

Reserve Size: 10.800 hectares / 25 920 acres Perimeter fence: 74 km

GAME DRIVE PROTOCOLS AND PROCEDURES

VERSION 3
DECEMBER 2019

The following protocols and procedures have been formulated using current, best industry practice and have been designed primarily for the ultimate safety of all users of the reserve and for the safety of the animals.

GAME DRIVE CONDUCT

- Only home owners who have received an Annual Game Drive Permit may conduct a game drive on the reserve. To obtain an Annual permit you will need to;
 - Complete the Gondwana Home Owners Orientation course
 - Undergo a Gondwana Home Owners Orientation refresher course every three years
 - Have a valid Driver's licence
 - Have an appropriate vehicle (as stipulated within this document)
 - Only immediate family members (home owner, spouses and licenced children) will be permitted to receive an annual Game Drive Permit. Other family members or acquaintances are welcome to do the Orientation and refresher course but will not be permitted to drive on the reserve.
 - The valid Annual Game Drive Permit needs to be displayed on the windscreen of the approved vehicle at all times
 - Remain within the vehicle at all times except for planned drinks / sundowner stops as detailed below
 - Do not sit on the back of an open vehicle unless it is a game viewing vehicle or there is approved fastened bench seating. The standing or sitting on deck chair type seating on the back of an open vehicle is not permitted.
 - Do not call or whistle at any animal to get their attention to either look up or to move
 - Keep all cell phones either off or on silent
 - If in an open vehicle ALWAYS REMAIN SEATED
 - Refrain from taking small children near potentially dangerous animals

COMMUNICATION

- All vehicles need to be equipped with a two-way radio when going out on drive.
 The radio needs to remain on for the duration of your game drive.
- Drivers conducting a drive need to announce themselves when heading out on drive on channel three.
- Drivers conducting a drive need to announce on channel three that they are closing down when the game drive has been completed.
- All home owner radios are equipped with three channels:
 - Channel one (1) Simplex (line of sight only) this channel is to be used to communicate with both homeowners and field guides while out of range of channel three (3) Locations like the Nauga valley will require this.
 - Channel two (2) Homeowner/security channel. This channel can be heard by all Gondwana home owners, Gondwana security, Gondwana anti-poaching and Gondwana front office. All standard day to day radio communication needs to be conducted on this channel
 - Channel three (3) this channel can be heard by Fields Guides, reserve management and home owners and is only to be used while on drive. This is not a general communication channel

PROTOCOLS & PROCEDURES AROUND LARGE GAME SIGHTINGS

- Lion, elephant, leopard, cheetah, rhino, buffalo, hippo, giraffe.)
- All sightings are to be radioed in by Gondwana field guides and homeowners on channel 3.
- The field guide or homeowner that discovers a sighting must radio in the sighting on channel three (3) This person is now in charge of that particular loc and determines the number of vehicles allowed into the sighting.
- The rule of thumb, however, is no more than two vehicles per loc.
 - The first vehicle to arrive or find the animal is in control of the sighting.
 - The second vehicle will take control of the sighting when the first vehicle leaves.
 - The third vehicle intending to enter the sighting will take 'first stand-by' for the sighting and will control all the subsequent standbys after them. This procedure enables the guide or homeowner who is in control of the sighting (i.e. vehicle 1) enough time with their guests at the sighting without having to divert attention to talk to and arrange all the standbys. Vehicle one remains in control of the sighting and needs to give continual updates, when appropriate, of any changes to the sighting itself. (e.g. animal gets up and moves to a new location or in a northerly direction, etc.)
- No vehicle, home owner or guide, is allowed to enter that sighting without the permission of the person in charge of the sighting.
- If you come across a sighting with another vehicle in it:
 - STOP
 - Radio the person within the sighting on channel three (3) one and find out if you are able to join the sighting.
 - If yes approach slowly with the guidance of the person within the sighting.
 - If no back out of the area, out of sight, and wait for the person in charge of the sighting to contact you. You are now on standby.
 - If there are vehicles on standby, then a viewing of the animals of between 10 and 15 minutes is acceptable.
 - Vehicles are not allowed to "park" and remain in a sighting indefinitely unless there are no vehicles on standby

OFF ROAD DRIVING

- Due to Gondwana's sensitive vegetation no homeowner vehicles are allowed to drive off road.
- Remain on all designated roads and 4x4 tracks.
- Only appropriate (see conduct rules) 4x4 vehicles are allowed on the game drive tracks. Please ensure that your 4x4 is engaged at all times.

