[image: image1.jpg]queensl| water plrectorate


Queensland Water Directorate       e-flash
Information for Water Industry Managers and Practitioners in Queensland Local Government (Issue # 11)

1.  Rainwater Tanks - Mandatory Water Savings Targets

2.  Industry Leaders Response to LG Reforms

3.  QWD Submission to LG Reform Commission

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
Rainwater Tanks

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
A reminder to all Councils outside SEQ that the Mandatory Water Savings Targets under Section 25 of the Queensland Development Code (QDC 25) come into effect on July 1. The most common method for meeting these targets is to install rainwater tanks in every new house built from this date onwards (see further information in e-flash #5 from 22 December). 

The outcome of the local government reform process will have little effect on the Water Savings Targets and associated exemptions process. The requirement for water savings remains and it is probable that difference in the actual level of the targets will be negligible if two (or more) neighbouring councils are amalgamated. QWD considers that it is not feasible to measure whether the targets are being met and therefore could be said to be “aspirational”. The real point of the targets is to ensure that rainwater tanks (or some similar alternative solution) should be included in all new houses where practical and this is a policy that the QWD supports for the water industry regardless of the outcomes of local government reform. 

A key point is that the water saving must be practical and there are areas in Queensland where this is not the case. The QDC 25 allows for this sort of flexibility through the provision of exemptions. To date, three councils (Atherton, Port Douglas and Mt Isa) have been granted exemptions but the process from application to getting approval took some time. Brief details are provided in a Building Codes Queensland Newsflash. 

Exemptions may be based on a whole council jurisdiction or on areas within that border. The reasons for seeking an exemption are principally related to the nature of the area in question and the infrastructure providing the community in the area. These issues will not change as a result of possible amalgamations. Any areas granted an exemption at this stage will remain as exempt areas (possibly within the borders of a different council) following the reform process.

If your Council wishes to apply for an exemption, there is a specific form to be submitted and you are encouraged to discuss what types of information should be included with the form with the DLGP prior to submission (ring Ona Rae, Building Codes Queensland on 3235 4309). The QWD has also sourced Rain Water Tank modeling software to assist in calculating yields from rainwater tanks which can be provided freely to members on request.

If you require any additional information, please contact either:
Rob Fearon
Executive Manager - Queensland Water Directorate
Phone: 3252 4701
Email: rfearon@qldwater.com.au 

or

Janet Frost
Planning and Development Policy Advisor 
Local Government Association of Queensland
Ph: 3000 2291
Email: Janet_Frost@lgaq.asn.au
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Industry Leaders Response to LG Reforms
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
The Queensland Water Directorate approached a number of industry leaders for their comments and views on the current upheaval of the Queensland Water Industry.  Several responses appear below.

Andrew Ryan 
Director City Assets, Caloundra City Council:
The current reforms being proposed in South East Queensland are unprecedented in Australia in terms of the scale of the reforms, and the complexity of the new model that is being introduced in the name of efficiency. There is no doubt that reform is needed but while the objectives set out by the QWC are laudable, the practical delivery of them is not necessarily apparent in the both the speed of transition and the structure of the new businesses.
 

With regard to the proposed institutional models proposed:
· the QWC state that the current arrangement for bulk supply and distribution is overly complex. There has been no dispute that the number of bulk suppliers and the disaggregation of storage and treatment assets is not particularly logical nor efficient. Thus to create three single bulk entities has merit. (Leaving aside the issue of compensation for the assets which now appears to be a politicised issue) 

· however the new hierarchy now provides five tiers of operation, and include a regulator to the side. All of whom will obviously be requiring a coverage of operational costs and a return on assets where relevant. 

· The aggregation of all of the 17 integrated retail distribution businesses, into a single distribution business, (and three retailers), creates a massive business entity that has potential for dis-economies of scale and requires a major transition exercise to occur to move both people, assets and systems across into a single entity 

· The removal of benchmarked efficient retail water businesses from Councils has an obvious impact upon dividends and overhead recovery, but also has significant impacts in the loss of land use planning integration and development assessment through the one agency. 

