community Representative	Chief	R S	R S	Nepfumembe	Traditional Leader	Pfumembe Traditional Leadership
Community Representative	Mrs	M	Maria	Raphulu	Community Member / Rep	Mosholombe Community
Community Representative	Mr	A	Albert	Sithole	Community Member / Rep	Mosholombe Community
Community Representative	Mr	N	Nicholus	Tshinyelo	Community Member / Rep	Makushu Community
Business & Commerce	Me	E	Soekie	Bierma	Secretary	Chamber of Commerce Soutpansberg
Business & Commerce	Mr	A	Ashmjta	Patel	Owner	H.K Patel General Dealer
Advocacy Groups	Me	I	Inge	Gilfillan	Sekretaresse	Voorsittersvereniging & Erfenisstigting
Advocacy Groups	Mr	A	Andre	Naude	Voorsitter:Belangegroep	Chairpersons Association/ Coxwell, Steyn, Vise & Naude

The Duel Coal Project

Ref no: TDC001

1 February 2019

Dear Stakeholder,

NOTICE OF THE RE-APPLICATION FOR A MINING RIGHT AND ENVIRONMENTAL AUTHORISATION FOR THE DUEL COAL PROJECT ON THE REMAINING EXTENT OF THE DUEL 186 MT, MAKHADO LOCAL MUNICIPALITY, VHEMBE DISTRICT: LIMPOPO REGION

Subiflex (Pty) Ltd (Reg. No: 2010/019233/07), applied for a mining right for coal, pseudocoal and torbanite/oilshale in terms of section 22 of the Mineral and Petroleum Resources Development (MPRDA) Act 28 of 2002 (as amended) on 30 July 2015 in respect of the Remaining Extent of the farm The Duel 186 MT and for Environmental Authorisation in terms of section 24 of the National Environmental Management (NEMA) Act 107 of 1998 (as amended) and the Environmental Impact Assessment (EIA) Regulations of 2014 (as amended in 2017).

The Department of Mineral Resources (DMR) refused the said application on 19 January 2017, due to the fact that the Department of Economic Development, Environment and Tourism (LEDET) did not support the granting of the Environmental Authorisation for reasons which the DMR felt was not addressed sufficiently by the applicant. Subiflex submitted an appeal to the Department of Environmental Affairs (DEA) on 8 February 2017, which appeal was dismissed by the Minister of Environmental Affairs on 23 February 2018.

Following consultation with authorities, Subiflex was advised to re-submit its applications for a Mining Right and Environmental Authorisation. It is Subiflex's intent to utilise knowledge gained and comments received from the previous process to ensure due consideration is given to all aspects of the project and process, whilst reviewing certain biophysical and cultural aspects to update the 2016 specialist findings.

The proposed mine development is located 54 km north of Louis Trichardt in Ward 21 of the Makhado Local Municipal area, in the Vhembe District, and is planned as a combination of open pit and underground mining with a potential Life-of-Mine (LOM) of 24 years. It is noted that the scope of the overall activity has not been changed for this re-application, and is summarised below.

The envisaged mining method for the open pit area is a conventional drill and blast operation with truck and shovel, load and haul. Underground mining operations will commence from year 10 onwards for a period of 5 years. Access will be from selected positions in the open pit and the coal will be mined through the long-wall methodology. After underground activities have been completed, the access to the underground areas will be closed followed by the final rehabilitation of the open pit. The proposed infrastructure to be developed include a Coal Handling Processing Plant, overburden waste and discard dumps, access and haul roads, clean and dirty water management systems and auxiliary infrastructure (workshop, store, office, change house, electrical power supply and security fencing). The washed coal will be transported via road to a nearby siding. The final discard material from the plant will be disposed of in the mined-out open pit. In the event that the pit is unavailable due to existing mining activities, the discard material will

be placed on an interim surface discard dump, from where it will be reclaimed and dumped into the mined-out open pit towards the end of the mine life as part of the rehabilitation of the mining site.

As a previously registered Interested and Affected Party (IAP) you are hereby duly notified of Subiflex's intent to re-apply for a Mining Right and an Environmental Authorisation.

You are requested to confirm your continued interest in the project and to provide us with any updated contact details and/or additional comments in the attached *IAP Registration and Comment Form*.

Please feel free to contact the Public Participation Office should you have any queries regarding this notification of the way forward on this re-application.

Regards,

Susan van Eeden

Public Participation Office

PO Box 13509, Sinoville, Pretoria

Tel: (012) 543 9093

Fax: 086 602 5566

Email: theduel.application@gmail.com

The Duel Coal Project

February 2019

IAP REGISTRATION AND COMMENT FORM

Title		First Name:		Surname	
Company / Organisation:					
Designation:					
Home town / Property					
Postal Address					Postal Code
Physical Address					Postal Code
Contact details		Tel:		Fax:	
		Email:		Cell:	
I wish to confirm my interest in the project				Yes	No
I wish to be removed from the IAP register				Yes	No
I wish to register as an IAP				Yes	No
My interest in the project is:					
Please write comments and questions here?					
<i>Please feel free to attached a separate written submission</i>					
Please add any person you think may be interested and affected parties					
Full Name		Company / Organisation			
Company / Organisation:					
Contact details		Tel:		Fax:	
		Email:		Cell:	
Please send your Registration and Comments to:					
Lizinda Dickson or Susan van Eeden					
Address	PO Box 13509, Sinoville, Pretoria	Email	theduel.application@gmail.com		
Tel:	(012) 543 9093	Fax:	086 602 5566		

abc Audited Distribution Figures 01/2018 - 03/2018 **BEST SELLING LOCAL NEWSPAPER IN LIMPOPO SINCE 2006!**

Awards for Leopards' coach and striker - page 2

Parents shut John Muthelwana School down - page 2

Sweet revenge for Black Leopards - page 19

Rambau murder case: Four arrested

The late Mr Marks Rambau.

By Elmon Tshikhudo
The police in Polokwane made a breakthrough in the murder case of a senior government official in Limpopo, Mr Marks Rambau, when they arrested four people.
Rambau, of Flora Park in Polokwane, disappeared last

week and was found dead and partly burnt at the old Peter Mokaba Stadium. After his body was identified, the police discovered that his two vehicles were also missing.
A task team set up to investigate the case did sterling work and two suspects were arrested. The first two to be arrested were Clement Grobosa Imazobhi (27), a Nigerian citizen, and Comfort Khomoso Mankuru (24), who appeared in court, together with two other accused who were arrested on Saturday for possession of suspected stolen property.

