
6

	IN THE DISTRICT COURT
AT HASTINGS
	

	IN THE MATTER OF
	GOVERNMENT INQUIRY INTO HAVELOCK NORTH DRINKING WATER

	PARTIES:
	ATS INTERNATIONAL LIMITED
BARRY ERICKSON

CHOOSE CLEAN WATER GROUP

CHRIS PERLEY

DAVID RENOUF

DEPARTMENT OF INTERNAL AFFAIRS

DR NICHOLAS JONES

FRED ROBINSON

GARY ROSELLI

GNS SCIENCE

GREEN PARTY OF AOTEAROA/NZ

GUARDIANS OF THE AQUIFER

HASTINGS DISTRICT COUNCIL

HAVELOCK NORTH BUSINESS ASSOCIATION

HAWKE’S BAY DISTRICT HEALTH BOARD

HAWKE’S BAY REGIONAL COUNCIL

INSTITUTE OF ENVIRONMENTAL SCIENCE AND RESEARCH LTD

JERRY HAPUKU

JESSICA SOUTAR BARRON

KEITH GOSNEY

KEITH THOMSON

KEVIN TRERISE

LOCAL GOVERNMENT NEW ZEALAND

LORENTZ AGROLOGY

MATTHEW NOLAN

MINISTRY FOR THE ENVIRONMENT

MINISTRY OF HEALTH

MWH NEW ZEALAND LIMITED

NICK MANSELL

PAULINE HAYES

PLUMBERS, GASFITTERS AND DRAINLAYERS BOARD

ROBERT MOLONY

SARA GERARD

TRANSPARENT HAWKE’S BAY INCORPORATED

VICTORIA WHANGA-O’BRIEN

WATER NEW ZEALAND

	Date :
	27 June 2017 – 29 June 2017

	Court:
	Hastings Courtroom 4

	Appearances:
	N S Gedye QC as Counsel assisting the Inquiry
V E Casey QC for Hastings District Council

N S Ridder for Hawke’s Bay District Health Board

B J Matheson for Hawke’s Bay Regional Council

N T Butler and B R Arapere for Department of Internal Affairs, Ministry of Health and Ministry for the Environment
R H Ashton for Water New Zealand (present on day 3)

	GOVERNMENT INQUIRY INTO HAVELOCK NORTH DRINKING WATER BEFORE THE HONOURABLE JUSTICE LYNTON STEVENS QC,

DR KAREN POUTASI AND ANTHONY WILSON ED*

JUSTICE STEVENS WELCOMES PARTIES:
MR GEDYE:
Before I call my first witness I thought I would spend a few minutes setting the context for today’s hearing. We are effectively half-way through the Inquiry and I thought for those who may not have attended before and also just to set the scene I would re-cap what has gone before.
On 15 September 2016 the Government established this Inquiry under the Enquiries Act. Its purpose was to enquire into the serious outbreak of campylobacter which occurred in August 2016 in Havelock North. The Government defined what the Inquiry was to look at with terms of reference and those terms continue to govern the business of the Inquiry today. It was decided at an early stage that the matters for inquiry fell into two natural stages. The first stage was to establish the facts of what happened. To determine the cause and pathway of contamination of the water and to look at whether there had been any failings by any parties involved in the supply of drinking water and that first stage is now completed with the release of the Inquiry’s report for stage one on 10 May 2017.
The Inquiry has acknowledged a number of core participants and it is expected that these parties will play the most prominent role in Stage 2 as well. I might just run through who they are. There is 10 of them and they were all admitted as core participants under a section of the Enquiries Act which says that if you did play a significant role in the matter under investigation or if you have a significant interest in the Inquiry, then you may be recognised as a core participant. They are:
The Hastings District Council;
The Hawke’s Bay Regional Council

The Hawke’s Bay District Health Board

The Ministry of Health

Ministry for the Environment

Department of Internal Affairs

MWH New Zealand a consultant was also a core participant as was Water New Zealand,
Local Government New Zealand
GNS Science.

JUSTICE STEVENS:

That concept of core participants is important isn’t it Mr Gedye?

MR GEDYE:
Yes it is Your Honour and in particular in terms of choosing who the Inquiry should hear from in Stage 2 in terms of oral submissions and who may be asked to answer questions. It doesn’t exclude any party from having input and already there have been substantial sets of submissions from sundry parties, from consultants, citizens of the area, affected people and they are all very welcome and they are all considered carefully but it is simply not possible to hear from everyone at oral hearings and I propose to come back to that in terms of the August hearing in a minute. I think it is appropriate to acknowledge that the parties who were criticised and whose failings were noted in the Stage 1 report, have all responded very positively. They have already set in train a number of improvements and are taking steps to address shortcomings and I think it is appropriate to acknowledge that positive response which in my submission, the Inquiry should acknowledge as going a long way to promoting drinking water safety and many of these steps have already occurred. A good part of this week’s hearings I think is to update what is happening in that regard and to ask some questions about it.

Turning now to Stage 2. The Inquiry issued a couple of minutes, minute 7 and minute 8 about a month ago. A key part of the framework for Stage 2 is a list of issues. There is a list of 24 issues. This was settled after input from parties who wished to suggest issues. It is hoped that these are wide enough to capture all lessons learned from Stage 1 and to be learned from the outbreak.
 JUSTICE STEVENS:
Now just pausing there. Those are in the document headed up “Stage 2 issues and questions?”

MR GEDYE:
Yes Sir that is correct.

 JUSTICE STEVENS:
And for the benefit of those who are interested in participating in Stage 2, that really sets the scope and elements of each issue doesn’t it?

MR GEDYE:
Yes, it does, Your Honour.

JUSTICE STEVENS:
And is available on the website.

MR GEDYE:
That’s right, like all significant documents it is available on the Inquiry website. I would say that that list has had to make some choices. It is not possible in practical terms to cover every conceivable issue, but that said, it is a wide list and I think it will be a feature of Stage 2 that some of the matters on the list will be covered more fully than others and that some will justify more intensive treatment than others and some are dependent on others as a sort of consequential or logical flow to them. So there will be quite differing treatments of the 24 issues.

JUSTICE STEVENS:
Is it fair to say that that list of 24 issues was established by the Inquiry after extensive consultation?

MR GEDYE:
Yes, that’s right, Your Honour. The Inquiry asked anyone interested to make a submission on what should be on the list and quite a lot of submissions were received.

JUSTICE STEVENS:
Yes.

MR GEDYE:
And there was a fair level of commonality between those and all of those were taken into account and I think there is very few if any suggestions that haven't ended up on the list. Of that list of 24 issues, it is the first two issues that will be dealt with this week. The remaining issues will be dealt with subsequently. I will come to the hearing in August in a minute. I just wanted to say a word about the nature of the Inquiry and the fact that it is very clearly an inquisitorial process. The Panel is charged by Government with producing a report that addresses the terms of reference. It cannot go outside those terms of reference and the Panel needs to and will guide the participants to the Inquiry on what matters it needs to hear from, what matters will be useful to it. So I thought it was appropriate to observe, it is not an open forum. It is not a forum for anyone who wants to, to come and make addresses to the Panel. It works the other way: the Panel sets the agenda and asks for information that will be useful to it. And those requests will be informed by many things: all of the material the Panel has to date, the Panel’s own enquiries, the Panel’s reference materials. So it is important, I think, to note the August hearings will be limited, it is probable the Panel will only want to hear from core participants because there is not time to hear from everyone and nor is there the need.

JUSTICE STEVENS:
Do you want to just elaborate on precisely what an inquisitorial process involves?

MR GEDYE:
Yes, contrasting with a Court case where the parties really dictate the agenda and file the materials that need to be determined, the Panel is charged with investigating. It is an investigatory body and it sets the questions it wants answered, it determines the people it wants to hear from and it determines the materials and facts it wants to consider. It then asks for those and at least in this Inquiry to date everyone has responded cooperatively and freely.

JUSTICE STEVENS:
And positively.

MR GEDYE:
Yes.

JUSTICE STEVENS:
And I mean, one important difference is that in contradistinction to a Court context, this Panel has significant expertise in Dr Poutasi and Mr Wilson on the medical and scientific and water engineering aspects in particular which assist it to drive the nature of the enquiries it wishes to pursue. Is that fair?

MR GEDYE:
Yes. Yes, it is. So there is that structure surrounding the proceedings from here on.

JUSTICE STEVENS:
Well that’s the other point is, of course, that it is mandated by the Inquiries Act 2013, isn't it?

MR GEDYE:
Yes, it is. Yes, that is how inquiries must proceed.

JUSTICE STEVENS:
Must proceed, by law and if we were to vary from that we would be stepping outside our legal path.

MR GEDYE:
Yes. Yes, that’s right, Your Honour. All of that said, the list of issues is wide and it is inclusive and I would be surprised if anyone could claim that there is a matter of relevance to the drinking water safety for Havelock North that is
not in the list. But if so, they are welcome to raise it. The Inquiry is also not setting any limits on written submissions supplied, as long as they address the list of issues and it is requested that written submissions be focussed and succinct, there is no prizes for length and all written submissions will be read and considered by the Panel, by counsel assisting and if necessary questions can be asked or further information can be sought. So in that sense, there is no restraint on putting matters before the Panel.

The comments I make are really directed towards the fact that we have one more week of hearings in August and that they will have to be focussed and targeted. It is likely, I think, that another minute will be issued before the August hearing just fine-tuning the arrangements and probably setting the witness list.

JUSTICE STEVENS:
I think that is realistic, that the Panel would likely do that.

MR GEDYE:
Yes.

JUSTICE STEVENS:
Perhaps the other thing that needs to be said – and this was always envisaged when the course of the Inquiry was divided into two stages, Stage 1 and Stage 2, that the findings in the Stage 1 report really provided the context for and background to what is going to be looked at in Stage 2.

MR GEDYE:
Yes, indeed. The focus is still essentially on what happened in Havelock North, although of course it is not – there are matters then flowing out from that.

JUSTICE STEVENS:
Of course.

MR GEDYE:
Systems matters and so on, but yes, it is not to be forgotten, this Inquiry is about a specific outbreak and a specific water regime and the Stage 1 report has set the scene.

JUSTICE STEVENS:
Thank you.

MR GEDYE:
Well, turning to this week. As I said, there is two issues to be dealt with this week. The first is the current state of water safety. This is an issue which really feel below – between Stages 1 and 2. The Panel determined, having reviewed the terms of reference, that they clearly had an obligation to investigate and report on the current and ongoing short-term safety of the Havelock North drinking water supply. That being the case, in December the Panel convened a hearing and subsequently produced an interim report with a series of recommendations concerning the current supply and a good part of today, in my submission, should be taken up with looking at those recommendations and what is being done about them and what they have led to and whether they need to be changed and –

JUSTICE STEVENS:
Or in the sense of being varied or added to.

MR GEDYE:
Yes. Essentially, we are six months on from the December recommendations. There have been a series of developments and a significant agenda item for Thursday of this week should be to look at what recommendations the Panel might want to make for the future period and whether they could be made by consent and I apprehend that most of them probably can be, as was the case last time.

JUSTICE STEVENS:
Well, the Panel really appreciated the efforts that counsel made in December and the parties as well to reach that position and indeed it was essentially that agreement that allowed the Joint Working Group to (a) be established and (b) start implementation forthwith.

MR GEDYE:
 Yes, yes. So I will be discussing the recommendations with other counsel before Thursday and we will see where we get to. The Joint Working Group really has two significances. The first is a direct contributor to water safety today, in the last six months and for the next six months. The second is that it represents one of the crucial issues for the whole Inquiry which is collaboration between agencies and that is the second issue we need to look at this week, both in terms of what has actually happened and might happen in the next period and also more widely at the concept of collaboration and what might be useful and beneficial across New Zealand. So those two – the two issues are being considered. I think most of the witnesses we will hear from, can speak to both. The other item that was covered in December’s interim report was a programme of investigative monitoring. That is a monitoring process above and beyond the Drinking Water Standards of New Zealand regime which took high quantities frequently and to investigate where that has got to and what it is showing and where it should go in the future.

JUSTICE STEVENS:
The Panel appreciates that those conditions might need to be varied.

MR GEDYE:
Yes.

JUSTICE STEVENS:
And in particular around the extent of testing in periods of high rainfall.

MR GEDYE:
Yes.

JUSTICE STEVENS:
And so if counsel are able to work together to come up with a satisfactory definition that would again like the December recommendations be totally without prejudice to any discussions in August, but at least provide some concrete basis for triggers for additional testing.

MR GEDYE:
Yes, Your Honour, as I apprehend it, there is a fair measure of concurrence between the Inquiry and the Hastings District Council and the Drinking Water Assessors and others that the current high-frequency, high-quantity sampling, in some cases, need not continue and that it can move to a more events-based sampling regime and I think Dr Deere who is advising the District Council and who is present in Court today Sir, I think he supports that, but I look forward to discussing that with him in the witness box later today.

JUSTICE STEVENS:
I think that would be really helpful.

MR GEDYE:
And Dr Fricker, the independent expert and advising the Inquiry, I think is of the same mind and there has been some sharing of information, so I think the, the benefit of today will be to tease out some of these issues and see where we end up. There is no doubt that everyone involved has the same interests here which is to ensure that there is safe drinking water for Havelock North. The prospect of a further contamination is just not one anyone can contemplate happening and so hopefully that common goal will result in a fair level of agreement.

The key issues for current safety that we have listed for today are firstly the Brookvale Bore 3 and its treatment plant, secondly Bore 2, third the Hastings bores which, of course, continue to supply a large chunk of the Havelock North water. Fourth and Fifth is aquifer and catchment knowledge and investigations, what you might call the first barrier issues. Then there is investigative monitoring that is item 6. There is the reticulation or the distribution system and the state of that and its relevance to current safety, item 7. Eight is the Water Safety Plan, 9 is the ERP – Emergency Response Plan, also been referred to as a contingency plan and then tenth is the operation of the Joint Working Group and the eleventh issue is collaboration generally and the twelfth is the role of the DWA, Drinking Water Assessor and that has been put in as a topic because all roads lead to the DWA. The DWA is effectively the regulator in this regime and has the right and the ability to approve and check most elements of drinking water safety. So the DWA is truly a pivotal element in the regime and a DWA’s views on all these matters will be of particular interest.

JUSTICE STEVENS:
I think it is fair to say, Mr Gedye, that the Panel perceives in some of the responses the parties, including perhaps the DWAs, sticking to the rules and regulations in the Drinking Water Standards.

MR GEDYE:
Yes.

JUSTICE STEVENS:
Is that a fair assessment?

MR GEDYE:
Well, yes, I mean, they are legally obliged to, of course.

JUSTICE STEVENS:
Of course.

MR GEDYE:
And it is the regime they are required to work with. I think the Inquiry has throughout said, well, it has encouraged people to look beyond those and go – to take additional steps.

JUSTICE STEVENS:
Well, that is where I am getting to.

MR GEDYE:
Yes.

JUSTICE STEVENS:
Because the Panel may well, following the August hearings, be making some recommendations for change in respect of parts of those standards and, of course, all what the Inquiry will make are recommendations and then there be a period of consideration by Government and if thought appropriate, implementation but actually achieving change may take some time and if into the extent it is thought that t here are gaps or that because of the risks to drinking water safety, additional measures are required, they should be locked in now.
MR GEDYE:
Yes I will work with other counsel along those lines Your Honour. The DWSNZ have always set minima and people have always been free to do more and Hastings District Council has done more.

JUSTICE STEVENS:
Yes.

MR GEDYE:
It has routinely done more monitoring than the DWSNZ require and for good reason but that is a theme that can permeate all aspects of drinking water. Anyone can do things that are safer and better and more frequent than the DWSNZ require and I will be submitting there are indications within the Hastings and Brookvale bore fields that that is necessary.
JUSTICE STEVENS:
And just picking a totally random example. The Water Safety Plan which has now been approved, there are legal provisions about when such a plan should be reviewed and I see that in the report from the District Health Board at paragraph 35, there is a suggestion that the statutory timeframe for reviewing is inadequate and that the District Council should review the Water Safety Plan at least annually and I think that is an area that the panel would appreciate counsel giving serious consideration to because presumably that document will include the emergency response or contingency.
MR GEDYE:
Yes it is an appendix to it. That is a very worthwhile topic Your Honour. I propose to ask some questions about that. There is I think a line of thought that Water Safety Plans might become more modular and that aspects of them should be reviewed quite frequently. For example if you have a process control chart which I think is not yet in it but I think is coming, you might review that quite frequently whereas the baseline WSP doesn’t need updating all the time because a lot of it is just baseline material. And so the idea of reviewing the operational or pertinent parts frequently is an interesting one. I propose to explore that.
JUSTICE STEVENS:

No that would be really helpful thank you Mr Gedye.

MR GEDYE:
Well unless there is anything else from the panel or others, I propose to call Mr Tremain, the independent chair of the Joint Working Group and to ask him questions about how that JWG has been working and his perceptions on collaboration.
JUSTICE STEVENS:

Yes that would be helpful. I just have a question from the panel for Ms Casey. So if I might deal with that.

JUSTICE STEVENS ADDRESSES MS CASEY:

Welcome Ms Casey and I understand that Mr Casey is in Bermuda and will be celebrating right now.

MS CASEY:

I have no comment on that.

JUSTICE STEVENS ADDRESSES MS CASEY:
Well I am thrilled for him and thrilled for you that you can join us. What I wanted to raise with you is that Mayor Yule is now busy on other matters and there have been some changes in the elected body for at least a temporary period and presumably, would you like to introduce us to who has taken over and the personnel involved.
MS CASEY:

Thank you, I would be pleased to.

JUSTICE STEVENS:
And even Dr Deere because he is new, being appointed by your client in recent times so if he is in Court.

MS CASEY:

We have the acting Mayor present, Councillor Sandra Hazelfield.

JUSTICE STEVENS:
Yes good morning to you and welcome. Thank you for coming along and being involved.
MS CASEY:
And the acting Mayor was in attendance as Deputy Mayor thorugh most of Stage 1 so she is not new to this process which I think is a helpful continuity.

JUSTICE STEVENS:
No that is excellent.

MS CASEY:
We have the Acting Mayor present, councillor Sandra Hazelhurst

JUSTICE STEVENS:
Yes, good morning to you and welcome. Thank you for coming along and being involved.

MS CASEY:
And the Acting Mayor was in attendance as Deputy Mayor through most of Stage 1, so she is not new to this process which I think is a helpful continuity.

JUSTICE STEVENS:
No, that is excellent.

MS CASEY:
And behind there is Dr Deere who has flown in from Australia to assist with the Inquiry this morning.

JUSTICE STEVENS:
Great, thank you Dr Deere, because I know that you made special arrangements to be here and the Inquiry greatly appreciates that, thank you. Thank you, Councillor Hazelhurst. Yes, thank you, Mr Casey.

Mr GEDYE CALLS

CHRIS TREMAIN (SWORN)

CROSS-EXAMINATION: Mr Gedye
Q. Good morning, Mr Tremain.

A. Your Honour, Mr Gedye.

Q. Now, am I right, you accepted the role as independent chair of the Hawke's Bay Drinking Water Joint Working Group, I think in December?

A. Yes, I did.

Q. And have you chaired its meetings in the months between December and now?

A. Yes, I have. Seven, seven meetings, I believe, in time – oh, actually significantly more as we went through the assessment of BV3.

Q. Yes. And could you just run through us who the members of the JWG are? Or at least in terms of the agencies?

A. So the members are the Hawke's Bay District Health Board, the Drinking Water Assessment Unit, the Napier City Council who were added subsequent to the initial grouping, we felt that their involvement was important in a general collaborative purpose, obviously the Hastings District Council and the Hawke's Bay Regional Council.

Q. And did you invite the Ministry of Health to join the group?

A. Yes, we did in – just in the last – or two months ago, we invited them to attend, but at this point they’ve for different reasons decided not to be part of the process.

Q. Well, were those reasons that they saw the JWG as an operational group whereas they wanted – they felt that the Ministry should not involve itself in operational matters?

A. Yes, so they did want to remain somewhat independent at this point in time.

Q. Well, can I ask you just broadly, what is your assessment of the benefits of the JWG to date?

A. Well, I think it's enabled the different parties to come together and to have – and to discuss the, you know, the significant matters before them in a highly collaborative and a non-threatening way. I think that’s been hugely beneficial. If we reflect back on the – what happened, there was, you know, some animosity between agencies initially and I think that the JWG has helped significantly to mend some of those initial concerns and I can report that the members of the group, to a T, have been as you mentioned earlier very positive and collaborative.

Q. How beneficial has it been to have had an independent chair?

A. You might want to ask other people of that point, but from my own point of view I think that has been beneficial. I think that I’ve often reflected on the skill set that is important there and whether I should have had – or the independent chair should have had a the stronger knowledge of drinking water matters because I’ve, right from word go, have not pretended that I have been an expert in those matters, so there have been times when I’ve been certainly tested, but have really asked members of the group to be the experts in that matter and I have seen it as my role as simply to ensure that things happen and that the recommendations put before us have been delivered upon or are being delivered upon.

Q. With this particular group, there was quite a bit of baggage brought to the JWG in the heat and stress of the Inquiry and the prosecution and so on, which would have justified an independent chair, but if you were looking at JWGs into the future across the country, do you think an independent chair is necessary?

A. Look, I think everybody brings differences to the table and certainly when you’ve got a regulator and a delivery agency in the same room there are always going to be some differences of opinion, so I think an independent chair would be important going forward, yeah.

Q. When you say “regulator” are you talking about regional councils which –

A. Yes.

Q. – have to regulate and administer the RMA and district councils which are water suppliers?

A. That’s correct.

Q. And one can prosecute the other?

A. That's right. So, you know, there’s a natural conflict there.

Q. How have you found that’s worked in practice with this group?

A. I think that it's worked in that the Regional Council have at times wondered whether they should have been at the table in this regard, but we’ve constantly said to them, no actually we would rather have you at the table to discuss these matters. That doesn’t prevent you from being a regulator and from enforcing the law in certain times, but by having them at the table we’re able to discuss a range of issues in advance and I think that has been helpful.

Q. Do you think it is practical or beneficial to try and separate out enforcement personnel within a regional council from those attending the JWG?

A. I haven't given much thought to that, but look, I think if you’re going to have a collaborative group you need to have all parties at the table to discuss matters. That doesn’t stop them at a point in a process from having to take a, you know, more difficult position, but I think it is important that everybody is that the table.
Q. Are there any deficiencies in the JWG system that you have observed to date, any things you would not do going forward?

A. Not so much “not do,” it's probably an evolution of the process. I think the group was put together as a result of this Inquiry and as a result of the proactive response from the parties involved, in particular the Hastings District Council who were a driver of the group together with Hawke's Bay Regional Council. I think early in the piece we, as the group met and evolved, it became very apparent that the terms of reference that bound the group needed to be put in place or a new terms of reference needed to be place by the governors of the region to ensure that they were very tied into the group and so that they, you know, so we could refer to them for, I guess, for budget, for going back for decisions. So we’ve early in the piece, several or three months ago, did put together a draft terms of reference to try and engage the governors of the region in that process.

JUSTICE STEVENS:
Q. Mr Tremain, just picking up on that theme. Really, the Joint Working Group started out without any formal terms of reference at all.

A. That’s correct.

Q. And in essence, I guess the recommendations that came out of the December hearing were your – formed an agenda?

A. Yeah, the 17 recommendations, definitely, yeah.

Q. Yes.

A. Oh, an agenda or work plan.

Q. As a work plan, yes.

A. Yeah, yeah, exactly.

Q. Yes, so it's not unreasonable for the group to be thinking, well, some of those matters have been attended to, some are ongoing, some are evolving, but let's look at a more fundamental terms of reference.

A. Correct.

Q. Is that a fair analysis of it?

A. That is a fair analysis, yes.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. I can see that it's really a no-brainer that you should have a charter or a terms of reference of some sort, but how do you deal with the question of governance or control or powers, or how do you think you should deal with that, because you have various agencies, all of whom have their own governance, in most cases they have statutory obligations to carry out that governance.

A. Mhm.

Q. You see your terms of reference devolving some of that governance to the group and devolving some powers to the group? Or is it something less than that?

A. I think before I answer that question I think you need to put it into the context, the political situation in Hawke's Bay which over-rides that all and I think there has been a strong indication from Hawke's Bay people that they want local governance and essentially local sovereignty over the final decisions that are made within their rohe. So in that context, you know, there was a – I remember the debate about amalgamation a couple of years ago and, you know, there was a clear indication from the public that they did not want the combination of governance.

Q. Are you talking between Napier, Hastings and Hawke’s Bay?

A. All five councils were involved in that debate and it was overwhelmingly lost, so I think we need to keep that in context. But in saying that, matters that we are discussing aren’t peculiar to the boundaries that are set on a piece of paper by local government. The water that ends up in the bores at Awatoto in Napier come originally from the back of the Heretaunga Plains which are in the Hastings District Council area, rohe. So I think that is the thing we have to grapple with. As we have clearly indicated, drinking water is extremely important to us. If you talk to iwi, it is taonga, so how do we give relevance across local government boundaries whilst still ensuring that final decisions have a degree of sovereignty within the territorial authorities.

Q. So does this mean that JWG’s role should be to issue recommendations?

A. That is – firstly I think there needs to be a strong terms of reference which there is a clear buy-in by the governors of each of the TA’s and the wider regional authority. That there is a clear understanding of where that groups’ powers or power of recommendation starts and finishes but ultimately I think decisions need to be made by the individual governors.

MR WILSON:
Q. Mr Tremain, in the event that the Joint Working Group were to make a recommendation and one or more of the parties were refused to implement it, what role would you suggest the JWG might have in terms of bringing some transparency to that process?

A. I think the word you have used is “transparency.” So right from the inception of this group, some were of the opinion that our minutes, our action plans should be not for public information. I was of the opinion that they should, from day 1, be on the public record and from day 1 they have been on the Inquiry website and been issued. I think that is what can be brought to the table as transparency and certainly if you have a regional group which involves multiple parties and includes expert opinion; the likes of Dr Deere in the room who is supportive of that group, I think a TA would look particularly – would be in a very difficult position from a public point of view, if they were take a position contrary to a recommendation by a group of this nature.