DRINKS STOPS & SUNDOWNERS

If you are to stop for drinks or sundowners:

- Select a location that promotes good situational awareness, with alternative escape routes. (E.g. a high ground lookout rather than a densely overgrown river bed.)
- Ensure that you have thoroughly checked the area before getting out of your vehicle.
- Do not venture too far from the car.
- Do not setup in any major game sighting.
- Do not use gas or fire.
- Do not get out if there are any animals of any sort in the area.
- Maintain situational awareness for the full duration of the drinks stop.

SPECIES LIST

MAMMALS

Herbivores

- ☐ Bontebok (*Damaliscus pygargus*)
- ☐ Bushbuck (*Tragelaphus scriptus*)
- ☐ Bushpig (Potamochoerus Iarvatus)
- ☐ Buffalo, Cape (Syncerus caffer)
- ☐ Duiker, Grey (Sylvicapra grimmia)
- ☐ Eland (*Tragelaphus oryx*)
- ☐ Elephant, African (Loxodonta africana)
- ☐ Giraffe (Giraffa camelopardalis)
- ☐ Grey Rhebok (Palea capreolus)
- ☐ Grysbok, Cape (Rhaphiceros malnotis)
- ☐ Gemsbok (Oryx gazelle)
- ☐ Hippopotamus (Hippopotamus amphibious)
- ☐ Impala (Aepyceros melampus)
- ☐ Klipspringer (Oreotragus oreotragus)
- ☐ Kudu (Tragelaphus stripsiceros)
- ☐ Red Hartebeest (Alcelaphus buselaphus)
- ☐ Rhinoceros, White (Ceratotherium simum)
- ☐ Sable (Hippotragus niger)
- ☐ Springbok (Antidorcas marsupialis)
- ☐ Watebuck (Kobus ellipsiprymnus)
- ☐ Wildebeest, Blue (Connochaetes taurinus)
- ☐ Zebra, Burchell's (Equus burchelli)
- ☐ Zebra, Cape mountain (Equus zebra)

Carnivores

- ☐ Brown hyena (Hyaena brunnea)
- ☐ Caracal (Caracal caracal)
- ☐ Fox, Cape (Vulpes chama)
- ☐ Genet, Small spotted (Genetta genetta)
- ☐ Honey Badger (Mellivora capensis)
- ☐ Jackal, Blacked back (Canis mesomelas)
- ☐ Leopard (Panthera pardus)
- ☐ Lion (Panthera leo)
- ☐ Mongoose, Large grey (Herpestes ichneumon)
- ☐ Mongoose, Small grey (Herpestes pulverulentus)

Eland (Tragelaphus oryx)

 Mongoose, Water (Atiax paludinosus) Mongoose, Yellow (Cynictis penicillata) ○ Otter, Cape clawless (Aonyx capensis) ○ Polecat, Striped (Ictonyx striatus) ○ Serval (Leptailurus serval) ○ Striped Polecat (Ictonyx striatus) ○ Wildcat, African (Felis silvestris) 	
Insectivores	
 □ Aardwolf (Protelis cristata) □ Fox, Bat-eared (Otocyon megalotis) □ Shrew, Reddish grey musk (Crodidura cyanea) 	
Bats	
 □ Bat, Cape serotine (Neoromicia capensis) □ Bat, Geoffroys horseshoe (Rhinolophus clivosus) □ Bat, Shreiber's long fingered, Common Bent-wing (Miniopterus schreibersii) □ Bat, Egyptian free tailed (Tadarida aegyptiaca) Rodents	
☐ Fynbos Golden Mole* (Amblysomus corriae) (Near threatened)	
☐ Gerbil, Cape (Gebilliscus afra)	
□ Molerat, Common (African) (Cryptomys hottentotus)□ Mouse, Four striped (Rhabdomys pumilo)	
□ Porcupine, (Erethizon dorsatum) □ Rat, Vlei (Myomyscus unisulcatus)	
Hares	
□ Hare, Cape (Lepus capensis) □ Hare, Scrub (Lepus saxatilis)	
Primates	
 □ Baboon, Chacma (Papio ursinus) □ Monkey, Vervet (Cercopithecus aethiops) Porcupine, (Erethizon dorsatum) 	