· Seemingly there will be less incentive to encourage water efficient land developments or to adopt total water cycle management principles where there is no direct benefit to the land use planning agency. There will also be at least one and possibly three agencies that Developers and Councils will need to interact with to assess and approve developments. 
The Process :
· There is obviously significant frustration in that no matter what information and intelligent comments have been provided by key stakeholders in the SEQ water industry to the QWC,  they have virtually all been ignored 

· every effort will continue to be made on behalf of our Councils and as professionals to continue to cooperate to try and achieve the best outcome 

· the key drought projects may be placed at risk with the potential for key people to leave the industry and with the increased workloads required to now develop the new business structures more fully and develop transition plans for all Councils 

As a conclusion, the proposed model is being likened to the electricity reforms, and certainly has that appearance. What is most interesting though is that with the electricity reforms, the State has retained businesses with old style employment and business practices, such as Energex, while promoting third party access and competition within the retail sector. It is difficult to see that this is providing real efficiencies but certainly yields revenues back to the State. I suspect these reforms will have a similar outcome.
 

Nonetheless we need to focus on achieving the best outcome for our communities and to actively cooperate to provide as seamless a transition as possible. There is a potential for true business transformation in the manner in which the water business have been run traditionally, and there are many opportunities that we as professionals need to identify and advocate to the QWC to influence the method and structure of the establishment of the new companies  

Shaun Cox

Director, Gold Coast Water:

My thoughts at this point in time can probably simply be summed up as follows:

· The region did require reform in respect of urban water management - the present arrangement is not sustainable; 

· We will all have views on whether this is the best model or not; 

· Notwithstanding this we all have an opportunity during the implementation of the reforms to optimise the outcome; 

· In doing so I think it is important that we focus on the outcomes we must achieve, and to this end we need to remind ourselves that while water scarcity is the crisis of today it will be something else tomorrow, most likely environmental water quality; 

· To this end we all need to work hard to ensure we get the best outcome that will be robust in the face of most risks that we will face going forward; 

· I also think it is important that we think in terms of the total water cycle.  The world is now a complex place and it will not suffice to think in terms of just the various segments of the water cycle. 

David Wiskar

Executive Manager, Wide Bay Water:

Ancient Chinese wisdom - "May you live in interesting times" 

Well we certainly are going through interesting times in the water and Local Government sector at this time.  

 

My view is that ultimately the changes have the potential to be of real benefit to the water industry.  With good management, the depoliticising of the water industry and removal of some of the complexity in governance structures will ultimately be of real benefit to consumers and the professionals that choose to work in our industry.  

 

I believe that creating organisations which are clearly focused on the water industry and operating in a commercial rather than political manner will be of benefit to all.  In particular, I believe that these governance arrangements will assist the industry to attract the necessary management, scientific and engineering professionals to manage the challenges that we face.

 

Of course, whilst these benefits will be available in the future, the reality is that it will be some years before they are truly felt.   

 

In the mean time, companies and individuals in the industry are facing a time of emotion, stress and uncertainty.

 

In particular I worry about the drought issues in SEQ and in my mind there is a real risk that individuals and organisations take their "eye off the ball" and get caught up in jockeying for position and political brownie points rather than doing the practical things that are necessary to manage the drought.

 

I would encourage all professionals in the industry to keep their eye on the drought risk issues in South East Queensland and what needs to be done to manage this critical situation.  

 

I would also encourage individuals to put aside the emotion and fear of the change and concentrate on looking for the opportunities to achieve. 

 

Achieve for yourself, achieve for your company even if it may not continue to exist and achieve for the water industry consumers.

 

If you achieve - where ever you are in the industry then this period of change will bring opportunities for you.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
QWD Submission to Local Government Reform Commission

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
The Water Directorate’s Technical Reference Group met with the Deputy Director General of DLGP, Phil Clarke on the morning of Friday 25 May, the last day for submissions to the Local Government Reform Commission. At that time the Commission had received over 21 thousand submissions. We understand that more one thousand more were sent in the afternoon. The submissions ranged from one-line emails to lengthy tomes. The longest submission we have heard of was 190 pages long!

We calculate that if there are 15 people working around the clock in 5-person shifts, seven days a week from the 25th to the 1 August (when the report from the Commission is due) then the response to each submission can take no more than 20 minutes.

The QWD’s submission to the Commission was brief at only 2.5 pages and focussed on three areas we believed need more attention from the commission, namely respect, small and remote communities and human capital. The submission is available on the member’s website for those who have less than 20 minutes to spare…….

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 
This message may be passed on to interested individuals and organisations.

To add your name to the distribution list email “subscribe” to hgold@qldwater.com.au
To remove your name from the distribution list email “unsubscribe” to hgold@qldwater.com.au 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