JUSTICE STEVENS:

Q. Mr Tremain, just following on from that. Is another element in this discussion, the fact that safe drinking water carries with it multiple layers of quite complex regulation, including scientific issues, geographic issues and so on that requires a high level of expertise?

A. That’s correct.

Q. I mean that’s the context isn’t it?

A. That’s the context and the science is continuing to evolve.

Q. It is continuing to evolve as we have seen in the Stage 1 report. As we are learning through the reports and evidence that we have received and ensuring safety in what is quite a complicated reticulation involving not just Havelock North but also Hastings, is not straightforward.

A. It’s not straightforward and it comes with some significant price tags and budgetary price tags into give effect. I can talk briefly about in one of the recommendations in our multiple requirements is to have an ongoing discussion about drinking water safety matters which is, you know, quite wide, but that involves a consideration of a raft of potential issues that can have an impact on the quality of drinking water, so –

Q. I mean which are going to have potentially massive implications for budgetary –

A. Well, potentially, so –

Q. – of the individual authorities.

A. Yeah and there will always be a tension there that various councils have to make decisions on. It's a tension between do we continue to spend significant money on certain types of research which may not deliver particular outcomes? I mean, it's a tension that only –

Q. But it's not easy.

A. It's not easy, it's not easy.

Q. No, no.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Mr Tremain, just on this transparency issue. As you say, to date the JWG’s minutes and action plans have been posted on the Inquiry website, but when that website at the end of this year ceases to be active, do you think the JWG’s papers should go on either the two council’s websites or should it have its own website and is a website the right way to proceed?

A. Oh, I think some – we have to find some way of keeping documents transparent. I guess there is a tension in that though as well which is that there are times when a water – a bore – there may be some, a couple of tests that occur which – or readings which are – and where a bore might be closed for a temporary situation. Now, it's do you notify the public every time that a – there’s a change in the system? Do you create undue concern in the public when actually that issue is being extremely well-managed and that issue is being dealt with? You know, I mean there –

Q. I would say no.

A. Yeah.

Q. Because, well, HDC itself has a pretty active and informative website, doesn’t it, about its water system and it posts its own information there as water supplier, doesn’t it? Or you may not know, but it does post frequent updates on.

A. And I know it has a newsletter which also goes out on a regular basis as well.

Q. Yeah. If a JWG’s public output was it's minutes and it's action plan, then there’s an ability to present those in a way that is appropriate, by which I don’t mean suppressing some matters and publishing others, but you don’t need to recite all of your discussions and workers and internal matters, you only need to make public the result or the key points?

A. Yeah, that’s correct. And I mean, the minutes that we present at the moment do not record every discussion that is held.

Q. No and minutes don’t.

A. I mean, if you, yeah, if you did that, you’d be in a – you know, people would want to come and challenge things and some, you know, and they wanted to have discussion in a free and frank manner, particularly if you are going to have collaboration, so yes –

Q. So well, if I were to propose that the JWG produced appropriate high-level minutes and an action plan and makes those public, is that something you would support?

A. Yes, it is. I mean, there is a tension there for the group as well in making sure that they don’t miss any – something out that is extremely important as well, so I mean, I guess – but yes, I would support that.

Q. Well, apart from publication, to whom – and leave the – say the Inquiry is finished and we’re talking next year, to whom would the JWG be accountable?

A. Well, I see that being to regional mayors and the regional CEOs. So from day 1, not only have we provided the minutes and the action plan to yourself, but we’ve also circulated the minutes and the action plan to the CEOs of each of the councils. Now, yes, so that – I see that continuing. I – we’ve had dialogue with all of those CEOs and Mayor – well, certainly the CEOs as we have progressed and we have had initial conversations with the Mayoral Forum in regards to a draft terms of reference. I know that in recent days, or certainly weeks, there’s been further discussion about those terms of reference and who we would report to.

JUSTICE STEVENS:
Q. And do you feel you are making good progress on that?

A. We’re making progress. There’s a point, you know, there is certain – when you go through terms of reference, there is going to be push-back about to what degree of – of what powers –

Q. Yes.

A. – the group can have and so that needs to be debated and given good strong consideration.
Q. And I mean another contextual factor is that each of the participants in the Joint Working Group come to that forum with different regulatory, statutory, financial and political interests?

A. That’s right.

Q. So again –

A. It is not straightforward.

Q. – there is going to have to be some give and take.

A. That’s right..

CROSS-EXAMINATION CONTINUES: mr gedye

Q. WHAT particular sticking points are there and you don’t need to say where they come from. But is there a particular road block or sticking point in finalising terms of reference at the moment?

A. I’m not, I am not aware of the particular points. I certainly know that I was involved in the crafting or certainly the good work that Ross McLeod as CEO of HDC did in putting the initial terms together. I was involved in feedback and helping to craft those but from there, they have taken it to the mayoral forum, you are probably to direct those questions to Ross.

JUSTICE STEVENS:

Q. One reason why it might be important for the Inquiry is that if we – we have certain limitations that require us not to get into structural matters because they are excluded by our terms of reference. So what is achievable in voluntary measures and through such mechanisms as a Joint Working Group, may become really important to us. And understanding where you have got to and having a blueprint for some terms of reference could be very valuable. So any impetus you can give to that, would be appreciated.

A. Your Honour I notice there was one submission that was forwarded to me from the Canterbury – the JWT for want of a better word – they call themselves under different terms but they had some interesting terms that they had arrived at, independently of this process, which is interesting and they are not under any pressure at this point in time which authorities here have been. Maybe an interesting perspective to look at it from.

MR WILSON:
Q. Having said that they are not under pressure, that is a region that is not without a history of drinking water problems.

A. As in immediate pressure.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. It is interesting to note that the CDWRG – a particularly catchy title, Canterbury Drinking Water Reference Group – was established following the Havelock North contamination incident so it is actually, I think, an example of an industry taking it upon itself immediately to form a group.

JUSTICE STEVENS ADDRESSES MR GEDYE:
What you are saying Mr Gedye is that that is an example of an initiative that has been taken, post of the event and during the course of this Inquiry.

MR GEDYE:
Yes and that group has made a submission to the Inquiry and I think that will be valuable to compare notes.

CROSS-EXAMINATION CONTINUES: mr GEDYE

Q. Mr Tremain, just in terms of finalising the terms of reference. Can I put to you various functions that a JWG could do and get your response to each of them. The first of them I think is obvious, that it is liaison and information sharing and relationship building and confidence building. A vehicle for interchange. Do you agree that’s –

A. Yes important.

Q. And that is the least it should do, do you think?

A. That’s the least. From there, I think it has to be more than that. It needs to have an ongoing purpose and I don’t use the word purpose lightly. I think without a strong purpose, then liaison just isn’t enough. I think it would, over time, fall down and become a talk fest.

JUSTICE STEVENS:
Q. It is not motivated by crisis. The risk is that people will say well, why are we here?

A. Exactly, it is just another compliance level that we have to go – these meetings that we have to go to, I have got another things that are more important for me to be doing.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Well if we put in as a second function, a function to make recommendations. Would you agree with that?

A. Yes.

Q. What about a third one of negotiating outcomes on issues or mediation negotiation, getting involved in bringing about outcomes?

A. Well that could be a very strong purpose. Especially if recommendations weren’t immediately adopted and there did require negotiation to bringing them to fruition, then yes.

Q. So that’s a much more hands-on and probably time-intensive role than turning up to a meeting once a month, isn't it?

A. That, that is.

Q. Has there been any of that in your JWG to date?

A. In terms of negotiation? Ah, in different forms, but not a – we have not had a situation to date where there has been an outright disagreement and I have had to negotiate an outcome. People have been collaborative.

Q. As an example, we have, do we not, a situation with Te Mata Mushrooms at the moment where a retrospective resource consent is being requested where HDC or others want to do dye testing, where there is unresolved issues about earthworks, where there is issues about discharge permits and a dairy farmer effluent discharge permit – a whole raft of issues about a neighbouring property.

A. Mhm.

Q. And these concern at least the HDC and HBRC and probably the DWA and probably the DHB is interested as well. Would you agree with all that as a –

A. That, that is correct.

Q. So is there – is it likely the JWG members will actively get involved in negotiating and bringing about resolution to all those things?

A. Well, can I give you an example of that, that particular consent has been on our agenda as an additional matter for three or four meetings. And I have seen incidences – or examples is a better word – of collaboration between the two when I think as an example the dye testing which has been proposed. There was – I understand that there was some pushback from the vendor about the conducting of the testing, but the other TLA going to actually go into bat for the dye testing and actually encouraged the vendor to take it on (a) because it would – it might – it would cost them less, but my point is that the two were working together to give effect to an outcome that one of them on their own was probably going to have some confrontation around and I thought that was an extremely positive example of two organisations working together who, without the JWG, that just wouldn't – probably wouldn't have happened.

MR WILSON:
Q. Mr Tremain, by “the vendor” you mean the applicant for the consent?

A. Yes, sorry, I’m sorry, Te Mata Mushrooms.

JUSTICE STEVENS:
Q. Would another example be in the area of specialist or expert capacity building?

A. Ah, yes, well, I think we have Dr Deere who has been –

Q. Yes.

A. – appointed to work with the Panel.

Q. HDC in particular.

A. Yeah, yeah, HDC, yeah.

Q. But no doubt there is a degree of sharing where appropriate?

A. Yeah, that’s correct and I think then the only decision is how that resource would be funded, how that would be shared between the various organisations that were party to the JWG.

Q. Which may lead on to negotiation/mediation, who knows?

A. It may, and there will be times when there’s a user-pays component if the JWG is bringing in an expert opinion to be on an issue that is peculiar to HDC then clearly that cost would rest, you know, largely with HDC. So I think, but you know, obviously some costs which are cross‑group would need to be shared in a different way.

Q. I think that’s a particularly important example because hitherto that expertise just wasn’t readily available.

A. Mhm, mhm.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Do you see scope for a two-tier group where the first tier is effectively the high level or governance membership that just meets once a month and then the second tier is more like a working group that actually does things and negotiates and investigates and pursues projects?

A. Mmm.

Q. Do you see that as beneficial or is that just adding complexity and –

A. Yeah, I think that may be a step too far. I think the JWG should be purposeful. It should have an agenda that is whether it needs to meet monthly is, I don’t think, you know, unless there is substantive issues that it needs to address, that is when it should meet. I think it should have the powers to engage groups to deal – from across the councils – to deal with a particular matter and to resource those groups and on those occasions then yes, there is probably a second tier grouping where it might include a Dr Deere in that group, it might include specialists, so it should have those powers to engage a –

Q. Is that more like just a sub-committee carrying out a role?

A. Yeah, but for particular –

Q. Yes.

A. – instances of projects that are.

Q. Well, what about the function of auditing or investigating? This is much more substantive. For example, one of the recommendations from the inquiry was that that JWG investigate whether the reticulation and distribution systems were fragile or vulnerable and I'll talk about that particular role in a minute but generally, do you see JWG as carrying out investigations?

A. I think that there's a danger there that goes against the collaborative process. They may have the power to recommend but I’m not sure they should be charged with doing audit themselves.

JUSTICE STEVENS:
Q. Well, that is a scope issue.

A. Yeah, it's a scope, yeah, it is. I mean –

Q. Scope and purpose.

A. You're speaking specifically to that recommendation about the quality of the Havelock North reticulation system. In that instance, we quickly agreed that we didn’t have the expertise on the panel to frame that up so we have employed Dr Deere to provide us with a framework and he has agreed to do that over the next month or two. You can question him on that particular matter but I would see that then we would be employing potentially another party to do that audit work.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Well, on that reticulation inquiry, do you see that as more a matter for the water supplier itself rather than a matter where there's joint agency interest in it?

A. The quality of the reticulation, clearly it's part of the recommendations that is here now so we see it as our role now. We – I actually need –

Q. But if they're amending the –

A. – to ask that question in the context of whether we should – whether we would have that responsibility across all water systems in Hawkes Bay. Is that right?

Q. Yeah. Well, it's obviously a big operational matter.

A. It is.

Q. That will involve budget and manpower. Is that something you think that JWG should be responsible for or is it too big and too operational?

A. I mean potentially have, it's significant but if it's too – I think it can bring together the, and empower the contractor or a group to actually do that work but I don’t think they would be doing the work itself. I mean if you think about the –

JUSTICE STEVENS:
Q. I do not know that it is mutually exclusive.

A. Yeah.

Q. The JWG may have a role in making sure it is happening.

A. Yeah, that’s right.

Q. And to that extent, it may be that we might need a variation to that recommendation but it may also be that any variation to the recommendation would be accompanied by undertakings by the water supplier that things will happen.

A. Yeah, correct. Can I just give you an example? I mean we were tasked with the re-commissioning of BV3 and overseeing the various, well, the implementation of that with the water safety plan. I mean that was very reasonably complex but we relied very much on the contractors at each level to provide a range of documentation to give effect to that. So we oversaw that and did that.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. And would you say that worked well?

A. Yes, yes. It was difficult in the situation in that we – that the teams at HDC were exceptionally busy and under a huge amount of pressure from the additional workload that came. So if we put that in a different context of outside of a stressed environment, I think it would have been, people wouldn't have had the other pressures on and I think it would have been a better process but it did, it worked well ultimately.

Q. But was the JWG useful in bringing together at the time of the commissioning of a new treatment plant, complex treatment plant, as well as the bore, the DWA, the DHB, the Regional Council and the District Council, they all came together and monitored –

A. Well, we did and we were required to hold a, essentially when reports were received, to have them presented to us by the various contractors and to ask them questions about those various reports and the commissioning of the ultraviolent plant, of a range of matters.

Q. And during that process, the Inquiry was proactively requesting information on a frequent and quite intensive basis, wasn’t it?

A. Very much.

Q. If I could put it that way. If you take away the Inquiry and all that happened next year, who would you be reporting to about such a project?

A. Well, if it was a purpose of the group, then I would imagine you would be reporting back to the governors of the – or in the instance of if it was another matter that was, say, it was Napier City Council issue, then you certainly would be reporting back to the CE and the governors of that particular organisation.

JUSTICE STEVENS:
Q. And Drinking Water Assessors?

A. Yeah, yeah, of course, yes, of course, mhm.

Q. What role do you see the Ministries as having in a JWG, if any, in the future?

A. Mhm.

Q. In terms of say leadership, resources –

A. Look to be honest, I don’t - because they haven't been involved to date and my, you know, knowledge of their involvement in the drinking water level, I don’t think I can answer that question.

Q. Do you think a JWG has a good role in connection with consenting and the application of the NES Regulations?

A. Ah, we’ve had a briefing on the NES Regulations from the Regional Council. In turn, we haven't had a specific consent other than the Te Mata Road’s one that we have dealt with. So there is certainly a role there, especially when there is cross-over between authorities and the consent process. I think there is – and especially when those consents have a regional focus, so yeah, I think there is a role.

Q. Well, all NES matters do have a cross-over in the term – in the sense that the water supplier is always potentially interested and involved and the regional council is granting the consent, so it's a, it's an inter-agency matter by definition, isn't it?

A. Yes, I guess so. Yes, yes it is.

Q. Would you see it useful to put consenting and any S regs in a terms of reference?

A. Again, it comes back to His Honour’s a matter of scope. You know, it depends if it's the level of consent and if it’s business as usual type consent then possibly not. If it's a, you know, a major bore of – for the community, then potentially yes.

Q. Can I just ask you about the momentum which the JWG has achieved to date or not. And if I look at the recommendations in the interim report, the first is the JWG be set up and work with each other cooperatively so we can tick that, that’s happened?

A. Yes, I – yes, definitely.

JUSTICE STEVENS:
What page are you on Mr Gedye?
MR GEDYE:
Page 157 of the Stage 1 report.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. The second was it meet regularly and as frequently as required to maintain effective oversight.

A. So that’s definitely happened.

Q. And that was for the 12 months from December last. Will this JWG continue meeting indefinitely after this week?

A. Oh, it certainly will meet up until that 12 month period I think, then it rests with the governors of the region as to the continuation of the group from on that point.

Q. Well, would you support it continuing indefinitely after December ’17?

A. On the condition that there is a clear purpose for the group.

Q. Recommendation C was the members notify each other and keep each other informed of any information that could affect drinking water. To you knowledge, has that been happening?

A. It has and it also forms the basis of a white paper that we are currently in the process of bringing together. So we have engaged the policy services of a – of an employee at the HBRC who is being tasked with both recommendations C and D which is providing a discussion paper about all – and in this instance – all of the information that stakeholders believe should be shared. Secondly how that information is currently being shared or how it could be better shared. So that is occurring at we speak.

JUSTICE STEVENS:
Q. That’s actually quite an important piece of work, isn't it?

A. I think it really is and then because ultimately it ends up in a communication strategy about, you know, and again a, a range of means of communicating with the public or different stakeholders depending on the nature of the what needs to be shared. So having clarify around that across the region is very important.
Q. Knowledge of who is doing what?

A. Exactly.

Q. Because if there is a silo mentality –

A. Yeah, and I think the JWG certainly helps to breakdown the silo mentality and then if there's clear policy around what information is being generated and how that should be shared in certain situations, then there's, that again adds to the clarity around the information.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. When are you expecting this White Paper to be finished?

A. Well, we would like it to be finished by the, within the 12-month period. We are in the process – we've actually – Rena Douglas is the policy analyst for the Regional Council and she's involved at this point in time in interviews of each of the stakeholders independently so that we thought we wouldn't do that in the group setting. We’d actually go out to each independently so that then we got everyone’s perspective and then she's, so she's in the middle of those interviews right now.

Q. Is one of the expected contents of the White Paper the best way to systematise information?

A. Exactly.

Q. And that may have things like a database or a common vehicle for storing information?

A. That’s correct.

Q. So for example, if you had an incident in 1998, someone 20 years later can still find it in an information database?

A. That’s possible. I don’t want to predetermine the outcome of that White Paper but those things are possible and I guess I should also say that clearly White Papers, you end up with recommendations. They could have budgetary issues that are applied to them. So the ultimate responsibility for implementation of something like that would still rest, you know, with the governors of the region but I see it as a recommendation, you know, as recommendations.

JUSTICE STEVENS:
Q. That said, some of the information that will inevitably be in that White Paper could be of real interest to the Inquiry. So I noted your reference to time within the 12 months. Certainly from the Inquiry’s perspective and this is not to put undue pressure on the person that is doing it from the Regional Council doing the work, but even if it were in draft form, it could be a helpful resource for us?

A. This is by August are we talking?

Q. No, not necessarily.

A. Right.

Q. But as soon, if it cannot be by August, then as soon thereafter as possible because our reporting date is the 8th of December.

A. 8th of December. Well, I would like to think that we have made significant progress by then but I think certainly a strong steer from the Inquiry itself to our region would encourage the completion of that.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. All right. Recommendation D was that the JWG investigate aquifer matters of potential relevance to drinking water safety. In some ways, Mr Tremain, this is the big one isn't it? This is the one that many of the failings were related to in terms of the August outbreak and can I ask what progress has been made in that recommendation over the last six months?

A. So this particular manner also forms part of that White Paper process. So because it's extremely wide. I mean drinking, investigate aquifer matters. So we commenced the process with briefings from the Hawkes Bay Regional Council on their groundwater model and the various information that is currently available in that model. I must say I was, having had very little, if any, background in this sort of mapping or research, I was particularly impressed with what the Hawkes Bay Regional Council had in that so we see no point in trying to reinvent the wheel. It's more about what can we add to that model on a regional basis to provide for this recommendation, which, you know, are there any aquifer matters that we should be measuring on a more stringent basis and therefore should those matters then be part of that groundwater model or how could it link with that groundwater model. So that’s again the process that Rena is going through asking of each agency what are the matters that you think are of particular concern and what should be, have been bought to the table.

Q. Does this also interact with the TANK process by the Regional Council?

A. Yes it does.

Q. Well all of that sounds comprehensive and careful and complex, query something quicker and simpler such as investigation of the immediate catchment area around Brookvale Road. Has there been any consideration of doing a catchment plan or a sanitary survey of the immediate catchment area?

A. Not from the JWG that I am aware.

JUSTICE STEVENS:

Q. Just pausing there. You can see immediately how important that might be, especially given – I know there is a treatment plant through which the water from Brookvale 3 is passing but there was never any conclusive outcome as to what caused the problems at Brookvale 3. The Inquiry heard a lot of evidence about how contamination passed from the Mangateretere pond into the aquifer and then into 1 and 2. And query – is there a potential for contamination from the Mangateretere Stream across to number 3. Is there a prospect of contamination from Te Mata Mushrooms into BB3 and what is the catchment, what is an appropriate catchment area around all of those parts of the puzzle?

A. So are you referring to then having a sanitary analysis of all of the land in the immediate vicinity of all the bores within the region?

Q. Well the scope of it, I think is something that needs to be looked at.

A. Yes, because then of course you go to the number of the number of private wells.

Q. Of course.

A. That are provided in this region of which –

Q. Well we heard evidence in Stage 1.

A. – there are significant numbers.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Mr Tremain, could I come to recommendation M and get an update on where that has gone?

A. Recommendation M?

Q. M – “The JWG satisfy itself that persons carrying out sampling and testing are properly trained and competent. Testing methods being used are as sensitive and effective as practicable and the test processes are being carried out in a way that is optimal in terms of timing, efficiency and result reporting.” There is quite a few factors there but what has happened in the six months to date in respect of recommendation M?

A. We provided a report back to yourself on that matter and confirmed that all sampling and testing for compliance has been undertaken by laboratories that are IANZ accredited and who have approved processes. I can report that the new monitoring plan notes an independent audit sample and a requirement for annual refresher samples. We did note at one meeting the failure of one of the labs to follow a correct testing protocol.

Q. Is it your observation the members of the JWG are now satisfied that all of the sampling and testing is being carried out to a sufficiently high standard or are there still concerns?

A. I think generally there is some level of concern, without being able to be specific about that. That is my sense.

Q. Is this an item on the JWG’s agenda for the coming meetings?

A. We felt that in the report we indicated that this was a matter that was beyond the scope of the JWG. It was a matter for testing for higher authorities to audit these protocols, the various organisations to ensure that testing was at a correct level. But certainly I guess for TAs to report that through.

Q. And has that occurred? When there is a formal request to the appropriate authority to action that?

A. I believe our letter through to – and I don’t have it front of me – but my understand – I recall that the letter we went – that we sent back to the Inquiry requested that. Well, I’d have to check that, I can't –

JUSTICE STEVENS:
Q. This is another area possibly for adding to your terms of reference, an agitation role, you know, or an ensuring things are done. Because this is a big ticket item and the evidence that came to the Inquiry in Stage 1 indicated some real issues and you will have seen that in the report and doubtlessly we will hear more in August, but probably something that needs real agitation from the Joint Working Group to give it impetus.

A. Right.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. For example, the JWG could send a formal communication to the Ministry of Health, couldn't it, raising questions and concerns about the accreditation and training and supervision at laboratories?

A. It could, but we – I don’t believe we have done that – we haven't done that at this point.

Q. Would you see that as a worthwhile item for the JWGs work programme for the future?

A. You know, I’m certainly – that’s something that we’d have to take – I’d take back to them and –

Q. Well, if any of the member agencies has any concerns about the adequacy of sampling or testing or labs, would you agree that it is an appropriate thing for the JWG to do to raise that with –

A. I do.

Q. – the agencies responsible.

A. I do.

Q. Which is the Ministry of Health and IANZ, in effect, isn't it?

A. That’s correct.

JUSTICE STEVENS:
Q. And spelling out your concerns, or your members’ concerns.

A. Certainly makes sense.

CROSS-EXAMINATION CONTINUES: Mr Gedye
Q. And I think – not labouring the obvious – but I think what the Chair has raised, the agitation role might be a very interesting thing to look at in terms of reference, the role of lobbying, agitating, debating?

A. I think that is more applicable – I mean, we talked about transparency before and that goes to that matter as well and then where there is a role of agitation though and lobbying, ah, that’s more a political process and I’m just – I just –

JUSTICE STEVENS:
Q. Oh, it need not necessarily be, Mr Tremain. I am thinking of a breakdown in performance.

A. Right.

Q. So the – there are problems emerging with the testing and the protocols, you know, we heard evidence of a significant number of samples that just could not be relied upon. Well, that –

A. Not good enough, is it, no.

Q. – it's not good enough.

A. No.

Q. And it's not fair on the members of the working group who are having to put up with faulty or sloppy processes and letters of apology don’t cut it.

A. So they then need another – a higher authority to be able to report to and make a complaint.

Q. And so I’m not talking about political education, I’m talking about formal requests to improve processes, standards and performance, all right?

A. Yeah, makes sense.

Q. Thank you.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Would you agree it would always be more effective to approach an authority like the Ministry of Health if it were done on behalf of a combined group of members rather than on behalf of one?

A. Yes, I do. I mean, that – because that gives evidence of them having discussed the issue and having jointly agreed that it is, in fact, an issue. That is not a one-off occurrence and it does have weight.

MR GEDYE:
Is that a convenient time to have a break Your Honour?

JUSTICE STEVENS:
Yes, thank you.

MR GEDYE:
I have effectively finished with Mr Tremain, so I don’t know if other counsel would like to ask him.

JUSTICE STEVENS:
No and there will be an opportunity for all to ask their questions as required.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Are you able to stay for another 20 minutes or so?

A. Yeah, I was sort of – I thought it would be great if we could get this sorted.

Q. You’ve got other commitments?

A. Yes, I do.

Q. Well I am happy to carry on here, Your Honour.

A. But I can change.

JUSTICE STEVENS:
No, no, let me just get a sense of how much questioning there is going to be.

CROSS-EXAMINATION: other counsel – NIL

JUSTICE STEVENS TO MR GEDYE:
Well, why do you not wrap up now. I am not rushing it but tie the bows together, Mr Gedye, and then I will check with my colleagues whether there are any further questions. Then we can excuse Mr Tremain.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Well, Mr Tremain, I have explored the matters I wanted to. Is there anything else you'd like to contribute? Any thoughts for collaboration generally across the country in the future?

