
WESTERN CAPE Page 386 

Chapter 11  WESTERN CAPE PROVINCE 

 
 

 
 

Provincial Best Performer 

City of Cape Town Metropolitan Municipality is the best performing municipality in Western Cape 

Province with a Municipal Blue Drop Score of 98.14%. Congratulations! 

94.2% 


WESTERN CAPE Page 387 

Blue Drop Provincial Performance Log – Western Cape 

Table 1: This table presents Municipal Performance based on Blue Drop scores for water supply systems the Water Services 
Authority is responsible for. This performance is listed to present the Provincial Blue Drop Log to allow for comparison in 
municipal performance.  

 
Water Services Authority 

Provincial 
Blue Drop 
Log 
Position 

Blue Drop 
Score 2012 

Blue Drop 
Score 2011 

Blue Drop 
Score 2010 

City of Cape Town  1 98.14 97.61 98.20 

Bitou LM 2 97.74 96.12 97.70 

Witzenberg LM 3 97.63 97.56 93.30 

George LM 4 97.41 96.26 96.90 

Overstrand LM 5 96.82 90.56 71.60 

Drakenstein LM 6 96.29 95.72 91.70 

Mossel Bay LM 7 95.68 95.27 84.50 

Stellenbosch LM 8 95.56 95.74 94.90 

Saldanha Bay LM 9 95.40 87.69 80.80 

Swartland LM 10 95.24 92.89 68.60 

Beaufort West LM 11 94.91 92.01 83.80 

Bergrivier LM 12 92.15 85.20 62.70 

Knysna LM 13 92.00 89.76 75.20 

Breede Valley LM 14 89.02 85.93 74.00 

Cape Agulhas LM  15 86.64 73.01 78.60 

Swellendam LM 16 85.16 80.50 67.30 

Cederberg LM 17 80.39 51.05 60.00 

Theewaterskloof LM  18 71.50 75.41 49.00 

Laingsburg LM 19 71.16 80.54 63.90 

Matzikama LM 20 70.29 32.98 30.10 

Prins Albert LM 21 70.09 70.72 55.00 

Oudtshoorn LM 22 64.58 36.88 44.80 

Langeberg LM 23 51.62 32.39 0.00 

Hessequa LM  24 35.59 14.10 46.20 

Kannaland LM 25 28.47 55.05 19.40 

Top 3 

The Department wish to acknowledge and congratulate the City of Cape Town Metropolitan 

Municipality for performing according to expectations in the Western Cape Province. This certainly is a 

worthy first place since this water services authority also doubles up as a bulk water services provider to 

two other municipalities who both fill Top 10 positions on this provincial log. The small municipality of 

Bitou continues to impress with an impressive second place. This municipality together with third place 

Witzenberg remain national leaders in the class of smaller municipalities and must surely be used as 

case studies to inspire others to reach the same heights in terms of Blue Drop performance. What is 

more remarkable of Bitou and Witzenberg would be their ability to have sustained these impressive 

performances since the inception of this regulatory programme. George Local Municipality should be 

mentioned as well since there is actually no significant ground between second place and fourth at all.  


WESTERN CAPE Page 388 

Most Improved  

Matzikama Local Municipality is acknowledged for consistent improvement in performance over the 

past 3 years.  The municipal score for this water service authority increased from 30.10% in 2010, to 

32.98% in 2011 and an impressive 70.29% in 2012. The Department also wish to acknowledge the 

valiant efforts of Langeberg Local Municipality to respond to the Blue Drop challenge. The significant 

improvement serves as promise for even better performances in the future.   

Lowest Performer(s) 

According to the records Kannaland Local Municipality is noted to be the worst performer in the 

Western Cape Province. Serious turn around is required for this municipality serving the communities of 

the Klein Karoo area. Its picturesque nature attracts tourists as well leaving not only the community at 

risk but also the visitors to this area. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


WESTERN CAPE Page 389 

2012 Blue Drop Performance Comparator – Western Cape 

Table 2 Comparing Average Municipal Performance per Blue Drop key performance Area 

 

0 20 40 60 80 100

City of Cape Town

Bitou

Witzenberg

George

Overstrand

Drakenstein

Mossel Bay

Stellenbosch

Saldanha Bay

Swartland

Beaufort West

Bergrivier

Knysna

Breede Valley

Cape Agulhas

Swellendam

Cederberg

Theewaterskloof

Laingsburg

Matzikama

Prins Albert

Oudtshoorn

Langeberg

Hessequa

Kannaland

Municipal Blue Drop Scores as per Performance Areas 

W
at

e
r 

Se
rv

ic
e

 A
u

th
o

ri
ti

e
s 

Asset Management

Management Commitment

DWQ Compliance

Process Control Management

Water Safety Planning


WESTERN CAPE Page 390 

Some interesting observations from the Western Cape performance log: 

¶ In spite of a relatively good performance all-round the comparator indicates some concerning 

shortcoming in process control compliance. This would be an area that requires some 

investment towards improved treatment operations. 

 

BLUE DROP ASSESSMENT ANALYSIS (GAUTENG) 

Category 2009 2010 2011 2012 Trend 

Number of Municipalities audited  22(27) 27(27) 27(27) 25(25) (→) 

Number of water systems audited 87 109 123 117 (→) 

Number of Blue Drop Awards 11 14 29 33 (↑) 

Provincial Blue Drop score 60.23% 92.45% 94.09% 94.2% (↑) 

 

Blue Drop Certified Systems 

Log 
position 

Blue Drop Certified 
System 

Blue Drop Score Water Services Authority 
Water Services 

Provider 

1 George 98.56% George Local Municipality 
 

2 Hermon 98.55% 
Drakenstein Local 
Municipality 

City of Cape Town 
Metropolitan 
Municipality 

3 Ceres 98.44% 
Witzenberg Local 
Municipality  

4 Stellenbosch 98.25% 
Stellenbosch Local 
Municipality  

5 
City of Cape Town 
Metro 

98.14% 
City of Cape Town 
Metropolitan Municipality  

6 Karatara 97.95% Knysna Local Municipality 
 

7 Greater Hermanus 97.93% 
Overstrand Local 
Municipality  

8 Plettenberg Bay 97.76% Bitou Local Municipality 
 

9 Natures Valley 97.76% Bitou Local Municipality 
 

10 Velddrif 97.57% Bergrivier Local Municipality 
 

11 Kurland 97.38% Bitou Local Municipality 
 

12 Greater Gansbaai 97.12% 
Overstrand Local 
Municipality  

13 Wolseley 96.99% 
Witzenberg Local 
Municipality  

14 Prince Alfred Hamlet 96.51% 
Witzenberg Local 
Municipality  

15 Op die berg 96.36% 
Witzenberg Local 
Municipality  

16 Drakenstein/Paarl 96.33% 
Drakenstein Local 
Municipality 

City of Cape Town 
Metropolitan 
Municipality 

17 Gouda 96.30% 
Drakenstein Local 
Municipality 

West Coast District 
Municipality 

18 Beaufort West 96.27% Beaufort West Local 
 


WESTERN CAPE Page 391 

Municipality 

19 Mossel Bay 95.77% 
Mossel Bay Local 
Municipality  

20 Tulbagh 95.64% 
Witzenberg Local 
Municipality  

21 Saldanha Bay 95.40% 
Saldanha Bay Local 
Municipality 

West Coast District 
Municipality 

22 Friemersheim 95.31% 
Mossel Bay Local 
Municipality  

23 Blackheath 95.28% 
Stellenbosch Local 
Municipality 

City of Cape Town 
Metropolitan 
Municipality 

24 Faure 95.28% 
Stellenbosch Local 
Municipality 

City of Cape Town 
Metropolitan 
Municipality 

25 Wemmershoek 95.28% 
Stellenbosch Local 
Municipality 

City of Cape Town 
Metropolitan 
Municipality 

26 Kleinmond 95.27% 
Overstrand Local 
Municipality  

27 Malmesbury 95.24% Swartland Local Municipality 
West Coast District 
Municipality 

28 Moorreesburg 95.24% Swartland Local Municipality 
West Coast District 
Municipality 

29 Pearly Beach 95.22% 
Overstrand Local 
Municipality  

30 Bainskloof 95.14% 
Drakenstein Local 
Municipality  

31 Porterville 95.00% Bergrivier Local Municipality 
 

32 Saron 95.00% 
Drakenstein Local 
Municipality  

33 Buffels River 95.00% 
Overstrand Local 
Municipality  

 


WESTERN CAPE Page 392 

Water Services Authority 
Beaufort West LM 

Water Services Provider(s) Beaufort West LM 

Municipal Blue Drop Score 94.91 % 
  

    

Performance Area 

S
ys

te
m

s Beaufort West 

 

Merweville 

 

Nelspoort 

 
Water Safety Planning   (35%) 93 83 77 
Treatment Process Management 
(10%) 85 40 40 

DWQ Compliance  (30%) 100 100 62 

Management, Accountability (10%) 100 100 100 

Asset Management  (15%) 92 73 70 
Bonus Scores 1.60 2.39 4.51 

Penalties 0 0 0 

Blue Drop Score (2012) 96.27 %(↑) 86.43 %(↑) 74.45 %(↑) 

2011 Blue Drop Score 95.44 % 79.71 % 61.21 % 

2010 Blue Drop Score 95.00 % 86.25 % 70.13 % 

System Design Capacity (Ml/d) 12.4 4.5 0.43 

Operational Capacity (% ito Design) 36.29 6.30 41.86 

Population Served 37 101 1 240 3 485 

Average daily Consumption (l/p/d) 121.29 228.49 12.34 

Microbiological Compliance (%) 97.9% 99.9% 85.7% 

Chemical Compliance (%) 99.9% 99.9% 99.9% 

Regulation Impression 

Beaufort West Local Municipality is complimented for the amount of work the officials did during the 

year to maintain excellent drinking water quality management in their water supply systems, 

particularly in spite of limited resources. The supply system at Beaufort West once again scored very 

well; presenting the Karoo town again with the achievement of the coveted Blue Drop certification. The 

Department salutes the commitment of all officials involved. 

The reclamation plant that was constructed is a commendable example of how a water stressed 

community can manage scarce water resources.  In addition to this the municipality ensured that, 

through their water safety planning risk management, the water resources (aquifers) used for water 

supply were not affected by the widely reported petrol leakages during the assessment cycle period. It is 

expected that this will be monitored continuously. 

It is however noted that the relatively low compliance at Nelspoort is not reflective of actual improved 

quality since this was proven by re-sampling. Attention should thus be given to sampling procedures to 

ensure credible analysis results. The municipality must also seriously consider subjecting all process 

controllers to relevant training which will lead to higher classifications.  

The municipality is encouraged to proceed with the admirable work and to endeavour towards hoisting 

the Blue Drop flag in both Merweville and Nelspoort as well. 


WESTERN CAPE Page 393 

Site Inspection Report 

Beaufort West WTW  88.9% 

The overall appearance and condition of the Beaufort West water treatment works were found to be 

impressive. It justified its certification status.  

 It is well maintained and a clear effort is made to make 

it a proud workplace for all employees. This evidently 

contributes to a prevalent atmosphere of commitment 

towards sound and effective drinking water quality 

management.  

There is however a risk of no standby chlorination 

identified which would be recommended to be planned 

for. The same situation was identified for the 

backwashing equipment such as one backwash pump 

and blower.  Malfunctioning of any of these units will 

have a definite detrimental effect on treatment 

operations. 

Chlorine dosing unit.     Impressive working conditions; eating place at WTW. 