Ebrahim Rafiahmed (27) appeared for possession of a suspected stolen Jeep Wrangler and Dakalo Makweho (25) was arrested for possession of a suspected stolen cellphone. Both items belong to the deceased.
Limpopo police spokesperson Brigadier Modafeta said the four had appeared in the Polokwane Magistrate's Court on Monday. "They were remanded in custody until 6 February, pending further police investigations," Mojapelo said.

Accused

Clement Grobosa Imazobhi (27).

Comfort Mankuru (24).

Mr Ebrahim Rafiahmed (27).

Mr Dakalo Makweho (25).

Photos provided by SAPS

Funeral turns into celebrations

By Elmon Tshikhudo
The good news of the arrest of the suspects in the murder case of well-known public servant Mr Marks Rambau turned his solemn and sombre funeral service into cheers and clapping of hands.
During her speech on Saturday, transport MRC Makama

Makharapeje announced the arrest of the suspects in the brutal murder of Rambau. Rambau, of Masiya village in Vuwani, was deputy director at the Department of Transport in Polokwane at the time of his death. He disappeared for four days from his house, and it was only through the help of a security guard who witnessed his dumping and reported it to

the police that he was found. His body was found partly burnt next to the Peter Mokaba Stadium. After the discovery of his body, his Jeep and Polo vehicles were also found to be missing. Rambau was buried after a memorial service held in Polokwane and another held on Friday at his home town of Vuwani. - Continues on p12

2016 VW Jetta

84 000km
R269 995
Visit us on the road for
www.ayobmotors.co.za
AYOB MOTORS
Tel: (015) 516 5175

abc Audited Distribution Figures
ISSN 2409-4394
9 772409 678009

Family fill up.

FAMILY TREAT
6 PIECE **165.90**
9 PIECE **187.90**
10 PIECE **209.90**

Family Treat includes 2 Large Chips - CHOOSE any 3 sides

KFC "It's finger lickin' good"

(Continued from p14)

NETSIANDA INCORPORATED

NOTICE TO CREDITORS IN TERMS OF SECTION 29 (1) OF THE ADMINISTRATION OF ESTATES ACT 66 OF 1965
 Estate Late MUTHIGE NDIVHUWO LIVINGSTONE (D NO: 010606 0567 08 1, married to Muthiga Delvanti Syleke of House No: 2400 Makwena Location, Thohoyandou, Limpopo province who died on the 7th October 2018. Estate number: 2300/2018.
 Master's office: Thohoyandou. Persons having claims against this estate are called to lodge their claims within 30 days from date of publication.
SIGNED AT THOHAYANDOU ON THIS 15th DAY OF JANUARY 2019.
NETSIANDA INCORPORATED
 Block C, 1st Floor
 Office No: 90, Umdev Building
 THOHAYANDOU/0950
 TEL/FAX: 015 962 0016
 FAX/EMAIL: 086 609 2422
 E-MAIL: info@netsianda-incorporatedattorneys.co.za

PANDOLANI LIPOSA ATTORNEYS

NOTICE IN TERMS OF SECTION 29(5) OF ACT 66 OF 1965
 Kindly be informed that the First and Final Liquidation and Distribution Account of the ESTATE LATE MUSHIANA MUBALAKENI THAPHELOS, Identity number: 991014 5444 08 4, who resided at Tshakhuma, who died on the 2018 09 JUNE, was married to Mushiana Aokwenevi. Estate Number: 1564/2018 will be open for inspection for a period of 21 (twenty one) days from the date of this publication at the office of the Master and Magistrate as stated below. Should no objection thereto be lodged with the Master concerned during the specified period, the executor will proceed to make payments in accordance with the accounts.
MASTER'S OFFICE:
 THOHAYANDOU MAGISTRATE'S COURT, THOHAYANDOU
R. LIPOSA ATTORNEY NEXT TO MAKWARELA CLINIC
 CELL: 082 565 0632 / 082 395 0506
 EMAIL: rliposa@gmail.com
 Ref: Pandolani Liposa

SHERIFF THOHAYANDOU

LOWER & HIGH COURT MR TG MALIPHASHWA
 In the magistrate's court for the district of Vhembe held at Thohoyandou.
 In the matter between TSHIDINO PATRICK LAMIBANI (Creditor) and NDUVHENE EDOSON MORDENI LAMIBANI (Debtor)
 Case no: 056/16
NOTICE OF PROPOSED SALE IN EXECUTION IN TERMS OF SECTION 71(A) OF THE AT 22 OF 1944 AS AMENDED.
 Please take note that

In pursuance of a ruling of the above court and in accordance with a warrant of execution issued, the under mentioned goods have been removed.
 Also take note that the attachment in respect of the goods has either been lifted (i.e. rule 31(7) of the above act. Please note further that unless such goods are claimed and removed after payment of inter alia storage (i.e. Storage fees are charged at the rate of R150.00 per day since the removal day) and sheriff's costs, they will be sold in execution by public auction on the 2nd February 2019 at Shayanjima Industrial area.

DESCRIPTION OF GOODS:
 Toyota Rav 4 Reg no 060005L
 NT NATHOHO ATTORNEYS
 1st Floor Umdev Building Thohoyandou.

SHERIFF THOHAYANDOU

LOWER & HIGH COURT MR TG MALIPHASHWA
 In the magistrate's court for the district of Thohoyandou held at Thohoyandou.
 In the matter between KUBASA KALUMUQUDDO CHANGLIN (Creditor) and MAMNGO NNDIPLANI D & O Estate Mukuwaho Vizan (Debtor)
 Case no: 495/14
NOTICE OF PROPOSED SALE IN EXECUTION IN TERMS OF SECTION 71(A) OF THE AT 22 OF 1944 AS AMENDED.
 Please take note that in pursuance of a ruling of the above court and in accordance with a warrant of execution issued, the under mentioned goods have been removed.
 Also take note that the attachment in respect of the goods has either been lifted (i.e. rule 31(7) of the above act. Please note further that unless such goods are claimed and removed after payment of inter alia storage (i.e. Storage fees are charged at the rate of R150.00 per day since the removal day) and sheriff's costs, they will be sold in execution by public auction on the 2nd February 2019 at Shayanjima Industrial area.