A. No, I think we've covered them in the scope of the discussion. I think the terms of reference, the ongoing terms of reference become pivotal to groups of this nature that buy-in to the governors of the region, extremely important and the scope in particular with which the group is framed is critical to their ongoing relevance.

Q. And are you saying that it's critical they have a particular purpose in life, failing which it will peter-out?

A. I'm, that’s what I'm saying.

Q. And so there's work to be done on defining what those purposes are because we've discussed four or five or six purposes haven't we?

A. Yes, there is work to do on that.

Q. And that work is continuing in terms of trying to finalise terms of reference with the governing agencies?

A. I think it's something that will evolve and it needs to be framed in a way that it can evolve and as the groups themselves evolve as they learn, as they work together, there may be things that do need to change. So you may need to think about how in two years time there can be a review of that. I think that’s really important.

JUSTICE STEVENS:
Q. In a catchall with a degree of flexibility?

A. Yes.

Q. And you will see, obviously, from the transcript of this morning’s discussion, the topics that Mr Gedye took you through, the further possibilities that have been floated from the Panel that might lead to a completion of that terms of reference/purpose project and I think from the Panel’s point of view, that the sooner we can see that brought to fruition the better. You can see how important it is potentially?

A. I can, yeah.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. You see also an importance in keeping the JWG small enough and nimble enough to be effective and to avoid an ever-growing vehicle?

A. Yes, I do. We did contemplate bringing in officials from the Wairoa and Central Hawkes Bay Councils and then decided that that was not really our role and that it was again up to the regional governors to get the terms of reference just completed and then if at that point there was a requirement to include those officials, then they would be invited to join the group but yes, I am conscious that too many players can make it difficult.

MR WILSON:
Q. Yet conversely, one could argue that Hastings and Napier have an extra barrier of protection that is not available to Wairoa or Central Hawkes Bay because they do not have that sort of a process that is applying to their water supplies.

A. Because they don’t have a JWG you mean?

Q. Yes.

A. That could be argued but I think we would just – I'm not saying they shouldn't be included. I'm just saying I think now there is a process that should be followed which gets a buy-in from the regional governance before they're invited.

DR POUTASI:

Q. Perhaps that leads to the one thing I was wanting to check with you because I would be the first to agree that there is no purpose, you do not need, that is crazy but on the other hand, you were articulating, particularly in the information piece, a more strategic proactive focus perhaps rather than only a reactive focus, not knocking the need to react but have you had any conversation that falls through the role, because I think you were sort of getting there and I do not want to put words in your mouth but that is forward looking that actually says and this is how we plan to address the needs of the future that are staring us in the face when secure becomes insecure and et cetera et cetera? So how would you articulate that role for the joint working group?

A. I'd like to think that that will come through the White Paper, that as we understand firstly, if there are information gaps, then how we might then propose recommendations that fill those gaps in a proactive way and the same goes for the aquifer matters that we are considering. If we uncover information gaps that we think should be improved, then we could recommend those; some of them may have quite significant budgetary constraints so it is ultimately for others to make the decision but that would be a proactive approach rather than a reactive approach.

Q. A sort of collaborative strategic planning which then has implications of course for the constituent group?

A. Yes, that’s right.

QUESTIONS FROM THE panel – dr wilson

Q. I have one question for you Mr Tremain. How do you ensure ongoing commitment of the appropriate senior staff, five years down the track. Because the greatest risk with a structure such as this is that increasingly junior staff get delegated the role, meetings get deferred and extended out and that five years, eight years later, to all intents and purposes, it is not playing a role. How do you future-proof it?

Q. Well a purpose becomes fundamental to that. If the group has the ability to make a recommendation at a reasonably strategic level, then I think that will engage senior officials. It may be that it is like some of the civil defence models where, maybe not this CEO, but senior members of the organisation are required to be part of it. I am not sure that is for -

Q. The problem of the civil defence analogy is that often it is forgotten about until there is a disaster.

JUSTICE STEVENS:
Q. Just picking up on that point that Mr Wilson has raised. I mean one way the JWG could do future proofing is by ensuring that the relevant CEOs of the participant members, owns the problem of safety of drinking water as it is very easy, as Mr Wilson says, for the doing to be delegated downwards?

A. And I wouldn’t propose that a CEO is on the group.

Q. No, no but making sure that they own the problem.

DR POUTASI:

Q. We do want CEO ownership of the problem.

A. And of course, CEO and that is why we have been pushing for, or we have commenced a process of engaging CEOs and they have been engaged, but your point is, what happens after five years when there is no longer a crisis. How do you continue to engage. And my sense is the drinking water is going to – water full stop is a very engaging issue at this point in time and it is not goung away quickly. I think we are going to have more issues so I don’t think we will have too much trouble in engaging CEOs particularly if it is part of their responsibility going forward.

JUSTICE STEVENS:
Q. I suppose there is another element too and that is ensuring that the political part of these bodies is effectively engaged too isn’t it?

A. There is nothing like a crisis to engage political candidates, I have got some experience in that.

MR WILSON:
Q. But conversely, the 1998 incident was forgotten. It was forgotten at both the governance level and at a management level and that is not that long ago.

A. And I accept that. So that is why you are trying to investigate structures now that may be more relevant in engaging on an ongoing basis.

dr poutasi:
Q. And that is why the strategic planning element becomes important because water conditions do not remain stable. Perhaps we have laboured under that illusion that you know, once we have got it, it is all plain sailing but evidence here has shown us that it is not so. Assumptions that were made did not hold true and doubtless that applies more widely and we will be going into that further. But perhaps that is the alert for the strategic element of why a Joint Working Group remains important even when you think everything – not you personally but when it is thought that things are under control because without that constant awareness that they may not be, and that there are other factors at work, can be lost sight of?

A. Yes I agree. But I also think that if the purpose of the group has – and it is things like regional consents, then there will be an ongoing relevance to the group. So yes I guess it is a means of being able to capture some of those one-off matters of crisis but also having given it enough purpose that it is engaged on an ongoing basis to ensure its ongoing relevance and I think finding that balance is, will be important.

QUESTIONS FROM THE PANEL: JUSTICE STEVENS:
Q. Mr Tremain, I just have two matters that I want to discuss with you. The first relates to the White Paper. It is encouraging to hear that that work is being done. Very encouraging. My only concern is around time and it is probably something that you might like to take up with the Regional Council and Mr Matheson because bringing that work to fruition, because it is so relevant to several of the recommendations, and in some sense is at the heart of what we are going to be looking at in August, a degree of urgency would be helpful.

A. I think we could have discussions with the Regional Council. They have put their hand up, which has been fantastic, to say that there is the resource there. Perhaps we now need to have another discussion which is to say okay we've got the resource, we need to make sure that that person has the free time to actually engage in a process which is more focused than in a –

Q. Yes, and –

A. – and a quicker process.

Q. – it does not need to be, if you have read the minutes that are coming out from the Inquiry, what we are looking at are focused reports that provide the relevant information and where necessary, provide us with solution-based ideas that we can feed into the stage two. All right. So thank you for that.

A. Yeah, yeah.

Q. That would be really appreciated. And the second point was just on behalf of the Panel, to thank you for your leadership in the joint working group.

A. Thank you.

Q. I know in December you were probably planning to have a holiday but and then to be thrown into this with the extent of the recommendations that were made and the urgency surrounding that and the diversity of the interests of the parties, the work that you have done has been really important and we thank you for that.

A. Thank you. Thank you.

QUESTIONS ARISING – NIL

WITNESS EXCUSED

COURT ADJOURNS:
11.37 am

COURT RESUMES:
12.07 pm

Mr gedye calls

ross mcleod (sworn)

CROSS-EXAMINATION: Mr Gedye

Q. Mr McLeod, the Stage 1 report contained a number of findings which indicated that there were some deficiencies in the management and resources of HDC’s Drinking Water Division, could you tell us whether HDC has taken any steps to address those findings an what they are?

A. Yes, we’ve taken a number of steps to address those findings and we continue to take steps to address them. We commissioned a capability and capacity review of the Water Services Team and a particular focus within that on water supply and water safety. That has made a number of recommendations to me and that has been reported publicly to provide some transparency and now have put in place a change project to address a number of the recommendations that came out of that. I have commissioned a legislative compliance review that is looking at water services and water supply as a first priority to make sure that we are fully compliant with all of the responsibilities that we have and there are a range of other steps in terms of detailed processes, the infrastructure data system, a range of different ways of doing things that are being implemented and are being implemented gradually as we come to new ones, so yes, quite a range of steps both before Stage 1 and subsequent to the release of the report.

JUSTICE STEVENS:
Q. It sounded to me, from that answer, that you got the report that was prepared by the three personnel, including Mr Taylor.

A. Correct.

Q. They made recommendations and you have put into effect a project?

A. Yes.

Q. What does the project do?

A. The project is while some - the project is, change programme is being led mainly by an internal team but it has an external chair that I've appointed. We're just dotting the Is and crossing the Ts but that will provide a degree of accountability. There'll be external resource brought into the particular work streams of that so while we've made some changes in the shorter term, it will be a complete review of our structure, our resourcing, our management systems, documentation and processes, our information systems, our testing and monitoring regime. There's a shorter term three-month project on employee engagement and culture development. That is just to, as the review team said, they said the team has been operating in a crisis mode and that it's been responding to a crisis set of circumstances. We now need to move that to a more sustainable operating mode so there's a short-term piece of work around that. So a reasonably comprehensive overhaul and supporting of the team and the –

Q. Who is implementing that change project? Names. Who are we talking about? Who is doing it?

A. Well, finally, the responsibility will be but I just don’t want to state the independent chair yet till we've just signed on the dotted line but that’s –

Q. I see.

A. – significantly advanced.

Q. So it is to be appointed.

A. But it's assisted by Mr Taylor and Mr Thew and Mr Chapman will obviously play, have a key role in that as well, as well as the likes of Dr Deere will be assisting us with that project, Mr Cousins, who the Inquiry is familiar with, bringing in the expertise on the particular pieces of work that need to be done.

Q. Okay. So do I understand it that you have really accepted that the management resource was inadequate and that you are beefing it up?

A. I think you could put it that way. I think we've accepted the shortcomings that were identified and we're trying to address and make sure not just that we fix the shortcomings but that we move to where we think the new operating environment for water supply is going but also the Council’s been quite clear that our objective is to have the safest best water supply in the country.

MR WILSON:
Q. Just before you go on, you said that you have got a short-term project for three months in terms of working on culture. What is the timetable for the larger change project?

A. The maximum timetable is a year. We will have an external, formal external review by the review team in a year but most of the work we have set out to have significantly advanced in the first six months. So I would just say that where we're making, if the review team decides we need to make a comprehensive change to some of our information systems, that may go beyond that period but we're certainly looking for action in the first half of that year rather than in the second half.

Q. In terms of accountability at the governance level of Council, what accountability do the Councillors have for drinking water, today versus last August?

A. I think the governance of our organisation have taken a very proactive lead in increasing their overview and oversight of the drinking water arrangements. I think perhaps before at an officer level we thought we were taking on appropriate responsibility for some of the technical arrangements and not reporting those as well as perhaps they should have been and the, both at management level and governance level, there has been a marked change in that, that in May the Council received the water safety plan and debated that for some considerable period of time in wanting to understand the risks more thoroughly and understand how we were dealing with those and that’s just one example. The capability and capacity review was reported to Council and again some two hours of debate and examination and exploration of the issues raised and what we were doing about it. So I would say there is a marked increase in governance oversight of these issues. I think, you know, probably, as I said before, perhaps issues that should have been dealt with at the governance level were attempting to be, were being dealt with at a technical level when perhaps that should not have been the case.

Q. For which read, not escalated to Council?

A. Correct.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. What role does the Audit and Risk Committee play?

A. The Risk and Audit Committee is playing a significant role. It has completely led a review with the entire Council’s risk management framework and policy. That is, the final step of that is for the new risk management framework and policy and I think now 17 significant risks to be formally adopted by the Council but the Council’s work-shopped it. The Risk and Audit Committee has been through that two or three times, so that review has taken place. It has involved PWC as an external big five input into that and led by the chairman of our Risk and Audit Committee, who's independent from the Council.

JUSTICE STEVENS:
Q. Just pause there. So PWC have been retained to work with the Risk and Audit Committee in identifying and assessing the relevant risks. Is that how it is working?

A. The way it worked is that staff have led the process but PWC were bought in as a reviewer and to input into the process. The independent chair of our Risk and Audit Committee, Mr Nicols, has –

Q. Paul Nicols?

A. John Nicols.

Q. John Nicols.

A. Yes.

Q. Okay.

A. He has led the process sort of independent of the staff. That’s been taken through the Risk and Audit Committee I think two to three times and work-shopped with the Council a couple of times and just the final stage is formal adoption.

MR WILSON:
Q. You say that there are 17 key risks that have come out of that process.

A. They’ve been quantified, yes. Water supply contamination is one of them.

Q. I was rather hoping that you were going to say that. Are those 17 ranked?

A. I don’t think so. I think they're 17 key top-level risks for governance to be reported to and keep an eye on.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. And the Council’s also retained Dr Deere, correct?

A. Correct.

Q. Are you finding that that retainer is working well for you?

A. Yes.

Q. Is there any particular limit on the scope of his involvement and are you taking his recommendation on that scope?

A. There, I don’t think there is a particular limit on the scope of Dr Deere’s involvement. Obviously we have tried to task him into areas that we think are of immediate importance but I think the scope of his engagement will grow as we move through into some of the change programme work. It is certainly going to grow in our view as we move through the work that we've commenced on network and source planning and investigation. So no, there's no scope and there's certainly no resource constraints on that involvement.

Q. Has there been any occasion on which you have found difficulty accepting any of his advice or recommendations?

A. Not to my knowledge. I'm not involved in the absolute detail of them all but no, I think there has been no problem there at all from my knowledge.

Q. Who is directing and interacting with Dr Deere and the Council?

A. Mr Thew is leading that engagement but also Mr Chapman is heavily involved as well and right down to the level of the water operators.

Q. I see in Dr Deere’s report produced to the Inquiry at 5.1, he talks about a water quality manager and he says “HDC doesn’t employ a water quality manager and it is a role that doesn’t have central focus.” But he says that “Ideally HDC would create at least a part-time role for a drinking water quality manager.” Is that a recommendation that you are receptive to?

A. I don’t have that in front of me but I can say yes, I think part of the change programme that we want to move on, or two parts of the change programme that we want to move on quite quickly and resourcing and structure and certainly that is a recommendation I am open to.

Q. As I understand it, this recommendation is talking about a QA role by which I understand a person who audits the quality of an organisation, outside its main operatives and who is often independent. Is that what you understand by a QA manager, a QA role?

Q. I think so, I think would just like to explore in a bit more detail, through that work that we are doing, the extent to which we want science-based expertise within the organisation or whether we should be contracting that in and the extent to which it is purely a QA focussed role versus some of those more technical aspects. Those are things I want to explore but I am certainly open to the idea in just finalising what the particular shape of it looks like in the end.
MR WILSON:

Q. I think one of the most – I wouldn’t say more important points but the important points associated with that sort of role is their independence of reporting. It doesn’t matter whether they are internal or external, but a commentary from my experience in the industry, is that it is important that the quality manager has complete independence of reporting outside of the operations team to ensure that the pressures that come upon the operations team do not influence the ability to report quality transgressions, if you understand what I am saying?

A. I do understand what you are saying and I will add that escalation is a word that is very important in our organisation.
Q. Well often it is not escalation, it is actually a direct reporting role. So by way of example, I personally worked in organisations where the operations team might have been two or three tiers below my level but the QA man reported individually to me.

A. We are very open to that.

JUSTICE STEVENS:
Q. Just in that same context Mr McLeod. Ranking of the risks does seem to be important because if you ranked drinking water contamination as one of the top five risks, then that might help shape your decision-making in terms of the scope of the role of a water quality manager for starters and secondly who you got into that role, be it as you say an internal part-time person or some external help, but it just seems to me that you need to have a very clear view of the ranking of the risks as you embark on this part of the work, the change work.
A. Certainly I think we can reflect that back as we develop and further develop that risk framework and policy. The 17 have been identified as the top line risks that have come through but certainly I am prepared to reflect that back to the team and the process it has been through. There are numerous multitude of risks underneath that and those 17 have bubbled through, but yes, no, certainly happy to reflect on that.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. So just coming back to Dr Deere’s report at 5.1, if a Water Quality Manager of was of the nature of quality audit and quality checking, you are saying you would be receptive to that?

A. Yes.

Q. At 5.2, Dr Deere also speaks about the benefits of having advice and expertise on microbiology. Do you accept that that is a specialised discipline that you did not have in August last year?

A. Correct.

Q. And presumably at the moment you now have expert to that expertise through Dr Deere?

A. Correct.

Q. But wherever you get it from, are you receptive to the idea that a water supplier of the size of HDC should have access to microbiology expertise?

A. I think Dr Deere is adding significant value to our team, so yes, from practical experience I would agree with that.

Q. At 5.3 Dr Deere talks about prioritisation and the risk of becoming overwhelmed. Just reflecting on the process since last August, it is easy to observe that Hastings District Council has been overwhelmed from all quarters. How do things stand today in terms of priorities and being overwhelmed by demands and pressures of the day?

A. I think, I think there has been significant pressure on our team since last August, but they have focused and we’ve tried to support them to focus on the things, on some priorities through that in terms of first of all keeping drinking water safe, finding out what the problem was and then assisting – working to assist the Inquiry and the other – and then the other priorities that have come before that. I think those priorities remain. One of the key parts of that employee engagement culture development is locking down our priorities because one of the, I guess, one of the things about operating in a crisis mode, if I look – reflect back on last year and even other experiences is that you are not setting your own priorities. You know, you are never setting your own priorities fully, there is always external influences setting them, so that is sort of the position we are in at the moment. We are moving from a situation of responding more or less wholly to external drivers to actually setting where we think we need to go in line with the external drivers that we recognise. But I think, you know, that the team has been working to put those things, you know, the treatment processes, the studies of catchments, the assisting the other processes first as priorities. We’re just trying to bring more order and structure to that now and I think we’re in reasonable shape. There is still external pressures, but the team is doing what needs to be done and we’re trying to support that.

MR WILSON:

Q. I'm curious that you talk about “the team,” because it occurs to me that to get out of a crisis mode you made need more than one team. By way of comment, you clearly have a bit piece of work in the invest – the source investigations and the growth work, that's a big piece of work on it's own right. You have got a big capital delivery programme now, bigger than you’ve had probably in the water sector for decades, I suspect. You’ve got a major piece of work operationing [sic] – in the operations area. The operations people have got two big pieces of work on. They’ve got to run the existing system, because you’ve got a priority to deliver water, but you’ve recognised that you have got to go back and revisit all your standard operating procedures, document all of those sorts of things, so there’s two quite different pieces of work in the Operations Team and part of that work is developing the new Water Safety Plan and developing the Emergency Response Plan. You have got a Quality Assurance Team that we sort of recognised as needed and whether you like it or not you have got an Inquiry Response Team because we continue to seek information from you. So I would argue that you have actually got a need for five teams at the moment as an absolute minimum rather than one and I am just curious to know, after 10 months, how advanced you are in that sort of process, or do you see that as the change project?

A. I think a combination of things. So from day one, we've brought in additional resource from elsewhere around the organisation and from outside external to the organisation and we've had an inquiry response team. It's obviously been drawing on expertise from within the water team as, you know, fundamentally necessary. We are drawing in additional resourcing. We've drawn it on a short-term basis and we're now looking, we're hiring additional water operators on a more ongoing basis to supplement the short-term additions we've made. We're bringing in resources through the alliance to work on some of the delivery projects. I'm resourcing up the change programme team to make some of those changes. So we're balancing, I guess, that you'd be familiar with the need to respond in the short-term to things to some of those external drivers with a need to get ourselves structured to be able to deliver on an ongoing basis and now that does put pinch points on some people in terms of co-ordinating some of that work but we're monitoring that carefully, we're providing support to people and we have access and absolute support of our governance to bring in whatever resources we need to do that.

Q. I note in the capacity and capability report, and you will not have it in front of you so I will quote it.

A. I do have a copy.

Q. Paragraph 13, it says, “The review team notes that currently there is a known shortage of the national pool of water engineers and many vacancies throughout New Zealand remain unfilled.” I am interested to know what experience, whether or not that reflects your experience in being able to resource these issues and whether you are reliant upon consultancies to do so and if it is your experience, what your plans are to do about it.

A. Certainly in the short-term operating environment we have been bringing in people on shorter term through contracts and the like to assist us in a short-term nature. We are getting good responses to, you know, our seeking to get water operators. We've had some good responses. We're just in the sort of selection phase of that process now. We, I think there – I would agree with the comment that there's not a lot of water engineers, yeah, there's not a surplus of them around the place. We will be shaping roles and we will –

Q. Locally and nationally?

A. That’s correct and we'll be shaping roles and looking to meet the market in terms of remuneration. One of the things, you know, Hawkes Bay’s a nice place that people want to live so that’s quite attractive but also I think we've got some challenges, you know, we're coming from a place that I think presents a professional challenge for people when we're looking to fill roles so I think that potentially works in our favour as well but we will, you know, when we – as we step into the market to get longer term resources, then we'll be trying to meet that market.

Q. Has consideration been given to a jointly co-operative approach because presumably your neighbours have similar issues?

A. We haven't explored that in detail as yet. Certainly we've got some resources that have been joined us both in the short-term and in the longer term already but it is something we can explore.

Q. I observe that the four cities in Wellington decide that they cannot resource it individually and have done so collectively. I am curious to know what the experience here is.

A. I think I would say that the Wellington example is further advanced than we are here.

DR POUTASI:
Q. Can I just chime in there for a second because I thought you might be going to go there and I am not sure that you have or maybe I have misunderstood. So I see a lot more resources coming in that you have commissioned to, you know, provide support across the various areas that Mr Wilson was referring to. What I did not get a sense of was how you have structured that. What is the management structure that is driving it so that you can in fact keep, you mentioned co-ordination, so that you can in fact keep control over it or is that the change management thing? How are you applying those resources and what lines of reporting have you got?

A. Well the change management programme is I guess dealing with some of those more longer term sustainable change initiatives and there is a reporting process round that. One of the issues we have been very mindful of is engaging, most importantly, and also drawing on the expertise we have internally and I don’t just mean within the water supply team, but we have internally without overwhelming that resource that is needed for quite significant operational capital programme that Mr Wilson has pointed, so we are being quite careful about that. We have bought in a specialist change manager to support the change management team for that process. Each of the work streams will have a work stream leader that is appropriate and is not overwhelming our delivery resource, but we still need that delivery resource to be engaged in the process and not feel that things are being done to them without having a say. In terms of the other aspects of the project, that is reporting through Mr Thew and through Mr Chapman and we have got particular project leaders I guess or work stream leaders in terms of a specialist project manager for the capital delivery programme. There is quite a significant work programme that is mapped out and is being managed appropriately.

Q. But you are satisfied that you have got those reporting lines coherent?

A. I think they are coherent. I am watching them very closely to make sure they are not overwhelming people. My principal concern is that we have enough resourcing and it is co-ordinated to do what needs to be done.

JUSTICE STEVENS:

Q. Because capital delivery projects put a quite lumpy burden on an organisation. And I will give an example of commissioning of the applicant around Brookvale 3 and Mr Tremain drew attention to the incredible amount of work that that placed on, I imagine, your organisation in particular?

A. It did and I have been very pleased with the way individuals have stepped up to that work and other people have stepped in to assist the core people. But it is one of the advantages of our sort of alliance arrangement, is that we can call in additional resource and resource that we trust to do some of that – you know we resource internally for a certain load and then we you know, bring in resource for peak and we have been able to use that arrangement to bring in very good project management resource to support the work that we are doing.

Q. My worry is where you have got lumpy projects like that, that the real management, you know, where you manage Mr Thew, Mr Thew manages Mr Chapman, just to put names around it so we can be precise. It all gets a bit fuzzy and you want, as a chief executive, I would have thought, to be absolutely clear where the responsibilities lie and who is doing what and when. Do you see where I am coming from?

A. I do see where you are coming from and I agree with that and I think probably there is a greater level of scrutiny and management going into that area than there has ever been before.

Q. Well I am pleased to hear that. And I would actually extend the analysis a little bit further and that is why I am very pleased that Councillor Hazlehurst is here because you, as chief executive, have had a change in the person at Council level with whom you have a direct relationship because your mayor is no longer there. You have a new person with whom you are working, in the sense a new employer and part of the ensuring that management is working is that the relevant member of the board has a good working relationship with the Chief Executive, so I – it's important that those relationships are all working well.

A. And in my view they are. I’ve worked with Councillor Hazlehurst for coming up seven years and she’s been involved in the committee of the council that manages my performance for coming up four years so – and the deputy mayor since the last election, so –

Q. Yes.

A. – quite a strong involvement through that performance management process.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. As at today, Mr McLeod, does the HDC regard the Water Safety Plan as an important and useful document?

A. Yes, it does and I think certainly the level of exposure and engagement the process of putting it together had was very, very useful. That was probably greater than it's had before and while it's grown in scale and there are – there is, I know, some debate as to what the optimal size of a Water Safety Plan, it's process of development and how it has turned out has been useful for our organisation and I think some of the stakeholders that work with us and there are ongoing initiatives to, as we learn more, we’ll learn more through the change programme, but as we learn more through some of the other work we’re doing around catchment protection and source protection identification that Mr Cussins is doing for us there will be changes that will be made to the Water Safety Plan.

Q. Are you receptive to reviewing it and updating it much more frequently than the five year period which the DWSNZ envisage or the Health Act?

A. Yes, our view is that, particularly given the programme of change and investment we are intending to make, that will be essential.

