
APPENDIX D
CCT WWTW
Effluent Quality Data

WASTEWATER TREATMENT WORKS FINAL EFFLUENT SUMMARY REPORT

PLANT	Date	Flow	TSS	COD	Ammonia	Nitrate	ortho-phosphate	E.coli
		MI/d	mg/l	mg/l	mgN/l	mgN/l	mgP/l	per 100ml
Athlone	14-Jun-05	124.0	16	70	1.1	4.3	0.2	4000
Bellville	14-Jun-05	54.1	21	59	2.4	7.6	1.4	20000
Borcherds Quarry	14-Jun-05	32.0	6	55	26.0	4.5	5.3	3000
<u>Cape Flats</u>	<u>13-Jun-05</u>	<u>185.0</u>	<u>18</u>	<u>44</u>	<u>3.8</u>	<u>2.0</u>	<u>5.2</u>	<u>100</u>
Gordons Bay	13-Jun-05	5.2	38	81	0.9	18.5	7.4	5
Klipheuwel	13-Jun-05	-	17	66	6.9	26.8	12.2	5
Kraaifontein	14-Jun-05	18.5	5	42	2.8	10.5	6.6	250
Llandudno	13-Jun-05	0.3	11	71	1.8	17.2	6.4	15000
<u>Macassar</u>	<u>12-Jun-05</u>	<u>55.6</u>	<u>4</u>	<u>49</u>	<u>3.3</u>	<u>9.0</u>	<u>4.7</u>	<u>10</u>
Millers Point	13-Jun-05	-	12	70	3.8	5.7	11.0	70000
Melkbosstrand	14-Jun-05	3.1	2	39	1	13.6	7.8	360
<u>Mitchells Plain</u>	<u>13-Jun-05</u>	<u>33</u>	<u>6</u>	<u>30</u>	<u>5.2</u>	<u>9.4</u>	<u>7.4</u>	<u>3000</u>
Oudekraal	13-Jun-05	-	2	33	0.6	18.8	3.7	5
Parow	14-Jun-05	1.1	21	85	9.8	15.8	5.9	200000
Potsdam ASP	14-Jun-05	17.5	33	79	1.0	3.7	0.7	12000
Potsdam BIO	14-Jun-05	17.5	11	96	14.0	5.7	6.1	410000
Scottsdene	14-Jun-05	8.1	20	52	5.5	8.5	8.8	30
Simons Town	13-Jun-05	2.7	18	71	2.8	17.4	2.6	20
Wesfleur DOM	14-Jun-05	6.0	9	42	0.9	11.1	7.7	100
Wesfleur IND	14-Jun-05	4.2	8	58	3.2	4.0	5.1	700
Wildevoevllei	13-Jun-05	14.0	2	31	0.5	3.6	5.9	5
<u>Zandvliet</u>	<u>13-Jun-05</u>	<u>-</u>	<u>11</u>	<u>40</u>	<u>2.6</u>	<u>15.3</u>	<u>2.6</u>	<u>30</u>
Camps Bay	13-Jun-05	2.4	182	558	21.2			
Green Point	13-Jun-05	29.3	277	714	30.4			
Hout Bay	13-Jun-05	4.0	218	502	44.7			
Total Ave Flow								
MI/day		617.6						

Green = compliance with 2010 General Standards

Black = compliance with current 1984 General Standards

Red = failure with current General Standard

Blue = ammonia compliance with the 2005 interim Standard (for ammonia)

to enable the statistical calculations to be carried out:

values with ">" have been doubled

values with "<" have been halved

{applies mainly to E.coli results}

{applies mainly to E.coli results and Ammonia results where the detection limit is 0.4 mgN/l}

WASTEWATER COMPLIANCE DASHBOARD

TOTAL SUSPENDED SOLIDS

COMPLIANCE WITH THE 1984 GENERAL STANDARD FOR WASTEWATER EFFLUENT (black bar = value for previous year - 2004)


CHEMICAL OXYGEN DEMAND

COMPLIANCE WITH THE 1984 GENERAL STANDARD FOR WASTEWATER EFFLUENT (black bar = value for previous year - 2004)


AMMONIA

COMPLIANCE WITH THE 1984 GENERAL STANDARD FOR WASTEWATER EFFLUENT (black bar = value for previous year - 2004)


ESCHERICHIA COLI

COMPLIANCE WITH THE 1984 GENERAL STANDARD FOR WASTEWATER EFFLUENT (black bar = value for previous year - 2004)


no bar indicates zero compliance

January 2004 to December 2004

	PLANT	TSS	COD	NH3	E.coli	Average
1	Wildevoevlei	98	100	100	96	99
2	Wesfleur DOM	98	98	100	98	99
3	Zandvliet	96	96	98	90	95
4	Borcherds Quarry	100	100	90	78	92
5	Gordons Bay	98	98	98	71	91
6	Macassar	98	92	85	88	91
7	Melkbosstrand	96	98	94	54	86
8	Parow	98	90	67	86	85
9	Cape Flats	54	56	100	100	77
10	Mitchells Plain	83	90	90	35	75
11	Potsdam ASP	100	98	90	2	73
12	Simons Town	90	17	83	84	69
13	Scottsdene	90	94	73	16	69
14	Oudekraal	84	54	58	69	66
15	Llandudno	84	71	84	21	65
16	Bellville	90	88	65	0	61
17	Millers Point	92	73	69	0	59
18	Athlone	96	44	79	0	55
19	Klipheuwel	88	22	2	83	49
20	Kraaifontein	78	35	16	39	42
21	Wesfleur IND	80	14	53	6	38
22	Potsdam BIO	90	17	2	0	27
AVERAGE COMPLIANCE		90	70	73	51	71
		2004				