WESTERN CAPE Page 394 

Water Services Authority 
Bergrivier Local Municipality 

Water Services Provider(s) West Coast DM & Bergrivier LM 

Municipal Blue Drop Score 90.6% 
   

     

Performance Area 

S
ys

te
m

s Aurora 

 

Eendekuil 

 

Piketberg 

 

Porterville 

 

Water Safety Planning   (35%) 88 89 87 93 
Treatment Process Management 
(10%) 100 75 85 80 

DWQ Compliance  (30%) 91 98 91 98 

Management, Accountability (10%) 100 100 92 100 

Asset Management  (15%) 77 71 68 95 

Bonus Scores 1.41 1.54 1.95 0.79 

Penalties 0.00 0.00 0.00 0.00 

Blue Drop Score (2012) 90.98% (↑) 90.16% (↑) 87.52% (↑) 95.00% (↑) 

2011 Blue Drop Score  77.88% 76.15% 68.78% 78.21% 

2010 Blue Drop Score  58.69% 57.81% 62.19% 62.19% 

System Design Capacity (Ml/d) 0.22 0.2 2.3 3.91 

Operational Capacity (% ito Design) 59.09 104.00 103.00 58.06 

Population Served 650 600 9 900 8 000 

Average daily Consumption (l/p/d) 200.00 346.67 240.00 283.00 

Microbiological Compliance (%) 99.9% 99.9i% 99.9% 98.3% 

Chemical Compliance (%) 96.9% 99.9% 96.7% 98.9% 

          

Performance Area 

S
ys

te
m

s Redelinghuys 

 

Velddrif 

 

Water Safety Planning   (35%) 86 93 
Treatment Process Management 
(10%) 40 100 

DWQ Compliance  (30%) 53 100 

Management, Accountability (10%) 92 96 

Asset Management  (15%) 68 97 

Bonus Scores 4.16 0.77 

Penalties 0.00 0.00 

Blue Drop Score (2012) 
73.34% (↑) 97.57% (↑) 

2011 Score 52.69% 93.15% 

2010 Score 54.19% 67.38% 

System Design Capacity (Ml/d) 
 

0.3 
Not Applicable 

Operational Capacity (% ito Design) 50.6% Not Available 

Population Served 600 11 500 

Average daily Consumption (l/p/d) 253.33 Not Available 

Microbiological Compliance (%) 94.6% 99.9% 

Chemical Compliance (%) 99.2% 99.5% 


WESTERN CAPE Page 395 

Regulatory Impression 

The Department is highly impressed with the consistency in improvement portrayed by Bergrivier Local 

Municipality since the inception of the Blue Drop certification programme. This improvement saw two 

systems being certified with Blue Drop status during this assessment round which is a well deserved 

achievement. The contribution of West Coast District Municipality as bulk provider is significant in 

ensuring Blue Drop certification for the Velddrif supply system for the first time. 

Most of the other systems came very close but progressive improvement (according to the 

implementation of the water safety plan) could lead to more certifications. The biggest challenges 

would be to maintain excellent quality continuously as well as improvement of the chemical monitoring 

programmes. Currently the municipality is analysing for far too few chemical parameters but the 

department wish to encourage risk-assessment informed monitoring programmes to be implemented. 

Site Inspection Report 

Piketberg WTW score   75% 

The neatness and cleanliness of the plant is commendable. The appearance is a good example of how a 

water purification facility should look like. It is trusted that the municipality will ensure that all water 

treatment works in its area of jurisdiction will project a similar or better image.  

The following findings were recorded:  

S No maintenance entries in logbook is not 

good asset management practice; 
S There is no place to eat or wash for the 

process controllers and OHS could be 

improved as well; 
S The presence of scum and algae in the 

flocculation channels is not acceptable. This 

can be improved;  
S Filter media can be improved; cracks were visible. This is a 

risk to protozoa break through and demands urgent 

attention; 


WESTERN CAPE Page 396 

Water Services Authority 
Bitou Local Municipality 

Water Services Provider(s) Bitou Local Municipality 

Municipal Blue Drop Score 97.74% 
  

    

Performance Area 

S
ys

te
m 

Plettenberg Bay 

 

Kurland 

 

Natures Valley 

 

Water Safety Planning   (35%) 97 97 97 
Treatment Process Management 
(10%) 100 100 100 

DWQ Compliance  (30%) 93 91 93 

Management, Accountability (10%) 100 100 100 

Asset Management  (15%) 100 100 100 
Bonus Scores 0.83 1.13 0.83 

Penalties 0 0 0 

Blue Drop Score (2012) 97.76 % (↑) 97.38 % (↑) 97.76 % (↑) 

2011 Blue Drop Score 96.19% 95.00% 95.00% 

2010 Blue Drop Score 97.85% 96.55% 96.35% 

System Design Capacity (Ml/d) 22 0.6 1 

Operational Capacity (% ito Design) 32.50 54.83 21.40 

Population Served 37 000 4 000 2 000 

Average daily Consumption (l/p/d) 193.24 82.25 50.00 

Microbiological Compliance (%) 99.9% 99.9% 99.0% 

Chemical Compliance (%) 99.9% 97.1% 99.9% 

Regulatory Impression 

Bitou Local Municipality once again sets the benchmark for many smaller municipalities with regards to 

effective drinking water quality management. The highly passionate and committed officials are 

commended for their remarkable efforts to maintain excellence in their daily operations and therefore 

deserve the recognition through this certification. In spite of the accolades of the previous audit further 

improvements were recorded for this reporting cycle. The municipality can proudly hoist the Blue Drop 

flag in all three of their water supply systems which is a rare feat for a municipality of its size and 

capacity.  

A 100% score was a definite possibility if it were not found that the chemical monitoring records 

reflected a limited number of determinants being tested as part of the continuous monitoring 

programme. This is required to be aligned to the risk assessment’s full SANS 241 assessment.  

Nevertheless, it is repeated this year again, that the Department has complete confidence in the manner 

drinking water quality is being managed by this municipality. Bitou surely deserve the prestigious 

certification for all three systems.  


WESTERN CAPE Page 397 

Water Services Authority 
Breede Valley Local Municipality 

Water Services Provider(s) Breede valley Local Municipality 

Municipal Blue Drop Score 89.02% 

   
     

Performance Area 

S
ys

te
m

s 

Touwsrivier 
 

 

De Doorns 
 

 

De Koppen / 
Fairyglen 

 

Rawsonville 
 

 
Water Safety Planning   (35%) 93 94 95 94 
Treatment Process Management 
(10%) 50 50 50 50 

DWQ Compliance  (30%) 100 100 100 100 

Management, Accountability (10%) 100 100 100 100 

Asset Management  (15%) 49 73 70 58 

Bonus Scores 2.99 2.03 2.05 2.44 

Penalties 0.00 0.00 0.00 0.00 

Blue Drop Score (2012) 87.64% (↑) 90.74% (↑) 90.66% (↑) 88.90% (↑) 

2011 Blue Drop Score 74.69%  90.27% 82.03% 81.84% 

2010 Blue Drop Score  70.38% 67.38% Not Assessed 75.56% 

System Design Capacity (Ml/d) 3 4.8 10 0.8 

Operational Capacity (% ito Design) 82.67 100.00 25.00 106.25 

Population Served 10 000 40 000 6 000 15 000 

Average daily Consumption (l/p/d) 248.00 120.00 416.67 56.67 

Microbiological Compliance (%) 99.9% 99.9% 99.9% 99.9% 

Chemical Compliance (%) 99.9% 99.9% 99.9% 99.9% 

          

Performance Area 

S
ys

te
m 

Worcester / Stettynskloof 

 
Water Safety Planning   (35%) 93 
Treatment Process Management 
(10%) 60 

DWQ Compliance  (30%) 100 

Management, Accountability (10%) 100 

Asset Management  (15%) 55 

Bonus Scores 2.10 

Penalties 0 

Blue Drop Score (2012) 
88.76% (↑) 

2011 Score 86.55% 

2010 Score 82.90% 

System Design Capacity (Ml/d) 52 

Operational Capacity (% ito Design) 67.31 

Population Served 110 000 

Average daily Consumption (l/p/d) 318.18 

Microbiological Compliance (%) 99.9% 

Chemical Compliance (%) 99.9% 


WESTERN CAPE Page 398 

Regulatory Impression 

The Department is impressed with Breede Valley Local Municipality’s continuous improvement since the 

inception of the Blue Drop Certification Programme. The fact that all of the 5 water supply systems 

scored above 80% is remarkable to say the least. Another constructive element would be that the 

inspectors found that regulatory recommendations of previous years were incorporated in the daily 

drinking water quality management operations.  

The municipality should now seriously 

consider improving on the asset 

management component of the business by 

ensuring that process audits are conducted 

and recommendations are implemented, as 

well as the need to obtain   operations and 

maintenance manuals for all treatment facilities. This will further enhance risk mitigation of hazardous 

events and hazards that might not be known to the day-to-day operations team but can be revealed by 

an expert process engineer.  

The fact that process control classification levels are not complying with Regulation 2834 could be the 

deciding factor for future audits. There are possibilities to address this shortcoming, which includes 

looking at options of participating in the efforts of Overberg Water Board to place trained process 

controllers or any other initiative that could alleviate the need for skills augmentation. 

Site Inspection Report 

De Doorns WTW  score  73% 

On the day of the site inspection there was a pipe burst on the main feeding the plant and only gravity 

feed flowed into the plant. This prevented inspectors the opportunity to view operations but sufficient 

evidence was available to assure of effective operations taking place. The inspectors were also 

impressed with the condition of the plant and its surroundings.  

The municipality is however encouraged to 

ensure that when the process audit is 

conducted to verify efficacy of coagulation 

dosing in terms of quantity and point of 

dosing. The inspectors could not view this but 

there might be reason to suspect that some 

optimisation could be done in this regard. 


WESTERN CAPE Page 399 

Water Services Authority 
Cape Agulhas Local Municipality 

Water Services Provider(s) Overberg Water Board & Cape Agulhas Local Municipality 

Municipal Blue Drop Score 86.64 % 

   

     

Performance Area 

S
ys

te
m

s Arniston 
(Waenhuiskrans) 

 

Bredasdorp 
 

 

Elim Fountain 
Water 

 

L'Agulhas 
 

 
Water Safety Planning   (35%) 88 88 71 82 
Treatment Process Management 
(10%) 76 100 60 50 

DWQ Compliance  (30%) 55 93 78 89 

Management, Accountability (10%) 90 89 78 77 

Asset Management  (15%) 65 73 50 49 
Bonus Scores 3.59 2.77 6.03 4.87 

Penalties -1.33 0 -0.93 0 

Blue Drop Score (2012) 75.64 % (↓) 91.23 % (↑) 74.20 % (↑) 79.92 % (↓) 

2011 Blue Drop Score 82.93% 63.97% 77.87% 82.35% 

2010 Blue Drop Score 78.13% 78.13% Not Assessed 76.13% 

System Design Capcity (Ml/d) 0.5 8 No Information 0.343 

Operational Capacity (% ito Design) 68.00 52.50 No Information 100.00 

Population Served 1 831 16 811 1 666 515 

Average daily Consumption (l/p/d) 185.69 249.84 360.14 666.02 

Microbiological Compliance (%) 98.8% 99.9% 99.9% 99.9% 

Chemical Compliance (%) 92.3% 99.0% 99.0% 99.9% 

          

Performance Area 

S
ys

te
m

s 

Napier 
 

 

Spanjaards 
Kloof 

 

Struisbaai 
 

 

Suiderstrand 
 

 
Water Safety Planning   (35%) 88 46 83 86 
Treatment Process Management 
(10%) 75 48 90 90 

DWQ Compliance  (30%) 93 93 93 93 

Management, Accountability (10%) 77 73 77 73 

Asset Management  (15%) 73 47 57 47 

Bonus Scores 2.42 5.00 2.42 2.53 

Penalties 0 0 0 0 

Blue Drop Score (2012) 
87.07 % (↑) 68.00 % (→) 84.49 % (↑) 83.78 % (↑) 

2011 Score 79.86% Not Assessed 61.10% 70.40% 

2010 Score 75.50% Not Assessed 76.38% 77.00% 

System Design Capacity (Ml/d) 1 0 1.4 0.071 

Operational Capacity (% ito Design) 90.00 No Information 100.00 100.00 

Population Served 4 663 100 3 650 200 

Average daily Consumption (l/p/d) 193.01 2000.00 383.56 355.00 

Microbiological Compliance (%) 99.9% 99.9% 99.9% 99.9% 

Chemical Compliance (%) 99.9% 99.9% 99.9% 99.9% 


WESTERN CAPE Page 400 

Performance Area 

S
ys

te
m

s Protem 

 

Klipdale 

 
Water Safety Planning   (35%) 89 89 
Treatment Process Management 
(10%) 84 96 

DWQ Compliance  (30%) 55 100 

Management, Accountability (10%) 74 70 

Asset Management  (15%) 82 65 
Bonus Scores 0 0 

Penalties 0 0 

Blue Drop Score (2012) 
75.58 % (↓) 87.31 % (↑) 

2011 Score 80.27%  81.95%  

2010 Score  94.80% 94.80%  

System Design Capacity (Ml/d) 3.5 0 

Operational Capacity (% ito Design) 0.29 Insufficient Information 

Population Served 100 50 

Average daily Consumption (l/p/d) 100.00 Insufficient Information 

Microbiological Compliance (%) 98.0% 99.0% 

Chemical Compliance (%) 90.7% 99.2% 

Regulatory Impression 

An overall improvement is recorded in spite of many Blue Drop requirements becoming slightly more 

stringent (since there was a greater focus on implementation during this cycle). The officials of Cape 

Agulhas and Overberg Water did not disappoint and there is certainly reason to be impressed with the 

13% increase in the overall score. 