REPTILES

Snakes

 □ Adder, Common (rhombic?) night (Causus rh □ Adder, Puff (Bitis arietans) □ Egg-eater, Common (Dasypeltis scabra) □ Cobra, Cape (Naja nivea) □ Skaapsteker, Spotted (Psammophylax rhomb □ Slug Eater, Common (Duberria lutrix) □ Snake, Aurora house (Lamprophis aurora) □ Snake, Boomslang (Dispholidus typus) □ Snake, Brown house snake (Boaedon capens) 	beatus)
☐ Snake, Cross-marked whip (Psammophis cru☐ Snake, Mole (Pseudaspis cana) Lizards	D. T. W. Command of the Command of t
 □ Agama, Southern rock (Agama atra) □ Chameleon, Little Karoo dwarf (Bradypodio) □ Gecko, Cradock thick-toed (Pachydactylus of Gecko, Large spotted, marbled leaf-toed (Albertal Lizard, Cape girdled (Cordylus cordylus) □ Lizard, Cape grass (Chamaesaura anguina) □ Lizard, Spotted sand (Pedioplanis lineocella) □ Skink, Cape (Trachylepis capensis) 	geitje) Afrogecho porphyreus)
Tortoises & Terrapins	
☐ Terrapin, Marsh (Pelomedusa subrufa)☐ Tortoise, Angulated (Chersina angulata)	 □ Tortoise, Leopard (Stigmochelys pardalis) □ Tortoise Parrot beaked, padloper, (Homopus areolatus)
Amphibians	
Frogs	

□ Fr

Frog, African clawed, Common platanna	☐ Frog, Clicking stream (<i>Strongylopus grayli</i>)
(Xenopus Iaevis)	☐ Frog, Common river (Amieta angolensis)
☐ Frog, Arum lily (Hyperolius horstockii)	☐ Frog, Painted reed (Hyperolius marmoratus)
☐ Frog, Bronze cacao / Dwarf Dainty Frog,	☐ Frog, Rattling (Cophixalus crepitans)
(Cacosternum nanum)	☐ Frog, Striped stream (Strongylopus fasciatus,
	☐ Toad, Karoo (Bufo gariepensis)

TREES & SHRUBS

FYNBOS

Protea Family

- ☐ Protea, Green (Protea lanceolata)
- ☐ Protea, King (Protea cynaroides)
- ☐ Protea, Wagon tree / Waboom (Protea nitida)
- ☐ Protea, Bearded protea (*Protea coronata*)
- ☐ Protea, Narrow-leaf sugarbush (*Protea neriifolia*)

Cone bush

- ☐ Cone bush (Leucadendron eucalyptifolium)
- ☐ Cone bush, Spinning-top (Leucadendron rubrum)
- ☐ Cone bush, Sunshine (Leucadendron salignum)

Pincushion

☐ Pincushion (Leucospermum cuneiforme)

Erica - Heath

- ☐ Heath (Erica articularis)
- ☐ Heath (Erica leucopelta var. leucopelta)
- ☐ Heath (Erica uberiflora)
- ☐ Heath (Erica unicolorsubsp. Mutica
- ☐ Heath, Blood (Erica cruenta)
- ☐ Heath, Coppice discolourous (Erica discolor)
- ☐ Heath, Fire (Erica cerinthoides)
- ☐ Heath, Glandulous (Erica glandulosa)
- ☐ Heath, Hangertjies (Erica plukenetti)
- ☐ Heath, Hispid wind (Erica hispidula)
- ☐ Heath, Over (Erica uberiflora)
- ☐ Heath, Salt and pepper (Erica imbricata)
- ☐ Heath, Shield (Erica peltata)
- ☐ Heath, Smokeheath, Babyheath, Squareheath (Erica quadrangularis)
- ☐ Heath, Stunning (Erica formosa)
- ☐ Heath, Tasselheath, Hangertjie