DESCRIPTION OF GOODS:
 Toyota Quantum Reg no 6U 47 RD GP
 Mvundlela & Associates Office no 97, Block C, UMDEV Building, Thohoyandou.

SUBIRLEX (PTY) LTD

PUBLIC PARTICIPATION NOTIFICATION PROPOSED THE DUEL COAL PROJECT (Ref No: TD0001)
 Notice is given of the intent to submit an application for a Mining Right and Environmental Authorisation for The Duel Coal Project in terms of the following legislation (as amended): Mining Right application to the Department of Mineral Resources ("DMR") in terms of the Mineral and Petroleum Resources Development Act, 2002 (Act 28 of 2002); and Environmental Authorisation application to the

DMR in terms of the National Environmental Management Act (Act 107 of 1998) and the 2014 Environmental Impact Assessment ("EIA") Regulations (as amended in 2017).
PROponent: Subirlex (Pty) Ltd
LOCATION: The application area is located on the Remaining Extent of the farm The Dual 185 NT, Makhado Local Municipality, Vhembe District, Limpopo Province.
APPLICATION PROCESS: The application for a Mining Right triggers a Scoping and Environmental Impact Recording ("SEIR") process as contemplated in regulation 21 to regulation 24 of the 2014 EIA Regulations.
ACCESS TO INFORMATION: Any new Interested and Affected Parties ("IAPs") are requested to register in order to be notified and involved in the Public Participation process. All parties who registered previously remain on the IAP register and do not have to register again. Registration of IAPs must be done on or before 15 February 2019. For further information on the application or to register as an IAP, please contact or send your information to Susan van Seden at 011 542 9092 (H); 086 602 5566 (F) or email at sdadad@application@gmail.com

T R URGENT ATTORNEYS

NOTICE TO CREDITORS IN TERMS OF SECTION 29 (1) OF THE ADMINISTRATION OF ESTATES ACT 66 OF 1965
 All persons having claims against the undermentioned estate must lodge it with the Executor concerned within 30 days (or as indicated) from date of publication hereof. Estate number: 002820/2018
Master's Office:
 Thohoyandou, Sumame MUKWENHO, Christian names: MGDONDI MATHEWS, Date of birth: 01-07-1952 Id No: 530706092064. Last address: Fondera. Date of death: 2018-12-18. Name and Address of Executor or Authorised agent:
 TR Urgent Attorneys, Portion 2 of 22, First Floor, New Office Centre, Old Handlans Market and Thulamela Municipality Office, Thohoyandou, 0950.
 Ref: T R URGENT

URBAN AND RURAL DYNAMICS

APPLICATION FOR THE CONSOLIDATION AND REZONING OF ERVEN 1562 AND 1563, MUTALE EXTENSION 1 THULAMELA LAND USE MANAGEMENT SCHEME 2006.
 We Urban and Rural Dynamics, being the authorised agent of the registered owners of the properties mentioned below, hereby give notice as per below manner: Erven 1562 and 1563 Mutale extension 1 Umposso Province in terms of section 62 (1) and section 71 of the Thulamela Local Municipality Spatial

Planning and Land Use Management by-law 2005, (DR, SDF read together with provision of Spatial Planning and Land Use Management Act 26 of 2018, that we have made simultaneous application to the Thulamela Local Municipality for the amendment of Land Use Scheme, 2006, by rezoning and consolidation of Erven 1562 and 1563 from Residential 1 to Business 1. Details of the above mentioned proposals (Plans and particulars of the application) will be inspected during normal office hours at the office of a Town Planner at Thulamela Local Municipality, Tshilamba, Mutale for the period of 30 days from the first day of the publication. Any person who cannot write may come during office hours to advise office where a staff member will assist to transcribe that person's comments or representations. Written objections to the proposals must be lodged with office of a Town Planner Thohoyandou Civic Centre, Old Agrilvan Building, Thohoyandou and New Municipal Building, Next to Manana Station Building, Mutale

APUKESHENI YA CONSOLIDATION AND REZONING YA ZWENTSI 1562 NA 1563, MUTALE EXTENSION 1 URBAN AND RURAL DYNAMICS THULAMELA LAND USE MANAGEMENT SCHEME 2006.
 Rina vha Urban and Rural Dynamics, vha imelwa vha mulayoni vha vha vha maru o mwalwa nga apha fraa, i khoutu dia ndivhadzo nga ndle i twalaho: Erven 1562 and 1563 Mutale extension 1 Umposso Province, nga thohoyandou va 62 (1) na 71 va mulawo va Thulamela Local Municipality Spatial Planning and Land Use Management by-law 2005, (DR, SDF) feni vha vha na phurholontsi ya Spatial Planning and Land Use Management Act 26 of 2018, urho isa khumbulo nga moli Madipalani va Thulamela Local Municipality vha isa Residential 1 vha isa Business 1, khathini na utanganyisa cultural tovho un'zwele twalantl twalantl.

Dzidzidombodwa and pulano vva khunguvudzo bulidzo zedzulutswa nga twalanga isa mushumo ofeni va Mupulani va dorobo Thulamela Local Municipality, Mutale, isa madvuta a 20, vha no kundlwa answala vha do tangandvwa ofeni dia mupulani va dorobo huna vha do wana mushuana a do vha tswa nga twalwa na twalwa. Khanedano va mukumbulo vva twa ulutswa ofeni va mupulani va dorobo, uwanala isa hafi address: Thohoyandou Civic Centre, Old Agrilvan Building, Thohoyandou and New Municipal Building, Next to Manana Station Building, Mutale

VENTER & VENTER INC.