Except for Klipdale, Cape Agulhas did not manage to score 100% for the Drinking Water Quality 

compliance performance area and this is mostly due to chemical compliance issues and inadequate 

chemical monitoring. This remains an area highlighted for improvement (as noted in the 2011 Blue Drop 

report as well). The municipality and water board are required to give attention to this shortcoming. 

Chemical monitoring in most systems is limited to only Iron and Aluminium; it is required that risk 

assessments are conducted (in form of a full SANS 241 analysis on both raw and final water) to inform 

on other chemical determinants to be included in the monitoring programme. 

The Department notes the valiant efforts of the Overberg Water Board to improve chemical compliance, 

especially that of Aluminium, which was recorded as a major shortcoming during the assessment cycle. 

There is sufficient reason to believe that this situation is improving at a rapid pace.   


WESTERN CAPE Page 401 

Water Services Authority 
Cederberg  Local Municipality 

Water Services Provider(s) Cederberg Local Municipality 

Municipal Blue Drop Score 80.39% 
   

     

Performance Area 

Citrusdal 

 

Clanwilliam 

 

Elands Bay 

 

Graafwater 

 

Water Safety Planning   (35%) 81 90 82 86 
Treatment Process Management 
(10%) 63 50 15 50 

DWQ Compliance  (30%) 91 45 100 64 

Management, Accountability (10%) 92 100 92 100 

Asset Management  (15%) 49 55 49 88 

Bonus Scores 4.54 5.25 2.79 4.73 

Penalties 0.00 0.00 0.00 0.00 

Blue Drop Score (2012) 82.92% (↑) 73.43% (↑) 79.57% (↑) 82.20% (↑) 

2011 Blue Drop Score 55.76% 40.22% 53.33% 51.49% 

2010 Blue Drop Score 61.25% 60.56% 58.06% 66.06% 

System Design Capacity (Ml/d) 3 2 No information 1 

Operational Capacity (% ito Design) 55.00 121.00 No information 48 

Population Served 7 014 6 088 1 646 1810 

Average daily Consumption (l/p/d) 42.77 32.85 0.00 64 

Microbiological Compliance (%) >99.9% 93.8% 99.9% 99.90% 

Chemical Compliance (%) 96.6% 99.9% 99.9% 94.10% 

          

Performance Area 

Lamberts Bay 

 

Leipoldtville 

 
Water Safety Planning   (35%) 86 85 
Treatment Process Management 
(10%) 50 50 

DWQ Compliance  (30%) 100 100 

Management, Accountability (10%) 92 92 

Asset Management  (15%) 64 46 

Bonus Scores 3.37 1.44 

Penalties 0.00 0.00 

Blue Drop Score (2012) 
87.31% (↑) 82.22% (↑) 

2011 Score 55.76% 54.89% 

2010 Score 66.81% 67.19% 

System Design Capacity (Ml/d) 2 0.4 

Operational Capacity (% ito Design) 70 No information 

Population Served 5864 1 451 

Average daily Consumption (l/p/d) 39.22 27.57 

Microbiological Compliance (%) 99.9% 99.9% 

Chemical Compliance (%) 99.9% 99.9% 


WESTERN CAPE Page 402 

Regulatory Impression 

The officials responsible for drinking water quality management and operations within Cederberg Local 

Municipality can take pride in the tremendous improvement recorded. It takes team work, commitment 

and passion for such levels of improvement to materialise.  

The municipality have access to water resources of good quality and it is trusted that with the 

implementation of the water safety planning process this quality will be preserved and even further 

improved where so required. 

The public should note that the below standard microbiological compliance recorded for Clanwilliam is 

exaggerated due to the fact that so few samples (16) were taken and a single failure then has a bigger 

impact on the compliance percentage. The municipality is however encouraged to be more diligent in 

applying the disinfection barrier to prevent even the single failure in the future. This will be very 

necessary since it is evident that the first Blue Drop certified system is not afar off should the water 

safety planning process be implemented with same levels of excellence it was compiled with. 

Overall it would be the process controller classification and asset management which remain the areas 

that require most improvement.  

Site Inspection Report  

Graafwater WTW score   81% 

This water treatment facility was found to be neat and well maintained which is due to a commendable 

task of the operational staff responsible for this plant. The workers at the plant also informed the 

inspectors that they are generally satisfied with conditions of their workplace. It was found that the iron 

oxidation process is also working very well. 

The following findings were recorded:  

S The coagulant dosing point is not at the point of highest 

turbulence leaving the inspectors convinced that mixing 

efficiency could still be improved; 
S There is much room for optimisation since the dosing 

rate is also not determined by the scientific 

“need/demand” of the water but by trial and error. Jar 

testing is essential; 
S In spite of workers being happy with their workplace, 

there is no place to eat at the plant and workers go home at lunch time for meals. 


WESTERN CAPE Page 403 

Regulatory Impression 

The Department wish to commend the City of Cape Town Metropolitan Municipality for being 

consistent in complying excellently with the regulatory requirements of the Blue Drop Certification 

programme. The constant communication between the municipal officials and that of the department 

speaks of a remarkable dedication towards effective drinking water quality management. This would not 

only be to the benefit of the Cape Town community but also to that of Stellenbosch and Drakenstein 

Local Municipalities who are beneficiaries of the Metro’s bulk supply.   

The lead Inspector noted the following: “The City of Cape Town has again returned an impressive 

performance in this assessment cycle.  The water quality team have again demonstrated their 

commitment to water quality excellence and have achieved the bulk of the goals set.  The further 

entrenchment of a risk based approach to water quality management should be a focus area in the cycle 

going forward as well as the further implementation of the 

Incident Management Protocol. Some issues raised in the 

previous BD report remain challenging for the City of Cape 

Town.”  

Site Inspection Report 

Wemmershoek WTW  95% 

The inspectors were truly impressed by the neatness and 

overall appearance of this plant. According to the records for 

Water Services Authority 
City of Cape Town Metropolitan Municipality 

Water Services Provider(s) City of Cape Town Metropolitan Municipality 

Municipal Blue Drop Score 98.14% 

  

Performance Area 

S
ys

te
m

s City of Cape Town Metropolitan Area 

 

Water Safety Planning   (35%) 94 
Treatment Process Management 
(10%) 100 

DWQ Compliance  (30%) 100 

Management, Accountability (10%) 100 

Asset Management  (15%) 96 

Bonus Scores 0.80 

Penalties 0 

Blue Drop Score (2012) 98.14% (↑) 

2011 Blue Drop Score 97.61% 

2010 Blue Drop Score 98.18% 

System Design Capacity (Ml/d) 1680.7 

Operational Capacity (% ito Design) 55.33 

Population Served 3 372 289 

Average daily Consumption (l/p/d) 275.78 

Microbiological Compliance (%) 99.3% 

Chemical Compliance (%) 99.9% 


WESTERN CAPE Page 404 

the 2012 audits this must count as one best maintained water treatment facilities which is also 

exemplary in terms of the recommended appearance of a plant where drinking water is processed to 

meet with national standards.  

There would only be two findings recorded: 

S The incident management protocol is not yet implemented at this treatment plant; 
S Emergency shower and eyewash has not been provided at RSE inlet-works. 


WESTERN CAPE Page 405 

Water Services Authority 
Drakenstein Local Municipality 

Water Services Provider(s) 
a
Drakenstein LM; 

b
West Coast DM & 

c
City of Cape Town 

Municipal Blue Drop Score 96.29% 

   
     

Performance Area 

S
ys

te
m

s 

a
Bainskloof 

 

 

c
Drakenstein 

/ Paarl 

 

b
Gouda 

 

 

c
Hermon 

 

 
Water Safety Planning   (35%) 95 94 89 99 
Treatment Process Management 
(10%) 73 97 100 100 

DWQ Compliance  (30%) 100 100 100 100 

Management, Accountability (10%) 100 99 93 99 

Asset Management  (15%) 89 84 100 92 

Bonus Scores 1.41 1.16 1.07 0.42 

Penalties 0 0 0 0 

Blue Drop Score (2012) 95.14% (↓) 96.33% (↑)  96.30% (↑) 98.55% (↑) 

2011 Blue Drop Score  96.80% 95.71% 95.97% 88.25% 

2010 Blue Drop Score  72.00% 95.00% 95.25% 90.50% 

System Design Capacity (Ml/d) 0.4 82 0.82 0.071 

Operational Capacity (% ito Design) 2.75 51.22 44.15 161.97 

Population Served 77 194 486 3 082 488 

Average daily Consumption (l/p/d) 142.86 215.95 117.46 235.66 

Microbiological Compliance (%) 99.9% 99.8% 99.9% 99.9% 

Chemical Compliance (%) 99.9% 99.9% 99.9% 99.9% 

          

Performance Area 

S
ys

te
m 

a
Saron 

 

Water Safety Planning   (35%) 96 
Treatment Process Management 
(10%) 80 

DWQ Compliance  (30%) 100 

Management, Accountability (10%) 100 

Asset Management  (15%) 80 

Bonus Scores 1.578 

Penalties 0 

Blue Drop Score (2012) 
95.00% (↑) 

2011 Score 91.79% 

2010 Score 97.25% 

System Design Capacity (Ml/d) 2.5 

Operational Capacity (% ito Design) 64.00 

Population Served 7 684 

Average daily Consumption (l/p/d) 208.22 

Microbiological Compliance (%) 99.9% 

Chemical Compliance (%) 99.9% 


WESTERN CAPE Page 406 

Regulatory Impression 

An exceptional performance by Drakenstein Local Municipality, West Coast District Municipality and the 

City of Cape Town. The department is encouraged by the joint effort to lift all of the 5 systems to Blue 

Drop certification status. This is a remarkable feat which deserves the recognition. 

Unfortunately the municipality (water services authority) is reminded that now the hard work 

commence; it will require strategic management and diligence to ensure that this celebrated status is 

not lost during the next audit cycle.  

There also remains areas of process control skills compliance that requires attention. 

Site Inspection Report 

Welvanpas WTW score  73% 

The inspectors found the treatment facility well secured and in a good condition. It was confirmed that 

the raw water quality does not require any flocculation to be done and therefore operational 

monitoring is basically only covering chlorine levels.  

The following findings were recorded:  

S During the audit there was a leakage at 

the filters and this slightly spoilt the 

overall impression. 
S Of major concern would be the risk of 

having no means to measure chlorine 

gas content in tanks. This should receive 

urgent attention.  
S Since high pressure sand filters are used 

it would be required that the 

municipality by means of a proper 

process audit determine the efficacy and 

functionality levels of this unit process 

as part of the risk management 

approach.  


WESTERN CAPE Page 407 

Water Services Authority 
George Local Municipality 

Water Services Provider(s) George Local Municipality 

Municipal Blue Drop Score 98.12 % 

 

   

Performance Area 

George WTW System 

 

Wilderness System 

 

Water Safety Planning   (35%) 96 100 
Treatment Process Management 
(10%) 100 100 

DWQ Compliance  (30%) 100 45 

Management, Accountability (10%) 97 95 

Asset Management  (15%) 100 100 
Bonus Scores 0.26 2.57 

Penalties 0 0 

Blue Drop Score (2012) 98.56 % (↑) 85.47 % (↓) 

2011 Blue Drop Score  96.32 % 95.00 % 

2010 Blue Drop Score  97.38 % 89.69 % 

System Design Capcity (Ml/d) 45 1.8 

Operational Capacity (% ito Design) 47.76 40.56 

Population Served 166 000 2 000 

Average daily Consumption (l/p/d) 129.46 365.00 

Microbiological Compliance (%) 99.0% 89.9% 

Chemical Compliance (%) 99.9% 99.5% 

Regulatory Impression 

The inspectors indicated: “[We] observed excellent leadership by Mr Jansen, good team dynamics as 

demonstrated by enthusiastic participation and commitment towards continuous improvement by 

management. Continuing education for process controllers is critical to maintain good performance, in 

particular for systems recently transferred from Eden DM.”  