(Erica coccinea coccinea)

- ☐ Heath, Three head (Erica triceps)
- ☐ Heath, Two-tone (Erica versicolor)
- ☐ Heath, Victory (Erica similis)
- ☐ Heath, Yarn (Erica glomiflora var. glomiflora)

17

Metalasia Lily ☐ Blombos (Metalasia erectifolia) ☐ Lily, April fool, Veldskoenblaar ☐ Blombos, Pointy (Metalasia acuta) (Haemanthus sanguineus) ☐ Blombos, Stink (Metalasia pungens) ☐ Lily, Arum, calla, varklelie, (Zantedeschia aethiopica) **Arctotis** ☐ Lily, Chandelier, Koningskandelaar, (Brunsvigia orientalis) ☐ Renostergosblom (Arctotis acaulis) ☐ Lily, Kapok (Lanaria lanata) Perdekapok ☐ Renostergosblom (Arctotis perfoliate) ☐ Lily, Paintbrush, Misryblom (Haemanthus coccineus) Restio ☐ Lily, March (Amaryllis belladonna) ☐ Lily, Parasol, Sambreelblom ☐ Dekriet, Albertinia (*Thamnochortus insignis*) (Crossyne guttata) ☐ Palmiet (*Prionium serratum*) ☐ Pegreed, Cape (Restio capensis) **Gladiolus** ☐ Restio, Cape Thatching Reed, Horsetail (Chondropetalum ebracteatum) ☐ Gladiolus (Gladiolus emiliae) ☐ Thatchreed, Silver (*Thamnochortus cinereus*) ☐ Gladiolus (Gladiolus engysiphon) ☐ Gladiolus (Gladiolus floribundus) Other ☐ Gladiolus (Gladiolus involutus) ☐ Gladiolus (Gladiolus roseovenosus) ☐ Redhot Poker (*Kniphofia uvaria*) ☐ Gladiolus (Gladiolus teretifolius) ☐ Redhot Poker (*Kniphofia praecox*) ☐ Gladiolus, Grootbruin-Afrikaner ☐ Belladonna, Maartblom (Amaryllis belladonna) (Gladiolus Iiliaceus) □ Pondblossom, Waterblommetjie ☐ Gladiolus, Speckled Brown Afrikaner (Aponogeton distachyos) (Gladiolus maculatus) ☐ Rush iris, Blombiesie (Bobartia macrospatha) ☐ Gladiolus, Brownies (Gladiolus mutabilis) ☐ Freesia, Kammetjie (*Freesia refracta*) ☐ Gladiolus, Haasblompatrysuintjie ☐ Babiana, Bobbejaantjie (Babiana) (Gladiolus permeabilis) ☐ Gladiolus, Bluebell (Gladiolus rogersii) ☐ Gladiolus, Sword lily (Gladiolus stellatus) **Everlasting** ☐ Gladiolus, Marsh Afrikaner (Gladiolus tristis) ☐ Everlasting (Syncarpha paniculata) ☐ Gladiolus, White gladiolus ☐ Everlasting (Syncarpha canescens) (Gladiolus vaginatus) ☐ Gladiolus, Groen Kalkoentjie (Gladiolus viresce) **Scabious** ☐ Scabious, Bitterbos (Scabiosa columbaria)