MR WILSON:

Q. And what sort of frequency would you anticipate?

A. Well, I think the first significant review we will make will be early in the New Year once we have installed the first of our new treatment plants. We will – but we are collecting sort of changes and information as we go along, but certainly initially I would see the sorts of almost six-monthly reviews, but probably annually following that, but initially we’ll be almost treating it as a living document.

JUSTICE STEVENS:
Q. Mr Wilson has picked up on a theme that is raised in the Buddle Findlay Report. Have you seen that, Mr McLeod?

A. That is the submission from the District Health Board?

Q. Correct. Have you got it handy, dated the 20th of June?

A. Yes, I have a copy here.

Q. Got it in front of you?

A. Yes.

Q. Would you have a look at paragraph 35.

WITNESS REFERRED TO buddle findlay report dated 20 June

Q. And I will just read it into the record, “HDC should review its Water Safety Plan regularly and ensure it is updated as necessary. The DWAs consider the statutory timeframe for reviewing the WSP is inadequate and HDC should review it at least annually.” Now, if we were to so recommend, would the District Council have any difficulty with that?

A. You would find no opposition from us at all.

Q. Right. Because it is a point that came up when Mr Gedye was addressing us this morning, but regulatory change takes time and if the Inquiry were of the mind that this was a constructive and appropriate recommendation, then that could be made by consent.

A. Absolutely.

Q. And your council could work with Mr Gedye to implement – I mean, I was encouraged by your answer that potentially every six months and in fact it is a living document. So it would be, I think, an appropriate area for consent.

A. Yes.

Q. Now –

MR WILSON:

Q. But also as you note, as you yourself note, if the physical configuration of your network changes due to a new piece of plant being commissioned or decommissioned, that of itself should trigger a review.

A. Correct.
JUSTICE STEVENS:
Q. And could we also include in the consent recommendation a one-page summary of who is responsible for what and in a crisis, what steps, because the current version of the water safety plan is sort of quite bulky is it not?

A. It has grown, yes.

Q. Yes. And not user-friendly?

A. I think there – I think it could be user – more user-friendly but there are certainly components of it that have been user-friendly.

Q. And it would be good to have something on the first page when you open it or if someone opens it in a crisis, to know who is responsible for what and where?

A. Certainly.

Q. On a one, one and a half pages.

A. We can get that addressed yes.

Q. That would be good.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. In the first part of the Inquiry, we heard that in 2012, MWH basically wrote the WSP and I see that even for the most recent version, MWH or Stantec are shown as prepared by, I just have a question, is it really necessary to have a consultant write this report or substantial parts of this report given where you have now arrived at?

A. I think I'd probably make a couple of comments there. I think in terms of engagement of the staff and the preparation of this and quite an extensive work-shopping process that was gone through to look at risks and ensure they were addressed. I think there was a very high level of staff involvement and engagement in it. I think, I go back to your comments from before, just by virtue of the amount of priorities and demands on the team that have been going on, there was some additional resource bought in through external consultants to actually help assemble, facilitate/assemble and document some of that work. So certainly if you're asking is there ownership of that plan within the team, I am very much convinced that there is but we have augmented resource through an external consultant. That may not always necessarily have to be the case in the future but we did it on this occasion.

Q. You referred to an alliance arrangement before. Who are the parties to the alliance?

A. In terms of the professional services and project management, it is Stantec and the Hastings District Council.

MR WILSON:
Q. And just for the record, Stantec have recently acquired MWH?

A. I understand so, yes.

JUSTICE STEVENS:
Q. That does seem to me to be a task that could more usefully be dealt with in-house because your staff, your water resource, when complete after the implementation of your change project, I mean they know the risks and they can write them up and it is not rocket science.

A. No, and I would say that they’ve certainly been very much involved in this risk assessment process on this occasion. It's just as I say, because of where we've been at in the last 10 months, they – we did augment that resource but it's not to say that that might not be something that’s done in-house on the next occasion.

Q. The problem I have with that answer is, and I understand it completely, but the MWH have been involved from the get-go in these water safety plans, so they have been there and they have never gone away and it just seems to me that putting your answer to Mr Gedye about yes, the staff own it, they understand the risks and they understand everything that is in the water safety plan, the best way to own it is to write it and if they are writing it, well then they are more likely to own it, is what I am suggesting but it is obviously a matter of indoor management for you to reflect on –

A. Yes, I think –

Q. – is resourcing permits.

A. That’s correct. I think as we move from – to having a greater degree of control over our priorities that will be something we will reflect on.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Do you accept that it is desirable for a Water Safety Plan to include a process control chart, or process control section?

A. I think that’s probably the case. I mean, I’m not a technical expert, I’ll just preface my comments with that, but certainly I think that would be useful.

Q. But I put it this way that the current Water Safety Plan is now or has now become a very large and complex collection of risks and risk assessment, but it doesn’t contain anything which tells operators what to do in various circumstances and that that’s what a process control section would do. You agree with that summary of where we’ve got to with your WSP?

A. I think in discussions with my team, there is certainly a desire to add those sort of process tools and more abbreviated tools for operators. That is, I think your characterisation is fair in that there has been very much a focus on the process of making sure that any shortcomings that were identified before any risks that were mischaracterised are now properly understood and properly dealt with and that has resulted in recording of a lot more information and a growth in the document. We now need to work back from there to make sure that some of those things you talk about in terms of the practical usability of it, the short user guide almost, is taken care of and that perhaps some of that more, you know, a lot of it is in appendices, but that detail stuff isn't lost, but we’re actually translating it more. But I think that’s just part of the process that we’re on. I don’t disagree with what you are saying.

Q. It's fair to observe that the New Zealand Guidelines for Preparation of Water Safety Plans contain little or nothing about process control and that your WSP does conform to the New Zealand Guidelines, but would you agree with me there is nothing to stop you improving on what those Guidelines provide for?

A. I would agree with you and where we have a desire to be in a state where we think the new sort of operating environment for water is going to be rather than just compliant with the pre-event regime of regulation.

Q. The Inquiry has received a view from Dr Fricker that the process control part of a Water Safety Plan is, in fact, the most important part and I note that in 3.5 of Dr Deere’s report he speaks about the proper development and documentation of critical control points and he annexes at – in section 6 a summarised process control chart. So are you receptive to the idea that process control would be a useful and workable part of a Water Safety Plan?

A. Yes, yes, I think I am. Certainly in terms of making the document and the thought processes that have gone in behind it user-friendly and whether that’s part of the plan, I think that's good, but also if we can pull out those key elements and make them, you know, even more useful, I agree with that.

Q. Do you agree that a water safety plan should be useful and used by the operators?

A. Yes, I think I do. Again, it's that – I don’t think we want to lose some of the detail that we’ve and the process that’s gone into developing that detail, but I do agree with the premise that there needs to be the key elements that need to be drawn out to be – to make it more usable by – at an operational level.

Q. Well, presumably you'd agree that this is not just a document to keep the DWA happy and that it should be really meaningful for the HDC itself?

A. I agree with that, yes.

Q. And are you receptive to Dr Deere giving you advice and helping you with control process content for your WSP?

A. We are.

Q. There is no control process content in the WSP as now proved is there?

A. I don’t believe so, no.

Q. And there's no reason why that content couldn't be added any time. You don’t need to review the whole WSP to add that in do you?

A. No.

Q. And if the Inquiry thought it was a good thing to recommend, would you be – would you accept that sort of recommendation in terms of water safety plan content, including control process content?

A. Yes, I think we would, yes.
JUSTICE STEVENS:
Q. Indeed it is something that you could agree between counsel is it not?

A. Yes, I think so and as I said, the team have talked to me in the last couple of weeks about developing, you know, work in this area. So it's certainly, you know, the plan has got to where it's got to under and in a particular context and environment and I certainly think I agree that it can be made more usable and we would accept, you know, happy to collaborate on that.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. And I'll ask Mr Thew about it but am I right that you're also looking at making the whole risk analysis section simpler and more workable using a bowtie method?

A. Correct. The bowtie method is something that we have been using and continue to use in our health and safety, workplace health and safety operation. We've found it useful and we're looking to address that. I think it's something that’s been used in Australia and that Dr Deere has familiarity with so yes, by all means, ask Mr Thew but I very much support that approach.

CROSS-EXAMINATION: ms ridder – NIL

CROSS-EXAMINATION: mr matheson – NIL

CROSS-EXAMINATION: ms butler – NIL

CROSS-EXAMINATION: ms casey – NIL

JUSTICE STEVENS TO MS CASEY:
Q. I will leave it for you to take up with Mr Gedye with any assistance you might need from Dr Deere on those recommendations.

A. Yes, Sir. I think these are matters that are currently being explored.

Q. Wonderful. That is fantastic and also while you are on your feet, arising from the discussion with Mr Tremain, the importance of developing and settling terms of reference for a joint working group entity are now front of mind.

A. I think I can convey that that is work that is well underway and front of mind, I think, for the responsible agencies.

Q. Wonderful.

A. I don’t think it's a matter of, obviously a collaborative process like that to be effective and to come up with something that is owned by everybody has to go through its proper process.

Q. Of course.

A. I think that that process is underway.

Q. Good. I just wanted to ensure, because the Panel is (a), really interested in that, as you will have gathered from the discussion.

A. Yes.

Q. Secondly, the transcript from this morning, which I have asked to be expedited and it will be available after the luncheon adjournment, provides a good working agenda for that and no doubt the Regional Council will have some input as well.

A. I'm sure those matters will be worked into the discussion, thank you.
JUSTICE STEVENS:
That’s great, thank you very much. Now, I will just try and get you away Mr McLeod and I will ask Dr Poutasi do you have any questions of Mr McLeod.

QUESTIONS FROM THE panel – dr poutasi:

Q. It may not – may be unfair, but apropos that previous conversation, is there a timeline around which we would expect the terms of reference for the Joint Working Group to be concluded? So we understand there’s consultation, but surely there is a – is there a timeline? When do we expect to – is that a fair comment to ask you?

A. Probably there is not a nailed-down timeline at the moment. There has also been quite a bit of work going on about terms of reference for a governance layer around – above the JWG to provide that ongoing oversight, but I am certainly happy to try and work out a timeline and provide it to the panel in the next couple of days.

JUSTICE STEVENS:
Q. Is a reason Dr Poutasi has raised that is that we did consider whether a hot tub type endeavour might speed things up, you know, where those with responsibility for carrying it forward are brought together with the Panel to make progress.

A. Right.

Q. Remember it happened with the science caucus?

A. Yes.

Q. That was a classic example of a Panel-initiated working group that produced a result. So what I am going to ask you before you leave is to perhaps discuss with Ms Casey and Mr Matheson what progress can be made within the next 24 hours with – given the agenda that you’ve got because Mr Gedye took Mr Tremain through a range of topics, possibilities, Dr Poutasi raised some suitable matters for inclusion, I raised some, Mr Wilson raised others, so a review of the transcript will actually provide you with a very helpful indicator. Now, if we can make some time on Thursday to advance it, we would be more than willing to do what we can to assist. Because (a) it will help your Joint Working Group, but (b) it might be highly material to any recommendations that might come out of Stage 2.

A. Yeah, certainly we can have a conversation. Mr Palmer and I met on these matters on last Friday and have made a little bit of progress, but there is work that I am sort of carrying forward on some of those matters so I think we can address that.

Q. Well, we can – we are – what we are doing is offering to help.

A. Yes, yes, that –

Q. So I am going to be pressing Mr Palmer, too.

A. Yes, no.

Q. Yes.

A. We can certainly accommodate that. Thursday I may just have some timing issues, but if it is not me, there will be somebody else to assist.

Q. Or maybe tomorrow afternoon.

A. Yes.

Q. Yes, whenever, we can be flexible. And the other point to emerge from this morning was the white paper which is probably more a matter for Mr Matheson’s client, but to the extent that the District Council have matters to input into it, we just wanted to be sure that the policy analyst that from the Regional Council that’s doing the work has – knows that there will be a high priority given to making officials from the respective organisations available. Because we want to see that and it doesn’t need to be a long document, it needs to be short and focused and results-driven and responsive to the four matters on page 157 of our report. Okay, so those are the work-ons and maybe you could – Mr Matheson I include you in all of this and your client – perhaps talk to Mr Gedye about progress over lunch, and before we leave, Mr Wilson has some questions for you.

QUESTIONS FROM THE PANEL: MR WILSON

Q. Mr McLeod, I am just interested in an update from your report to council, or the council meeting of Friday 9 June. Tell me has the Council adopted a position on the security of the sources for any of the other bores in Hastings at all?

A. I think, I think at a – well yes we have. We don’t regard, obviously we don’t regard Brookvale as secure but we have a bore that is not secure and another one that is only provisionally secure I think, officially but anything where the age testing results are indicating significant presence of water less than a year old, we are not really treating those as secure. We are chlorinating the network in any case into the foreseeable future and we are looking to install treatment facilities at Wilson Road and at Frimley because those have got those one year, so while we may not have made a formal declaration, we are not treating those as secure and we are putting in place plans for treatment plants. I believe they are in procurement at the moment.

Q. Because your report says that installation at Wilson Road and Frimley Bores will occur over the next year. I presume that is the ’17, ’18 financial year, not the calendar year?

A. Correct.

Q. And so I would note that that starts on Saturday?

A. That’s correct and the first of those plants I am pretty sure is in the procurement process and the second of them is being provided for within that procurement process as well.

Q. And then you go on to say that there is consideration of treatment options at the Eastbourne Bores. This may be a question better addressed to Mr Thew but it would occur to me that you would accrue significant economies of scale both in terms of procurement and subsequent operation, if all of those plants can be as similar as possible. In other words a modular solution?

A. I think that is – I agree with you that is a question better put to Mr Thew but I don’t disagree with the principle of that. I think it will just be there are some differences in bore field layout that may be of importance in final design but I will leave Mr Thew to talk about that.

JUSTICE STEVENS:
Q. Frimley has multiple bores doesn’t it?

A. Frimley has two bores at the moment with potential for growth in the future. Wilson Road has one bore. Eastbourne has five bores and the potential for relocating one of those. Certainly the bore head lifting work is under way and so they are slightly different but yes I agree with the principle that you have expressed.

QUESTIONS FROM THE PANEL CONTINUES: MR WILSON

Q. And again this is probably better addressed to Mr Thew but you will be aware that there is a parallel procurement process going on no doubt for Hutt City because of what appears to be changes in the aquifer conditions there and I wonder if there is the opportunity for joint procurement with the efficiencies that that might apply, have been examined?

A. I think again, I agree that that is a question best put to Mr Thew but I do know from conversations with her, that there has been ongoing contact between Wellington Water and our staff.

Q. And just a personal issue. What does “is about to be installed” mean in terms of timing for water infrastructure under Heretaunga Street, Stortford Lodge to Nelson Street. I personally like reports without dates in them.

A. It is underway as we speak.

JUSTICE STEVENS:
I have no further questions. My matters were dealt with through Ms Casey and just hoping that the good work that has been done in the Joint Working Group can come to maturity perhaps a little bit more quickly than was anticipated for obvious reasons.

A. We have certainly heard your desire in that regard.
QUESTIONS FROM THE panel – dr poutasi - nil

QUESTIONS ARISING – all counsel – NIL

WITNESS EXCUSED

COURT ADJOURNS:
1.10 pm

COURT RESUMES:
2.04 pm

MR GEDYE CALLS

craig thew (SWORN)

JUSTICE STEVENS ADDRESSES WITNESS AND COUNSEL – PRONUNCIATION OF NAME AND MOVING WITNESS
CROSS-EXAMINATION: MR GEDYE

Q. Could we start by talking about Brookvale Bore 3 and it's treatment plant. Is it HDC’s view that the log 5 treatment should carry on for as long as BV3 is supplying the reticulation?

A. That is correct.

Q. What assurance can the Inquiry have that any treatment failures would be detected and actioned at BV3 before raw water hits the reticulation?

A. So the nature of the treatment plan and I think there's been a number of criticisms of the Drinking Water Guidelines but in terms of treatment plant operations, they are quite extensive in terms of the monitoring requirements. Part of the review process we went through, the design team, that the Drinking Water Assessors went through in ensuring the plant compliance, as different to a secure water source where the water might be pumped and distributed through the system, the treatment plant is monitoring everything that it's required to monitor on a minute by minute basis. If there are any non-conformances in terms of pressure changes in tepidity between the filters at the front if the power outage of the UV filter or the tepidity measurements are out of spec, the plant goes into an automatic shutdown. Users are then notified and have to work through a process prior to being able to re-commission. So the plant works in a very preventative measure around shutting down to stop any potentially suspect water making its way into the system.

JUSTICE STEVENS:
Q. Does the shutdown operate to actually, I mean, are there any risks that contaminated water could get into the reticulation before a shutdown?

A. Any is a very big word and in our sort of very precautionary approach take very cautiously. The way it works is it's checking at the filters, which is prior to getting to the UV filter. There are a number of actuated valves. You may recall when we had the site visit and Mr Wilson sort of explained a number of those valves to the Panel. So it has a number of automatic shutdowns which are very immediate and the way it deals with pressure issues is it automatically then flows to waste where it flows into a stream. So there are a number of controls and safeguards within that system.

Q. But you cannot eliminate all risk?

A. I think it would be inappropriate for me to say I can eliminate every single risk.

Q. The reason I am pressing on that is because if that is the case, then it is of interest, obviously quite apart from knowing more about the catchment around BV3, to know what caused the original contamination.

A. Absolutely, Sir.

Q. Thank you. Mr Gedye.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. Now, the treatment plant and the bore recommenced on the 7th of March 2017 and I take it it was out of action through much of April. Can you explain why that was?

A. Yes. So as it was operating, we had a rubber gland that began to fail and this was due to either in the civil construction works outside of the plant, the thrust block not fully seating or the alignment of the incoming civil works to where one of the pipes was slightly misaligned, which was creating torsional effects to that rubber gland. Because ironically the plant went operational and it all started raining and demand dropped off massively, and so we had an ability to turn the plant off and rather than just replacing that one part, we had a look and there were two potential causes, so we did some works to remediate both potential causes to eliminate either of them.
Q. Are there any other problems or failures known with the plant, the treatment or the bore, as at the moment?

A. From a drinking water safety side, no. Yesterday and this morning we had the plant off for preventative maintenance and that’s just working through – just doing scheduled checks and balances. There was some minor works to the chlorine dosing system. Just the nature of the way we’re – that the chlorine approach we use is of typically more for a temporary process and obviously that temporary process has been running almost a year now. Ideally, if a decision is made to keep chlorine we would alter that process so it has less operational issues with the nature of the material we use.

MR WILSON:

Q. Mr Thew, so I understand you are still using the fluoridation dosing equipment for chlorination, so you’re not fluoridating?

A. That is correct, we are not fluoridating at this point in time. The DHB have asked that for us to start looking at getting that back online. At this point, the focus is on the health, the safe drinking water aspects. We are looking at ways that we can add the fluorine – fluoride back in within the current system, but I mean, as you have worked through the priority list is not on the significant critical path.

Q. And the other issue with chlorination is that if you were to treat this as, if you like, a surface water, what are the contact – the concentration times for the chlorine. Do you happen to know? I appreciate you’ve got UV disinfection as well, which will be effective against protozoa but not necessarily against bacteria. Do you know if you have got sufficient CT times before you hit the first customer?

A. So as we traverse near the end of Stage 1 on the issue 8 topics, the nature of our system is – so not just Brookvale but the wider system where we are dosing, we dose straight at the pump and then it goes into the distribution centre. It doesn’t go distribution network. It does not go all the way to a like a holding tank where it gets a 30 minute contact time. The nature of the UV unit is a medium pressure unit which does provide bacteriological biological protection, so we’re using the chlorine system as a residual disinfection process, particularly in that Havelock supply. Clearly with the young water and the concerns in the two transgressions we had at Wilson, that is non-secure water and the chlorine is the only protection. That is why our dosing rate and our targets in that slightly higher end of .5 to .7 rather than right down at .2 because we are aware that we don’t have a – we don’t have standard, so a 30 minute or a 20 minute contact time.

Q. Well, it's not a standard, it's a –

A. Typical.

Q. – it's a multiplier and it's temperature and pH sensitive.

A. Yes.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Mr Thew, what microbiological data do you have to confirm the effectiveness of the treatment at Brookvale 3?

A. So we have, as with all of the source waters, the extensive testing programme that were underway which is both in excess of the daily source in excess of Drinking Water Standards, the standard 100 mil and the investigative level and then the two times reticulation monitoring within the reticulation itself.

Q. So at BV3, what E.coli tests do you do on the water and is it on the raw water or the treated water or both?

A. Both.

Q. How many times – or how frequently do you test for E.coli at BV3?

A. When – whilst it's operating, it's on exactly the same schedule as the other bores at the raw water site.

Q. Which is how frequently?

A. Daily.

Q. And is that enumerated testing or just presence testing?

A. We do not do – apart from the investigative samples, all testing is enumerated.

Q. And so do you do a test of both raw water and post-treatment water at BV3 for E.coli?

A. My – I need to double check, I’m sort of doubting myself now – my understanding is we are enumerating downstream of the site as well.

Q. And I think this has been raised with you that you are doing coliforms that E.coli, but do you do HPC? What's the answer to that?

A. So we are doing total coliforms and we did at the initial installation, did some HPC post-UV and pre-UV but not on an ongoing basis. It is an item after a question was raised that we've put back and we're in discussion with Jonathan Church from, who was formerly H2O, now Lutra.

Q. Is the nature and extent of microbiological testing at BV3 a matter you're taking advice from Dr Deere on?

A. We're taking advice from Dr Deere on all of our bacteriological testing. Probably just to add just for during Mr McLeod’s session, further to that, we have engaged Ms Carly Price, who was formerly from Sydney Water and acted as a regulator in the New South Wales jurisdiction. We've engaged her to act as a compliance officer and she's in the process of working up a compliance dashboard which has weekly, monthly reporting in it and we'll be using her to provide some independent analysis over and above what the operational team are doing.

Q. And to whom does she report?

A. To, currently she's reporting to Mr Chapman but I have asked to see all of the furnished compliance reports once that process is fully activated.

JUSTICE STEVENS:
Q. As you can see, Mr Thew, we are quite interested in reporting lines.

A. I understand.

Q. Because sort of management speak does not help us very much and we want to know who is doing what and who is responsible for what and in what time period.

A. Yes.

Q. So I appreciate those answers.

cross-EXAMINATION CONTINUES: mr gedye

Q. Where's she based?

A. She is locally based now, which is a great fortune for us. She was formerly from Sydney and her husband moved across and we had the good luck and fortune to be able to utilise some of her time. The other great benefit of that is she has a working relationship with Dr Deere, so that will just help that relationship carry on further.

Q. We discussed the role of a QA manager this morning. Is this effectively what she's doing?

A. I think particularly in and around the compliance monitoring and from the drinking water safety, from a wider business operation and compliance around customer service and delivery. I think that’s a slightly wider role and that we're looking through that, as Mr McLeod said, within that capability review but in terms of urgency, that –

Q. But if we talk about drinking water safety QA.

A. Then, yes.

Q. That’s what she's doing?

A. Yes.

Q. And will her role be written into the water safety plan?

A. It will be. Well, the role will be. Her name won't be explicitly because the person might change.

Q. And has the DWA expressed any view on her role?

A. We only mentioned her coming on board at a recent operational meeting and talked about the compliance framework she's designed to actually, our next monthly meeting with the DWAs, to talk through is there anything that we might be missing or that they can think of that would add value to that process.

Q. Do you accept the benefit of having an independent report? In other words a QA manager should be reporting to Mr McLeod so that there's a frank and free and open report which is outside all the operators and water managers themselves?

A. I accept there's a need for an independent view, which is partly why bringing in someone who's not a direct employee but I also think it's really important that the manager of the Three Waters Team has a direct connectivity to the outcomes of that compliance reporting. I don’t think it takes away from the need for that compliance report to make its way to myself, to Mr McLeod and actually ultimately our Risk and Audit Committee who are taking a significant amount of value. As, I think at this point in time, while it's in a, her role is very much developing and seeing where the edges could be, I think it's more useful to be close to the ground involved in the direct discussions with the people who are doing the work. In time, perhaps if there were issues where things weren't getting escalated but I have nothing to suspect that would be an issue at the moment, as long as I can see her independent reports and I'm sure Mr McLeod would be the same.

JUSTICE STEVENS:
Q. Because what that says to me is that she is directly reporting to you but could have a dotted line reporting direct to Mr McLeod?

A. Yes, and the Risk and Audit Committee.

Q. And the Risk and Audit Committee in addition?

A. Yes.

Q. And that needs to be refined as you work with Dr Deere?

A. Yes.

Q. Because his report is quite strong on that?

A. Absolutely.

Q. Yes.
CROSS-EXAMINATION CONTINUES: mr gedye

Q. You mentioned the Three Waters manager and I think we heard evidence that Mr Chapman was responsible for Three Waters was that right?

A. That is correct.

Q. In your view, should HDC be looking at dedicated drinking water manager and does that portfolio have enough importance and scope to justify a dedicated manager for drinking water?

A. So that’s exactly the scope of those structural assessments that Mr McLeod was talking about, a part of that change programme. I think it's very important that we take a holistic view of what the opportunities and where the tensions lie before we just jump to a singular answer where a single water manager in isolation will run that where there might be efficiencies around compliance, so the role of that Carly Price is filling actually might provide a role of compliance and independence across many areas of public health and environmental security. It's around making sure there's enough critical mass to support that and to use the rare resources that are available both in Hawkes Bay and in New Zealand. So I'm not putting that out but I, we haven't come to a set landing on that.

MR WILSON:
Q. Mr Thew, talking about critical mass, you would have heard my question this morning to Mr McLeod about comparing Hastings with say the Wellington water model?

A. Yes.

Q. So just to reiterate the point, the five Councils in Wellington, they are all substantially larger than Hastings, have convinced themselves that they cannot resource this on their own. Are you confident that Hastings in isolation can or should you, without wishing to lead you, you know, where might some regional thing go?