Once again a sound performance, in particular at the George water supply system, is noted. 

Unfortunately the decline at Wilderness taints the overall performance to a certain degree. Winter 

floods were presented as the reason for major disruptions in this town causing stagnant water to be 

sampled and thus sketching a skew picture of the water quality trend. However the Department also 

notes failures recorded in the earlier part of the year (2011) and will monitor developments in this 

regard. The municipality is required to improve the situation and communicate the interventions that 

result into good drinking water quality trends to the residents.  

The systems of Haarlem and Uniondale were not assessed since it was agreed that they were 

transferred from Eden District Municipality during the latter part of the assessment cycle. The 

municipality is encouraged to implement thorough risk management processes (similar to those 

employed in George) as soon as possible to ensure that public health is safe-guarded.  Overall municipal 

performance determination will include the compliance levels of these two systems during the next 

audit cycle. 


WESTERN CAPE Page 408 

Water Services Authority 
Hessequa Local Municipality 

Water Services Provider(s) Hessequa LM & 
a
Overberg Water 

Municipal Blue Drop Score 35.59% 

   

     

Performance Area 

S
ys

te
m

s 

Albertina  
 

 

Gouritzmond 
 

 

Jongens-
fontein  

 

Riversdale  
 

 
Water Safety Planning   (35%) 10 6 9 31 
Treatment Process Management 
(10%) 15 15 15 15 

DWQ Compliance  (30%) 50 12 18 14 

Management, Accountability (10%) 40 23 16 31 

Asset Management  (15%) 20 32 32 35 

Bonus Scores 0 0 0 4.5 

Penalties 0 0 -1.5 -1.5 

Blue Drop Score (2012) 23.65% (↑) 14.30% (↑) 14.95% (↑) 27.75% (↑) 

2011 Blue Drop Score 09.21% 00.40% 00.40% 26.90% 

2010 Blue Drop Score 41.25% 24.75% 25.75% 53.38% 

System Design Capacity (Ml/d) 1.78 1.4 2.5 5.8 

Operational Capacity (% ito Design) 78.65 0.00 17.00 36.31 

Population Served 4 700 500 285 17 000 

Average daily Consumption (l/p/d) 297.87 280.00 877.19 123.88 

Microbiological Compliance (%) 
Insufficient 
Information 

Insufficient 
Information 

Insufficient 
Information 

Insufficient 
Information 

Chemical Compliance (%) 99.9% 99.9% 99.9% 99.9% 

          

Performance Area 

S
ys

te
m

s a
Heidelberg  

 

Still Bay  

 

Melkhoutfontein  

 

Water Safety Planning   (35%) 73 9 9 
Treatment Process Management 
(10%) 100 15 15 

DWQ Compliance  (30%) 45 12 0 

Management, Accountability (10%) 70 23 23 

Asset Management  (15%) 91 36 44 

Bonus Scores 0.00 4.50 0.00 

Penalties -0.90 0.00 -1.50 

Blue Drop Score (2012) 
68.94% (↑) 20.45% (↓) 12.05% (→) 

2011 Score 15.40% 27.28% Not Assessed 

2010 Score 92.88% 32.13% Not Assessed 

System Design Capacity (Ml/d) 5 2.5 ML/d 0.44 

Operational Capacity (% ito Design) 70.00 No Information 68.44 

Population Served 9 676 4 200 400 

Average daily Consumption (l/p/d) 361.72 595.24 750.00 

Microbiological Compliance (%) 93.7% Insufficient Information Insufficient Information 

Chemical Compliance (%) 99.9% 0.0% 0.0% 


WESTERN CAPE Page 409 

Regulatory Impression 

The Department notes a slight improvement even though overall performance is still well below the 

expected standard. The improvement steered by the support from Overberg Water in the Heidelberg 

system is most heartening. Unfortunately due to system set-up (inclusion of Heidelberg, Slangrivier and 

Witsand into one) it might be reason that even further improvement is not recorded. It was found that 

the microbiological failures occurred exclusively in the Slangrivier town but unfortunately affected the 

entire system score.  

Another shortcoming was the erratic compliance monitoring; to the extent where the department 

cannot confidently record drinking water quality to be acceptable based upon this insufficient number 

of samples taken.  An improved, structured, risk-informed monitoring programme is required to be 

designed and implemented on a continuous basis.  

The space for improvement is so vast that it’s would not do justice to only mention shortcomings in this 

report. It would be best if intensive support is initiated to the benefit of public health across the 

Hessequa area of jurisdiction. The situation remains lamentable.  

The Lead Inspector noted: “With further guidance from DWA WC office, Hessequa LM could perform 

better. The willingness to improve was evident among the personnel present at the assessment.” 


WESTERN CAPE Page 410 

Water Services Authority 
Kannaland Local Municipality 

Water Services Provider(s) Kannaland LM 

Municipal Blue Drop Score 28.47% 

   
     

Performance Area 

S
ys

te
m

s 

Calitzdorp 
 

 

Ladismith 
 

 

Van 
Wyksdorp 

 

Zoar 
 

 

Water Safety Planning   (35%) 58 54 56 44 
Treatment Process Management 
(10%) 25 25 0 0 

DWQ Compliance  (30%) 5 10 5 0 

Management, Accountability (10%) 0 0 0 5 

Asset Management  (15%) 49 46 40 40 

Bonus Scores 0.00 0.00 0.00 0.00 

Penalties -1.50 -1.50 -1.50 -1.50 

Blue Drop Score (2012) 29.85% (↓) 29.50% (↓) 25.35% (↓) 21.15% (↓) 

2011 Blue Drop Score 60.33% 70.28% 31.53% 35.75% 

2010 Blue Drop Score 13.65% 32.38% 09.73% 21.88% 

System Design Capacity (Ml/d) 1.2 Ml/d 2.5 No Information No Information  

Operational Capacity (% ito Design) No Information 100.00 No Information No Information 

Population Served 9 000 10 000 1 000 7000 

Average daily Consumption (l/p/d) No Information 25.00 No Information No Information 

Microbiological Compliance (%) 99.9% 99.9% 66.7% 99.9% 

Chemical Compliance (%) No Information 99.9% No Information No Information 

Regulatory Impression 

The performance of Kannaland Local Municipality can only be described as disappointing due to the 

huge decline in score recorded when compared with the highly praised performance of the 2011 cycle. 

The municipality is challenged for resources and could hardly afford the loss of its DBSA deployee. The 

inspectors however found the Superintendent Water and Sanitation to be keen to perform his duties 

according to Blue Drop requirements but require intensive guidance on the prerequisites for effective 

drinking water quality management. Also would municipal management be informed that more financial 

resources/budget be required to implement  according to Blue Drop expectation. 

In the absence of the above-mentioned the Department would hereby state its concern to the 

communities residing in the various communities of Kannaland (especially Van Wyksdorp) to note that 

drinking water quality management is not taking place according to regulatory expectations. This will 

remain until the Department is assured of risk control measures implementation to ensure water which 

at least would be continuously disinfected.  

Site Inspection Report 

Ladismith WTW  36.3% 

The inspectors found that with a little bit more maintenance and housekeeping this could be a plant 

which could be deemed to be in a satisfactory condition. Currently the surroundings are not what is 

expected from a facility where drinking water is purified.  


WESTERN CAPE Page 411 

Of great encouragement would be the fact that operational data is recorded in the logbook on a daily 

basis. This is a good practice which could serve as one of the departure points for turn around in 

drinking water quality management. Record all the 

valuable information and use it to make decisions towards 

process amendments and planning.  

Recorded Findings: 

S The dosing of flocculent is not based on any 

scientific reasoning since there is no jar testing 

equipment and no means of measuring the dosing 

rates. This would be something that would require 

optimisation not only to ensure enhance drinking 

water quality but could also ensure more efficient 

use of chemicals (at reduced costs).  (See picture on 

right) 
S Even lime dosing is not efficient since manual application could not be regarded as best practice. 
S  Another major risk is the fact that there would be no means of measuring the chlorine gas 

content of the tanks used for disinfectant dosing. 
S The inspectors could not see flocculation chambers; this process is taking place in the first circular 

tank. Design inefficiency? 


WESTERN CAPE Page 412 

Water Services Authority 
Knysna Local Municipality 

Water Services Provider(s) Knysna Local Municipality 

Municipal Blue Drop Score 92.00% 

   

     

Performance Area 

S
ys

te
m 

Sedgefield 

 

Buffalo Bay 

 

Karatara 

 

Knysna 

 
Water Safety Planning   (35%) 88 96 93 93 

Treatment Process Management 
(10%) 

85 85 100 100 

DWQ Compliance  (30%) 32 55 110 82 

Management, Accountability (10%) 93 100 100 100 

Asset Management  (15%) 76 75 76 100 

Bonus Scores 7.77 6.03 0.88 2.33 

Penalties -0.23 0 0 0 

Blue Drop Score (2012) 77.07 % (↓) 85.93 % (↑) 97.95 % (↑) 94.57 % (↑) 

2011 Blue Drop Score 89.87% 84.01% 92.62% 90.38% 

2010 Blue Drop Score 91.85% 63.73% 96.62% 82.73% 

System Design Capacity (Ml/d) 4 0.5 0.96 22 

Operational Capacity (% ito Design) 35.00 60.00 58.33 38.29 

Population Served 15 682 1 000 1 200 60 355 

Average daily Consumption (l/p/d) 89.27 300.00 466.67 139.57 

Microbiological Compliance (%) 93.8% 99.9% 99.9% 99.9% 

Chemical Compliance (%) 96.6% 92.9% 99.9% 94.4% 

 

Performance Area 

S
ys

te
m Rheenendal 

 
Water Safety Planning   (35%) 88 
Treatment Process Management 
(10%) 100 

DWQ Compliance  (30%) 55 

Management, Accountability (10%) 100 

Asset Management  (15%) 80 

Bonus Scores 4.38 

Penalties -0.63 

Blue Drop Score (2012) 
82.88 % (↓) 

2011 Blue Drop Score 84.67% 

2010 Blue Drop Score 92.98% 

System Design Capacity (Ml/d) 0.648 

Operational Capacity (% ito Design) 37.65 

Population Served 4 000 

Average daily Consumption (l/p/d) 61.00 

Microbiological Compliance (%) 99.9% 

Chemical Compliance (%) 89.7% 


WESTERN CAPE Page 413 

Regulatory Impression 

Again a very encouraging performance is noted. The Knysna Local Municipality did extremely well in the 

face of various challenges, particularly in terms of water scarcity. The certification status regained for 

Karatara is well deserved even though the water supply system of Knysna came very close as well. If it 

were not for the seven out of 19 Aluminium failures recorded over the audit period, this system would 

most certainly also have obtained the coveted Blue Drop certification.  

Once again the Department is calling upon the municipality to prioritise coagulant process optimisation 

in light of the varying raw water quality to minimise the likelihood of chemical quality failure. There is 

also space for improvement in the rather conservative chemical monitoring programme implemented in 

systems like the one at Sedgefield. In addition to this the need for process audits are required to ensure 

that treatment facilities operate as effectively as possible since this is the most important control 

measure in the entire risk management process. The need for process audits is even higher when 

considering the advanced technology (such as the desalination processes) employed in Knysna and 

Sedgefield. 


WESTERN CAPE Page 414 

Water Services Authority 
Laingsburg Local Municipality 

Water Services Provider(s) Laingsburg Local Municipality 

Municipal Blue Drop Score 71.16% 

 

   

Performance Area 

Laingsburg 

 

Matjiesfontein 

 
Water Safety Planning   (35%) 80 80 
Treatment Process Management 
(10%) 90 100 

DWQ Compliance  (30%) 45 45 

Management, Accountability (10%) 69 58 

Asset Management  (15%) 75 59 
Bonus Scores 4.70 5.12 

Penalties 0 0 

Blue Drop Score (2012) 73.34 % (↓) 71.02 % (↑) 

2011 Blue Drop Score  83.69 % 64.78 % 

2010 Blue Drop Score  63.13 % 64.63 % 

System Design Capacity (Ml/d) 0.5 No Information 

Operational Capacity (% ito Design) 99 No Information 

Population Served 6 500 500 

Average daily Consumption (l/p/d) 153.85 0.00 

Microbiological Compliance (%) 77.3% 63.6% 

Chemical Compliance (%) 99.9% 99.9% 

Regulatory Impression 

Low microbiological compliance levels prevent Laingsburg Local Municipality to record predicted 

improvements in the 2012 Blue Drop cycle in line with the continuous trend of the past three years. 

