

**Table 1: Issues and comments from Interested and Affected parties raised during the public review period**

<b>Issues / comment raised by:</b>	<b>Date</b>	<b>Means of communication</b>	<b>Issue / comment</b>	<b>Response</b>
Ms. Mulalo Munyai Department of Agriculture	21 September 2009	Fax	The rehabilitation strategy of the waste rock dump and safety hazards of the dump must be taken into consideration by reducing the slope angle. A closure risk assessment also has to be done.	<i>Please Refer to <b>Section 3 of Appendix E</b> for the closure and end use plan detailing the specifications on the proposed rehabilitation strategies for the rock dump that include risk assessment process. A draft Environmental Management Plan including aspects on safety during the decommissioning has also been compiled and will be implemented during the decommissioning phase.</i>
Miss Jay Dax	11 September 2009	Fax	Requested to register as an Interested and Affected Party stakeholder on the database.	<i>Thank you. The I&amp;AP's database was updated to include Mss Jay Dax details</i>