A. I think there are significant opportunities for regional sharing and collaboration on a number of levels. Obviously Mr Tremain talked about at a political level there was a desire of the community to have some independence but I don’t think that necessarily stops the ability to create some functional delivery inside that and in fact, prior to the August event, I was in discussions or starting discussions with senior people at Wellington Water just to understand how that structure was working, what didn’t work, to see how we could potentially bring that form of discussion into the Hawkes Bay.

Q. Are there any political will to consider that?

A. I think the key part of that discussion is as we progress through the section 17As, which is, as you know, Mr Wilson, through the local Government Act that provides a potential path to push on with those discussions but it's not my place to say where the political wills are.

JUSTICE STEVENS:
Q. But a blockage at the sort of governance level ought not to rule out automatically a more effective management of a vital resource.

A. So even without structure change, there's a number of things that people can do working together and the joint working group is one of those means where those discussions can happen and relationships build and opportunities between parties. Prior to the August event, as I mentioned, we were working with Wellington Water and with a number of other Councils around some renewal planning work. It's geography obviously helps with some relationships but actually working across sector across the country there's opportunities abound.

Q. And I would have thought too that a new approach might help put the past in the past and provide a new impetus to the best way to manage for the region resources that because of the geography and so on, are really regional assets?

A. I think there are a lot of opportunities where gains could be made by furthering that collaborative approach.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Just before we finish on Brookvale 3, I wanted to ask you about a particular result which I have put to you on behalf of Dr Fricker. It was an HPC result on the 24th of May post UV of 420 cfu per ml. Have you looked at that and can you explain that result?

A. Yes I had a look at the sheet and unfortunately that result was an error in entry into the Excel spreadsheet that is used for tracking once the forms come through. When I went back that had been resolved prior so there was no reading of 420 at that site. And that goes into – there is a whole pile of – August discussion there is lots of opportunities around how information makes its way to the labs to reduce human error and all sorts, opportunities that are currently missed that I think the industry could do better.

QUESTIONS FROM THE PANEL: JUSTICE STEVENS:
Q. I have two questions about Brookvale 3. First of all can you give us an update on where are Tonkin & Taylor at in terms of investigating the cause of the contamination?

A. Okay.

Q. Has the draft report ever matured into a report and if not, when?

A. So the interim report which was sent through part of Stage 1 which had the sanitation survey of that Brookvale catchment, the key piece that has not yet been closed off and the objective is to have a report fully closed off by November, relies on this dye testing within the Te Mata Mushroom site. In the two areas of earthworks that Mr Cussins worked and hydrology assessment have highlighted as potential risks. So it is really getting that dye testing to be able to close that report off.

Q. So where does the dye go in, is there any resistance to that?

A. The intention in working with the landowner will be to – we have some civil works where we have to take pipe work up from bore 3 to be able to take enough water and we place it into two areas and the key one being where the earthworks was done and the realignment of the stream where you recall through Stage 1, a substantial portion of the aquitard has been removed so there is I think talked about a 300 ml layer out of a three metre layer left. So that is the key focus of getting that in. The other key part is considering the operational needs and demands so as Mr McLeod briefly mentioned, we are currently lifting Eastbourne Bore number 1, so it is no longer below ground and so we have that offline so the onus is to get that back online, take Brookvale offline and proceed with that work. Obviously getting landowner agreement is potentially troublesome but the Regional Council as Mr Tremain talked to you about has also been talking with the landowner around potential opportunities with his retrospective consent application, that if we do that work it might be useful and minimise costs to himself and get one set of science evidence rather than two sets and something to move forward on.

Q. Now my second question related to laboratories and testing and sampling. And you will have heard the questions this morning to Mr Tremain about – this was in the context of terms of reference for the Joint Working Group and the concept of agitation or making sure that an entity that was a vital part of a safe water regime is operating effectively. Now we got to the point where Mr Tremain seemed to accept that it would be sensible for the Joint Working Group to write a letter to the Ministry of Health, explaining what the problems are and asking them what they are going to do about it or how they can help. Remember that evidence?
A. Yes.

Q. Yes. Am I right in thinking that the direct contractual relationship between the relevant parties on sampling and testing is between the District Council and the relevant laboratory?

A. That is correct.

Q. Right. And how many laboratories are engaged?

A. We have reduce – for a core sampling, it is primarily one now. The other laboratory we aren't using anymore.

Q. Right.

A. And –

Q. But there is only one contractual relationship?

A. For the base core sampling. If there's some special work obviously GNS we used to do speciality things.

Q. Of course.

A. And there's some testing that Water Testing Hawkes Bay do not have accreditation for and that tends to go off to Hills Laboratory in Canterbury.

Q. And is the one laboratory with whom the Council has its ongoing relationship the one that you did not have problems with?

A. Correct.

Q. Okay. It must have really concerned the District Council as a contracting party that the other laboratory were not performing.

A. I think was we traversed at the end of stage one with the issue 8 refresh, we were utterly disappointed that what we thought was a relatively simple accreditation and general process had fallen over and that was the discussion we had at the joint working group.

Q. And I remember I think the word shocked was used?

A. Yes.

Q. And it was shocking?

A. Correct.

Q. Now, my question is, did the Council, as the contracting party, write to that laboratory laying it on the line for lack of performance, lack of compliance?

A. So there was letters to them around that non-performance.

Q. Right.

A. Responsive around what they were doing about it, which we had to go back to them on in terms of not necessarily agreeing with their response and we had, and the minute we were aware of that we had good and fruitful discussions with the Drinking Water Assessors who were also mightily disappointed. So at the joint working group, one of the key rationales of inviting Ministry of Health along, at least to a meeting if not for a permanent member, was to actually talk through this issue as one particular item with a view that we don’t manage that accreditation list. We should have every ability to be able to rely on a supplier who has accreditation.

Q. Absolutely. Well, my question is, you had correspondence with the contracting party. You briefed the DWAs. Did you make a formal, as the District Council, make a formal complaint to the Ministry of Health?

A. I'm not certain we did directly straight through the Ministry of Health, Sir.

Q. All right. Well, if not, why not and if not then, why not now because surely the Ministry of Health are responsible for accreditation. It is going to be a big topic in August and ongoing. Get a letter written.

A. Yes, Sir.

Q. Have you sent the correspondence that you had as the contracting party to the Ministry?

A. No, Sir.

Q. Well, see what I mean?

A. Yes.

Q. Yes. And if a hard-hitting letter goes in from Mr McLeod or even better from the Mayor, the Acting Mayor, and one goes in from Mr Tremain, all of a sudden, the Ministry of Health will actually have to do something about it.

A. Yes.

Q. All right.

cross-EXAMINATION CONTINUES: mr gedye

Q. I just come back to BV3 before we finish that. What would you have to do to make Brookvale 3 and its treatment plant the sole source of supply for Havelock North reticulation?

A. I would need – well, we would need to add additional supply capacity.

Q. What does that mean?

A. We would need to increase from the maximum 100 litres a second through that plant and from the pump to closer to that 200 litres a second we used to operate under that consented volume without supplementary water coming in from the Hastings Urban Supply.

MR WILSON:

Q. And the yield from the aquifer in that single bore is sufficient to provide 200 subject to you getting a consent?

A. I think I would need to talk to the hydrology team with that.

Q. Or alternatively, you would drill a second bore.

A. Correct.

Q. Beyond the zone of influence.

A. Correct. As part of that wider assessment of our bore system, we are also looking at potential alternate locations because one of the challenges we truly have in moving forward in decision-making is whilst technically the plant is providing an extremely high level of treatment for a groundwater source, as you can quite rightly understand the community have quite a concern because the association of where the source water is coming from despite that treatment. So in our decision‑making as we move forward, that will be part of the considerations that our governance level will take is around the community’s association with that site despite the treatment that is now in place.

Q. And whatever happens, you have got to re-consent its use prior to the end of 2018.

A. That is correct.

Mr Gedye:

May 2018.

QUESTIONS FROM THE PANEL: MR WILSON:

Q. Look, have you finished with question? I have just got a couple of questions on bore 3. One is and I refer to the fact sheet report that was provided by the Hastings District dated the 20th of June. In paragraph 9 there is further consideration being given to a sentinel bore which might provide additional monitoring upstream of BV3, presumably that won't be installed until such time as the future use of BV3 has been established?

A. So the current – once the dye testing has been completed, the idea would be we will be further along on the decision-making in terms of future water sources because as you can appreciate we have an LTP process going on at the moment so and that consenting process, so the other discussion that relates to that is we’re working with the Hawke's Bay Regional Council and they have a desire for a new state of environment so what could be sentinel bore also might be a state of an environment bores.

Q. That was my second question, who would own that bore?

A. We haven't come to a landing on that at this point Sir.

Q. So you may no longer be able to use that bore beyond May 2018, if you can't get it re-consented?

A. That is correct.

Q. You are cutting it pretty fine, aren’t you? It's 11 months away?

A. Yes, the re-consenting process is well underway and lots of work happening and some preliminary discussions. So we’re working on the process of being able to re-consent that bore if the options of moving elsewhere – if we need that in the final solution that we come up with for water for the region.

Q. Okay. Look, the other question I have got for you is there is a reference and if we go back to the previous page on paragraph 6, is that as part of the commissioning process operators were taken through a licence to operate process with the new plant. That licence to operate process doesn’t fit into any national framework I’ve got, so that’s a process you have introduced or has been suggested to you by your supplier for, if you like, it's a qualification for your people to operate that particular plant?

A. Correct. It was a process we, in working with Jonathan Church from H2O they had developed a quite a comprehensive process for one of their clients in the Waikato. We did not have the time to be able to – and which had a whole pile of operational videos and all sorts of supporting information which is something that can be considered at a later date, but it was working through what are key control points that we want to ensure the operators have fully understood from their training being shown. So we – us working through with the Joint Working Group come up with a process whereby they for that particular plant and how it operates understood if certain events happened what their appropriate response was, making sure they understood what the particular metrics might be.

Q. So essentially what you are saying is you are ensuring that the people are properly trained to operate and are competent, but it doesn’t sit into national framework or –

A. No.

Q. Look the last question I had and it is a comment around the reticulation, you comment on the fact that you are maintaining a chlorine residual of .6. That strikes me as very high.

A. So as I mentioned earlier, because we don’t have that, a long contact time, we are holding it at that level (a), to provide a little bit extra protection but also the key is also trying to manage so we don’t drop below .2. Whilst we have an adopted FAC as a replacement to bacteriological monitoring as the primary indicator, we're also trying to make sure in the furthest reaches we are maintaining a minimum of .2.

Q. But is it not likely that you are going to get greater customer awareness when you are running such elevated levels?

A. The calls coming on the chlorine issue have dropped off substantially from the last time I was advised but yes, there can be a relationship and also the nature of the material. So that’s an ongoing element of work.

DR POUTASI:
Q. While we are on your report, can I chime in here and just ask for a bit of comment on your paragraph 10? This is the 20 June report where attention is drawn to the fact that the investigative monitoring to date, I am sort of reading from the report, is indicating a potential relationship between rainfall and total coliforms and that you are working further with TNT and Dr Deere on this. Can you postulate where that rainfall link might take you in the sense of ongoing monitoring?

A. It's still early days in terms of trying to hypothesize the exact relationship. The one we're seeing is potentially a two to three day lag and so Mr Cousins and his staff member Chris – Mr Shanks, are looking at that. Interestingly, over the weekend we thought we were going to get quite a storm so we actually introduced ahead of the target the additional testing per day. The results we received to date, which doesn’t obviously have yesterday’s yet, was clear for total coliforms over the weekend and we had some quite extensive rain last week so it's not an exact correlation so I think we need more time to see is it just by chance we're seeing a relationship or is there a strong correlation. I think probably more which feeds into the consideration is when we've received, and it's further in the report, and I'm sure we'll get to that, is in the most recent information we received from GNS, when they’ve re‑analysed using the later data points, they’ve completely re‑characterised the result they gave us for 2011. So what was a conforming water supply in 2011 analysis approach now highlights using their new way of modelling with new and more data points that the water in 2011 was quite different to the water in November of 2016. So that highlights a potential that under different operating conditions, the water is doing different things.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Back to BV3, did I understand your answer correctly about the possibility of making BV3 the sole source of supply for Havelock North that there's no technical or infrastructural reason why that can't happen if you choose to do it?

A. I think the technical reason will be working through any environmental effects by increasing the draw. The Inquiry is aware obviously one of the reasons of moving the original plan of augmenting Havelock by reducing the Brookvale take to 100 litres was potential effects on the spring feed into the Mangateretere Stream, which was held quite dearly and quite strongly by Ngāti Kahungunu in terms of its ability to re-feed the Karamu Stream. So –

Q. Can I just stop you? What is the consented maximum draw from BV3 at the moment?

A. As of today, 200 litres a second.

Q. And won't that supply Havelock North except in high summer?

A. It will supply Havelock North. The key is, is the treatment plant and would need enhancement to add two additional cartridge filters at the front end which is designed to be added to, additional UV light unit, which it's designed to take, and additional capacity. That is a reasonable amount of capital investment and given the consent status, whether that is the most appropriate use of –

MR WILSON:

Q. You are currently running at 100?

A. Currently in winter time, we are running at about 70 litres most of the time, just with the lower demands.

Q. But the plant is currently rated at 100?

A. Correct.

Q. So you can treat 5 log at 100 litres a second?

A. Correct.

JUSTICE STEVENS ADDRESSES MR GEDYE
Let me know when you are going to change topics Mr Gedye.

MR GEDYE:

Yes I am still on BV3.

JUSTICE STEVENS:
Good, keep going.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Now can I ask you about the Protozoa risk at BV3. Although that bore has been operating since the 7th of March, with some time off in April, I count only five Protozoa 1000 litre samples at that bore, is that right?

A. I would need to double check.

WITNESS REFERRED TO BUNDLE OF DOCUMENTS

Q. If you look at this spreadsheet Mr Thew, do you recognise this as recording your investigative monitoring two litre and 1000 litre samples?

A. That’s correct.

Q. So we see a 1000 sample for Brookvale Bore 3 on 1 June ’17 don’t we?

A. Yes.

Q. One on 21 May ’17?

A. Yes.

Q. 13 May ’17?

A. Yes.

Q. And at the top of the next page, on the 6 of May ’17?

A. Yes.

Q. And I think that’s it. Oh no one on the 16th of March, a week after it started? The 16th of March?

A. Yes.

Q. Well do you consider that five 1000 tests is an adequate sample base from which to conclude that the Protozoa risk at BV3 is low?

A. I don’t think we’re saying that the Protozoa risk at BV3 is low at all.

Q. Do you accept that it is something that needs careful monitoring?

A. Absolutely.

Q. Is there any particular reason why only Protozoa tests have been done at BV3?

A. I would have to go and check what the situation was and come back to you.

Q. Are they being done weekly from now on or at the moment?

A. At the moment they should be done weekly.

Q. But the one I showed you is the 1 June and I don’t see any others throughout June?

A. So there is a lag time from collecting the samples, sending them through to Massey and reporting coming back.

Q. And that lag time is how long?

A. It does vary sir.

Q. With HDC’s report to the Inquiry, there was annexed a report from GNS dated 22 June 2017, page 4 of 12 of which says, “In relation to Brookvale 3, information to date indicates changing groundwater flow conditions from within the aquifer from which this well draws water, possibly due to hydrologic conditions such as seasonal effects and groundwater abstraction.” What does this mean to you Mr Thew when it talks about changing groundwater flow conditions at Brookvale 3? It is page 4 of 12 but it really is just the point that they say, “Information shows changing groundwater flow conditions within the aquifer.”

1450
A. So as, as I mentioned previously, what that highlights is in under different operating conditions based on that piece of – that testing methodology, it is highlighting that different things are going on. So under one condition if you take the 2016 result the water has a certain age profile and clearly at the time of the 2011 test it has a completely different age profile so that highlights to me that there is variability going on that was not previously understood within that zone.

JUSTICE STEVENS:
Q. Well, I mean it's complicated further by the fact that even as of now you haven't had the final Tonkin & Taylor report as to what caused the contamination.

A. That’s correct and it may that this variability that the age testing has shown could be an indicator of further and different paths.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. I want to come –

JUSTICE STEVENS:
Q. No, that really emphasises the need for rigorous ongoing Protozoa testing, doesn’t it?

A. I think it validates the decision the Council made to go to log 5 treatment for the raw – onto the raw water over and above the baseline level of the Drinking Water Standards.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. I am going to come to catchment issues rather than the bore in a minute, but can I ask you a couple of other bore questions, if not boring. Brookvale 1 is finished, right? Permanently decommissioned?

A. Ah, so the pumps have completely been removed from Bore 1 and Bore 2 and the project manager was taken to site to start the decommissioning process of Bore 1 which is sealing that bore. And the decision has been made that Bore 2 has no future and as I said the pump is gone and we will then move to decommission and seal Bore 2.

MR WILSON:

Q. By sealing it, do you mean filling the whole thing with concrete or do you mean filling –

A. I’m not over the technical details, Mr Wilson, but in essence that type of outcome.

Q. So it will never be able to be reused?

A. Correct.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. I want to ask you a couple of questions about the Hastings bores just generally. One question is whether it is possible to route all of the waters from the Hastings bores to a single treatment plant with your, you know, more or less existing pipe structure, or do you have to treat bore by bore?

A. I – our – the process we are working through at the moment is looking out at – looking at concept layouts. Rather than treating all of the sites in one treatment area, as within each of our bore zones looking at how we can reconfigure the pipe work so we can have a treatment plant that deals with the Eastbourne Street bore field, so we can have a treatment plant that looks at the current and potential future of the Wilson bore field. All of those options and scale are part of the assessment of how do we ultimately re-running of that Optimatics work we have mentioned in Stage 1. Obviously we had to go back to base blocks and use that input data to work out the best way forward. So it's, from a resilience of supply, it would not be a smart move to have all of the treatment coming from one location. It will put you extremely dependent on that one location. So having some differences in the location of the supply not only adds operational ability, it provides a high level of resilience in terms of all sorts of events, earthquake, power outages, it just gives some more flexibility.

Q. Significantly reduces the amount of pipe work you have got to run around the place.

A. Correct.

Q. You heard my question to Mr McLeod this morning about a modular approach. So let's assume you are going to have five treatment plants in the future, something in that order I would suggest from – or six perhaps?

A. There’s every potential to have a number of and potentially a high order one and a smaller rural supply one.

Q. Okay, so clearly if you can buy these in modules, you can buy a lot of them all at once, you can buy them more cost-effectively, cheaply, you will hold much lower levels of inventories in terms of sparse because you will only need to hold one. You will have one set of documentation that operators will walk into this plant it will look exactly the same as the one they walked into yesterday. How much thought is going into that standardisation of approach because what it may inevitably mean is frontloading your capital programme?

A. That’s very front of mind in the discussion process. However, it's not holding up the process as we currently stand. So an expression of interest to suppliers to do a design build for the Wilson Road Plant has gone out and I think closed this week. So the team will work through. So within that we have already decided that we are independently purchasing the particular UV unit so we will singularly source all of the bright lights and the nature of the control devices, the tepidity metres and all those, we're specifying a consistent approach. The idea is the operator should see no difference and ideally, in the discussions with the potential suppliers, is we want the same thing in each location to look to gain those efficiencies that you’ve mentioned.

Q. So the trick for you will be to ensure that you control what you need to control but do not control what you do not need to control so that you can encourage the design build operator to provide you with as efficient an option as possible?

A. That’s the challenge balance.

Q. And are these proposed to be design build or are they design build operate? So they are just straight design build?

A. At this point, they're design build with a short operating but that’s part of the discussion with the expression.

Q. So it will be something like 90-day operating period or something like that?

A. Longer than that, yeah. Maybe six months. Three months to six months and 90 – Brookvale had a 90-day.

Q. 90-day operating period. Tell me, what is your programme for delivering the Frimley and Wilson Road bores?

A. So Wilson is to be in place before Christmas and the contract that’s gone out provides an option to add then Frimley without going to market again. The key at the moment of Frimley is just doing some concept work on how to lay out the way the current reticulation is, which is a little bit less of a challenge than when we start thinking about putting treatment onto Eastbourne because it's a long string of five balls and the landing at the moment on that is we potentially would turn, shutdown two of the bores to change how the bore field is clustered just from an operational…

Q. And almost all of your bores are on road reserve, is that correct?

A. Correct.

Q. So inevitably you are going to have to acquire some land to build treatment facilities?

A. Or utilise other Council-owned land in that location. So Frimley, the bores are on the edge of a park, a Council park, so there's, and the current treatment works, well, the fluoridation works, chlorine dosing site and generator is on a park where around the Eastbourne site, where Council does own a carpark so we do have some land to create some options.

Q. I am just mindful of the challenges Water Care are having at the moment in terms of finding a site to build a new treatment plant even though they own the land.

A. Yeah.

Q. Because one of my other comments would be is that Brookvale 3, if it is to stay where it is currently, represents quite a substantial roadside hazard for motor vehicles.

A. Yes, I think we went through that a little bit in stage 1. So it's around looking at what alternative barrier systems we would have around that head works.

Q. Or over the road or move the bore?

A. Well, one of the options we're looking at is the Havelock supply not coming from the Brookvale 3 location and from a different location somewhere else but still on that side of the Karamu Stream. So we're investigating. There's lots of work going on.

Q. Mr Thew, you would have heard my questions to Mr McLeod again this morning about your team structure. I mean I identified what I thought were a minimum of five quite disparate streams of work that you need to resource concurrently at the moment. Do you have a view on that?

A. I’m not sure there's five completely distinct passes of work. It is true that there is a lot of work on the plate for the team. I mean, and if I talk through my example, I've brought in an additional resource to look after some of the other areas of my business that frees up more of my time to give to focus into the water area.

Q. You mean other waters, or other?

A. So within my portfolio I have a number of other areas. So I bought in – Mr McLeod bought in resource to help look after some specific items so I am not, I can focus, I can keep more focus on the water area than I would typically do in my role and we are working through that with a number of the other staff. Bringing on the water operators is probably the most critical key point in terms of operational delivery. The capital programme, I am actually a little less worried about apart from the contracting market’s ability to resource which wasn’t in one of those items because we now have developed that capital programme. I have a programme manager that has been working directly with Brett and with me providing an overview in confirmation whose role is to provide the programme control for all the projects because as you appreciate, there is many projects. To report back, how are those projects progressing, what risks are involved, is there something that needs to be altered to enable the projects to deliver so I have a resource whose singular focus is to run the programme of projects. She has the lead working with H2O on the big Wilson Road ones, she developed the Brookvale Road project so that process is in place. Operational improvements, there is a separate tranche.

Q. Is that the lady we met when we did the site visit?

A. Yes Ms Patterson.

Q. Yes, so she’s now working with the Council?

A. Through the alliance contract, she is an employee of MWH come Stantec, so she’s working but she has pretty much been a full time running projects in the water space.

Q. But she is seconded?

A. Within the alliance framework, it’s – you sort of have a one team view so in general principles yes, and then she is drawing in from the Wellington office, another officer’s additional expertise, as required.

MR WILSON:

Q. But the other stream of work is your source and growth strategy which has got – I mean there has been reports written on the issues on and off over the last decade that we have seen. There is an urgency to that now, when we were talking about it a minute ago. Are you going to use Brookvale 3 beyond May of next year. There is an urgency in that piece of work that is greater probably than there has ever been before. I am just curious to know how you are resourcing that?

A. So for that we have bought in external assistance to that. So we have Good Earth Matters leading that project which is around the consent variation, be the, to our wider water consent. Into that Mr Cussins, there is a parcel of his work which is feeding in some of the hydrological elements; feeding into that is that – sorry I forget his surname, is Laurie from Optimatics out of Australia who is helping us pull together the analysis framework, bringing in all the criteria. So that is a separate tranche of people involved and completely separate to the physical works and operational element. I guess the key middle point to those is Mr Chapman and myself.

Q. And the operations team has two big projects too of course. One is operating the system; the other is updating all your documentation?

A. Yes. So as we move through the plan that Mr McLeod talked through, there is a real challenge around which pieces of documentation you prioritise to do first because that parcel of work is not small. Now not all the documentation is wrong or out of date so it is actually making sure we focus on what is a priorit to do that in logical order because that does need the direct input of the operators. Bringing in some new operators helps create some capacity and also creates a unique opportunity for them to get an understanding of the system with a slightly heavier involvement in the drafting because it sort of forces discussions between the existing and older operators, a review of what the documentation says and then what they are seeing as a new person coming in. Two of the candidates which Mr Chapman is meeting through this week look very promising and I hope to be able to employ both very shortly.

JUSTICE STEVENS:
Mr Gedye, at some point I would just like to ask Mr Thew about the interim recommendation to the Joint Working Group. Could you show – you raised it this morning with Mr Tremain, about the reticulation.

MR GEDYE:
Yes, well, that’s a topic I am coming to.

JUSTICE STEVENS:
You are going to cover that? Oh, that’s fine, okay.

MR GEDYE:
At the moment I’m on catchment, I’m coming to catchment investigation, so we leave it until after that, that would be orderly. I won’t forget it.
CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. I want to ask you about catchment investigation, Mr Thew. Do you accept that given the public safety risks we have seen that catchment investigation should be pursued with all possible speed?

A. Yes.

Q. It has been 10 months since the outbreak, do you feel all possible investigation of the Brookvale catchment has now been carried out?

A. With the exception of that dye testing we talked about, I think that is the key missing ingredient. The work that Mr Cussins and Tonkin & Taylor have done and previously submitted I think covers a range of those key issues and those risks have been – have made their way through and been considered as part of that Water Safety Plan and obviously was part of the decision to go to 5 log over a 3 or 4 log.

Q. But do you accept that although you are treating with 5 log, you still need to have a good level of knowledge of the Brookvale catchment?

A. Absolutely understanding that first barrier, what's going in the natural catchment, is important despite – in spite of the level of treatment because the treatment is designed for a known environment and it's condition. If there’s a change in that condition you’d then have to assess is your treatment still appropriate.

JUSTICE STEVENS:
Q. Or whether to use it.

A. Correct.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Are you saying that although you are using log 5 treatment you would – you still want to be satisfied that the Brookvale catchment area is safe and sanitary?

