


Project Overview 5 March 2003


Presentation by Dean Pelser Business Manager PPRust


WHY DO A VILLAGE RELOCATION?

- Required for waste placement optimisation
- Management steps for noise (EMPR)
- Potential risk to safety
- Land utilization loss sustainability
- Blast vibrations / potential structural damage
- Socio-economic development plan / role
- Economic drivers / business life


THE PROCESS FLOW HISTORY

- Ga-Pila Village located adjacent to Sandsloot pit
- Mining operations created uncomfortable environment
- Kgoshigadi & community requested relocation 1995
- Consultative process 1995 to 1999
- 1997 Technical audit
- 1998 EIA completed
- House signoff 1999
- 2000 Agreement with Dept. Land Affairs
- Construction started October 2000


FACTORS INFLUENCING RELOCATION DECISION

- Alignment with:
 - Anglo Platinum SED plan
 - Anglo Platinum's values
 - Past precedents
 - Regional development plan
- Underpin national objectives


PROJECT SCOPE

- Infrastructure:
 - Treated sewerage
 - Treated water
 - Roads
 - Storm water
 - Electricity
- Communal structures:
 - 3 schools; 16 shops; 5 churches; clinic; crèche; Post Office
- 771 houses


THE OLD


THE NEW


UPLIFTMENT


ANGLO PLATINUM

SCHOOLS


REPLICATION


EMPOWERMENT & MOVING


AERIAL VIEW PHASE 1


AERIAL VIEW


PHYSICAL RELOCATION

- Actual relocation commenced on 1 August 2001
- Average of 5 families relocated per day
- Phase 1 completed 22 Oct 2001
- Phase 2 95% completed
- Mining footprint totally clear December 2003


LESSONS LEARNED

- Ensure environmental issues are settled early (process)
- Have several host sites on offer (choice)
- Ensure your customer wants to relocate (desire)
- Communicate your intention as soon as possible (transparency)
- Understand who the stakeholders are (dynamics)
- Ensure all stakeholders are on board (understanding)
- Establish various layers of committees (communication)


LESSONS LEARNED – ENVIRONMENTAL ISSUES

- Amendments to existing EMPR will be required
- Host site impacts and outside stakeholder concerns
- Potential fatal flaws preventing the relocation to the host sites need to be identified ASAP
- Record of Decision will be required for DFA hearings
- EIA process for host can extend process
- Involve the community in the specialist study process
- Ensure community is part of a sustainable environmental plan


LESSONS LEARNED – COMMUNICATION

- Identify stakeholders on all levels
- Form communication structures ASAP
- Ensure that it is an all inclusive process
- Meet with parties jointly and separately
- Manage media
- Understand political roles and tones
- Communicate a consistent message


LESSONS LEARNED – LEGAL AGREEMENTS

- Ensure that community resolutions required for relocation are managed carefully
- Ensure that community resolutions for relocation cover all aspects required for the project
- Ensure all grave relocation issues are addressed early
- Surface tenure status of host site and vacated land
- Mineral rights owners consent on host site
- Status of land claims on host site before process commences
- Municipal services agreements


HDSA INVOLVEMENT

Empowerment philosophy for future PPRust expansion:

- Village relocation structured approach
- Formulation of trust funds:
 - Village relocation
 - Water supply schemes


HDSA EMPOWERMENT

Empowerment Philosophy for PPRust project implementation (cont):

- SME involvement.
- HDSA companies to supply
 - Cement bricks and aggregate
 - Batch plant facilities
 - Contractors site camp
 - Fuel
 - Fencing
 - Topsoil stripping
 - Housing
 - Labour sourcing "employee seekers" desk facility

LOCAL CASH INJECTION

	R million
Contractor's local labour	1,8
Local subcontractors	5,7
Contractor's local material	6,2
Community participation	2,0
Grave relocation (Phuti Funerals)	1,0
Settling-in allowance	3,9
Total	20,6


TRAINING AND JOBS


- 850 jobs created
- 60 local subcontractors employed
- 37 subcontractors formal training


CONCLUSIONS

- Successful relocation a critical business success factor
- Broad based inclusivity essential
- Success during a critical period in SA
- Invaluable learning curve


QUESTIONS

Presentation by Dean Pelser Business Manager PPRust