BIRD LIST

Water Birds

	226	Coot, Red-knobbed	П	686	Cisticola, Levaillant's
	428	Cormorant, Reed		131	Coucal, Burchell's
	429	Cormorant, White-breasted		192	Dove, Namagua
	427	Darter, African		11	Francolin, Cape
					· ·
	31	Duck, African black		5	Francolin, Grey-winged
	23	Duck, yellow-billed		635	Grassbird, Cape
	24	Goose, Egyptian		622	Greenbul, Sombre
	27	Goose, Spur-winged		111	Mousebird, Red-faced
	416	Grebe, Little		110	Mousebird, Speckled
	455	Hamerkop		687	Neddicky
	450	Heron, Black-crowned night		180	Pigeon, African olive
	442	Heron, Black-headed		697	Prinia, Karoo
	441	Heron, Grey		783	Robin, Karoo scrub
	429	Kingfisher, Giant		952	Sisken, Cape
	91	Kingfisher, Malachite		195	Spurfowl, Cape
	428	Kingfisher, Pied		12	Spurfowl, Red-necked
	291	Lapwing, Blacksmith		787	Stonechat, African
	282	Plover, Three-banded		841	Sugarbird, Cape
	25	Shelduc, South African		824	Sunbird, Amethyst
	462	Spoonbill, African		831	Sunbird, Greater double-collared
				827	Sunbird, Malachite
No	cturnal	Birds		820	Sunbird, Orange-breasted
				830	Sunbird, Southern double-collared
	173	Nightjar, Fiery-necked		755	Thrush, Olive
	165	Owl, Spotted eagle		889	Waxbill, Common
	272	Thick-knee, Spotted		848	Weaver, Cape
				674	White-eve. Cape
Е	ala a a 0 (Charte Dinale			

Fynbos & Shrub Birds

703	Apalis, Bar-throated
863	Bishop, Southern red
864	Bishop, Yellow
559	Bokkmakierie
557	Boubou, Southern
956	Bunting, Cape
945	Canary, Brimstone
939	Canary, Cape
946	Canary, White-throated
944	Canary, Yellow
797	Chat, Familiar
795	Chat, Karoo
681	Cisticola, Grey-backed

Birds of Prey

384	Buzzard, Forest
387	Buzzard, Jackal
383	Buzzard, Steppe
352	Eagle, African fish
397	Eagle, Martial
414	Falcon, Lanner
377	Goshawk, African
368	Harrier, African marsh
369	Harrier, Black
372	Hawk, African harrier
403	Kestrel, Rock
348	Kite, Black-shouldered
400	Secretarybird
382	Sparrowhawk, Black

BIRD LIST

Forest Birds

67	Barbet, Acacia Pied
569	Batis, Cape
621	Bulbul, Cape
117	Cuckoo, Black
125	Cuckoo, Diderick
112	Cuckoo, Jacobin
123	Cuckoo, Klaas's
116	Cuckoo, Red-chested
587	Cuckooshrike, Black
187	Dove, Cape Turtle
185	Dove, Laughing
183	Dove, Lemon
188	Dove, Red-eyed
191	Dove, Tambourine
542	Drongo, Fork-tailed
547	Flycatcher, African, Paradise
763	Flycatcher, spotted
622	Greenbul, Sombre
80	Hoopoe, African
96	Kingfisher, Brown-hooded
540	Oriole, Black-headed
772	Robin, Chat, Cape
156	Turaco, Knysna
57	Woodpecker, Cardinal
56	Woodpecker, Ground

Open Grassland Birds

□ 194	Bustard, Denham's
□ 206	Crane, Blue
☐ 445	Egret, Cattle
□ 20	Guineafowl, Helmeted
□ 198	Korhaan, Southern, Black
□ 297	Lapwing, Crowned
☐ 717	Lark Cape, Clapper
☐ 745	Lark, Large-billed
740	Lark, Red-capped
□ 921	Longclaw, Cape
□ 1	Ostrich, Common
□ 926	Pipit, African
931	Pipit, Long-billed
□ 927	Pipit, Plain-backed

15	Quail, Common
470	Stork, White
792	Wheatear, Capped

Flight Birds

598	Martin, Brown-throated
614	Martin, Rock
616	Saw-wing, Black
602	Swallow, Barn
608	Swallow, Greater-striped
607	Swallow, Pearl-breasted
603	Swallow, White-throated
145	Swift, Alpine
150	Swift, Little