A. There is a need to keep ongoing surveillance of that catchment, yes.

Q. Are you satisfied there is no uncapped bores in the Brookvale catchment area?

A. I haven't personally viewed all of the information from – obviously there was quite a litany of uncapped bores that were highlighted from the Tony Manunui exercise. I know – I am advised many of them have been close, but I haven’t seen all those records myself.

Q. Well, is there further work to be done on finding and checking bores in the vicinity of Brookvale Road, or are you satisfied that work is completed and everything is okay?

A. So I think it is more a matter of just confirming from the work that was done versus what – I don’t believe there were more to be found after Tony Manunui’s, their “lawn mowing” I think they used the term, process. It's just double checking the information from the Hawke's Bay Regional Council when they went through sealing a number of those.

Q. Do you have good dialogue with the Regional Councillor on the topic of the persistence of and the state of bores near Brookvale Road?

A. So at the Joint Working Group there we have been having some ver positive discussions around the consideration of bores. More wider than just the Brookvale Zone and how do we get – and they’ve launched into a process to help collect up the best information they can and then to help with our planning moving forward.

Q. Would the water from the Mangateretere Pond ever reach Brookvale 3?

A. I am advised from discussions with Mr Cussins that it would be extremely unlikely for Brookvale 3 to pull water from the Mangateretere Stream in the pond. I understand from the consenting, the testing that was done for a consenting back in 2008 there was some stress testing where they had all three bores going and they managed to find a small effect on the Mangateretere Stream after sort of sequencing lff the closer bores, so as far as I’ve been advised, it would have – it would be highly unlikely that the Brookvale 3 under the 100 litres a second rule would be pulling water from the pond and bore and Mangateretere.

Q. Well do you think it is unlikely enough that you can completely disregard it as a risk, to BV3?

A. I think ongoing surveillance is required. To completely disregard for all time, wouldn’t be an appropriate –

Q. Have you looked at preventing the connection between the pond and the aquifer?

A. No I haven’t.

Q. Then there is the question of the October 2015 E.coli readings at BV3 which His Honour has touched on. As we stand here today, we still don’t really know what caused that E.coli do we, or where it came from?

A. Not exactly, no.

Q. Would you accept that it probably did not come through the bore head at BV3?

A. Agree.

Q. The bore head is raised isn’t it?

A. That is correct.

Q. And there was no evidence of any contaminant around the bore head at the time?

A. Correct.

Q. So would you accept that it probably came in from the aquifer surrounding BV3?

A. Given that the test result was at the bore, and that it was, there was none of that evidence, it is highly likely it has made it into the water at some juncture, on the way to that bore. Exactly where we don’t know and obviously that is part of the work of Mr Cussins to try and see if those locations is highlighted as potentially a source?

Q. It is getting on two years since October ’15 and it is 10 months since the appalling outbreak happened. Do you have any sense of frustration that it is still a mystery to you, how and where that E.coli got into BV3 in October ’15?

A. I would love to know exactly, a long time ago, what was the exact cause. I think though to draw a 10 month timeframe from the August event to now and we still don’t know about BV3, would be forgetting the significant amount of effort and forgetting a significant amount of focus that was and was shifted to understanding and the extensive investigations done to understand what happened at BV1. So the resources, so Tonkin & Taylor and their team were significantly involved in all those BV 1 investigations which obviously distracted them away from looking at BV3 which on the scale of priorities at the time was fundamentally different.

Q. Well am I right that dye testing on Te Mata Mushrooms’ property is what is needed most to take this further?

A. Correct.

Q. So why hasn’t that happened to date?

A. So as I mentioned before, it is a matter of working through, so the design of the test has been worked through so that took some time. We need to consider the operational needs of delivering safe drinking water to the community as a whole and whilst we have a bore out of the Eastbourne field, we were not wanting to take too many source waters from the supply because we need to make sure we carry on a continued supply for the customers and then we also have this issue to work through around getting the land owner agreement which is likely to get a little bit more tricky now due to various consenting processes that are at hand. The land owner might see that as an opportunity or might not.

Q. Well have you looked at the legal powers to go onto his property and carry out those tests?

A. We have briefly. If it becomes a problem then that would be a discussion we would have with partners, being the Regional Council and Medical Health Officer and the likes. I think it is important to use powers very carefully rather than just because we have.

JUSTICE STEVENS:
Q. The problem we have, Mr Thew, is that we have a reporting date of the 8th of December and if we have to report that there still isn't a final report from Tonkin & Taylor, it is going to look appalling when that will be two years plus after the event. So I am sure you are picking up a level of frustration from counsel assisting.

A. Yes.

Q. You can take it from me that that level of frustration is shared by the Panel and we want to see some action because for, you know, I mean, you have very fairly and frankly acknowledged that importance of finding out or at least finding out that you can't find out because that might drive other decisions, mightn’t it?

A. Yes.

Q. So could it be upgraded in terms of priorities please?

A. I agree to look at it, but I do have to balance off the need to get that report done versus the other, the other priorities that we have got, that range of resources that we have talked about at a number of times today. I completely understand and accept the Inquiry’s position wanting that closed off, but I also have to balance off one of the most important things to provide a reliable and safe drinking water supply for the whole network, so but understand and we’ll see what we can do.

Q. Thank you.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Don’t you need to know whether there is a pathway from Te Mata Mushrooms property down into the aquifer before you deal with the consent applications that have been made?

A. The key thing from the model – from the dye testing is to confirm the modelling work that Mr Cussins has done. So the modelling work which does a fate and contaminant loading – and I won't stray any further into that area of speciality without Mr Cussins in the room – has highlighted a potential path, has highlighted a potential level of log reduction you would get through the earth. So that is the best available information we have and that is what we based our operation on. The dye testing will either confirm that that happened, that that’s in place or not. I ideally would have that, but also recalling that the treatment plant is actually dealing – has the capability to deal with significantly more issues than one or two total coliforms that we are founding in the bore at the moment. What's more a concern is keeping also an eye on what activities are happening in that catchment that might involve chemicals because obviously if there is a potential weakness in that zone and we agree that is not a secure zone, if there is some land uses that brought the chemicals into that area which we cannot treat that would be of higher criticality to me than the current Te Mata Mushrooms operation.

Q. So just to put it simpler terms so that I can understand it, isn't the suspicion that earthworks carried out on Te Mata Mushrooms breached the aquitard or the protective layer allowing a pathway down into the aquifer from the surface, isn't that what's suspected?

A. Yes, that’s absolutely the hypothesis from Mr Cussins.

Q. And Te Mata Mushrooms has currently a permit to discharge dairy farm effluent onto its land, doesn’t it?

A. Yes.

Q. Is it your understand dairy – that Te Mata Mushrooms is not currently exercising that permit?

A. That is correct.

Q. But it could choose to do so tomorrow?

A. Yes.

Q. Well, what steps have you taken, either alone or through the JWG, to investigate amending or revoking that permit?

A. So at the Joint Working Group there have been a number of discussions around consents that Te Mata Mushrooms have, retrospective consents that Te Mata Mushrooms potentially need like for the earthworks and current consents and there was a current consent – there is a current consent out around odour control which I think was a direction from the Environment Court. The Regional Council would be better to inform you of that state. As a council we have submitted on that current consent on a need to not look at the consenting activities at Te Mata Mushrooms on an ad hoc item-by-item basis, but to actually take a holistic view of the entire operation and all of their potential changes which potentially increases production with – and a joint consenting process between both the District Council and the Regional Council, now that would see the need for that dye test – dye tracer testing to feed directly into that consenting process.

JUSTICE STEVENS:
Q. What sort of timeline are you looking at for disposing of that process?

A. I don’t have that on me, sorry. I'd have to get back to you.

Q. Is it something you need to confer with the Regional Council about as well?

A. Yes.

Q. Maybe that is something you could get looked at overnight.

A. Yes, Sir. I've – that’s not my area of focus.

Q. I appreciate that but –

A. Can do.
CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. In addition to a current consent to discharge dairy farm effluent, am I right that samples taken from Te Mata Mushrooms’ property after the outbreak produced positives for E. coli and campylobacter in and around the property?

A. Yes.

Q. And that Te Mata Mushrooms runs a mushroom-growing mushroom‑cultivating operation which uses chicken manure? Is that your understanding?

A. I'm not exactly sure of the exact constitutes inside of the manure but often chicken manure is used.

Q. But isn't the simple proposition here that you have a drinking water bore where the neighbour has an unusually risky or potentially risky environment next door? Isn't that the simple situation between BV3 and Te Mata Mushrooms?

A. Yes.

JUSTICE STEVENS:
Q. And to which you would add an aquitard that has been breached?

A. Yes.

Q. Compromised.
CROSS-EXAMINATION CONTINUES: mr gedye

Q. I suppose what I'm trying to get at, Mr Thew, is, is this not really urgent and is it not of some surprise that still in June 2017, all of this hasn’t been finished and solved and investigated right down to the nth degree?

A. So as I've already mentioned, ideally we would have come to a landing and we're just working through what we can possibly achieve both within the resources but also within those other operating contexts and working with both landowners, other agencies. I will sort of just for context, and I agree the Te Mata Mushrooms site does bring some risks, but my understanding is at a level of just for comparison the Waikato River is rated for a log 3 treatment for safe drinking water. So in terms of comparativity, whilst I'd like to have a complete landing on all of those items, there is a level of factor of safety inside of the treatment we put in place deliberately. Whilst I'd like to not consume it by that first barrier item, there is a level of safety that’s been provided that gives us more ability to work through those other priorities.

Q. I see the logic of that, Mr Thew, but it does sound dangerously like the proposition we're now treating it to log 5 so it's not so important to know what's happening in the catchment.

A. So that’s not what I'm implying. I'm just, what I'm suggesting is as we work through a list of improvements and work through it logically and carefully, I would love to have a landing on it and it is something we care about but it's around how do we work through it with robustness.

JUSTICE STEVENS:
Q. It sounds to me as though you might add to Mr Wilson file work streams a six that could be this very topic. So given the urgency, given the risks and given the impact that you are telling us it is having on priorities, maybe it needs to be elevated.

A. Yes. As I said, we'll have a look at what is possible.

Q. Wonderful.

A. Yeah.

Q. And then you can help us in August with hopefully a resolution.

A. I would love to be able to do that for you and noting August isn't very far away.

cross-EXAMINATION CONTINUES: mr gedye

Q. Well, I mean you could go and see Mr Whittaker tomorrow couldn't you and say could we please carry out some dye testing on your property and see whether he says yes or no?

A. Yes. Those discussions can occur, yes.
Q. I take it no one’s asked him whether the tests can be carried out yet?

A. There were some very early discussions. More recently, as Mr Tremain talked about, I know the Regional Council also raised there was a potential opportunity. So there's that discussion and then we're also working through, well, once we've got timing, the consenting for using the dye.

JUSTICE STEVENS:
Q. Who at the Regional Council is working with you on this problem?

A. So –

Q. I mean a person.

A. So we've been in discussions with Mr Maxwell. So Ian Maxwell 'cos he sits on the joint working group. Mr Swabey just he's been working as part of that sites caucus has carried on with Tony – Mr Cousins and Malcolm Miller, who's one of the consents planners who's working through the Te Mata Mushroom consents.

Q. They all sound to me like men of action.

A. Yep.

Q. So why is it not happening? You see what I mean? No good talking to them. You have actually got to get them doing, you all doing something like going along and talking to Mr Whittaker. We will be asking Mr Maxwell about this too so it is not a matter of putting it all on your door, Mr Thew, but we want to be results-focused and at the moment we are not seeing any results on this issue.

CROSS-EXAMINATION CONTINUES: mr gedye
Q. Could I just finally on this probe you a little on why you say you don’t like to use powers and I haven't really studied this but if I look at section 69ZP, I see that the drinking water or designated officer may enter onto any land that is a catchment for a source of water or any land at all, including land which is a catchment source for any of the purposes in this section, one of which is carrying out inspections, tests and measurements and so on. If Mr Whittaker just says no, why wouldn't you just invoke whatever powers you have and get those tests done?

A. So that is an option. Obviously we’d like to see if, for him to say yes without having to invoke those.

Q. Can I ask you about another catchment matter and that is another source of pathogens, probably the classic source of pathogens, which is livestock and which is what we believe caused the August outbreak. What measures do you have in place to learn whether any livestock are present in the paddocks adjoining Brookvale Road?

A. So now it's observation.

Q. Well, are there sheep and cattle in the paddocks today? Do you know that?

A. I personally do not know if there are sheep and cattle in there today, no.

JUSTICE STEVENS:
Q. Well, who is the observer?

A. We're working through a cycle of, and as part of those inspection routines, we have a cycle through the operators who are checking glands and all those good things but it's also having a look at the general site.

Q. So this would be one of the water operators?

A. Correct.

Q. Who have had that added to his task?

A. Yeah.

Q. His or her task.

A. Yes.

Q. And documenting it?

A. All the information is now being collated within the infrastructure data system.

CROSS-EXAMINATION CONTINUES: mr gedye
Q. But isn't there some more obvious things you could do such as having dialogue with the three or four landowners adjoining Brookvale Road saying if you're going to put livestock in those paddocks, could you please give us a call and could we please discuss it with you? How long are they going to be there? Are they – and that sort of thing so that you have a direct awareness of livestock in proximity to your bore?

A. Yes.

JUSTICE STEVENS:
And then record that in a letter. It just seems good administration, Mr Thew, that these quite simple process steps cannot – nothing to stop them being done.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. The Inquiry’s seen a big connection between rainfall and contamination globally and in New Zealand. Do you accept that wet weather is a well‑known risk factor for drinking water contamination?

A. It clearly escalates the risk.

Q. And do you accept the proposition there should be extra monitoring testing in wet weather?

A. As we wrote through in the paper and as Dr Deere and Dr Fricker have noted, I think there is a need to move to more of a baseline and event based monitoring procedure. I think the key thing is working out what is the event and getting some general agreement on that.

Q. At the moment the JWG has set a wet weather trigger hasn’t it?

A. Yes.

Q. But isn’t that a high level being a five year event and it really means torrential rain doesn’t it?

A. Yes it is quite a high level but it was also done in context that we are monitoring, doing full investigative event monitoring every single day as well. If we weren’t doing the two litre samples every single day and so forth, then you would be going to a far less infrequent event than having it much closer.

Q. And the GNS report said that changing groundwater flow conditions, one of the causes could be seasonal effects. Do you take that to be including rainwater?

A. Yes I think and I mean that was the point of moving to getting the seasonal age testing results across our system. Rainwater might be one thing that triggers an issue, but similarly a lack of recharge could create different issues so it is actually understanding what happens at the end of the extremes rather than what happens in the averages.

Q. You installed a rainwater gauge at bore 2 have you?

A. Correct.

Q. And in terms of – we have talked a lot about the catchment around Brookvale Road, but has there been any thought or work done on defining that catchment and the geographical or spatial limits which are likely to affect the drinking water.

A. So the work that Mr Cussins had done for the catchment survey hadn’t plotted out the one year line for the extraction rate. It isn’t a difficult task for him to add to the Brookvale. We have had him do that now, we have plotted out one year catchment zones for all of the Hastings bore fields.

Q. Sorry, what does that mean, a one year catchment zone?

A. So working through on using the base model from the Hawke’s Bay Regional Council on how the aquifer works and pulling out the big out pump in some of the big industrial areas, the industrial sites who take their own water, he has created an approximation of underground, where would water be a year before it gets to the bore under maximum pumping rates.

JUSTICE STEVENS:
Q. I thought Mr Gedye was asking you about a catchment, not underground but on top of the ground?

A. So the catchment underground informs what you should look at above ground.

Q. So that’s the link?

A. That’s the link.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Yes there has been comment that SPZ’s are more amendable to surface water than groundwater because groundwater is basically three dimensional. But is the Joint Working Group actively looking at how to define an SPZ or a catchment zone?

A. So those discussions are in the early days and definitely fit within that aquifer matters, discussions that we have had. And Mr Cussins’ work for us is to a point now where, whether it is in the next meeting, very shortly, just to present the findings that he has come up with. We have shared the map in terms of the zones and it is quite a large area. Because it is to start thinking about okay, what does that mean. What are the policy positions that potentially imply from that. We have also asked Mr Cussins to add a 90 day to a three month catchment area because you might, potentially, within a catchment zone, if you put a planning framework on it, have higher level of controls within the 90 day zone which is a timeframe, I think Sweden or Switzerland use, versus a one year zone, so you have a graduation of controls, level of inspection, level of catchment overview.

JUSTICE STEVENS:
Q. And will his piece link, either the one year or the three month analysis to the geographical spatial outcome on the surface and perhaps comment on whether a surface approach is better or more useful than these other possibilities you have raised, that he has raised?

A. So he is working through the science to inform the things that we should be looking at and where the potential risks lie and some of that is also connecting to other parts of the Regional Council base model now so then looking at land uses and how that works through contaminate potential loads. It's early days in its development and it requires a wider range of inputs from all – from the Health and from the Regional Council people to work out how do we best use this and put it into a practical management framework.

Q. Just descriptions from the surface seem to be easier for lay people to cope with than the –

A. Yes.

Q. – this underground stuff.

A. So the way the zones are drawn as at the surface and obviously every bore hole within a zone is a potential risk path so it's thinking through what is that mean when there are bores within a zone, if they go to the right depth and all those –

Q. So there will be a spatial surface element to it?

A. I think without a spatial element then it would be very difficult to communicate and describe it.

Q. Yes, describe it.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. We did hear from Dr Gilpen, didn't we, in Stage 1 that most pathogens, certainly campylobacter, won't last that long spatially because they get scrubbed clean and because it's just too hard for them to travel. So for example, you’re not worried about a pathogen in the Tukituki River, for example, because it's just not going to make it to Bore 3 in its lifespan, is it?

A. That's correct.

Q. So is there a sort of a simple version of catchment protection planning where you look at the realistic survivability of pathogens which might only be say 500 metres around the bore, have you looked at that?

A. One of the steps that Malcolm Miller from Regional Council at the Joint Working Group talked about is some interim elements they’ve built into the NES processing and he’s – they’ve provided a couple of just generalist [sic] distances away from municipal or registered supplies as a first look. That is a simple approach to it. I think working out the distance, you have to understand the level of transmissivity of the aquifer so how fast the water flows through the gravels. In recent work presented by Uwe Morenstern from GNS at the Water Symposium and recently to the TANK project, they have – he has found that the Heretaunga aquifer is highly transmissive which is why it is so well regarded from an irrigation, lots of water flows, but that means water can move fast, further over a shorter time. So it's just balancing those risks.

Q. And I don’t minimise the real complexity of it and the need to do it properly in due course, but I suppose what I’m putting to you is this outbreak wouldn't have happened if you had had a 500 metre diameter sanitary zone: no ponds, no livestock, no bores, no breaches of the aquitard. So do you see a place for the simple and obvious elimination – risk areas which might not catch every pathogen but certainly would have stopped this outbreak and would stop anything obvious and close and risky: animals, bores, ponds, drains, earthworks and the like. And I know it may seem heretical to put it so simplistically, but it would be relatively easy to sort out a 500 metre zone with those sort of things, wouldn't it, as an interim step?

A. I think considering those zones in a simplistic form would be relatively simple. In terms of controlling what private people do on their own land may be less simple, but also I think it is whether or not that simply task would have changed the events of August, I am not so certain about either.

JUSTICE STEVENS:
Q. We don’t actually have to go there.

A. No.

Q. That’s just being cited as a for instance.

A. Yes.

Q. But we are very interested in some realistic proposals as to what might work.

A. Yes.

Q. Both District Council and Regional Council level and we don’t want to be blinded by the science. You know, sure, we will take it into account and it is important, but it is only one factor. Because at the end of the day, you have got to have a description that is importable into, as a condition, for example, into a range of consents.

1540
mr gedye ADDRESSES THE COURT (15:40:24) – change of topic – adjournment

COURT ADJOURNS:
3.41 PM

COURT RESUMES:
4.03 pm

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Mr Thew, can I ask you some questions about the investigative monitoring, or all monitoring since December 2015 when the Inquiry made its recommendations. Firstly, can I ask you about total coliforms. Do you agree that the monitoring over recent months has shown significant levels of TCs?

A. The monitoring has shown levels of total coliforms. I think the key is to take in context the proportions. Obviously we are testing at significant levels over and above the normal guidelines, so within the non‑investigative sample in the table that I produced from the Havelock North/Hastings/Flaxmere, the urban water scheme. So of the drinking water samples, there were 250 – 2573 samples taken since the 1st of January and of those 1% returned one, a positive one and 1% was higher than one, so there were 52 results that came back with a TC. Now normally, if you had 52 results, that would be highly concerning, but out of that proportion we just have to hold that context, but it is providing some additional information. Through an investigatory two litre samples, of the 758 of those tests which were just at the bores, we found 4% had a presence and 12 of them were as we have previously talked about at Brookvale 3 where that work – we’re working with Tonkin & Taylor is showing a potential connection there.

JUSTICE STEVENS:
Q. You know, given all these issues around Brookvale 3, am I right in thinking that there is a degree of urgency in deciding whether you are going to pursue Brookvale 3? I mean, we could cut through all of this discussion if a decision had been made, “Well, look, we don’t know what the problem is, we know from the draft report from Mr Cussins that the aquitard is being compromised, there was all of these findings, it is just too difficult. We are not going to pursue it and we are going to focus on a new bore or supplying Havelock North from Hastings.” So all of that says, “Hey, when are you going to decide what is happening with Brookvale 3?”

A. So there are a number of elements of that. So I think it's everyone has agreed that the Brookvale system is not a secure system and so it's a shallow groundwater.

Q. So that's point 1.

A. So that's point 1. So a shallow groundwater, you are not expecting to perform at a level of a secure deeper groundwater. So it would not be unexpected to have this level of total coliforms coming through a system that is not fully confined and protected and that is the purpose of the treatment over it. I guess the key piece working through the planning is around, as we have talked through at Stage 1, it's that resilience element of having a supply closer to Havelock North and before we throw the baby out with the bathwater it's important to work through that in a logical fashion. It would be simple for the team to say, “Well, Brookvale is too hard, the psychology is too hard, so let's walk away.” But that creates a whole new set of potential issues that need to be worked through, ensuring there is a resilient supply through earthquakes and those other things. So as I mentioned earlier, that part of that work we are doing is looking at potential different bore sites out of that direct area, further away from Te Mata Mushrooms, so that’s a definite part of the work.

Q. Well, have become a dedicated supply for Havelock North?

A. Correct, or an augmented supply depending on where we can find it and that would highly likely – and at this point in time, the planning regime on that would be we would pipe it through the same treatment plant.

Q. I see, so it will – it could be in the vicinity, but away from it?

A. Further away.

MR WILSON:

Q. Although that treatment plant –

A. Is movable.

Q. – is designed to be re-locatable, so in reality you could put it anywhere?

JUSTICE STEVENS:
Where you like.

MR WILSON:

A. Correct.

Q. Provided you have got a piece of land to put it on.

A. Correct.

JUSTICE STEVENS:
Q. Well, I know you are doing the diligence on because you don’t want to throw the baby out with the bathwater if that is not necessary, but it doesn’t get away from the fact that you have got a resource consent that expires in May next year. You have got a resource that is not secure. You have got other quite difficult problems as we have canvassed. It doesn’t change the need to make a decision soon, does it?

A. No.

Q. No. Who is managing the timeline?

A. I am working through that, so it falls – obviously all the team are feeding in, but ultimately it's myself.

Q. When do you anticipate making a decision? And it is relevant to our reporting, you see, the sooner the better.

A. We would have to have shortlist – come to a landing by near the end of August on where to go with Brookvale. But I do need to catch up with the planning consultant, Ms Sweeny, who I talked about earlier, around where we have got to and is all the information – because obviously if we put a new bore in, in Havelock, that’s still a consent process.

Q. Also, of course.

A. So we do have a wider water consent, so it's around a variation to that and the local effects of any abstraction is the key part of the –

Q. In terms of urgency, this is right up there though, isn't it?

A. It is the most urgent project beyond – the capital works is relatively easy, it's this piece of planning work is the most critical part of the work programme.

MR WILSON:

Q. But isn't the real risk in all of this that what you are really talking about is a water supply strategy. You are talking about a strategy for how you are going to provide – you collectively, the District Council – are going to provide water to your customers and what your investment programme is going to be to achieve that. Which bits of the network are going to be kept, which are not, what have you. The risk in all of this is that that’s not your decision to make. That is a decision for the District Council to make and the process in which they would make that would be the long-term planning process. The real risk in this is that you will recommend something in August but in fact it will not be signed off until June of next year, which is a month after your consent expires.

A. So that was worked through and part of the purpose of Council into this annual plan, as of 1st of July, Council worked through a consultative process and we have approval access to $12,000,000 for a number of projects. So that’s exactly right, Mr Wilson, it is the water strategy and there is in that initial approval for this coming financial year, which would be a struggle to fully deliver around $12,000,000 worth of projects. That provides the ability to move very fast with outcomes and early outcomes from this work.

Q. So you are telling me that effectively, you or Mr McLeod and you have delegation from the Council to implement whatever water strategy you determine is the most appropriate?

A. Not fully to that extent, Mr Wilson. We would report back on what that strategy says and they would obviously put some consideration into it and if there were significant longer term elements that they would get into the consultation process but key urgent elements would feed through and we would be looking for Council approval to progress.

Q. Which is not guaranteed to be granted?

A. It's not but if the science and the logical process and it's robust, then we put a number of options up for a governance to inform their decision‑making and then we work with the decisions that come from that.

JUSTICE STEVENS:
Q. You see, we may sound jumpy but it is because we are and in a sense, it is open to you to use the concerns that we collectively and counsel assessing are expressing, to help you gain the momentum that is needed to resolve this because, you know, given the number of balls that are in the air, it is hard to avoid the view from up here that there is a lot going on in circles but nothing being achieved.

A. I understand your concern.

Q. In the decision-making.

A. Yeah.

Q. Do you see what I mean?

A. Yeah. I understand your concern but there is a number of wheels that have to turn to help give those decisions and, yeah, but fully appreciate.

