NATIONAL ASSEMBLY

FOR WRITTEN REPLY
QUESTION NO 1469
DATE OF PUBLICATION IN INTERNAL QUESTION PAPER:  14 SEPTEMBER 2007

(INTERNAL QUESTION PAPER #
1469.
Mr M M Swathe (DA) to ask the Minister of Water Affairs and Forestry:

(1)
Whether any studies have been completed or are planned to investigate the effect of opencast coal mines on water courses in the eastern Highveld region of Mpumalanga; if not, why not; if so, what are the relevant details;

(2)
whether her department has been informed of any current or impending threat from such mining operations on these water courses; if not, what is the position in this regard; if so, what are the relevant details;

(3)
how many (a) enforcement officers currently operate in Mpumalanga and (b) vacancies for enforcement officers currently exist in Mpumalanga?

NW2225E

---00O00---

REPLY:

(1) Yes. To date a number of investigations were indeed conducted in order to guide the approach towards water pollution problems emanating from the abandoned and defunct mines as outlined through the white paper mentioned above with regard to the provision of water pollution control works in Witbank.

Amongst others, a study on the assessment of the impact of abandoned and defunct coal mines within the Loskop Dam catchment was conducted by the Department of Water Affairs and Forestry in 2004, Report Number: 16/3/4/68/1.

Other studies relevant to this specific challenge was done by the Water Research Commission in collaboration with my Department in order to predict the long term impact of intermine flow from the collieries in the Mpumalanga coalfields, also in 2004, Water Research Commission Report Number: 1056/1/04.

The study on the investigation of water decant from the underground collieries in Mpumalanga, with special emphasis on the predictive tools and the long-term water quality management by the Water Research Commission in collaboration with my Department was also done, Water Research Commission Report Number: 1263/1/07 and this report is not yet published.

(2)
Yes. The outcome studies or investigations referred to in my reply (1) of the question resulted in a number of recommendations with regards to the proposed pollution prevention mechanisms to avoid further impacts on the water resources from the abandoned and defunct mines.

Of particular importance is the Regional mine water collection and treatment option where treated water becomes available for other sectors. An example is the abstraction of the mine polluted water from the South Witbank mine, Greenside Colliery and Kleinkopje Colliery mine where the polluted mine water is treated at Emalahleni Water Treatment Plant and sold at a very reasonable price to Emalahleni Local Municipality in order to augment on the Municipal supply needs.

The same intervention is currently underway at Optimum Colliery mine which currently has excessive decant water and this intervention will treat the mine polluted water and sell at a reasonable price to the Steve Tshwete Local Municipality in order to augment their Municipal water supply.

My Department also encourages mines and industries in the Witbank area to optimize the use of polluted water between sectors in order to reduce the waste loads discharge into the water resources. The interventions as outlined above are some of the initiatives which will lead to an improvement on the quality of water in the Olifants catchment.

(3)
(a) The Mpumalanga Regional office of my Department has two water management areas, that is the Inkomati and the Olifants Water Management Areas. In the Inkomati Water Management Area, the Inkomati Catchment Management Agency (CMA) has already been established and the Water Quality Management staff of my Department has since been seconded to the Inkomati CMA.

 (3)  (b)
	Posts
	Number

of posts
	Filled

Posts
	Vacant

posts

	Deputy Director
	2
	None
	Acting officials have been appointed

	Assistant Director
	5
	3
	2

	Enforcement Officers
	18
	16
	2


The vacant positions arose recently due to resignations and transfer to the Inkomati ICMA.

My Department remains committed to continue to address the above mentioned challenges as alluded to and as mandated by the National Water Act, 1998 (Act  No 36 of 1998) and will do so in collaboration with the other regulatory authorities in order to ensure the achievement of the sustainable development principles through co-operative planning and management of water resources. In particular, we must harness our water resources in the battle against the inequality, poverty and deprivation that continue to plaque our nation.