There is however enough proof indicating that officials implemented various regulatory requirements 

which further increases the confidence in the municipality’s commitment to manage risks according to 

the principles of the water safety planning process. In addition to this the municipality’s preparation for 

the Blue Drop audit and the accommodative nature of the responsible officials were very well received 

by the inspectors.  

The number of failures recorded is reason for concern and requires urgent optimisation of the 

disinfection processes to ensure overall improvement of the water quality. It was reported that the 

current intermittent HTH dosing practice will be abandoned in favour of the more efficient gas 

chlorination from January 2012. At the drafting of this report the positive impact of the change of 

disinfection is yet to be noted. This situation requires urgent attention.   

The inclusion of chemical monitoring, which was noted in the 2011 report as a shortcoming, is certainly 

a positive finding. The municipality is thus encouraged to continue with the same commitment levels 

towards the goal of excellence.  

Site Inspection Report 

Laingsburg  67% 

Matjiesfontein  61% 


WESTERN CAPE Page 415 

The inspectors found the environment surrounding the boreholes and reservoirs to be well kept. 

Furthermore the following was recorded: 

S No evidence of operational monitoring equipment was found, thus not instilling the confidence 

that the municipality is equipped to regularly monitor disinfection efficacy (free chlorine levels); 
S There is concern about the one borehole within the town of Laingsburg as well as those in 

Matjiesfontein which are not secured. The water safety planning process should address these 

shortcomings as well. 


WESTERN CAPE Page 416 

Water Services Authority 
Langeberg  Local Municipality 

Water Services Provider(s) Langeberg  Local Municipality 

Municipal Blue Drop Score 51.62% 
   

     

Performance Area 

S
ys

te
m

s Ashton 

 

Bonnievale 

 

McGregor 

 

Montagu 

 
Water Safety Planning   (35%) 44 53 58 53 
Treatment Process Management 
(10%) 66 66 75 40 

DWQ Compliance  (30%) 41 27 55 100 

Management, Accountability (10%) 28 28 28 23 

Asset Management  (15%) 40 43 37 43 
Bonus Scores 6 6 5.69 4.66 

Penalties 0 0 0 0 

Blue Drop Score (2012) 48.99% (↑) 48.31% (↑) 58.26% (↑) 65.80% (↑) 

2011 Blue Drop Score 33.50% 33.50% 48.50% 33.58% 

2010 Blue Drop Score Not Assessed Not Assessed Not Assessed Not Assessed 

System Design Capcity (Ml/d) 14.5 4.5 1 6 

Operational Capacity (% ito Design) 48.28 66.67 90.00 91.67 

Population Served 10 000 10 000 10 000 30 000 

Average daily Consumption (l/p/d) 700.00 300.00 90.00 183.33 

Microbiological Compliance (%) 96.3% 91.2% 97.8% 99.9% 

Chemical Compliance (%) 91.5% 96.4% 92.0% 99.9% 

 

Performance Area 

S
ys

te
m Robertson 

 
Water Safety Planning   (35%) 55 
Treatment Process Management 
(10%) 75 

DWQ Compliance  (30%) 0 

Management, Accountability (10%) 28 

Asset Management  (15%) 53 

Bonus Scores 6 

Penalties 0 

Blue Drop Score (2012) 
43.31 % (↑) 

2011 Score 29.48% 

2010 Score Not Assessed 

System Design Capacity (Ml/d) 11.2 

Operational Capacity (% ito Design) 59.82 

Population Served 35 000 

Average daily Consumption (l/p/d) 191.43 

Microbiological Compliance (%) 89.1% 

Chemical Compliance (%) 92.0% 


WESTERN CAPE Page 417 

Uneven air distribution 

during sand filter 

backwashing 

Dosing equipment in 

excellent condition 

Regulatory Impression 

Even though the scores are not reflecting a satisfactory performance as yet, 

the Department is impressed by improvements recorded in almost every 

aspect of the listed regulatory requirements. The municipality is commended 

for this remarkable effort and encouraged to proceed on this positive path. 

However for further improvement to materialise it is required that the 

management and governance aspects are strengthened on matters 

pertaining to effective drinking water quality management. The scores under KPA 4 are not impressive 

and should serve as a guide for municipal management to support and commit to further 

improvements.  

In the words of the Lead Inspector: “Langeberg has a significant scope for improvement in their overall 

Blue Drop performance.  The inspector is however of the opinion that the Langeberg officials can make 

significant strides in the right direction given the commitment and drive demonstrated during the 

assessment.”  

Special attention should be given to process optimisation with the objective to eradicate the occurrence 

of failures - disinfection processes and coagulant dosing should be prioritised. The microbiological 

(affected by some  E-coli failures) and chemical (affected by mostly 

Aluminium failures) compliance affected the 2012 Blue Drop scores 

significantly. Should these processes be addressed, the next audit cycle will 

present the opportunity for even further enhancements.      

Site Inspection Report 

Robertson WTW 63.9% 

The inspectors found the works to be in acceptable condition 

even though there is evidently space for improvement on 

occupational health and safety aspects (such as low hand 

railings, insufficient walkways around the clarifier, a broken 

door, breathing apparatus not on site at the chlorine room, 

no shower and eye wash at the chemical preparation area 

etc.).  

The team also found the flocculation chambers to be filled 

up with scum but also very difficult to clean due to the 

covers (as can be viewed on the second picture). Attention is 

required on this matter. 

The non-availability of a maintenance logbook and 

Operations and Maintenance manual is not ideal for the 

effective management of operations. The nozzles in the sand 

filters might require attention since air distribution is found 

not to be even during the test backwashing procedure.   


WESTERN CAPE Page 418 

Water Services Authority 
Matzikama Local Municipality 

Water Services Provider(s) Matzikama LM (& LORWUA) 

Municipal Blue Drop Score 70.29% 
   

     

Performance Area 

Klawer 

 

Vredendal 

 

Lutzville 

 

Lutzville west 

 

Water Safety Planning   (35%) 72 72 72 70 
Treatment Process Management 
(10%) 61 43 43 78 

DWQ Compliance  (30%) 100 45 73 45 

Management, Accountability (10%) 63 63 63 63 

Asset Management  (15%) 68 69 69 69 

Bonus Scores 3.07 7.43 5.92 6.90 

Penalties 0.00 0.00 0.00 0.00 

Blue Drop Score (2012) 80.80% (↑) 66.85% (↑) 73.59% (↑) 69.18% (↑) 

2011 Blue Drop Score 53.21% 28.54% 33.96% 29.56% 

2010 Blue Drop Score 30.88% 28.08% 30.38% Not Assessed 

System Design Capacity (Ml/d) 2.6 8.1 2.5 0.144 

Operational Capacity (% ito Design) 65.38 85.19 72.00 80.56 

Population Served 5 515 24 549 4 277 965 

Average daily Consumption (l/p/d) 308.25 281.07 420.86 120.21 

Microbiological Compliance (%) 99.9% 88.5% 95.8% 85.7% 

Chemical Compliance (%) 99.9% 99.9% 99.9% 99.9% 

          

Performance Area 

Koekenaap 

 

Ebenhaezer 

 

Bitterfontein 

 

Kliprand 

 
Water Safety Planning   (35%) 72 72 92 74 
Treatment Process Management 
(10%) 53 43 75 0 

DWQ Compliance  (30%) 100 45 100 100 

Management, Accountability (10%) 63 51 74 47 

Asset Management  (15%) 69 69 94 34 

Bonus Scores 4.21 4.89 0.98 0.00 

Penalties 0.00 0.00 0.00 -1.03 

Blue Drop Score (2012) 
81.19% (↑) 63.11% (↑) 92.03% (↓) 64.54% (↑) 

2011 Score 33.41% 31.96% 95.61% 60.69% 

2010 Score Not Assessed 30.88% 60.43% Not Assessed 

System Design Capacity (Ml/d) 0.288 2.6 0.624 No Information 

Operational Capacity (% ito Design) 104.17 57.69 60.26 No Information 

Population Served 1 380 4 380 2 132 250 

Average daily Consumption (l/p/d) 217.39 59.36 29.27 No Information 

Microbiological Compliance (%) 99.9% 93.3% 99.0% 99.9% 

Chemical Compliance (%) 99.9% 99.9% 99.9% 99.9% 


WESTERN CAPE Page 419 

Regulatory Impression 

An amazing improvement was recorded since the last Blue Drop assessment. This commendable effort is 

most encouraging; serves as evidence that a concerted effort towards improvement will reap the 

benefit of more effective drinking water quality management. The Department salutes this performance 

and trust that this recognition will spur the municipality on to endeavour towards excellence. 

The handing over process from West Coast District Municipality was finalised but unfortunately the 

municipality was not in the position to provide adequate information on the systems that were 

transferred from there. Bitterfontein unfortunately lost its Blue Drop status due to this. The Department 

is also concerned that the municipality did not prepare the system of Algiers for this assessment.  

The inspectors were convinced that further implementation of the water safety planning process will 

certainly take Matzikama even further towards the goal of safe-guarding the drinking water of the 

systems they are responsible for. However a major concern remains the lack of human resources. This 

poses a risk to the sustainability of any process implemented towards drinking water quality 

management enhancement. The municipality is encouraged to investigate the possibility of joining 

hands with skills development initiatives such as that driven by Overberg Water Board as one means of 

addressing this shortcoming. 

Site Inspection Report 

Vredendal WTW score:  56% 
Ebenhaezer WTW score: 77% 
 

Vredendal water treatment plant: The condition of this plant was found to be satisfactory. The 

Department also take courage out of the fact that construction was underway when the assessment was 

conducted. This will certainly improve the operations efficiency of this water treatment efficiency.  

The following findings can be reported: 

S Only monthly operations recording were noted in the logbook. This would be grossly insufficient 

since effective management is dependent on this function to be done every shift and for 

management to control recordings to inform planning 

and adjustments when so required; 
S There is no O&M manual in place but it is trusted that 

once upgrades are completed that this important 

document will be put in place; 
S Disinfection control is inadequate since there would be 

a major risk of a break in chlorine gas dosing due to 

the fact that there is no scale or similar mechanism to 

determine gas tank content levels. Nor is there an 

automatic switch over to ensure continuous dosing. 

 


WESTERN CAPE Page 420 

Ebenhaezer water treatment plant: The inspectors were impressed by how well this site and its 

surroundings are kept.  

The following findings were recorded: 

S No operations and maintenance manual in place;  
S No incident management procedures on site to inform 

process control on standard procedures to be followed 

when some incident occurs which could be of threat to 

safe water supply; 
S The turbidity meter was found to out of order for 

more than a month at the time of the inspection; 


WESTERN CAPE Page 421 

Water Services Authority 
Mossel Bay Local Municipality 

Water Services Provider(s) Mossel Bay Local Municipality 

Municipal Blue Drop Score 

 
9568.0% 

  

     

Performance Area 

Mossel Bay 

 

Friemersheim 

 

Ruiterbos 

 

Herbertsdale 

 
Water Safety Planning   (35%) 87 87 87 87 
Treatment Process Management 
(10%) 100 88 49 49 

DWQ Compliance  (30%) 100 100 100 100 

Management, Accountability (10%) 100 100 100 100 

Asset Management  (15%) 90 94 90 85 

Bonus Scores 1.82 2.01 2.36 2.52 

Penalties 0.00 0.00 0.00 0.00 

Blue Drop Score (2012) 95.77% (→) 95.31% (↑) 91.11% ↓ 90.52% (↓) 

2011 Blue Drop Score 95.33%  92.21% 95.00% 91.90% 

2010 Blue Drop Score 86.09%  80.25% 69.25% 56.44% 

System Design Capacity (Ml/d) 55.5 0.4 0.14 0.29 

Operational Capacity (% ito Design) 31.73 37.50 50.00 44.83 

Population Served 116 000 1 200 500 1 000 

Average daily Consumption (l/p/d) 151.81 125.00 140.00 130.00 

Microbiological Compliance (%) 99.6% 99.9% 99.9% 99.9% 

Chemical Compliance (%) 99.9% 99.9% 99.9% 99.9% 

          

Performance Area 

Lodewykstenk 

 
Water Safety Planning   (35%) 87 
Treatment Process Management 
(10%) 49 

DWQ Compliance  (30%) 100 

Management, Accountability (10%) 100 

Asset Management  (15%) 86 

Bonus Scores 2.49 

Penalties 0.00 

Blue Drop Score (2012) 
90.64% (→) 

2011 Score 90.83 

2010 Score 44.94 

System Design Capacity (Ml/d) 0.12 

Operational Capacity (% ito Design) 75.00 

Population Served 500 

Average daily Consumption (l/p/d) 180.00 

Microbiological Compliance (%) 99.9% 

Chemical Compliance (%) 99.9% 


WESTERN CAPE Page 422 

Regulatory Impression 

The Department found the overall drinking water quality management performance of Mossel Bay Local 

Municipality to comply excellently with the set requirements and thus worthy to maintain its Blue Drop 

certification status for the Mossel Bay and Friemersheim water supply systems. In spite of this 

remarkable achievement, there would remain areas for improvement which requires attention.  