IN THE MAGISTRATE'S COURT FOR THE DISTRICT OF THULAMELA HELD AT THOHAYANDOU
CASE NUMBER:
 794/2018
 In the matter between: TAKALANI SIPHI EXECUTION CREDITOR and TSHIFHIWA LUKOTO EXECUTION DEBTOR
NOTICE OF SALE IN EXECUTION
 IN COMPLIANCE with the judgment of the Magistrate's Court of THOHAYANDOU and the warrant of execution served on the 16th day of OCTOBER 2018 the under mentioned goods will be sold in execution on the 15th day of FEBRUARY 2019 at 11:40 at BIANCA LOGISTICS, TSHIGUVU STREET, INDUSTRIAL SITE, SHANADIMIA to the highest bidder.

without warranties or representations.
EXECUTION DEBTOR'S RIGHT, TITLE AND INTEREST IN AND TO:
 1 X 1 DOUBLE DRUM ROLLER
 1 X 1 WELDING MACHINE
 1 X 1 JUMPING RHEAM
TERMS OF SALE:
 STRICTLY CASH. SHOULD VAT BE PAYABLE IN RESPECT OF THE SALE, IT SHALL BE PAYABLE BY THE PURCHASER SIGNED AT LOUIS TRICHARDT ON THIS 06th DAY OF DECEMBER 2018.
VENTER & VENTER INC
 21 RISSIK STREET
 C/O RISSIK & MUNNIS STREETS
 LOUIS TRICHARDT
 PO BOX 2077
 LOUIS TRICHARDT, 0930
 TEL: 015 516 7770/1/2
 FAX: 015 516 5724
 EMAIL: calg@veter.com
info@veter.com, REF: VVENTER/CS/SA0261

VACANCIES
 MMC has Civil contractor posts available for: Road, Buildings, Electrical, Mechanical, Health & Safety. 3 Years experience needed.
 Send CV's to:
office2work@yahoo.com
 or call Samuel at 082 526 4559

Build It
MAKHADO VACANCY
DRIVER needed at Build It Makhado
 Please contact:
 064 402 66 88/ 081 496 3802
limpopobuildit@gmail.com

VACANCIES
VACANCY in Nzhelele
Sales person in motor spare shop.
Contact Usman: 084 408 9362

ROYAL MACADAMIA VACANCY

PRODUCTION MANAGER
 We require the services of a Production Manager for a Macadamia Nut processing plant. Candidates must have the following qualifications and experience.
Candidate requirements:
 • National Technical Certificate 6 or equivalent
 • Advanced computer skills, especially Excel
 • Leadership, Public relation, skills
 • Personal management experience
 • Speak Afrikaans and English fluently
 • Experience in Factory management
 • Experience of ISO 22000/ FSC 22000/ HCCR
 • Quality output and continuous improvement mindset
 • Outgoing personality
 • Be able to manage a labor team in such a way that production targets, safety standards are met.
 • Must have excellent written and verbal communication skills to maintain good and balanced interpersonal relationship with the working force, growers and clients.
 • Alignment with company values – Integrity, passion, hard work, mentorship and development of staff
 • Self-disciplined team leader, a team player honest and of high integrity.
 • Willing to work overtime and weekends when needed.
E-mail CV to:
gm@royalmacadamia.co.za
 The Company offers a competitive salary. Applications closes on 08 February 2019. If not contacted before 12 February 2019 regard applications as unsuccessful.

VHEMBE T.V.E.T. COLLEGE
 Site no 203, Private Bag X2136, Sibasa, 0970, Limpopo
 • Tel: (015) 963 3156 / 963 3657 • Fax: (015) 963 3154
 • E-mail: letcol@mweb.co.za

NOTICE OF CANCELLATION OF TENDERS AS PER THE BELOW ERRORS

1. The College would like to inform all bidders that the security Tenders have been cancelled due to the administration errors as per the below information:

REF: VTVET NO-61/2018 VTVET NO-60/2018 VTVET NO-55/2018 VTVET NO-56/2018 VTVET NO-62/2018 VTVET NO-57/2018 VTVET NO-59/2018 VTVET NO-58/2018 VTVET NO-68/2018	Advertised Period: 31/08/18to04/10/18 And 26/10/18to23/11/18 (VTVET68 / 2018)	Enq: Mr Manena SR/ Mphahlele ND 015 963 3156
--	---	---

Corrective measures
 The College acknowledges the occurred error in relation to security services tenders on the pricing schedule and the tenders will be re-advertised as part of the corrective actions and all affected bidders will be entitle to receive the document for free of charge.

SUBIFLEX (PTY) LTD**PUBLIC PARTICIPATION
NOTIFICATION
PROPOSED
THE DUEL COAL PROJECT
(Ref No: TDC001)**

Notice is given of the intent to resubmit an application for a Mining Right and Environmental Authorisation for The Duel Coal Project in terms of the following legislation (as amended): Mining Right application to the Department of Mineral Resources ("DMR") in terms of the Mineral and Petroleum Resources Development Act, 2002 (Act 28 of 2002); and Environmental Authorisation application to the

DMR in terms of the National Environmental Management Act (Act 107 of 1998) and the 2014 Environment Impact Assessment ("EIA") Regulations (as amended in 2017).

PROPONENT: Subiflex (Pty) Ltd

LOCATION: The application area is located on the Remaining Extent of the farm The Duel 186 MT, Makhado Local Municipality, Vhembe District, Limpopo Province.

APPLICATION PROCESS: The application for a Mining Right triggers a Scoping and Environmental Impact Reporting ("S&EIR") process as contemplated in regulation 21 to regulation 24 of the 2014 EIA Regulations.

ACCESS TO INFORMATION: Any new Interested and Affected Parties ("IAPs") are requested to register in order to be notified and involved in the Public Participation process. All parties who registered previously remain on the IAP register and do not have to register again. Registration of IAPs must be done on or before **15 February 2019**.

For further information on the application or to register as an IAP, please contact or send your information to Susan van Eeden at 012 543 9093 (t); 086 602 5566 (f) or email at theduel.application@gmail.com

PUBLIC NOTICE REPORT

LOCATION OF NOTICE	NAME OF LOCATION	COORDINATE OF PLACEMENT	DATE OF PLACEMENT	PHOTO
Project Property Boundary	Entrance to The Duel	22,759815°S; 30,048157°E	1 Feb 2018	
Neighbouring Communities	Adjacent to Makushu Community	22,760952°S; 30,053895°E	31 Jan 2018	

LOCATION OF NOTICE	NAME OF LOCATION	OF	COORDINATE OF PLACEMENT	DATE OF PLACEMENT	PHOTO
	Adjacent to Mosholombe Community		22,761755°S; 30,060366°E	31 Jan 2018	
	Mphephu Traditional Authority		22,897642°S; 30,037721°E	31 Jan 2018	
Municipality	Makhado Municipality	Local	23,0430088°S; 29,9070275°E	1 Feb 2018	

LOCATION OF NOTICE	NAME OF LOCATION	COORDINATE OF PLACEMENT	DATE OF PLACEMENT	PHOTO
Public Places	Tshipise Garage & Shop	22,604406°S; 30,171108°E	31 Jan 2018	

THE DUEL PROJECT

Stakeholder Engagement Meeting

MEETING MINUTES

Type of Meeting: Mphephu Traditional Authority Introduction Meeting

Date: 4 January 2019

Time: 10H00

Venue: Mphephu Tribal office

1 OPENING AND WELCOME

The meeting was chaired by Adv. Mathivha, and all was welcomed to the meeting. Apologies were rendered for starting late.

