NATIONAL ASSEMBLY

FOR WRITTEN REPLY

QUESTION NO 1336

DATE OF PUBLICATION IN INTERNAL QUESTION PAPER: 24 AUGUST 2007

(INTERNAL QUESTION PAPER NO 28)

1336.
Mr G R Morgan (DA) to ask the Minister of Water Affairs and Forestry:

(1)
Whether, with reference to the recent release of the Brenk Report by the National Nuclear Regulator, her department is testing and monitoring the release of contaminants in the Wonderfonteinspruit catchment, especially in surrounding boreholes and in adjacent areas of sensitivity such as the Cradle of Humankind World Heritage Site, if not, why not; if so, what are the relevant details;

(2)
whether she will make a statement on the report?

NW1910E
---00O00---
REPLY:

(1)
Yes. As correctly stated the “Brenk Report” is a study that was done on behalf of the National Nuclear Regulator (NNR) on radioactivity in the Wonderfontein Spruit only.

The study was conducted as a screening study to determine, in a short time, the level of contamination in the Wonderfontein Spruit. Both water and sediment samples were taken, on a total of 47 samples, and analysed for U238 and Th232 and for their radioactive decay series. The study furthermore considered 15 possible pathways by which the public could be exposed to radiation hazards. These broadly included water and sediment in surface water resources, soil or dry sediment and crops, fish, poultry, cattle, etc.

The key results of the study which is of interest to the Department of Water Affairs and Forestry are as follow:

· None of the 47 sites sampled exceeded the NNR regulatory limit for public exposure, namely 1 milli Sieverts per annum (mSv/a), for drinking of water directly from the Wonderfontein Spruit. The use of this water is therefore safe for drinking purposes, but it should be borne in mind that the water is raw or untreated river water that has not been treated to potable drinking water standards.

· Elevated levels of radioactive contamination have been detected in the sediments of dams and weirs along the river. This may pose potential problems should it be ingested by live-stock churning up the sediments.

· From a radiological point of view the water that is not contaminated with sediments is
safe for drinking, fishing, poultry and for live-stock drinking.
- 2 -

The NNR will address all areas of concern (where the 1 mSv/a dose were exceeded) through corrective actions. The NNR has already issued directives to the mines which are currently conducting further comprehensive investigations, as well as reviewing and updating their environmental monitoring programs.

With regard to the Department’s monitoring program, the Department became concerned about radioactivity in the Wonderfontein Spruit in the mid 1990s. Apart from studies that the Department has conducted since then it has also been monitoring the water in the Wonderfontein Spruit on a monthly basis since the mid 1990s. A further study conducted by the Water Research Commission (WRC) into the “disappearance” of radioactivity down the Wonderfontein Spruit has found that radioactivity is trapped within the sediments of the Wonderfontein Spruit rather than in the water. The Brenk Report has now confirmed my Department’s and the WRC ten year old findings.

Regarding borehole sampling in the Wonderfontein Spruit, the initial mid 1990s sampling that was done by my Department did include a few boreholes adjacent to the Wonderfontein Spruit in the Carletonville area. These have, however, never been sampled on a regular basis due to relatively low concentrations.

It should be noted that my Department has established Catchment Management Forums where water related matters are openly discussed with and between dischargers, downstream water users and interested and affected parties. The Mooi River and the Wonderfontein/Loop Spruit Forums are utilised to address the impacts from a century of mining activities amongst all parties. The NNR has also presented the Brenk Report to these Forums, on 28 and 29 August 2007, respectively.

As mentioned, the Brenk Report only covered the Wonderfontein Spruit as this is the area where most of the gold mines are situated and therefore the cause for concern. Radioactivity in the waters of the Cradle of Humankind World Heritage Site has therefore not been investigated. However, monitoring is done in the following manner within the area of the Cradle of Humankind World Heritage Site:

· Monthly water level monitoring, to determine amongst others the reaction of the aquifer to recharge from rainfall and surface water flows: 22 points are sampled on a monthly basis and 16 quarterly.
· Monthly surface water monitoring points: 17 points.
· Monthly and bi-monthly groundwater quality monitoring: 23 points – analyses include
macro- and trace elements, as well as microbiological contaminants.

(2) In spite of the obvious interest that my Department has in the results of the study, the study was done for the NNR who is responsible for the regulation of national nuclear and related matters. Since the NNR have called for the study they are therefore also the “owners” of the Brenk Report. Radioactivity related matters are managed in a co-operative manner between my Department and the NNR through a Memorandum of Understanding.
Apart from the few general and relevant conclusions from the report provided above and any further aspects that are being dealt with between my Department and the NNR as a result of this Report, the NNR is best suited to make public statements on their report. The NNR should therefore be approached should any further clarification on any radioactivity related matters be required.