Q. So hopefully when you are sitting there in five weeks’ time, in that week of 7 August, real progress will have been made and you know, just a short two-page report from you would be extremely helpful as to what has been decided and what steps are going to be taken to ensure the long-term delivery of safe drinking water for Havelock.

A. So just to, picking up, I guess, reiterating Mr Wilson’s point, in five weeks’ time, I wouldn't have a position that had been adopted, just the Council’s processes through, but we’d have – we’d be looking to have the most likely way forward.

MR WILSON:
Q. What I would be looking for is I would be really looking for a map. It would show me bubbles that have got demand bubbles, current and future, and it would have arrows that are showing source volumes, current and future, and it would have a programme that tells me which bits get delivered when and it is what I would call big hand small map. You know, we are going to build a reservoir over here and we are going to build a pipeline over here. I do not care which street it goes down or, you know, which sub-aquifer goes in. I have not seen a strategy that, we have seen lots of reports about what the options but I have not seen a strategy that says in 20 years’ time, this is going to be our primary source or we are going to have four primary sources because of our resilience requirements. We are going to have treatment in these places. We are going to have storage in here. We have this level of redundancy so if this is out of service, we can move water from here to here. This is the current state. This is the future state. It is probably no more than three or four pages but it is a piece of strategy and I have not seen any strategy and that is what I think we are looking for.
.

CROSS-EXAMINATION CONTINUES: MR GEDYE

Q. Coming back to the world of Coliforms, would you agree that a four percent or a 126 sample showing total Coliforms, from the two litre testing is a significant result?

A. Sorry, where did you get 126 from?

Q. Well that was my count of the samples that make up the four percent? Well we can’t count them now but you said it was four percent of the two litre samples, right?

A. So in my report there was 32 readings that had a presence.

Q. I am talking about the two litre investigative sampling rather than the minimum DWSNZ sampling?

A. Correct. There were 52 from the DWS samples across the network and there were 32 from the two litre investigatory samples on the Hastings, Havelock, Flaxmere network.

Q. Well rather than get bogged down now. I will find the source of the 126 samples and put that to you tomorrow morning but you accept the four percent of the investigative monitoring samples containing total Coliforms?

A. Yes.

Q. Total Coliforms are indicative of young water are they not, getting in?

A. They can be a sign of a number of things but they show a level of organic matter in the water sample.

Q. And they would be consistent with the GNS reports which also indicate a higher proportion of young water than you had previously understood, is that correct?

A. Potentially. Obviously one of the items that we have been working through and one of those many improvement items, is changes to our sample taps in and around the raw water. When we’ve done some correlation, some of those samples have been taken during rain and we are looking to eliminate the opportunity where a sampler is using an umbrella flaring off taps and taking samples; there is a high chance of contamination from rainfall into those.

Q. Have Tonkin & Taylor plotted the relationship between total Coliform readings and wet weather?

A. They have. Earlier they had done that for Brookvale and that was that relationship that might exist with a two to three day lag. Where they have plotted it for – I just received last night, on Eastbourne and Frimley, there doesn’t appear to a relationship between rain and total Coliforms but obviously the more data you have – and we are operating in an extremely data rich environment that I am not aware of many water supplies having, so we are learning things and seeing things that are often unseen between tests.

Q. Well where are we at today, in terms of what you understand about total Coliforms – let’s just say in relation to Brookvale 3. What is the evidence as you understand it and what do you propose to do about total Coliform testing in future?

A. So in terms of total Coliform testing in the future, that’s part of our intended ongoing monitoring plan. Part of the work while Dr Deere is here is to think about the next monitoring plan; where to go, what would be a logical event to trigger and to take his advice around some of the monitoring that may be superfluous or obviously some of our monitoring that could be added to. In terms of Brookvale itself, on that part of the question, again it comes down to – we know that that site, that aquifer we are not happy, we don’t see it as secure. We are treating it like it is a water course and so therefore we would expect some level of organism in that water.

Q. All right, can I ask you about E.coli readings in the monitoring in the last six months or so, can I ask you first to look at the spreadsheet which should be in the witness box which shows the 10 E.coli readings and do you agree that between the 17th of February this year and the 13th of April you have had 10 positives in the Esk, Whirinaki, Waipatiki and Waimarama supplies?

WITNESS REFERRED TO e.coli readings spreadsheet
A. Yes, there were three events which gave us those readings.

Q. Do you accept that that’s an extraordinarily high level of E.coli readings for a supply the size of HDC’s supply?

A. It's a number I would rather not have. These are all independent supply sources and we’ve worked through and are working through each of them and the particular potential causes and the known causes which we work through with the investigative reports, working through with the DWAs.

Q. You’d accept though, wouldn't you, that if you had 10 readings within a two month period, there is something fundamental that needs to be looked at in terms of the overall infrastructure, the overall processes?

A. So I think it's important that each of them are looked at independently. The infrastructure in Esk Ridge is all actually quite new and we are working through, but it has a – has elevation and a number of private tanks and some particular operating elements that we are carrying on the investigations with. The Waimarama one we brought down to following the treatment plant there was a issue with the speed of a valve shut-down and electricity and we happened to test it the minute the power went off and there was a short lag. That functional element of that has been fixed and resolved. So I think it is very dangerous to jump to a singular view of what’s the cause. You have to investigate each of these on their own merits for the information at hand. Absolutely I would rather have had zero on this sheet.

Q. Well, what was the cause of the Esk contamination?

A. So the Esk, we’re working through, I think we’ve sent through a number of reports where it is that we’ve been working with the Drinking Water Assessors. It's highly likely from a backflow on property and we have a site-by-site investigation underway. One of the challenges with some of these is actually getting enough of – rather than just our own internal staff looking at it, looking for independent view and the external market is now extremely stretched with many water authority, water suppliers utilising resources such as a Stu Clark or a Jim Graham and the like across the country.

JUSTICE STEVENS:
Q. But is the short answer that you don’t yet know?

A. So we have a couple of hypothesis but we haven't been able to prove those, so we have got on both the Waipatiki supply and on the Esk supply, site-by-site, we have a suitably qualified plumber doing complete site of private properties on how their entire site is connected, the nature of all the inter-connections. We found because when we added chlorine we contacted all the users, we found some people who weren't authorised to be connected, so it's around working through those things that creep in over time.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. In the reports you sent about the Esk incident, there appeared to be no consideration of Protozoa risk, is that correct?

A. I’d have to double-check those. So we did in that one, because it's a very small community at that time of the year, I think four households, four people in residence because it's a beach community, we can –

Q. Is this Esk?

A. Oh, sorry, I thought you were referring – no, Esk.

Q. Yes.

A. We issued a boil water notice. We went through and checked, so that site has a UV plant and that was all fully operational, but we issued a boil water notice upon getting these E.coli results immediately and then worked through the investigations to confirm that the treatment plant had been working fully and where – and isolating where the negative, the transgression results were.

Q. Do you accept that for any E.coli incident there should be a good written record kept of the investigation?

A. Yes.

Q. And that that should include a final report that contains all of the information for the – for future reference?

A. Yes I think that’s useful and we have been working through with our operational meetings with the DWA and come up with a bit of a template to provide some guidance that we are working with and they are doing similar at their end, just to sort of try and simplify and direct that process a little better.

Q. Has your ERP plan been useful in these 10 results?

A. Absolutely. In fact the Waimarama one, it was in its final version so before it is released to the Joint Working Group, back for the 0.4 version, it had a full scale operational check. There were one or two amendments made. Predominantly working through appendix G I think it is, the major contamination which has the prompt list of all the key parties to be involved with.

JUSTICE STEVENS:

Q. So it went live early?

A. It did and was found to be very effective.

Q. Effective, oh that is encouraging.

A. Yes.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. In addition to those E.coli readings, am I right that the two litre sampling has produced two presence readings and these are in that spreadsheet.

A. Yes.

Q. One at Frimley Bore, one on the 5th of April and one in Eastbourne 2 on the 10th of February?

A. That’s correct.

Q. And although these were two litre presence only readings, did they cause you concern?

A. Absolutely. In fact you will recall Mr Gedye, some discussions over the weekend when we received that first one at Eastbourne Street because what we hadn’t talked about when we created these was what do we do if we get a presence. What we hadn’t talked at this level, but at the Joint Working Group, we had talked through it which was initially why we were trying to look and how could we enumerate it and obviously the advice from Dr Fricker was, you couldn’t. So when we got that, we had also taken a standard NZDW 100 ml sample that was clear. The lab was taking much larger samples because they were working through a procedure around how they can enumerate that larger sample and they also had reported some concerns in their testing regime. So we went through a process, what does it mean, what is the approach, what other work we do. So we did some additional investigation around that. The enumerated element of the rest of the portion came back with nothing in it and so forth, so it was just that one sample. There were some concerns raised, I know, in and around the lab, just the finer parts of their protocol which I would need someone from IANZ or a microbiologist lab specialist to provide comment on, beyond myself.

Q. Can I ask you about Protozoa testing. I understand that the 1000 litre Protozoa tests have not produced any positive results?

A. Not at this point, no.

Q. But that was only able to start in February and that only a relatively few tests have been done, is that right?

A. So yes. As we went through Stage 1 of the Inquiry, we got that going fully in February. The Waimarama event, sorry we had some vandalism of the test unit, so we had a specially designed test unit created and Massey University approved Water Testing Hawke’s Bay to collect the sample. We got going and then after a short period we had some members of the community go to the test unit, with a blunt, heavy object so we made some minor changes to that test unit and our bore head covers, so we could keep the test unit inside it because it does take some time to filter out 1000 litres. Once we got that second one rebuilt, we sent them straight to Waimarama because that event happened so we monitored Waimarama post event. Also learnt a new trick, that if you courier and Massey Laboratory know that it is urgent, you can get turnaround on Protozoa in one day which was a whole new learning to the industry, which was extremely useful as we worked through that event in understanding what was going on. So subsequent to that, two units have been in operation working through the bores. The intent at this stage is to carry on with that level of testing whilst the other treatment elements aren’t in place.

Q. Do you accept there is a benefit in carrying on Protozoa testing through the rest of the winter and into the spring?

A. As I just said, the intent is to carry on with that.

Q. But because winter and spring carry heavy rainfall and also lambing and calving?

A. I think that adds to it but given that we have got that non-secure status and some of that age profile, it's, we're just collecting up the biggest piece of information we have. It's also important under the current guidelines it helps inform the level of UV treatment that we would ultimately put in place in those bores, so it's all around investigating, getting as much information to inform our future.

Q. There was some impression gained from stage 1 that at least many months ago, HDC did not regard protozoa risk as a particularly significant risk. Do you now accept that protozoa risk is real and that it's important?

A. So I think pre-event and the assumptions made around the aquifer system in the region, given a history which didn’t paint a straight line, which we learnt through with the GNS data in Te Mata, we've all learnt that it's, the system is far more variable. I know the work done by Ministry of Health working with Massey to date hasn’t really highlighted our sort of source bores as a potential cause but we've got a testing programme in place so we're looking to carry on increasing that, continuing with that at this point.

Q. Is the protozoa risk one of the key things that Dr Deere is advising you on?

A. That’s one of the risks of many.

Q. Is it your understanding protozoa contamination occurs infrequently and sporadically but that it certainly occurs?

A. It does occur, yes.

Q. Some of the worst outbreaks around the world have been protozoa outbreaks haven't they?

A. I don’t have a full knowledge of the, all the worldwide outbreaks.

JUSTICE STEVENS:
Q. I think you can confirm that from Dr Deere.

A. Yeah.

Q. He will confirm it.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Well, we will need to look at what to do about the monitoring recommendations and you may have heard we're aiming to have a look at that on Thursday so we can perhaps have some further dialogue about what protozoa testing should be written into your programme for the next X period but is it your intention that Dr Deere advise you more than just the immediate term on this sort of risk?

A. Absolutely. Our liaison with Dr Deere to date has been extremely valuable and he continues to add value and as I mentioned earlier, him working with Carly Price, who we have now on contract to us, I think gives us a level of additional expertise and capacity over and above than we historically have.

Q. And I think we've mentioned it but do you have sympathy for the idea that wet weather remains an important factor in terms of drinking water contamination and that you should be addressing protocols for wet weather?

A. I think moving from what was the historic base that’s contained inside the Drinking Water Guidelines and I think reflecting on our significantly more intensive testing that we're doing on our network daily, there are elements of how the raw water work that are unseen under normal and the base level investigatory so I absolutely agree there's a need to look at a level of, some level of event-based monitoring so we better understand that first barrier performance.

JUSTICE STEVENS:
Q. That is going help you with cost is it not? I mean if you do not have to do it on a continuing basis.

A. I think it's actually more than cost. It's actually about not overly distracting some of the operational behaviours. If you spend the whole time managing and monitoring, monitoring is a lag indicator or a verification that all the other processes are in place and if your total focus or a large proportion of your focus is on the monitoring procedure, you're not looking preventatively. You are not looking ahead. So it's around making sure that the balance of effort and focus has got a level of lead indicator rather than lag.

Q. And as a matter of homework, you might want to start teasing out with Dr Deere ahead of his giving evidence what a significant rainfall event might look like.

A. Mhm, yep.

Q. I know some work was done in the Joint Working Group, but that not – now needs to be reviewed.

A. Yeah, I think the Joint Working Group one was a specific focus for a different purpose.

Q. Of course.

A. As different to the event-based one we are now intending to launch.

Q. We’re acknowledging that.

A. Yeah.

Q. But that’s why we need some help.

A. Okay.

CROSS-EXAMINATION CONTINUES: Mr Gedye
Q. Just briefly on FAC, free available chlorine, do you accept that that’s a useful monitoring tool?

A. Yes.

Q. Have you seen a number of queries relayed to you from Dr Fricker about the management of the FAC levels in the Havelock North and Hastings reticulations?

A. Yes, I have. I think it's unfortunate that in some of those dialogues Dr Fricker has made a number of assumptions without actually talking through what was going on the time of the results. Without a discussion with Dr Fricker, it appears from the out – in reading it, that he has looked at the base statistics and there has been a change over time, so when – and not only was it not just the Havelock North/Hastings supply, it had the Waimarama and some of those others, so at the front end of the August event we chlorinated at much higher levels to get a – to make sure we had good bug die-off, and so there is actually a – when you look at the data and with a more temporal view, there is different trends you see through as you analyse the data. It is fair to say, as I mentioned earlier, the nature of how we chlorinating the system, if we were permanently or when a decision is made to permanently chlorinate it, you would do it in a different way which would be much easier to maintain constant levels, far less work of the operators keeping it balanced. So the way we’re operating the chlorine is quite operator‑intensive and not the ideal one if – for a long-term view. So we do see some fluctuations as we work through the management of that and there is some revising as we have been trying to bring that average level down and as Mr Wilson points out obviously our community is highly sensitive to chlorine so we’ve trying to keep it down while not dropping over the FAC and it's around what you are doing with the chlorine dosing, how are you dealing with and altering the flushing programmes so you can pull water through to not drop below that .2. And there are a couple of issues with the .2, particularly the further out we were looking.

Q. You would accept that a reading of one is not desirable in the reticulation?

A. It's not desirable, but it's not, it's not the end of the world.

Q. No.
MR WILSON:

Q. So Mr Thew, just picking up on your previous comment, the Havelock North network is quite small network, indeed the Hastings network is quite a small network. Maintaining a consistent low chlorine dose over quite large networks is common practice, both through the New Zealand and the rest of the world. I am surprised that you are having so much difficulty in maintaining consistent levels of chlorine and I suspect it may be because of the current dosing arrangements which you have got which you accept, or you advise are interim ones using equipment designed for other equipment. I mean, I appreciate that a decision on long-term chlorination is yet to be made, but if you come back to the question about strategy before, surely one of the very, very early questions that is going to be made is a strategic question about residual disinfect. Because that will drive investment, as it will with anything else and if you knew six months ago, or even if you knew today that you were going to be the chlorine game for a significant while, you would buy it and go out and buy proper kit to dose it because it is not expensive in the scheme of things. I am surprised that you are struggling through with the emergency provisions that were installed 10 months ago, to be frank.

A. Sorry, just to clarify, the provision has been there for almost eight years now, it's just been fully active for almost a year.

Q. But it's not designed as a routine regular injection programme.

A. Correct.

CROSS-EXAMINATION CONTINUES: MR GEDYE

Q. Is it flow-regulated so that the dose per litre remains the same regardless of flow?

A. The – I can – sorry. Apologies for that. In terms of the absolute operation of that, I'd have to come back with the direct answer for that.

Q. Well, I won't take up further time but do you accept that it's highly desirable that you have got a stable FAC reading because that’s, among other things, that’s going to be a much better monitoring tool?

A. So absolutely desirable to have stable. I will comment that the system now, looking back, since February has been quite stable. It was, whilst the dosing was going in, many of our pipes had – well, the pipes in Hastings hadn't had chlorine in so it took time to work through getting that to balance out but I mean looking through the average for the last, since February, it's sitting at .6, with a small lift in March for a period of just up fractionally and then dropped, so it's much better than it was. It's not ideal. I agree with Mr Wilson, it would mean having the full-on equipment would make life simpler.

Q. Do you have any –

JUSTICE STEVENS:
Q. You are working with Dr Deere on?

A. It is. That’s probably the one that is an LTP discussion with the community, working around any long-term view of a free residual as a discussion that my governance would want to talk –

MR WILSON:
Q. Yes, but proper equipment is, the cost of flow-based equipment is you are talking tens of thousands of dollars not hundreds of thousands of dollars to buy kit to do that?

A. That –

Q. I mean even if you used it for six months, it would not be an investment that was wasted.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. There were some anomalous results. Are you satisfied that the testing equipment and testing training and processes is as good as it could be with FAC?

A. So I am aware that there is a testing protocol that works through for validation of the hand-held chlorine units. Most of the results are taken in the field with a hand-held chlorine. I'm not up with exactly the details of that or the level of natural variability that comes with that current validation process.

Q. Who does it? Is it your staff or the labs or?

A. We have moved all of the sampling to the labs.

Q. So Water Testing Hawkes Bay does the FAC sampling?

A. Yes. So our operators will do additional samples if required but we've moved that monitoring 'cos what they're doing is they go on site. They will take an FAC, they’ll take a sample for the Drinking Water Standards, they’ll take a number of samples whilst on site 'cos it's making the most of them actually being at that location.

THE COURT ADDRESSES mr gedye (16:43:15) – time

JUSTICE STEVENS:
Q. 9 o’clock work for you, Mr Thew?

A. That’s fine.

Q. And to the extent that there were matters that you wanted to check overnight, you might like to do that.

A. Yes, I'll just need to get a list.

Q. Give you an opportunity to raise those first thing.

A. Yes.

Q. Thank you.
WITNESS stood down

MR GEDYE CALLS

kevin SNEE (AFFIRMED)

CROSS-EXAMINATION: Mr Gedye

Q. Good afternoon, Dr Snee.

A. Good afternoon.

Q. We've seen in the Inquiry so far that the Drinking Water Assessors are a critical component of the drinking water safety regime. What's your view on whether the DWAs currently have sufficient resources to ensure the safety of drinking water in this region?

A. I think they're in a bit of a scare supply nationally, Drinking Water Assessors. Even if you have full complement of Drinking Water Assessors, I think even then you would struggle with the current resources available.

Q. Because of course you’ve had Napier as well as Havelock North haven't you in terms of transgressions?
A. Yes. Actually I think the Napier example was an example of some of the lessons being learnt and some of the much greater oversight of the DWAs, given within the DHB taking effect.

Q. Yes. What I am asking you about DWAs, I will ask Mr Wood as well in due course but of course they are employed by the DHB aren’t they?

A. Mhm.

Q. And there is a sort of hybrid management arrangement isn’t it. Where you have some management functions but the Ministry of Health has others?

A. I think it has been a source of confusion.

Q. Yes and we will, in August, look at that structure. Today I am just really asking you about current safety levels. Have the DWAs in your view got enough budget, enough staff?

A. I think you have to say in the current circumstances, probably not. However if we had a more effective regulatory regime, with more effective oversight, then that might be a different answer. So I think where you get to, in the next phase of the Inquiry, with the way that we police standards, the way that accountabilities work with the DWAs, if they were simplified then it would be easier to manage.

Q. From your point of view, is the possibility of escalation by the DWAs to a medical officer of health or a designated officer, working well at the moment, as a healthy open door for escalation?

A. Well I think, you know if you take the recent example in Napier and actually it worked pretty well because it was escalating not just to the medical officer of health but actually it was escalating to me and I think often the chief executive, the chief executive can sort it out and that is what happened in relation to Napier.

Q. Do you think the Havelock North incident has led to a greater readiness to escalate and to you know, grasp the nettle?

A. Absolutely, yes.

Q. I wanted to ask you mainly Dr Snee about the Joint Working Group and collaboration.

JUSTICE STEVENS ADDRESSES MR GEDYE – MOVING ON TO THAT TOPIC?

JUSTICE STEVENS:
Q. Thank you for those comments about the system and how it is working and resourcing. It is a topic that obviously we will be exploring in more detail in August and one of the things that we would welcome at that time, whether it is from you or from your support team, is some solutions based suggestions. You know, what do you think? How can it be improved?

A. I mean –

Q. At the end of the day are going to have to make some recommendations and it does help us, in assessing whether to make recommendations and if so the content of them, that we have constructive suggestions from an entity like yours and players like yourself and Dr Jones.

A. I have written to the Director-General about this and suggested that the line of accountability is confusing and needs to be run very directly through me, through to the MOH, through to the DWAs and that is not the way it works at the moment. And so what I have suggested is that we just move to that way of working and in effect that is what happened with the recent incidents in Napier.

DR POUTASI:

Q. So do you think you can do that within the current legis?

A. I think you may need – I think I have found in New Zealand is that people will allow you to get on and sort things out, pragmatically but actually my understanding of the current legislation is that there may be a problem that needs dealing with, however we are just getting on in doing it, in working in that way.

JUSTICE STEVENS:
Q. But I think getting the legal framework right, could be helpful?

A. Yes indeed.

Q. So to the extent that you work with Buddle Finlay or even get the buy‑in of the Ministry of Health or whatever support you can garner for a solution that would work in a practical sense –

A. Yeah.

Q. – I think would be welcomed.

A. I've had a couple of replies and they're replying to Dr Jessamine at the Ministry of Health and I'm sure that could form the basis of a submission to the Inquiry for next time.

Q. And the reason we mention it now is that this is a unique opportunity to contribute to a regime that might be better for all concerned.

A. Yeah, and I think, you know, the, for the most of the things that a District Health Board is responsible for, there's a clear line of accountability there, you know, we, there's clarity from the Ministry of Health of what we're supposed to do and we're funded for it. This is an area where it's not so clear and frankly, it works, it's an area where it's critical that you do have clear lines of accountability.

Q. Thank you for that. That is most helpful. Did you have any comments?

MR WILSON:
No, I do not, thank you.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. I realise I don’t really know the answer to the question of how does funding work for the DWAs? Does that all come from the Ministry?

A. Yeah, so –

Q. Or is it through your budget?

A. – we're funded to employ them but then the lines of accountability, they're quite work –

Q. The cost of a DWA operation –

A. Yeah.

Q. – comes through the DHB does it?

A. Yeah. Comes from the Ministry to the DHB by separate arrangement.

Q. I see. It's not part of your contract budget?

A. It's part of a contract that we have with the Ministry of Health. It's not part of our main funding allocation.

MR WILSON:
Q. So it is a separate contract?

A. Yeah.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. Is the funding adequate at the moment?

A. For almost every aspect of it, what the DHB is funded for, I get asked the same question and I can give the same answer, which is no, of course we would want more and of course we could spend more but, you know, the resources are the resources and, you know, to be honest, if, I think where we need to get to at the District Health Board is say well, we, you know, we have to assume responsibility for this area and if the Ministry of Health are not allocating what we regard to be adequate resources, then we need to look at finding additional resources. If we did have additional resources for DWAs, however, we might struggle to find them because they're, you know, in short supply nationally and that’s why we training up our own DWAs.

Q. All right. Is it acceptable to go onto the joint working group now?

JUSTICE STEVENS:
Q. Yes, I think that is and in August, you will be talking about structure arrangements and grouping.

A. So in August, I'm actually overseas.

Q. Well, I am sorry. Not you but –

A. But I can video link in but -

Q. – you will contribute through –

A. – but will certainly contribute, yes.

Q. That is great because we do perceive that the Central North Island arrangements have something to commend them.

A. Yeah.

Q. As a model for water application.

A. Yes, indeed. Indeed.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. And that is a model that doesn’t need any change, it just happened by agreement didn’t it?

A. Yeah.

Q. Okay. Everyone’s agreed, Dr Snee, that collaboration is necessary and good and the DHB felt the lack of it. How are things today? We've had the JWG working for about six months. Just give us your impression of the JWG’s workings and the benefits to the DHB.

A. You know, I think it's responded well to the issues that the Inquiry identified. I think the question, the key question now is where do we go from here, so where do we, you know, what's placed as a JWG having a future? How does it relate to existing arrangements that we have in place and how do we provide proper governance oversight of it and how do we make sure that, you know, if it becomes a key focus for how we manage our drinking water, then how do we make sure that it has clout.

Q. Well, they're all the questions I wanted to put to you, Dr Snee.

A. You want me to answer them?

Q. I wonder if you could give us the answers now. If you had a wish list, what would you put on it? How does this JWG idea work and work well in the future?
A. I think you need to make sure you’ve got the right people around the table and I think broadly speaking we have, but I think we need to make sure that it properly connects to – so we need to – I think putting properly a governance structure above it that relates not just to the three agencies that are involved at the moment, but to all of the relevant agencies. So it's got to be region-wide and therefore you will need all of the Local Government chief execs involved, not just the two that we have at the moment.

Q. Independent chair, is that necessary? Desirable?

A. I think it's worked well in setting it up. Whether it's required going forward, I am less convinced. I mean, we do have existing arrangements in place that don’t have – that have a – the Emergency Management, for example, that don’t have independent chairs, so I don’t think it's absolutely necessary going forward, but whether you want to continue that further to allow bedding-down, I think, is a matter for parties to agree.