General Birds

576	Crow, Cape
577	Crow, Pied
582	Fiscal, Common
762	Flycatcher, Fiscal
461	Ibis African, Sacred
458	Ibis, Hadeda
181	Pigeon, Speckled
578	Raven, White-necked
909	Sparrow, Cape
907	Sparrow, House
814	Starling, Common
812	Starling, Pied
803	Starling, Red-winged
914	Wagtail, Cape

Rocky Area Birds

746	Thrush,	Cape rock
747	Thrush,	Sentinel rock

The Southern Cape of South Africa is home to one of the most critically endangered vegetation types on earth - FYNBOS. The Cape Floristic Kingdom is the smallest and most critically endangered of the six floristic kingdoms in the world and is endemic to the Southern Cape of South Africa. Gondwana and the GCF focus on the rehabilitation and promotion of biodiversity for all eco systems in the Southern Cape.

What is Fynbos?

Fynbos is neither a type of Protea nor a single kind of bush. It is the term given to a collection of plants that are dominated by shrubs and comprises of species belonging to Southern Africa's southwestern and southern regions adjacent to the coast.

Three shrubland types can be broadly categorized as belonging to the fynbos region. These are: true fynbos, renosterveld and strandveld.

Fynbos grows on sandy, infertile soils, poor in nutrients, that are not suitable for agricultural crops. Fynbos is dominated by restios, ericas, proteas and bulbs.

Renosterveld, a shrubland, grows on relatively rich soils; hence, most of it, especially on the coastal forelands, has been ploughed for wheat and other artificial pastures. Due to excessive exploitation from agriculture Renosterveld is critically endangered and only small fragments remain.

Strandveld also a shrubland, grows in alkaline sands along the dry coasts of the region. Shrubs, small trees and succulents dominate the vegetation type. Because of its succulent nature, this shrubland rarely burns.

A Threatened Species

67% of South Africa's threatened plants occur in the fynbos biome. This is due to the limited distribution of the species. 596 fynbos species only occur in one place, such as a single mountain top peak, valley or wetland.

Habitat loss is historically the single largest cause of species extinction in Fynbos.

Cape Sugar birds are the most important bird pollinators of fynbos proteas. Fynbos is home to three specialist nectarivorous birds: the orange breasted sunbird, the malachite sunbird and the lesser double-collared sunbird.

In developing Gondwana, every attempt was made to reduce potential impact on the environment. Areas of indigenous vegetation were protected and left untouched. Conserving our Wetlands

Fire & Fynbos

It is no exaggeration to say that without fire there would be no fynbos!

Fynbos and Renosterveld can survive fire in three main ways:

- Resprout after fire -"sprouters"
- Protect their seed from fire -"non sprouters"
- Evade fire by growing in rocky places "evaders"

The best way for seed to be protected against fire is for it to be underground. Special fleshy attachments on the seeds of certain species encourage ants to carry them underground into their nests.

Geology & Soils

Fynbos soils are infertile due to the nutrient deficient rocks from which they derive. The dominant rocks associated with these poor soils are quartzite and sandstone. Most fynbos soils are whitish, acidic sands (having a low PH) that are both shallow and rocky.

Wetlands

Wetlands occur throughout the different types of fynbos and renosterveld, providing habitats for plants and animals that occur nowhere else in the world. They have soils that are at least periodically saturated with water, during which time they have little to no oxygen. Their plants have specialized root systems that allow them to survive water-saturated conditions with low oxygen levels.

Functions of Wetlands

- Improve water quality
- Contribute to the performance of surface and subsurface aquatic systems through the retention and slow release of waters during low flow periods
- Provision of habitat for wetland-associated animals.
- Provision of corridors for movement across natural terrestrial areas.

www.gondwanagamereserve.com - reservations@gondwanagr.co.za +27 (0)21 555 0807 - +27 (0)74 582 4861 GPS: 34° 04´ 51.78″ South | 21° 54´40.74″ East