2 ATTENDANCE REGISTER AND APOLOGIES

The attendance register was circulated. The following parties were introduced:

- Lucky Ngale and Lizinda Dickson from Diphororo Development, appointed to conduct the Public Participation Process as required by the National Environmental Management Act.
- Adv. Mathivha and Mr Malitsha representatives from the Mphephu Traditional Authority

The following apologies were rendered:

- King Mphephu could not attend due to other outstanding matters within the Tribal Council

3 BACKGROUND TO THE PROJECT AND PROCESS

Lizinda Dickson provided background to the project. Subiflex (Pty) Ltd, applied for a mining right and Environmental Authorisation in 2015 on the Remaining Extent of the farm The Duel 186 MT for the Duel Coal Project.

The Department of Mineral Resources (DMR) refused the said application in the beginning of 2017, due to the fact that the Department of Economic Development, Environment and Tourism (LEDET) did not support the granting of

the Environmental Authorisation for reasons which the DMR felt was not addressed sufficiently by the applicant. Subiflex submitted an appeal to the Department of Environmental Affairs (DEA), which

appeal was dismissed by the Minister of Environmental Affairs on 23 February 2018. Following consultation with authorities, Subiflex was advised to re-submit its applications for a Mining Right and Environmental Authorisation. Therefore, Subiflex intends to now resubmit the application.

The property is privately owned by Clint Howes and currently under land claim by the Nemamilwe's, which we understand have been approved. Makushu, Mosholombe and Pfumembe resides in the vicinity of the farm and they are under the jurisdiction of the Mphephu Traditional Authority. We were advised by the Traditional Leaders of these communities to engage with the Traditional Authority.

Engagements took place in 2015 – 2016 regarding the application, we were present for a meeting to present the findings of Environmental Impact Assessment to the Mphephu Traditional Authority, but the meeting could not take place because the King was not available.

The envisaged mining method for the open pit area is a conventional drill and blast operation with truck and shovel, load and haul. Underground mining operations will commence from year 10 onwards for a period of 5 years. Access will be from selected positions in the open pit and the coal will be mined through the long-wall methodology. After underground activities have been completed, the access to the underground areas will be closed followed by the final rehabilitation of the open pit. The proposed

infrastructure to be developed include a Coal Handling Processing Plant, overburden waste and discard dumps, access and haul roads, clean and dirty water management systems and auxiliary infrastructure (workshop, store, office, change house, electrical power supply and security fencing). The washed coal will be transported via road to a nearby siding. The final discard material from the plant will be disposed of in the mined-out open pit. In the event that the pit is unavailable due to existing mining activities, the discard material will be placed on an interim surface discard dump, from where it will be reclaimed and dumped into the mined-out open pit towards the end of the mine life as part of the rehabilitation of the mining site.

The re-application requires that an Environmental Impact Assessment process be followed. It is Subiflex's intent to utilise knowledge gained and comments received from the previous process to ensure due consideration is given to all aspects of the project and process, whilst reviewing certain biophysical and cultural aspects to update the 2016 specialist findings.

The following questions were asked regarding the above section:

Question / Comment	Stakeholder	Response
Who are the shareholders of Subiflex?	Adv Mathivha	Subiflex are owned by Oripfa and Signet Coal.
<p>The Mphephu Traditional Authority has established a structure that oversees development in their area. The purpose of this structure is to ensure benefits reached the affected communities. Those communities affected have representation on this structure. The process is as follows: The company must present its plans specifically in terms of ownership to the King, if he is satisfied the matter is then presented to those affected communities, and then the process can proceed thereafter.</p> <p>Nemamilwe is part of the Mphephu Traditional Authority, and they will be called together with the other communities once a presentation has been done to the King and he is satisfied with the proposal from Subiflex.</p> <p>Once the presentation has taken place, within 1 week we can meet with the communities and the process can continue.</p>	Adv Mathivha	<p>Noted.</p> <p>In this case the land is being claimed by the Nemamilwe's and as land claimants we must engage them. How does this fit into your process?</p> <p>How long will this process take?</p>

4 CLOSURE

A follow-up meeting to be scheduled to present the shareholding to the King.

THE DUEL COAL PROJECT

PPP- Duel001

Attendance Register

Meeting with: Ntshengu Tebo Authority Date: 4/2/2019 Time: _____ Venue: _____

No	Surname and Initials	Organisation	Position	Contact Number	Email address	Signature
1	Adus Mathibela MH	King's office	Adressor & spokesman	079 8927721	mathandumathiba@gmail.com	
2	MALITSHA S.I	King's office	Deputy Manager	076 307 9504	smalitsha@yahoo.com	
3	Diphoso Uzinda	Diphoso Deu	Public Particip.	0529222261	uzinda@diphoso	
4	Lucky NGA CE	Diphoso Deu	Public Participation EAP	076773 9197 082647 8459	luckyngace@gmail.com	
5						
6						

THE DUEL PROJECT

Stakeholder Engagement Meeting

MEETING MINUTES

Type of Meeting: Mphephu Traditional Authority Introduction Meeting

Date: 12 February 2019

Time: 10H00

Venue: Mphephu Tribal office

1 OPENING AND WELCOME

The meeting was chaired by Adv. Mathivha, and all was welcomed to the meeting. Apologies were rendered for starting late.

2 ATTENDANCE REGISTER AND APOLOGIES

The attendance register was circulated. The following parties were introduced:

- Lucky Ngale from Diphororo Development, appointed to conduct the Public Participation Process as required by the National Environmental Management Act.
- Surprise Nefolovhodwe, Orifha Mining, shareholder of Subiflex
- Adv. Mathivha, Mr MT Tshinavhe and Mr Malitsha representatives from the Mphephu Traditional Authority

The following apologies were rendered:

- King Mphephu could not attend due to other outstanding matters within the Tribal Council

3 PRESENTATION OF CORPORATE SOCIAL INVESTMENT

As requested during the meeting held on 4 February 2019, Subiflex provided the following presentation:

Subiflex has applied for the grant of a Mining Right for coal over a portion of the farm The Duel, Vhembe District. On the award of the Mining Right, Subiflex will commence with and undertake a project in respect of the mining and sale of coking coal and thermal coal. The project will be funded for the majority by foreign capital investment into South Africa; and the coking coal fraction produced by the project will be sold either into overseas markets or at import parity prices into the local markets.