The Department took note of an unfortunate incident that occurred in December 2011when a rare lapse 

in process control caused discoloured water to enter in a portion of the supply system of Hartenbosch. 

The reported incident management control was found to be acceptable since public health was never at 

risk and that the unpleasing aesthetic nature of the water was dealt with within acceptable time-frame. 

It was also reported that the municipality is busy with disciplinary procedures against the responsible 

process controller. The Department is also aware of complaints regarding the reported unacceptable 

response to claims regarding the incident and wish to request the municipality to deal with this as 

speedily as possible. The latter is spoiling the commendable manner in which this incident was handled. 

The Lead Inspector noted: “Mossel Bay Municipality is commended on the hard work that was put in the 

preparations of the 2012 BD assessments. The municipality can definitely be praised on their team work, 

and they showed commitment to respond to the gaps identified in the initial assessments.  The water 

safety plan for all systems was revised, and now the municipality is working towards the implementation 

of the new plan. They however can give attention to their monitoring programme on the BDS especially 

for the smaller systems, as monitoring should take place according to their registered programme.” 

The Department is convinced that with a little bit more effort (continued throughout the period to be 

assessed), Mossel Bay Local Municipality can achieve Blue Drop certification status for all its systems. 

But this will not be achieved if preparation is left late. Implementation should be continuous. 

Site Inspection Report 

Klein Brak WTW score 82% 

The municipality is commended on the manner in which this plant is operated, maintained and 

managed. The plant surroundings were also found well kept. The following findings were noted: 

 

 

 

 

 

S The flocculation channels can be given some housekeeping attention together with some 

coagulation optimisation (in terms of proper jar testing). The prevalence of scum in these channels 

should be given attention.  
S The Sludge dams are full of reeds and no indication of being managed as per desired standard. 


WESTERN CAPE Page 423 

Water Services Authority 
Oudtshoorn Local Municipality 

Water Services Provider(s) Oudtshoorn Local Municipality 

Municipal Blue Drop Score 64.58 % 

  

    

Performance Area 

S
ys

te
m

s Oudtshoorn 
 

 

De Rust 
 

 

Klein Karoo  
Rural Water Supply Scheme 

 

Water Safety Planning   (35%) 51 55 54 

Treatment Process Management (10%) 45 45 80 

DWQ Compliance  (30%) 100 45 73 

Management, Accountability (10%) 45 38 45 

Asset Management  (15%) 54 43 66 
Bonus Scores 0 0 3.34 

Penalties 0 0 0 

Blue Drop Score (2012) 64.74 % (↑) 47.38 % (↑) 66.18 % (↑) 

2011 Blue Drop Score 37.61%  20.24% 26.56% 

2010 Blue Drop Score  44.13% 45.38% Not Assessed 

System Design Capcity (Ml/d) 35.5 0.864 9 

Operational Capacity (% ito Design) 47.89 50.00 33.33 

Population Served 52 936 5 032 24 139 

Average daily Consumption (l/p/d) 321.14 85.85 124.28 

Microbiological Compliance (%) 98.0% 87.5% 95.8% 

Chemical Compliance (%) 100.0% 99.9% 99.9% 

Regulatory Impression 

Oudtshoorn Local Municipality displayed impressive improvement during the 2012 assessment period. 

The level of dedication is clearly reason for the improved scores and this is to the benefit of the 

Oudtshoorn community.  

The Lead Inspector noted: “Oudtshoorn demonstrated a re-newed interest in water quality 

management.   This is demonstrated through the appointment of new officials specifically tasked with 

the improvement of overall risk management strategies related to drinking water.  Oudtshoorn is faced 

with significant water quality challenges and the commitment demonstrated in the recent round of 

assessments is encouraging.”  

The consultative audit conducted left officials with much guidance towards improvement which 

hopefully will be implemented and be reason for even further enhancement during the next assessment 

cycle. 


WESTERN CAPE Page 424 

Water Services Authority 
Overstrand Local Municipality 

Water Services Provider(s) Overstrand Local Municipality 

Municipal Blue Drop Score 96.82 % 
   

     

Performance Area 

S
ys

te
m 

Greater 
Hermanus 

 

Buffels River 
 

 

Kleinmond 
 

 

Standford 
Oog 

 
Water Safety Planning   (35%) 98 98 100 91 
Treatment Process Management 
(10%) 85 65 65 65 

DWQ Compliance  (30%) 100 100 100 100 

Management, Accountability (10%) 96 96 96 96 

Asset Management  (15%) 100 87 87 87 
Bonus Scores 0.50 1.58 1.15 1.76 

Penalties 0 0 0 0 

Blue Drop Score (2012) 97.93 % (↑) 95.00 % (↑) 95.27 % (↑) 92.73 % (↓) 

2011 Blue Drop Score 87.23 % 95.07 % 93.09 % 95.15 % 

2010 Blue Drop Score 75.31 % 63.83 % 60.06 % Not Assessed 

System Design Capacity (Ml/d) 28 5.5 5.8 0.259 

Operational Capacity (% ito Design) 32.14 50.91 43.10 96.53 

Population Served 42 824 3 037 9 822 5 315 

Average daily Consumption (l/p/d) 210.16 921.96 254.53 47.04 

Microbiological Compliance (%) 99.0% 99.0% 99.0% 99.0% 

Chemical Compliance (%) 99.5% 99.0% 99.0% 99.0% 

          

Performance Area 

S
ys

te
m 

Greater 
Gansbaai 

 

Buffeljagsbaai 
 

 

Baard-
skeerdersbos 

 

Pearly Beach 
 

 

Water Safety Planning   (35%) 97 93 91 97 
Treatment Process Management 
(10%) 90 65 65 65 

DWQ Compliance  (30%) 100 100 91 100 

Management, Accountability (10%) 96 96 96 96 

Asset Management  (15%) 91 91 91 91 

Bonus Scores 0.91 1.50 2.66 1.51 

Penalties 0 0 0 0 

Blue Drop Score (2012) 
97.12 % (↑) 93.81 % (↑) 91.57 % (↓) 95.22 % (↑) 

2011 Score 95.10 % 75.37 % 93.68 % 94.31 % 

2010 Score 63.81 % Not Assessed Not Assessed Not Assessed 

System Design Capcity (Ml/d) 6.5 2.064 3.6 1.44 

Operational Capacity (% ito Design) 55.38 4.17 0.56 24.31 

Population Served 15 924 290 229 897 

Average daily Consumption (l/p/d) 226.07 296.55 87.34 390.19 

Microbiological Compliance (%) 99.0% 99.0% 99.0% 99.0% 

Chemical Compliance (%) 99.7% 99.0% 96.1% 99.0% 


WESTERN CAPE Page 425 

Regulatory Impression 

The Overstrand Local Municipality can again take pride in the commitment of all officials that are 

responsible for the remarkable Blue Drop performance during this audit cycle. In spite of losing out on 

one certification (Stanford Oog) the Blue Drop tally improved from three in 2011 to five in 2012 and this 

is reflected in the overall Blue Drop score which increased from 90.56% (2011) to 96.82% (2012). The 

improvement of drinking water quality management in all systems is commendable and it is trusted that 

this performance will be sustained.  

Water loss figures were not reported and this is a concerning factor which requires attention since 

consumption figures for the Buffels River system is rather excessive in comparison with other volumes 

used in other supply systems. Even though drinking water quality management in this particular system 

is deemed excellent when  measured against the stringent criteria set, this certification will be reviewed 

should the municipality fail to supply the Department with meter readings that prove the contrary or an 

acceptable plan to improve water use efficiency.  

The improvement in the chemical compliance is another commendable feat since this was noted in the 

previous cycle as an area of concern. Further improvement in this regard is expected for the system of 

Baardskeerdersbos.  

Site Inspection Report 

Buffelsrivier WTW  62.6 %* 

Franskraal WTW (G. Gansbaai) 90.6 % 

The inspectors were not impressed with general appearance of the Buffelsrivier water treatment facility 

during the on-site audit. However the accommodative nature of the municipality as well as the speedy 

reaction to shortcomings identified at this plant are impressive. The housekeeping concerns and signs of 

neglect were dealt with by the swiftness of a team evidently reluctant to lose certification at all cost. 

                 
The neat environment at the Franskraal WTW     Proud display of previous award 
The on-site audit at Franskraal confirmed that the water supply system of the Greater Gansbaai is 

worthy of its Blue Drop certification status. It is however trusted that the risks posed by not having a 

spare chlorinator and the difficulty of cleaning the sedimentation tanks will be given the required 

attention. 

*It was proven that the on-site situation improved since the audit; making this score no longer relevant. 


WESTERN CAPE Page 426 

Water Services Authority 
Prince Albert Local Municipality 

Water Services Provider(s) Prince Albert LM (& Kweevallei Irrigation Board) 

Municipal Blue Drop Score 70.08% 
  

    

Performance Area 

Prince Albert  

 

Leeugamka 

 

Klaarstroom 

 
Water Safety Planning   (35%) 81 81 81 
Treatment Process Management 
(10%) 79 63 63 

DWQ Compliance  (30%) 45 62 73 

Management, Accountability (10%) 34 34 39 

Asset Management  (15%) 85 64 77 

Bonus Scores 4.11 4.09 3.41 

Penalties -1.03 -1.02 -0.85 

Blue Drop Score (2012) 68.86% (↑) 68.99% (↓) 74.14% (↑) 

2011 Blue Drop Score  60.86% 69.65% 73.00% 

2010 Blue Drop Score  62.75% 55.25% 47.00% 

System Design Capacity (Ml/d) 2.5 No Information No Information 

Operational Capacity (% ito Design) 48.00 No Information No Information 

Population Served 9 562 2 000 1 100 

Average daily Consumption (l/p/d) 125.50 No Information No Information 

Microbiological Compliance (%) 89.5% 94.4% 95.5% 

Chemical Compliance (%) 99.9% 99.9% 99.9% 

Regulatory Impression 

The Prince Albert Local Municipality performed at exactly the same level as recorded in the 2011 report. 

It remains remarkable for a municipality with such a small revenue base; however the department wish 

to encourage the water service authority to make an effort to endeavour towards the levels of 

excellence laid down as markers by the Blue Drop Certification programme. Special acknowledgement 

must be given to the leadership provided by the Municipal Manager to the drinking water quality 

management programme and see this as the potential ignition towards the further enhancement in 

performance. 

 The performance of the Prince Albert system could have been much better if it was not for the below 

standard microbiological compliance recorded over the 12 month period of assessment. Attention 

should be given to disinfection processes to prevent failures (especially secondary contamination within 

the network). This compliance figure might be exaggerated by the fact that only 10 months data was 

submitted on the BDS (the municipality suffered penalties for this). Please ensure that the monitoring 

programme is adhered to on a monthly basis and that results are submitted regularly.  

The Department is encouraged by the Municipality’s adherence to the call for risk based management of 

drinking water quality. The evidence of this was seen in the fact that a full SANS 241 was done on the 

raw water. This is good practice and should be used to determine the potential hazards before the 

treatment barriers take effect. It would thus be necessary to measure this in relation to a full SANS 241 

on the final water as well to complete the picture.  