The current shareholders of Subiflex, as their corporate social investment strategy, intend to devolve 5% of the equity ownership of the project to a broad based black economic empowerment initiative. In this regard, the shareholders intend to establish a trust for the benefit of the local community in the immediate vicinity of the farm The Duel, and to transfer 5% of the shareholding of Subiflex to the

Trust for no consideration. The holding of the Trust into the project will be non-dilutable, and the Trust will be entitled, as a shareholder of Subiflex, to receive 5% of all dividends distributed. The Trust will not be obliged to pay for its shares.

Community representatives will be invited to serve as trustees of the Trust, which will be independent from and not answerable in any way to the current shareholders of Subiflex. The Trust, as a completely independent entity, will be entitled to appoint a pro rata number of the directors of Subiflex, who will participate fully in the management and control of the affairs of the company. It is intended that the shareholding of Subiflex, on the undertaking of the project, will be as per the diagram:

The following questions were asked regarding the above section:

Question / Comment	Stakeholder	Response
It is 2-3 years that the Kings office has been waiting for Mr Surprice Nefolovhodwe and his mother and there was no response since then.	Adv Mathivha	Surprise Nefolovhodwe: I was in this office for the Matsa mining project and when finished I was suddenly called into a meeting by Chief Nefumembe and Prince Mosholombi. In that meeting Margaret the Tribal Council secretary and Lovemore Tshivhula were part of meeting.
The project documents that are to be submitted to DMR must not be	MT Tshinavhe	Surprise: We need to remember that DMR has a time line, which we must take

Question / Comment	Stakeholder	Response
submitted until you have met with the official office of the King, in order to get the blessings of the King.		seriously or our application can be stopped so we need to keep to our time of submission.
Who is the face of Subiflex, It's important to know that.	Adv Mathiba	Surprise: I am the face of Subiflex
You can't go to the communities without first getting the blessings of the King	Malitsha	Lucky: That's understood but there are processes that should be run in parallel, as we need to adhere to the regulated timeframes.
We had a meeting with the Nemamilwe's and they agreed that they will work together with the Tribal Council under the King.	Adv. Mathivha	We will also communicate our discussions to the Nemamilwe's as they are the land claimants on the application area.
The percentage allocated for the community is far too little. If this is the percentage then how much will be allocated to the King? This percentage is not right for the community. You need to go and study the Mining Charter or did you study something around the revised mining charter. We need to be transparent in this shareholding issue and who is Oripfa mining with 26% BBB - EE?	Mr. Tshinavhe	Surprise: You need to understand that I started this whole process on my own including the drillings at various areas of the farm. When I started experiencing financial challenges to take the project forward, and after looking for a funder locally, I opted for overseas assistance. With regard to the Mining Charter I've not gone through it yet, but will make a follow up so that if the proposed community shareholding is not in line with the revised Mining Charter we can correct it. Oripfa is my company.
Did you do the drilling yourself? It's better that you write a proper proposal not this two-page information and it must include the exact position of the farm. The sooner you attend to the issue of shareholding and you know the culture you need to do when sitting with the King.	Mr. Tshinavhe Adv Mathiba	Surprise: We will respond as soon as we can.

4 CLOSURE

The meeting was closed.

THE DUEL COAL PROJECT

Attendance Register

Meeting with: King & His Advisers Date: 12/02/2019 Time 10H00 Venue: ROYAL GUEST HOUSE

No	Surname and Initials	Organisation	Position	Contact Number	Email address	Signature
1	NEAVE A.C.	Diphokoro Den	Public Facilitation	0826478459 0767739127	luckygale@gmail.com	
2	NEFOLOVHODWE T.S	SUBIFLEX	DIRECTOR	0724050535	surprise.19@cloud.com	
3	MATHA VHA M.H.	king's OFFICE	Advisor	0798927791	makademathvha@gmail.com	
4	ISHAYHE M.T.	Royal.	advisor	0735964661	musletum@gmail.com	
5	MAZITSHA S.I	KING'S OFFICE	Personal Assistant to the King	0763079504	smalitska@yahoo.com	
6						

The Duel Coal Project

Ref Number: TDC001

Applicant: Subiflex (Pty) Ltd

Applications: Mining Right Application, Environmental Authorisation & Waste Management License Application

Location: Remaining Extent of The Duel 186 MT In The Makhado Local Municipality, Vhembe District

Environmental Assessment Practitioner: Marietjie Eksteen, Jacana Environmentals cc

Date: 1 February 2019

Public Participation Office: Tel: (012) 543 9093 Fax: 086 602 5566

Email: theduel.application@gmail.com

HAND-DELIVERY OF NOTIFICATION

Title	First Name & Surname	Position / Designation	Organisation	Community (if applicable)	Property (if applicable)	Contact details
MR	PATRICK	Mamulu		Mamulu		Tel no: 082 953 6875 Fax no: Cell no: Email: Patmonem@yqsh.com Signature: [Signature]
	NEMAMULU	CHAIR				
	N.E. Makedum	Witness		Makedum		Tel no: Fax no: Cell no: 0715473454 Email: Signature: Makedum NE

The Duel Coal Project

Ref Number: TDC001

Applicant: Subiflex (Pty) Ltd

Applications: Mining Right Application, Environmental Authorisation & Waste Management License Application

Location: Remaining Extent of The Duel 186 MT In The Makhado Local Municipality, Vhembe District

Environmental Assessment Practitioner: Marietjie Eksteen, Jacana Environmentals cc

Date: 1 February 2019

Public Participation Office: Tel: (012) 543 9093 Fax: 086 602 5566

Email: theduel.application@gmail.com

HAND-DELIVERY OF NOTIFICATION

Title	First Name & Surname	Position / Designation	Organisation	Community (if applicable)	Property (if applicable)	Contact details
MIS	M. TEBISI	Secretary	Mphophuthi			Tel no: 018 973 0138 Fax no: Cell no: 072 845 2229 Email: Signature:
Ms	Shumani MELIISHA	PA	King's office			Tel no: 015 973 9803 Fax no: Cell no: 076 307 9504 Email: smalitsha@yahoo.com Signature:

Title	First Name & Surname	Position / Designation	Organisation	Community (if applicable)	Property (if applicable)	Contact details
MR	R.S. Nephumbe	Chief		Nephumbe		Tel no: Fax no: Cell no: 0763792998 Email: Signature: Nephumbe RS
MR	Moshombe S Tumelo	Chief		Mushombe		Tel no: Fax no: Cell no: 0720734512 Email: Signature: Moshombe ST
MR	CHUHO N.F	WARD CIR (37)	WAKHATO MUNICIPALITY	-		Tel no: Fax no: Cell no: 0716739725 Email: chiiiofranie@gmail.com Signature:
						Tel no: Fax no: Cell no: Email: Signature:
						Tel no: Fax no: Cell no: Email: Signature:

THE DUEL COAL PROJECT RE-APPLICATION
Comments and Response Report including historical content comments and new comments
received prior to the Draft Scoping Report
February 2019

NO	COMMENTS	STAKEHOLDER	RESPONSE (AT THE TIME OF COMMENT)
	AFFECTED PARTIES		
1	LANDOWNERS		
	You indicated wetlands, where on the map is the wet zone?	Clint Howes Focus Group Meeting 5 Sept 2015	Marietjie Eksteen indicated the wetlands on the presentation and described them.
	Does local procurement also include me?	Clint Howes Focus Group Meeting 5 Sept 2015	Subiflex responded that it does.
2	LAWFUL OCCUPIERS		
2.1	No occupants on property		
3	LAND CLAIMANTS		
4	MUNICIPALITY		
4.1	You need to identify relevant sustainable business skills including local suppliers e.g. trucking.	LED Officer Makhado LM Focus Group Meeting 4 Sept 2015	Noted.
4.2	Heritage resources needed in order to keep the historic information of the area.	IDP Makhado LM Focus Group Meeting 4 Sept 2015	Noted.
4.3	What is the present land use?	Mathonsi Makhado LM	Grazing, game farming.

Public Participation Process

Comments and Response Report including historical content comments and newer comments received prior to the Draft Scoping Report

NO	COMMENTS	STAKEHOLDER	RESPONSE (AT THE TIME OF COMMENT)
		Focus Group Meeting 4 Sept 2015	
4.4	The rezoning of the land use must be done with the relevant department in the local Government in order to qualify the mining right.	Town Planning Makhado LM Focus Group Meeting 4 Sept 2015	We first have to do the water use and waste license application, then rezone thereafter.
5	TRADITIONAL LEADERS		
5.1	No Traditional Authority on Property		
6	COMMUNITIES		
6.1	No Community residing on Property		
7	ORGANS OF STATE		
7.1	Was it not possible to avoid the agricultural land by mining underground?	Clement Mokgotho DAFF Authority meeting 5 Sept 2015	The geology in the area is such and the coal depth too shallow, to allow for complete underground mining.
7.2	Have you identified what the water source will be?	Winnie Phuluwa DWS Authority meeting 5 Sept 2015	The water requirements have been determined but further investigation is required to evaluate options. The water use license will not be applied for now, and will only be submitted once more information is available in this regard.
7.3	Subiflex should look at reusing treated effluent, e.g. Dzanani sewage effluent.	Winnie Phuluwa DWS Authority meeting 5 Sept 2015	Noted, this will be investigated.
7.4	As the Department of Agriculture, we have a mandate to protect good agricultural land, what is the post mining objective for land-use?	Clement Mokgotho DAFF Authority meeting 5 Sept 2015	The current land use is grazing/game farming, and therefore the proposed post-mining land use would probably also be grazing. This will be addressed in more detail in the EIA.

Comments and Response Report including historical content comments and newer comments received prior to the Draft Scoping Report

NO	COMMENTS	STAKEHOLDER	RESPONSE (AT THE TIME OF COMMENT)
	<p>The proposed site falls within the Critical Biodiversity Area (CBA) 1 and 2 and the following are development objectives in those areas:</p> <ul style="list-style-type: none"> ▪ For CBA 1: No further loss of natural habitat should occur i.e. land in this category should be maintained as natural vegetation cover as far as possible. ▪ For CBA 2: Loss of natural habitat should be minimized, i.e. land in this category should be maintained as natural vegetation cover as far as possible. ▪ In light of point 6 above, it is required that an Ecological assessment (including other studies planned to be undertaken) and Environmental Management Programme take into consideration the above mentioned recommendations. 	<p>LEDET Letter 30 Nov 2015</p>	<p>Noted. The CBA areas are being considered as part of the updated Biodiversity specialist report.</p>
7.5	<p>Storm water control measures should be implemented for the collection of surface run-off as per draft scoping report.</p>	<p>DWS Letter 18 Jan 2016</p>	<p>Noted. The EMPr contains a conceptual stormwater management plan, which will be designed appropriately prior to submission of the IWULA.</p>
7.6	<p>The Department requires monitoring boreholes upstream and downstream of the activity that will be used to detect ground water pollution emanating from the activity.</p>	<p>DWS Letter 18 Jan 2016</p>	<p>Noted. Refer to proposed monitoring programme in the EMPr.</p>
OTHER AFFECTED PARTIES			
8	ADJACENT LANDOWNERS		
8.1	<p>Where would the coal be transported to, which rail siding?</p>	<p>Howard Knott Greater KuduLand Safari's 4 Feb 2019</p>	<p>The washed coal will be transported via road to a nearby siding. The destination is unknown at this stage, and will dependent on the market and any off-take agreements once mining commences.</p>
9	ADJACENT TRADITIONAL AUTHORITIES		

Public Participation Process

Comments and Response Report including historical content comments and newer comments received prior to the Draft Scoping Report