The Lead Inspector noted: “The performance of the municipality is satisfactory; the officials however 

were honest enough to mention that not much attention was given to preparing for the assessments. 


WESTERN CAPE Page 427 

The microbiological compliance of all systems was below satisfactory, and requires attention. The full 

SANS 241 analyses is still outstanding, and is recommended to complement the monitoring programme. 

However recognition has to be given that this is a small municipality with limited resources.”  

Site Inspection Report 

The Inspectors visited the water supply system of Klaarstroom which portrayed a picture of 

infrastructure being well managed but some attention could be given to the housekeeping and 

maintenance. See pictures below. 

 

Prince Albert WTW 42.0% 

The general appearance of the Prince Albert water treatment facility is not acceptable and portrays an 

undue less satisfactory picture of the drinking water quality management. This can be improved by 

beginning from the start of instilling the importance of drinking water process controlling and treatment 

into those responsible for operations at the plant. Without 

operational monitoring record keeping and jar testing to 

amend according to raw water fluctuations, it would be a 

futile exercise to do the required change management if the 

basic equipment required is not available.  

The place is well secured and the process controller 

interviewed expressed his satisfaction with his working 

conditions.  

The following findings were however made: 

S As mentioned, no maintenance and operations 

logbook on site; 
S No Operations and Maintenance manual (this will 

assist that process controllers operate equipment 

and infrastructure according to design specifications 

and by doing so prolong life span of these assets);  
S There is no mechanism to monitor the remaining 

content of the chlorine gas tanks. (no scales in place); 
S Due to the sedimentation tank be covered, the 

municipality is encouraged to find a means to 

determine internal condition of this tank as part of their required process audit. 


WESTERN CAPE Page 428 

S It also would be good to explain/train the process controlling staff on the backwash procedure and 

what happens to the backwash water and sludge.  

The Department is convinced that this is not the worst plant by far, yet there remain various areas to be 

improved. By merely changing the appearance of surroundings (cutting the grass) will make a huge 

difference already.   


WESTERN CAPE Page 429 

Water Services Authority 
Saldanha Bay Local Municipality 

Water Services Provider(s) 
West Coast District Municipality 

Municipal Blue Drop Score 95.40% 

  

Performance Area S
ys

te
m

s Saldanha Bay 

 

Water Safety Planning   (35%) 87 
Treatment Process Management 
(10%) 100 

DWQ Compliance  (30%) 100 

Management, Accountability (10%) 100 

Asset Management  (15%) 88 

Bonus Scores 1.89 

Penalties 0 

Blue Drop Score (2012) 95.40% (↑) 

2011 Blue Drop Score  87.69% 

2010 Blue Drop Score  80.84% 

System Design Capacity (Ml/d) 73.3 

Operational Capacity (% ito Design) Not Available 

Population Served 83 323 

Average daily Consumption (l/p/d) 87.97 

Microbiological Compliance (%) 98.9% 

Chemical Compliance (%) >99.9% 

Regulatory Impression 

Saldanha Bay Local Municipality did extremely well during the 2012 Blue Drop assessment; indeed an 

impressive performance. The exceptional performance of the bulk provider, West Coast District 

Municipality further augmented scores and therefore these two entities can take joint pride in the 

achievement of Blue Drop certification status for the water supply systems of Saldanha Bay. 

The Lead Inspector noted: “Saldanha Bay has proven to manage the distribution system well. The 

municipality should however take greater cognisance of the risks identified in their Provider, West Coast 

DM's Water Safety Plan and carry these through into their own Water Safety Plan and associated control 

measures and monitoring programmes. Saldanha Bay has impressed in the manner in which they avail 

drinking water quality information to their public.” 

The municipality is urged to give attention to the identified shortcomings as communicated during the 

assessment rounds to ensure the Blue Drop is sustained for many years to come. 

 


WESTERN CAPE Page 430 

Water Services Authority 
Stellenbosch Local Municipality 

Water Services Provider(s) 
a
City of Cape Town Metro Municipality & Stellenbosch LM 

Municipal Blue Drop Score 95.56% 

  
     

Performance Area 

S
ys

te
m

s a
Blackheath 

 

a
Faure 

 

Franschoek 

 

Stellenbosch 

 

Water Safety Planning   (35%) 97 97 100 100 
Treatment Process Management 
(10%) 50 50 75 88 

DWQ Compliance  (30%) 100 100 45 100 

Management, Accountability (10%) 100 100 92 92 

Asset Management  (15%) 100 100 97 97 

Bonus Scores 1.63 1.63 6.08 0.75 

Penalties -0.30 -0.30 -1.62 0.00 

Blue Drop Score (2012) 95.28% (↓) 95.28% (↓) 84.21% (↑) 98.25% (↑) 

2011 Blue Drop Score 96.34% 96.79% 75.02% 97.11% 

2010 Blue Drop Score Not Assessed Not Assessed 94.11% 95.02% 

System Design Capacity (Ml/d) Not Applicable Not Applicable 2 37 

Operational Capacity (% ito Design) Not Applicable Not Applicable 60.00 68.65 

Population Served 5 000 2 540 12 000 85 000 

Average daily Consumption (l/p/d) Not Available Not Available 16.67 43.53 

Microbiological Compliance (%) 98.0% 97.6% 93.5% 97.3% 

Chemical Compliance (%) 99.0% 99.9% 99.0% 99.9% 

          

Performance Area 

S
ys

te
m

s a
Wemmershoek 

 
Water Safety Planning   (35%) 97 
Treatment Process Management 
(10%) 50 

DWQ Compliance  (30%) 100 

Management, Accountability (10%) 100 

Asset Management  (15%) 100 

Bonus Scores 1.63 

Penalties -0.30 

Blue Drop Score (2012) 
95.28% (↑) 

2011 Score 93.40% 

2010 Score Not Assessed 

System Design Capacity (Ml/d) 310 

Operational Capacity (% ito Design) 62.94 

Population Served 14 000 

Average daily Consumption (l/p/d) Not Applicable 

Microbiological Compliance (%) 99.5% 

Chemical Compliance (%) 99.9% 


WESTERN CAPE Page 431 

Regulatory Impression 

This is a remarkable performance which is consistent with that recorded during the previous audit cycle. 

The municipality managed to increase its Blue Drop Certification systems from 3 to 4 which serve as 

evidence of improvement in spite of excellence noted in the 2011 report.  

Franschoek remains a challenge though since microbiological compliance remains well below the 

expected levels of conformity with national standards. The department notes that this would be a 

persistent case of non-compliance for many years now and it should be expected that improvement will 

materialise soon.    

The Lead Inspector noted the following: “The City of Cape Town plays a major role in the provision of 

bulk water services to Stellenbosch Municipality - however, none of their Engineers and/or Scientific 

Officers were present during the Assessment- or Confirmation interviews.  

Although, the performance percentages are high Stellenbosch Municipality had to be excessively coerced 

(both in terms of the RPMS and the Blue Drop Certification programme) to submit compliance 

documents and to address non-compliances as identified by the Department from a regulatory 

perspective.  The current synergy which Stellenbosch and City of Cape Town display does not augur well 

for the sustainability of drinking water management excellence within the Municipality especially with 

ǊŜǎǇŜŎǘ ǘƻ ǘƘŜ ŎƻƳǇǊŜƘŜƴǎƛǾŜ ƛŘŜƴǘƛŦƛŎŀǘƛƻƴ ƻŦ Ǌƛǎƪ ƘŀȊŀǊŘǎΦέ  

In spite of this the water services authority can proudly display its Blue Drop certification status to its 

constituency since they deserve the platinum status in the supply system of Stellenbosch.  

Site Inspection Report 

Inspectors inspected the water treatment facilities of Idas Valley, Paradyskloof and Franschoek.  

Idas Valley is well maintained and no real deficiencies were noted. At the time of the inspection the 

WSA were carrying out extensive refurbishment work and the works was understandably untidy due to 

material movement but there was no real evidence of mismanagement except for some safety issues. 

Eg. it was noted that the chemical dosing pump was situated within the chemical bunded area. Should a 

chemical spillage occur the pump would be seriously damaged.   


WESTERN CAPE Page 432 

Water Services Authority 
Swartland Local Municipality  

Water Services Provider(s) West Coast District Municipality 

Municipal Blue Drop Score 95.24% 
 

   

Performance Area S
ys

te
m

s Malmesbury 

 

Moorreesburg 

 

Water Safety Planning   (35%) 88 88 
Treatment Process Management 
(10%) 100 100 

DWQ Compliance  (30%) 96 96 

Management, Accountability (10%) 91 91 

Asset Management  (15%) 98 98 
Bonus Scores 2.04 2.04 

Penalties 0 0 

Blue Drop Score (2012) 95.24% (↑) 95.24% (↑) 

2011 Blue Drop Score  92.88% 92.90% 

2010 Blue Drop Score  71.94% 71.94% 

System Design Capacity (Ml/d) 29 73.3 

Operational Capacity (% ito Design) 62.07 62.62 

Population Served 23 762 4 950 

Average daily Consumption (l/p/d) Not Applicable Not Applicable 

Microbiological Compliance (%) 97.0% 99.9% 

Chemical Compliance (%) >99.9% >99.9% 

Regulatory Impression 

The West Coast District Municipality and Swartland Local Municipality are congratulated on a fine 

performance that sees another two new systems obtain Blue Drop certification. However it should be 

noted that these certifications are deserved mostly because of the excellent work done by the water 

services provider.  

The inspectors found that the lack of embracing the risk management (water safety planning) concept 

and the thorough implementation thereof within the Swartland Local Municipality to immediately pose 

a threat to to retain this Blue Drop status (especially in Malmesbury).  The Authority and Provider are 

hereby encouraged to commence joint efforts to ensure that the drinking water quality is effectively 

managed within the context of water safety planning. It is however noted that the Swartland 

municipality made provision to commence water safety planning processes later this year. It would be 

most valuable if these processes could link in with the bulk risk management plans and cover the 

potential risk gaps in the reticulation network. Swartland is commended for taking this progressive step 

since this is the essential missing part in their valiant efforts to consistently supply safe drinking water to 

their constituencies. 

The inspectors noted the following on the performance of the West Coast District Municipality : “The 

West Coast District Municipality was represented by a small but dynamic drinking water quality team 

despite the numerous uncertainties under which they are compelled to function they have performed 

well in terms of the Blue Water Service Certification Programme.”  


WESTERN CAPE Page 433 

Water Services Authority 
Swellendam Local Municipality 

Water Services Provider(s) Swellendam Local Municipality 

Municipal Blue Drop Score 85.16% 
   

     

Performance Area 

S
ys

te
m

s 

Swellendam 
 

 

Buffelsjag-
rivier 

 

Suurbraak 
 

 

Barrydale 
 

 
Water Safety Planning   (35%) 79 72 79 72 
Treatment Process Management 
(10%) 85 75 75 75 

DWQ Compliance  (30%) 82 55 55 82 

Management, Accountability (10%) 100 96 92 92 

Asset Management  (15%) 88 62 67 67 
Bonus Scores 3.90 1.93 4.43 3.56 

Penalties 0 0 0 0 

Blue Drop Score (2012) 87.67% (↓) 69.71% (↑) 74.93% (↑) 79.86% (↑) 

2011 Blue Drop Score 90.94% 60.14% 58.48% 57.33% 

2010 Blue Drop Score 67.00% 71.00% 60.55% 65.50% 

System Design Capacity (Ml/d) 5 0.3 0.5 1.5 

Operational Capacity (% ito Design) 70.00 53.33 40.00 53.33 

Population Served 30 000 2 500 3 500 4 500 

Average daily Consumption (l/p/d) 116.67 64.00 57.14 177.78 

Microbiological Compliance (%) >99.9% 95.2% 95.5% >99.9% 

Chemical Compliance (%) >99.9% >99.9% >99.9% >99.9% 

Regulatory Impression 

The municipality’s endeavour to improve on last year’s performance is evident in the huge strides made 

forward with regards to the smaller systems within its jurisdiction. This turn-around is due to a 

commendable strategy towards overall sustainable drinking water quality management.  

The risk management process can however be improved by conducting a full SANS 241 to ensure that 

the monitoring programmes are informed by a proper risk assessment. Currently the chemical 

monitoring is found to be insufficient since only Aluminium and Iron levels are being monitored. This 

needs to be expanded based on the risk assessment requirements of SANS 241:2011. In spite of these 

shortcomings the municipality’s continued effort to implement water safety planning principles is highly 

appreciated. 

The municipality is also encouraged to design 

pragmatic and effective monitoring programmes that 

are to be adhered to on a continuous basis since an 

average of about 50% for compliance in monitoring 

cannot be regarded as satisfactory.  

Site Inspection Report 

Swellendam WTW Score:  95% 

The inspectors were much impressed with the 

appearance and effective operations of the Swellendam 


WESTERN CAPE Page 434 

Water treatment works.  

Other than some evidence of floc formation and a lack of first aid equipment  in the right areas this 

plant was found to comply well with the expectations of the Blue Drop regulatory programme.  

In terms of 

the general 

working 

conditions 

(the on-site 

laboratory, 

the 

availability of 

safety 

equipment, the combined use of slow sand filters and 

pressure filters, etc) the municipality can take great pride in the condition of this works. The upgrade 

which is underway is deemed a valuable investment into 

this asset which is there to safeguard the health and 

livelihood of the Swellendam community.  

Thus Swellendam has great potential of obtaining the 

coveted certified status soon should management and 

monitoring practices improve according to the  regulatory 

expectations.  


WESTERN CAPE Page 435 

Water Services Authority 
Theewaterskloof Local Municipality  

Water Services Provider(s) Theewaterskloof and Overberg Water 

Municipal Blue Drop Score 71.50% 
   

     

Performance Area 

S
ys

te
m

s 

Caledon 
 

 

Botrivier 
 

 

Voorstekraal/
Bereaville 

 

Genadendal 
 

 
Water Safety Planning   (35%) 81 66 50 52 
Treatment Process Management 
(10%) 78 59 50 51 

DWQ Compliance  (30%) 89 45 45 100 

Management, Accountability (10%) 78 58 58 58 

Asset Management  (15%) 74 62 44 44 

Bonus Scores 2.77 6.38 4.50 3.10 

Penalties 0.00 -2.13 0.00 0.00 

Blue Drop Score (2012) 84.29% (↓) 61.74% (↓) 52.76% (→) 68.66% (↓) 

2011 Blue Drop Score 88.62% 76.39% 52.31% 75.33% 

2010 Blue Drop Score 86.63% 59.94% 30.94% 35.94% 

System Design Capacity (Ml/d) 9.5 1.6 0.8 0.3 

Operational Capacity (% ito Design) 47.37 31.25 100.00 100.00 

Population Served 18 000 4 952 2 105 8 515 

Average daily Consumption (l/p/d) 250.00 100.97 380.05 35.23 

Microbiological Compliance (%) 99.9% 88.0% 92.3% 99.0% 

Chemical Compliance (%) 97% (97.98%) 99.2% 98.5% 99.0% 

          

Performance Area 

S
ys

te
m

s Grabouw 

 

Greyton 

 

Riversonderend 

 

Tesselaarsdal 

 

Water Safety Planning   (35%) 70 52 56 50 
Treatment Process Management 
(10%) 75 51 51 40 

DWQ Compliance  (30%) 55 45 55 73 

Management, Accountability (10%) 58 58 58 43 

Asset Management  (15%) 58 50 47 62 

Bonus Scores 3.34 4.50 4.15 3.89 

Penalties -0.93 0.00 0.00 0.00 

Blue Drop Score (2012) 
65.25% (↑) 54.46% (↓) 58.06% (↓) 60.65% (↓) 

2011 Score 64.10% 79.58% 67.52% 76.36% 

2010 Score 51.94% 35.94% 55.44% 59.94% 

System Design Capacity (Ml/d) 15 1.7 2.4 0.12 

Operational Capacity (% ito Design) 20.00 3.53 25.00 100 

Population Served 56 400 3 127 5 144 1 511 

Average daily Consumption (l/p/d) 53.19 19.19 116.64 92.65 

Microbiological Compliance (%) 99.0% 91.7% 99.0% 95.8% 

Chemical Compliance (%) 80.6% 99.9% 93.3% 99.0% 


WESTERN CAPE Page 436 

Performance Area 

S
ys

te
m 

Villiersdorp 

 

Water Safety Planning   (35%) 55 
Treatment Process Management 
(10%) 40 

DWQ Compliance  (30%) 100 

Management, Accountability (10%) 61 

Asset Management  (15%) 44 

Bonus Scores 3.07 

Penalties 0 

Blue Drop Score (2012) 
  68.93% (↑)   

2011 Score  58.90% 

2010 Score  66.69% 

System Design Capacity (Ml/d) 2.9 

Operational Capacity (% ito Design) 100.00 

Population Served 11 123 

Average daily Consumption (l/p/d) 260.72 

Microbiological Compliance (%) 99.0% 

Chemical Compliance (%) 98.3% 

Regulatory Impression 

Whilst the performance of Theewaterskloof is still classified as satisfactory, it is unfortunate that the 

momentum of last year’s improvement could not be maintained. This would be mostly due to the rate 

of compliance not being according to expectation, but there would be enough progress with the 

implementation of regulatory requirements which can be regarded as most encouraging.  

The Department noted with concern the persistent Aluminium failures at the Grabouw water treatment 

works and officially expressed its apprehension to the water services authority. It is however 

encouraging to note that optimisation initiatives are being implemented in terms of alternative 

coagulant dosing which promises to be the solution for this unwanted situation. The Department is to 

be kept abreast of developments in this regard. 

The municipality and water board (Overberg Water) is encouraged to strategically plan an approach to 

restore the excellence that once was acknowledged for the system of Caledon and use this as a platform 

to duplicate such initiatives in other water supply systems. The department is convinced that there 

would be sufficient skills in both entities to successfully implement mitigating solutions for all risks 

identified.  

It must also be noted that the Service Level Agreement public meetings were found to be a rather 

remarkable initiative to keep the community informed on drinking water quality issues. 


WESTERN CAPE Page 437 

Site Inspection Report  

Ruensveld Wes WTW  87% 

Grabouw WTW   58.4% 

Genadendal WTW  71.4% 

The inspectors paid visits to these three plants and found 

varied conditions prevailing. 

Ruensveld Wes water treatment facility is owned and 

operated by Overberg Water board. The lead inspector made the following observation: “The plant was 

not operating at the time of the visit and some unit processes could not be audited. However in general, 

the plant appears clean, maintained and well operated. The senior process controller is very 

knowledgeable on the treatment process and explained how aluminium sulphate is effectively used to 

produce clean and safe water. The Grabouw plant operated by the WSA is failing in treating similar 

water with the result that aluminium levels are very high. 

They also have a very good SCADA system to operate 

pumps and valves and the laboratory is well equipped.έ    

The following findings were recorded: 

S The condition of the flocculation channels can be 

improved since the prevalence of scum is unsightly 

and portray poor housekeeping  
S Sedimentation tanks are covered which makes it 

rather difficult to keep weirs clean. 

The Grabouw water treatment facility is owned and operated by Theewaterskloof Local Municipality. 

The lead inspector noted the following: “There is not adequate coagulant control, Jar tests are not 

performed regularly and no results were presented. Final water exceeds Class II limit for aluminium: 

Aluminium added as coagulant and not removed by process. Jar 

test should be performed on a regular basis so that coagulant 

dosage can be optimised 

and this might lead to a 

decrease in the levels of 

Aluminium in the final 

water.  Sand Filters need 

urgent attention as 

backwashing is not effective 

due to uneven bubble distribution.  There is only one Process 

Controller on duty per shift with one trainee. There is urgent need 

for additional staff which can assist with general housekeeping at the plant. The chemical dosing room, 

overflow weirs of sedimentation unit and filters needs urgent housekeeping.”  

The Genadendal water treatment facility is also operated and owned by the operated by the 

municipality. This was noted to be a small plant with the following findings: 

S There is no operations and maintenance manual in place; 
S No operational monitoring equipment on site; 
S No spare chlorinator on site; should be included as a risk in the water safety planning process. 


WESTERN CAPE Page 438 

Water Services Authority 
Witzenberg Local Municipality 

Water Services Provider(s) Witzenberg Local Municipality 

Municipal Blue Drop Score 97.63% 
  

     

Performance Area 

Ceres 
 

 

Tulbagh 
 

 

Wolseley 
 

 

Prince Alfred 
Hamlet 

 
Water Safety Planning   (35%) 99 100 100 100 
Treatment Process Management 
(10%) 100 90 76 75 

DWQ Compliance  (30%) 100 87 100 100 

Management, Accountability (10%) 89 88 89 89 

Asset Management  (15%) 96 100 95 91 

Bonus Scores 0.67 1.87 1.29 1.50 

Penalties 0 0 0 0 

Blue Drop Score (2012) 98.44% (→) 95.64% (→) 96.99% (→) 96.51% (↓) 

2011 Blue Drop Score  98.75% 95.68% 96.55% 98.19% 

2010 Blue Drop Score  96.15% 92.00% 89.75% 95.00% 

System Design Capacity (Ml/d) 44 2.7648 6.7 0 

Operational Capacity (% ito Design) 24.55 86.81 31.34 #DIV/0! 

Population Served 43 464 12 572 10 638 6 780 

Average daily Consumption (l/p/d) 248.48 190.90 197.41 300.88 

Microbiological Compliance (%) >99.9% >99.9% >99.9% >99.9% 

Chemical Compliance (%) >99.9% 96.3% >99.9% >99.9% 

          

Performance Area 

Op die Berg 

 
Water Safety Planning   (35%) 100 
Treatment Process Management 
(10%) 80 

DWQ Compliance  (30%) 100 

Management, Accountability (10%) 89 

Asset Management  (15%) 86 

Bonus Scores 1.56 

Penalties 0 

Blue Drop Score (2012) 
    96.36% (↑) 

2011 Score 95.00% 

2010 Score 93.50% 

System Design Capacity (Ml/d) 0.6 

Operational Capacity (% ito Design) 50.00 

Population Served 3 278 

Average daily Consumption (l/p/d) 91.52 

Microbiological Compliance (%) >99.9% 

Chemical Compliance (%) >99.9% 


WESTERN CAPE Page 439 

Regulatory Impression 

The consistent excellent performance of Witzenberg Local Municipality can once again be applauded 

since it can only be due to team work, passion and commitment that such a feat seems to become 

customary for this small municipality. The Department is aware that once Blue Drop certification status 

is obtained, it becomes more challenging to maintain such status and this makes this accomplishment 

even more remarkable.   

Even though all (5) water supply systems reached Blue Drop status fairly comfortably, there would be a 

few areas the municipality is required to give attention to before further steps away from the 95% mark 

would be possible.  

This would be the process control skills level. It might be necessary to investigate means to augment 

current process control capacity (consider placement of Overberg Water trainees; one of the options) or 

further training of current staff. The other point would be to relook at the process audits since the 

inspectors found these assessments to lack the level of detail one would expect from an expert process 

engineering report. And lastly would be the chemical compliance of Tulbagh. The Aluminium levels 

within this system overall complied with the national standard expected level for Good compliance, but 

in the spirit of endeavouring towards excellence, process optimisation is a necessity to ensure the 

standards Witzenberg sets for itself are maintained. 

Nevertheless the municipality can once again proudly display its Blue Drop certification status since it 

surely deserves this recognition of exceptionality.  

Site Inspection Report 

Tulbagh WTW  79.8%   
Ceres WTW 87.5% 
 
While inspectors found both works to be fairly well kept the storage of pipes at the Tulbagh works 

slightly impacted on the housekeeping factor of this treatment facility.  

Tulbagh water treatment facility: There are plans to upgrade the office which would ensure this facility 

to be an even better work place than which it currently is. There would be only a couple of findings 

recorded: 

S The inflow meter worked perfectly and readings are recorded, however there are signs of a 

leakage which requires attention; 
S There is no back-up for the chlorination dosing, which can be regarded as a risk. This must be 

included in the water safety planning process. 

Ceres water treatment facility: This works which are situated on a mountain with natural vegetation, 

seems to be in a very good condition, bar two findings: 

S The maintenance logbook only contained two entries, which might not necessarily be relevant to 

process control; 
S The occupational health and safety surrounding the chlorination process can be improved. 