NO	COMMENTS	STAKEHOLDER	RESPONSE (AT THE TIME OF COMMENT)
9.1	Subiflex must present all community benefits to the Mphephu Traditional Authority for consideration. We have established coordination and review mechanism to ensure community benefit from development in the area.	Adv Mathivhe Mphephu Traditional Authority 5 Feb 2019	Meeting is scheduled for 12 Feb 2019.
10	ADJACENT COMMUNITIES		
10.1	We support the mine development, but please consider that we have livestock, and farming activities that are our livelihood, and if affected by mining will impact our way of living.	Petros Ndou Mosholombe Community Leaders Meeting 11 April 2015	As part of the EIA, a Social Impact Assessment will be conducted that entails a detailed survey of the households in Makushu and Mosholombe, this study will determine the impact and propose mitigation measures.
10.2	Is it possible that the mine can operate with this village staying intact, i.e. not necessary to relocate?	Tataic Ndou Mosholombe Community Leaders Meeting 11 April 2015	With the right mitigation measures, anything is possible. The EIA and specialist studies will determine what the impacts are and to what extent they can be mitigated to avoid relocation.
10.3	Construction of roads is a primary need in this area and should be a priority.	Tataic Ndou Mosholombe Community Leaders Meeting 11 April 2015	Services such as roads are normally Government's responsibility. In further engagement with Government this will be raised and determined if it is accommodated in their development planning.
10.4	Except for jobs what are the other benefits and will the community be involved in ownership of the mine?	Mr Peter Tshobe Community Meeting 13 June 2016	The process has only commenced now and further engagements surrounding benefits need to take place. Shareholding to communities must be discussed and all affected communities will be involved.
10.5	Will the mine give bursaries and internships before the mine commences or will you do so only after commencing operations?	Makhadzi Community Meeting 13 June 2016	Bursaries are part of the SLP which is only implemented once a Mining Right is granted. There will be time during the construction phase to do skills development.
10.6	Makushu is quite supportive of this project, but we are concerned about cracking of houses during blasting, dust and our livestock.	Esther Mutopa Community Meeting 13 June 2016	We have only started with studies now, so we are busy determining what the impacts will be. Normally a survey of all the houses are done where we record all existing cracks and the state of the house, then if the house cracks due to

Public Participation Process

Comments and Response Report including historical content comments and newer comments received prior to the Draft Scoping Report

NO	COMMENTS	STAKEHOLDER	RESPONSE (AT THE TIME OF COMMENT)
			mining operations, the mine will have to fix the house or compensate the home owner. Dust – There are mitigation measures that are put in place to minimize the amount of dust produced, it is one of the procedures that the mine has to comply with. Animals and Plants – Trees and animals will be moved to other areas, and where the mine is done mining they have to replant grass and plants so the land can be reused for grazing. The mining company must have permits to move trees and animals.
10.7	I am staying next to farm where mining will take place and I might need to be relocated. Will the mine notify people in time if indeed the need arises for them to relocate?	Sarie Makane Community Meeting 13 June 2016	In the studies we might find that some houses must be moved, if those houses do not want to move then the project cannot move forward. All we ask is that you be patient give us time to do the studies and follow the processes then we will come back to you with a final plan and answers to your questions before taking a decision.
10.8	How far from the community will the mining operations be? How strong are your blasting materials and what effect will they have on people's houses? Particles from coal are smelly and flammable how will you prevent those from affecting the people in the community, they burn even when it is raining. There are lots of problems with the mines concerning dust what measures are you putting in place that the community does not get affected.	Abraham Ntumela Community Meeting 13 June 2016	If we cannot mitigate all impacts to such an extent that it does not impact adversely and get dust under control to such an extent that it impacts on houses in the community, then the community must not give us their support and there is no sense in going ahead with the project.
10.9	Where will the project get water from?	Chief Mosholombi Mosholombe Community Leader	So far the quantities required by the project has been studies and determined. Further work is now required on the options available for water supply to the mine.

Public Participation Process
Comments and Response Report including historical content comments and newer comments received prior to the Draft Scoping Report

NO	COMMENTS	STAKEHOLDER	RESPONSE (AT THE TIME OF COMMENT)
		Community Committee Meeting 5 Sept 2015	
10.10	Will there be a community skills audit?	Mr Maluleke (Makushu) Community Committee Meeting 5 Sept 2015	It's beneficial to do a skills assessment but better to do it at least six months before the opening of the mine because if handled earlier the information can be out dated, resulting to redoing it again. Seeing that the mine still would need to comply with a number of legal requirements it would be too soon at this stage.
10.11	The Nemamilwe Community's imminent ownership of the surface rights to the Farm Duel 186 MT, will extend their relationship with the Subiflex/Signet project beyond that of an affected and interested party. The utilisation of the mining rights by Subiflex/Signet is therefore extremely important to the long term development and sustainability of the Nemamilwe community at large.	Patrick Nemamilwe Community member and Business man in the local area 21 July 2015	Acknowledgement of comments received sent 26 July 2015. Referral to Subiflex to engage on SLP services.
11	INTERESTED PARTIES		
11.1	What will the cumulative impact of the project be on the Vhembe District?	James Hayes Vhembe Mineral Resources Forum Emails 17 Sept 2015	As far as possible, and as far as information was available, the cumulative groundwater impacts are addressed in the groundwater specialist study. The groundwater study will be reviewed and updated as part of this re-application.
11.2	We need to be informed of all information regarding this project.	Erika Helm Waterpoort Farmers Union 7 Feb 2019	Email acknowledged.

The Duel Coal Project

February 2019

IAP REGISTRATION AND COMMENT FORM

Title	Mr	First Name:	Howard	Surname	Knott	
Company / Organisation:	Greater Kudu Land Safari					
Designation:	Director					
Home town / Property	Tshipise Werkplaats					
Postal Address	P.O. Box 1385 Louis Trichardt				Postal Code	0920
Physical Address	Werkplaats Tshipise				Postal Code	0901
Contact details	Tel:	0155390720	Fax:			
	Email:	howard@greaterkuduland	Cell:	082 8929809		
I wish to confirm my interest in the project	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>		
I wish to be removed from the IAP register	Yes	<input type="checkbox"/>	No	<input checked="" type="checkbox"/>		
I wish to register as an IAP	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>		
My interest in the project is:						
Please write comments and questions here?						
I would like to know where the coal will be transported to in other words to which Rail siding						
Please feel free to attached a separate written submission						
Please add any person you think may be interested and affected parties						
Full Name				Company / Organisation		
Company / Organisation:						
Contact details	Tel:		Fax:			
	Email:		Cell:			
Please send your Registration and Comments to:						
Lizinda Dickson or Susan van Eeden						
Address	PO Box 13509, Sinoville, Pretoria	Email	theduel.application@gmail.com			
Tel:	(012) 543 9093	Fax:	086 602 5566			