Q. What do you see as the purpose, the role in life of the JWG? What should it be in future?

A. Well, I think having a focus, having a clear focus around drinking water management would be very helpful. I think it's, you know, it's debateable whether you should have it broad or narrow. I think having it focused on the drinking water management would be fine, so long as it is – then has a clear relationship to other water management groups like the tank process, for example, and making sure that importantly there is a clear and regular meeting of the chief executives providing governance oversight of it and making sure that issues that are identified through the JWG are dealt with.

Q. You see a place for a two-tier JWG with tier 1 being the chief executives and tier 2 being more like a working group or a sub-committee that does much more of the hands-on things?

A. I think you might rather have – you might have a governance chief executive structure which is broader than just drinking water, so you could, you know, have a chief executive who covered all issues of water management, but with a JWG focused on drinking water management, perhaps.

Q. Do the three chief executives meet on any sort of basis at the moment?

A. Do you mean the Regional Council, District Council and ourselves?

Q. Yes, and yourself?

A. So we have met, we have met once and I think now we need to properly convene a regular governance meeting. But I think that needs to be broader than the three.

Q. We heard this morning from Mr Tremain about attempts to put in place a terms of reference for this JWG and some difficulty about the two councils ceding governance power. Do you see a chief executive forum as a way of addressing that sort of resistance?

A. I’d have thought so. I mean, I think can easily sort these things out fairly sensibly if you get the right people together.

Q. Well, do you think a JWG should have power and tasks and operational functions, or should it just be a liaison and information-sharing body?

A. Ah, I think it needs to make recommendations. I think it's up to the chief executives to sort out, to enact the recommendations.

Q. You see a JWG having a role as an agitator or a persuader or a facilitator as issues arise?

A. I would see it as a key body for professional advice in relation to drinking water. So it's not a body that I personally I would find easy to ignore if it was making a recommendation to me as a chief executive responsible for running a District Health Board.

JUSTICE STEVENS:
Q. Let's take a, for instance, that members bring to a Joint Working Group meeting problems with sampling and testing.

A. Mhm.

Q. I mean, I think what Mr Gedye is raising is, well, surely it would be adding weight and gravitas if that Joint Working Group were to write to the Ministry who were responsible for laboratories and accreditation and so-on, pointing out these problems and asking for action deal with it?
A. It might be for that group to do it or it might be for the chief exec group to write.

Q. Yes.

A. It’ll probably have more clout if a chief exec group wrote as a collective and what do you call them, JWG upper tier or, you know, I think.

Q. But at least someone needs to write.

A. Yeah, yeah.

Q. And you get the message out there –

A. Yeah, absolutely.

Q. – that there is a problem.

A. Yeah.

Q. Yes.

A. Yeah.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. Have you had a look at the proposed terms of reference?

A. I've had a look at the proposed revision.

Q. Ignore that particular document for a moment. What do you think the ideal components of a terms of reference for a JWG should be?

A. In what sense?

Q. Well, as I understand it, it's a sort of a charter which says what the group can do and what it is and what it isn't perhaps. Do you see it as important as spelling out all of the things they may do or do you think it should be much more high level?

A. I think it needs to be clear about what it's responsible for. I mean unless you're clear in the terms of reference what it's responsible for and to whom it's accountable, then, you know, if there's a lack of clarity in that, then it's difficult for it to know when it's acting within its powers or outside of its powers.

DR POUTASI:
Q. Are you happy with the current draft?

A. I was comfortable with the current draft but I'm –

JUSTICE STEVENS:
Q. That is the amended version.

A. I was happy with the original terms of reference. I mean that was pulled together in response to the problems we were dealing with at the time. I'm happy with the proposed amendments now that I've seen – they’ve only sent them through yesterday but I was happy with what I saw, yeah.

Q. In case we are minded to make recommendations for the broader adoption of a joint working group concept, it will be very helpful for us to know that the existing joint working group that has been in operation now for the best part of six months –

A. Yeah.

Q. – has experience and has implemented recommendations and engaged in other activities such as information sharing, collaboration, making recommendations, problem-solving et cetera but that those agreed terms of reference you would be comfortable with them?

A. Yeah.

Q. So that is why the input is important.

A. Yeah. I think it'd be good as an input into the next kind of phase of the Inquiry for us to conduct an audit of the effectiveness of the JWG. Let's have a look at, you know, how it's enacted its terms of reference, how effective it's been. I think that could be quite a useful exercise to do that in the next few weeks, absolutely.

Q. That would be really helpful on a can-do basis, you know, sort of with a bit of give and take.

A. Yeah.

Q. This is something we can live with and if the Inquiry were minded to make recommendations for broader use of it, then that might work. What you would want is some further catchall flexibility provisions to accommodate regional difference or local issues but that would be very helpful.

A. Okay.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. One of the recommendations made in December was that the joint working group investigate aquifer matters of potential relevance to drinking water. Perhaps as a test of the effectiveness of this JWG, are you able to comment on whether it's achieved anything yet in that regard?

A. Remind me of the recommendation.

Q. It was to investigate aquifer matters of potential relevance to drinking water safety.

A. I'm pretty sure they have done some work on that. I mean I couldn't tell you how effective that –

Q. Well, to be fair to you, you don’t attend the meetings do you? It’s –

A. I don’t attend the meetings.

Q. – Dr Jones?

A. No.

Q. No.

A. Dr Jones would be the best person –

Q. We'll probably ask him about that then.

A. But I think also, you know, it would be – so having done some work and discussed the issues in the group are one thing. What's actually happened as a consequence is probably more important and I think that’s what we need to look at in any audit of the group.

Q. Yes.

A. I think also the other thing to say here is that, you know, we’re talking about what you might do in war time, if you like, which is what we have done here is construct a JWG, might be difference what you might do in peace time, so we don’t – wouldn't assume that the JWG as constructed is what you necessarily want going forward and I think that’s what we need to get our heads around and I think that’s particularly important for what recommendations you might make.

JUSTICE STEVENS:
Q. So crisis management as opposed to –

A. Yeah.

Q. – your example of peace time management.

A. Yeah, yeah.

Q. Yes.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Would you agree –

JUSTICE STEVENS:
Q. Well, that perspective would helpfully be added to the discussion on the current draft.

A. Yeah, so I think if we can conduct an audit in such a way that says, “How effective has it been, given where we are now, going forward, or what – how do we need to change the structure going forward,” is probably what you are looking for, for –

Q. Yes.

A. – yeah.

Q. And you are happy to assist with that?
A. Correct.

Q. Because I think the perspectives slightly independent of the councils would be valuable.

A. Okay, yeah.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Would you agree the essence of the benefit of a JWG is to provide a forum where the agencies intersect or overlap and that it is those situations where the most benefit can be obtained?

A. Yeah, and that relates to – I mean, I suppose the more you look at the work we do, there is an awful – there are an awful lot of points at which we intersect as well, so it's not just on drinking water, but across a whole range of matters. So yes, that’s an important aspect of the JWG, but it relates, you know, a whole set of work that we do collectively as well.

Q. But would you accept there’s a real of risk of blow-out if a JWG started looking at all operational intersections across the region?

A. I know. I guess what I’m suggesting is there are a range of things that we need to look at as organisations in the public sector, of which this is one small part – an important part, but a small part – but you need to work out how does the work of the JWG nest in with all the other collective arrangements that we have?

JUSTICE STEVENS:
Q. In other words, contextualise it?

A. Yeah.

Q. Yes.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Would you see benefit in the proposed terms of reference listing key areas of intersection and they might be the Water Safety Plan, NES Regulations and all consenting, Emergency Response Plan, catchment investigation and things like that which obviously involve all entities who have an interest in drinking water safety?

A. Yes, but – and I think it's important to be clear about, you know, what needs to be absolute within the purview of that group and what sits outside and what's appropriately the responsibility of other bodies and committees that we have.

Q. Yes, well every – most agencies have statutory responsibilities which they will keep and which will be paramount, I imagine, so that would be fairly straight forward preserving those, wouldn't it?

A. It would, yes.

Q. Except that I suppose they could discharge them through the JWG on occasion?

A. Yeah or other bodies, yes.

Q. You see any role for the Ministries in a JWG or are they really on a different level?

A. I think the JWG is very much a local body, I’m not sure the Ministry would have much in being part of it. I think what they need to be doing is being clear about expectations and setting, you know, the standards nationally. Clear about expectations and allowing the local bodies to get on and deliver and holding them to account for delivery. I think far too often we see national entities kind of playing in the local space and not necessarily helping.

QUESTIONS FROM THE PANEL: dr wilson

Q. Just one question, Dr Snee. To me, it occurs to me that one of the biggest challenges is to give this Joint Working Group some longevity. I mean, how do you maintain commitment three, four, five years down the track when all the water supply issues have gone away? I'm not – I asked this question this morning of Mr Tremain, I am not sure if you were there, but my observation is that these committees are set up with all of the best intentions, the right people go along, they give their level of commitment, then the importance level is seen as lower, a junior is sent along, the meetings become less frequent to the point where they are of little value. So how do you ensure that five or eight or 10 years down the track this group is ensuring that there is not another black swan event that comes in from left field?

A. And there have been lots of examples in the past of important issues being dealt with through groups, senior groups and then exactly that happens and it becomes worthless and then they disband. So we have got as leaders, you have got to continually stress the importance of the work that is going on and to make sure that as leaders you are not downplaying the importance and sending second, third, fourth tier people along. If you look at some of the work that we have done as joint agencies in other spaces like economic development and social inclusion, actually they have been working for a few years and you still see very senior people come to those groups because they can see the point of the work and see the work beginning to develop and evolve. So I think when the work becomes less relevant and stops making progress, and people start to not turn up or send other people along, it is keeping the importance and relevance and giving it important things to do, will keep the right people coming to the table I think.

Q. Because it occurs to me that while the things that one of the things that we are observing during this Inquiry is that to some extent water supply engineers have been too successful in that the community has forgotten what a water borne disease looks like and because they have forgotten what water borne disease looks like, the consequences of an outbreak is not recognised.

A. It is a bit like immunisation.

Q. Exactly. There is not an early 20th century grave yard in New Zealand where you could not find a gravestone with half a family wiped out by cholera or typhoid but we have got three generations of people who have forgotten all about that. So the real challenge I think for us all is to ensure that people do continue to understand how important this is because as we have discovered, it is at our peril that we forget what water borne disease actually looks like.

A. Mhm, I agree.

QUESTIONS FROM THE PANEL: DR POUTASI

Q. I do have one quick one. We heard from Mr Tremain re the Joint Working Group, the work that is underway with a White paper to give us answers on several of the recommendations that we put to the Joint Working Group. So just wanting to check with you that you are across the White paper and aware of it?

A. I haven’t seen the White paper to be honest.

JUSTICE STEVENS:
Q. No it hasn’t emerged and we are going to address that with other counsel and other parties.

A. Okay.

QUESTIONS FROM THE PANEL CONTINUES: DR POUTASI

Q. But you are not aware of it at the moment?

A. It’s not been brought to my attention.

JUSTICE STEVENS:
Q. One of the topics by the way is aquifer management and aquifer risks, so it is understandable that it wouldn’t be of direct interest to you.

A. I would be very interested to read it though.

Q. Of course.

DR POUTASI:

Q. It has been commissioned by the Working Group.

A. Thank you.
QUESTIONS FROM THE COURT ms casey – NIL

CROSS-EXAMINATION: mr matheson – NIL

ms butler addresses JUSTICE STEVENS:

Your Honour there have been several references to accreditation and correspondence with the Ministry of Health. Now I don’t have a question per se but I was wondering, given the suggestions put to the two witnesses, whether it would be useful for us to provide a brief oral comment now and to follow that up with the brief email to counsel assisting the Inquiry on that particular matter?

JUSTICE STEVENS:
By all means. You have heard us asking questions of Mr Tremain about that and in particular Mr Thew about whether the counsel had communicated these concerns. So are you going to tell us that they don’t need to write or that they do need to write or something else?

MS BUTLER:
If it's useful, we can provide some more information on the background to the particular matter, whether or not parties wish to write is, of course, up to them. The particular – so if I may briefly comment on that, on the two matters.

JUSTICE STEVENS:
No, go ahead. I mean, it's largely a topic that is going to be explored in August, right?

MS BUTLER:
Yes Your Honour.

JUSTICE STEVENS:
Yes, but it does have tangential reference to drinking water safety because if the sampling and testing is not done correctly, well then it is going to be very hard for the water supplier to know what is going on.

MS BUTLER:
Yes, Your Honour. And if I can follow the lead that has been provided by the Inquiry of cutting through and being direct.

JUSTICE STEVENS:
Yes.

MS BUTLER:
The suggestion has been put that it could be useful to write to the Ministry to see what happened in this situation where a laboratory made an error in testing. To assist, the Ministry, or rather the Director General, has responsibility for recognising a laboratory. Now, a laboratory will be recognised if it is accredited. We understand, but are seeking details of the fact that the laboratory at the time of the event did advise the accreditation entity and that International Accreditation New Zealand or IANZ of the non‑compliance and I have details of the typical process that IANZ follows in the event of being advised of a non-compliance. It is not automatic that accreditation is removed and so what would like – what we propose to do is to provide details as we can on what happened from IANZ point of view once they were advised of the non-compliance and that is relevant to whether – to the role of the Ministry of Health because provided that the laboratory remains accredited then that is the criteria for being a recognised laboratory. So we are going to check with that non-compliance that was advised to IANZ –

JUSTICE STEVENS:
And provide a report relevant to the August hearings.

MS BUTLER:
Yes, if I – if we can provide information earlier, we will.

JUSTICE STEVENS:
Well, great, yes.

MS BUTLER:
And the reason I have for mentioning this now is, as I say, not to stop people writing to the Ministry, but if we can note that we are going to be seeking that information on what happened with that laboratory here, we will.

JUSTICE STEVENS:
And that is extremely helpful and appreciated. I think the reason we have expressed some interest in it, there are some process issues. But of course, if someone is accredited then the potential exists for them to be a contracted party and so in a sense entities such as the District Council are relying on the fact of accreditation as a basis for hiring people to do certain tasks. So if and to the extent the problems emerge in the sampling or testing processes, then it does raise – you know, the issues are relevant not only for the Inquiry because of the facts that we have found in Stage 1, but also if it impacts on the availability of resource able to be contracted by district councils.

MS BUTLER:
Yes Your Honour, and to assist we will focus on what happened here in the event of non-compliance so that district councils can still continue to rely on that accredited status of laboratories while they carry out their own responsibilities.

JUSTICE STEVENS:
Very good. Well, it rather suggests that Mr Thew can – doesn’t have to write a letter, it's under active consideration and the Inquiry is glad to hear that.

MS BUTLER:
Thank you Your Honour.

JUSTICE STEVENS:
Just pause please – did you have anything else further? And would you be good enough to discuss timing with counsel assisting this week because Ms Linterman of Meredith Connell will have carriage of this part of the work at this stage – at the August hearing, stage 2.

MR GEDYE:
Thank you Sir. That completes today’s programme if it is acceptable.

JUSTICE STEVENS:
Yes that is good. We will start in the morning at 9 o’clock with Mr Thew being re-called and then move hopefully, relatively quickly to Dr Deere.

MR GEDYE:
The only matter I wanted to raise with you Sir is the question of whether you want to hear from anyone in particular about the White paper. After Dr Deere we propose to call Mr Palmer and then Mr Maxwell.

JUSTICE STEVENS:
I think the answer to that question might depend on what we learn from Mr Palmer but let me share this with you and it is mainly for Mr Matheson’s benefit. Mr Matheson you can sit down, you can stand up. The Inquiry learned today for the first time and maybe we should have been aware of it earlier, but we as a Panel hadn’t appreciated that several of the recommendations, the ones that were canvassed with Mr Tremain, had been in a sense sub-delegated to the work of that White paper. So we are very interested as to what is happening with those recommendations. We are interested in the timely response and whether it needs to be a White paper or a short report, we would like to explore with the person that has carriage of that. Not in a critical sense but in an encouraging and hopefully clarifying way because the recommendations were made by the Inquiry and what in a sense we have had, the Joint Working Group dealing with it, which is the only entity we knew about and was covering those issues, but we want to make sure that there is no misunderstanding on the part of the person doing the work and that – it is a she isn’t it – has good awareness of the importance of the timing and doing it in a year’s time is no use to anyone and secondly if and to the extent that the recommendations need varying or clarifying, tell us because we might be able to help cut through the problems. Is that helpful?

MR MATHESON:

Yes thank you for the indication and I had some initial discussions with Mr Palmer and Mr Maxwell, both of whom have been here for most of the day so they have heard that discussion which has been very helpful. I will have a discussion with them both immediately after this. One suggestion may be that the person concerned comes and sits in. Listens potentially to Mr Palmer and Mr Maxwell rather than necessarily be foisted into the environment which may become quite overwhelming for them, just coming in with no notice. But at least if they are here, Mr Maxwell and Mr Palmer can answer the questions. She would have the benefit of hearing the answers and the Panel’s questions and if there is anything further perhaps I could take that up with her and relay it back or Mr Palmer or Mr Maxwell could.

JUSTICE STEVENS:
Well the other thing too is having heard both Mr Palmer and Mr Maxwell and maybe understanding the time constraints that the Inquiry is working under, we can adjust the scope of work so that it is more manageable for her or on the other hand it may be that Mr Palmer and Mr Maxwell are going to say to us, look we now appreciate how important this is, either in its current scope or a slightly amended scope and we, if necessary, will commit some additional resource to help and within a time that works for everyone because as I mentioned earlier, we have to report by the 8th of December and a White paper that comes out in February is not going to help us.

MR MATHESON:

No the timeframes are well understood Sir and the Panel’s message in that regard is heard too.

JUSTICE STEVENS:
No that is great and then you also will have the ability to talk with counsel assisting who can take these matters forward and make things happen. How is that?

JUSTICE STEVENS ADDRESSES DR SNEE:

Thank you very much indeed Dr Snee. Sorry we have detained you with other discussion but at least you know what is going on and we are actively trying to move things forward. We will resume in morning at 9 o’clock.

COURT ADJOURNS:
5.25 pm

DAY 2 INQUIRY RESUMES ON WEDNESDAY 28 JUNE 2017 AT 9.00 AM

JUSTICE STEVENS:
Just before we start, it has come to the attention of the Head of Secretariat that some members of the public cannot hear, so might I ask counsel to fold there microphones down so they speak into them, that is right, and for the witnesses to keep your voice up so that members of the public can hear, thank you.

mr GEDYE RE-CALLS

CRAIG THEW (ON FORMER OATH)

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Mr Thew, just before we move to another topic, I wanted to ask you briefly about your chlorine-free taps, or the de-chlorinated taps, how many do you have?

A. We have three: one by the Hastings Library, one in Havelock North and one in the suburb of Flaxmere.

Q. Do you accept that there is a significant risk or a significant level of risk in operating these filtered taps?

A. Providing this service adds an extra complication and some risks that we have to manage.

Q. Are these carbon filters?

A. My understanding, they are granulated carbon filters and after some initial issues we added a following filter to cleanse out any particular carbon particles.

Q. Do carbon filters inherently need quite comprehensive hygiene and maintenance programmes to remain safe?

A. You need a preventative maintenance programme on them such as a length of time and amount of water that flows through them, a flushing programme which after the initial results we received when we closed them we changed to a flushing every night, but it does require monitoring to keep an eye on potential bacterial growth within the carbon itself.

Q. And at some past point did you receive or did you have very high HPC counts from these taps?

A. That is correct. Particularly the one in Flaxmere, if I recall. The first results we received from the brand new tap come back with a remarkably high number and at that point we immediately shut them down, took some advice and some further research and looked to alter the programme of how they were operating.

Q. Have you looked at installing a UV bulb on each such tap?

A. No, we have not looked at that.

Q. That would give a safer and better result, wouldn't it?

A. I would have to take some advice on that and we are – when we can release Mr Deere from this process, that is one of the topics we are talking to him about. There are different ways of removing chlorine from the system and if we were running a permanently chlorinated system and there was a community desire to have chlorine free taps, there is other processes such as reverse osmosis and like which would have a – would not have some of the issues that the activated carbon, carbon‑stripping potentially creates. I must say, when we went through it we did quite a lot of research and taking that advice and the levels we were getting in referring there is not a significant amount of guidance internationally, but the World Health Organisation Guides did talk around if the water entering that system was safe for drinking, you will expect to get an increase in the HPC level, but if it was safe to drink beforehand, it should be safe to drink afterwards.

Q. Just as a matter of interest, how popular are these taps?

A. Very popular. I don’t have the exact flow rates with me, but the one particularly in Hastings Central which used to be a fluoride-free tap, used to be tap – used to be connected straight to the artesian pressure of the bore and that was an agreement with the community when we had a referendum which decided to keep fluoride, we converted that location, connected it off the main reticulation, added in the carbon filter to provide the community an option of chlorine-free – it was a very strong push and a desire from the community. So the ones in Flaxmere

 and Havelock North are a little less used and that is why we have a nightly flush at 2.00 am every night, but that is something we need to keep an eye on and make sure that that programme is keeping things under control.

JUSTICE STEVENS:
Q. Does the flush require someone to go out?

A. No, it's an automated process Sir.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. All right. I want to ask you about the Water Safety Plan. Just been approved, hasn’t it?

A. That is correct.

Q. The matter I particularly wanted to ask about is process control chart. Has Dr Deere given you advice on the benefit of a process control chart?

A. Oh, absolutely. The team have had long discussions with Dr Deere and actually the process control chart is in creation at this point in time.

Q. Weill that be added as an appendix or will it change the body of the report – the plan?

A. I don’t believe it changes the body of the plan, but it becomes a very useful appendix. And I think it's a number of improvements, just to change the focus of the Water Safety Plan to really start focus on the control points rather than just highlighting hazards. Probably a shortcoming in the guidelines is actually a lack of focus on control points and the management of those and highlighting those.

Q. So do you accept and agree that a water safety plan will be much more use if it is something more than just a risk register?

A. I believe the water safety plan is already more than a risk register but the process of doing risk assessment is the critical element there, doing a thorough and detailed risk assessment from multiple perspectives. The key then is how do you communicate to the different audiences so each audience can understand their role and the control points.
Q. Isn't the prime audience the operators and the water managers?

A. I think there are a number of audiences. The water operators absolutely are one. What is their role? What are the critical control points that they're there to manage? The water manager, what are the critical control points that they should be watching and managing? What are the improvements that they need to be developing and getting governance by on at an executive and governance level? What are the critical control points that governance can be assured are in place, are operational and providing appropriate control between the raw water and the community drinking it?

Q. So none of those control points are in the current approved document are they?

A. I think they are in there but they're not – the format, the tabulated format, if you get to the risk table, is very involved and very detailed and they don’t naturally bring out and I guess that moves on, our thought process of (a), doing risk management in a slightly different way using the bowtie analysis approach, which looks at what's the tipping point event? What is the tipping point event? What is the thing that tips that you're trying to not happen? To that you have a number of hazards which might contribute to the tipping point, so it might be a change in the groundwater condition or if you were a river, there might be something that contaminates the water source. It might be –

JUSTICE STEVENS:
Q. Or an earthquake.

A. Or an earthquake.

Q. I mean that sounds to me like a typical tipping point or one that would put a water operator on high alert.

A. Yes. So you have those hazards. You have that tipping point event so the supply has become contaminated and then what you want to understand is how many control points do I have between that hazard and the tipping point and they're your preventative measures and the higher the risk of that hazard, the more control points you should be
looking to have between that hazard and the tipping point and when you then do an analysis of those control points, do you have enough independence between control points. So a different way of looking at water safety rather than just at the hazards is how many control points should I have between the customer throughout that whole process and actually focus on how many control points and what safety do I have. On the other side is if the tipping point happens and you lose it, we have consequences and a typical way of doing risk tables, we don’t explore all the potential consequences enough. We focus on the event. So what are the potential consequences? How do we pull those through and then what the control points to mitigate the consequences? So at the moment, a normal monitoring event is a verification of process but it's also a consequence-managing device of variable use because if the period is too long, obviously the exposure of the community is too long and you might have other mitigating process and obviously contingency plan is a mitigation. Ideally when you look at that bowtie, you should be having at least two thirds of your focus, if not more, on those preventative measures rather than on those consequence-reducing measures. So that’s the process we're looking to bring forward and that way at a diagrammatic view you can sort of traffic light it or do something else to the control points into the diagram. It doesn’t make risk analysis any simpler. In fact it probably gets you slightly more involved to understand the complex processes but I think that’s absolutely what's necessary 'cos often the devil is in the detail. It's the small things that can happen that slip through that can create significant public issues.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. So will the bowtie appear as a diagrammatic representation in the water safety plan in lieu – in place of all the existing pages and pages of risk tables?

A. As the current legislation stands, there would be a bowtie as well as those tables. This is an issue we're aware of. I ran this idea through
Dr Deere and I'm sure the Panel or that counsel may ask Dr Deere. Sydney Water have done an extensive programme following the cryptosporidium outbreak many many years ago. It was a long-term – it was an extensive project and they're a significant entity. They are still required, my understanding is in the New South Wales legislation, they still have to have the standard tables because the legislation is a format in which it wants to respond to. They're little idiosyncrasies I would hope in the New Zealand context we can work through in a more pragmatic fashion.

Q. Now, under the bowtie approach, would that have picked up the risk of livestock, heavy rain inundation, a pond and transmission into the aquifer?

A. The bowtie process or how would it show that?

Q. Yeah.

A. So the framework itself won't highlight anything. The key is how you facilitate the cross-section of people you involved in those discussions and it's actually really important to bring a diversity of people into those discussions so if you just have the existing team who are used to working in an existing environment, they only see what they see and they understand and they clarify and they filter down to what they know. So bringing in a diversity of views, diversity of perspective, so when we go through this process, our intent is we would want HBRC involvement in there, health involvement, some community groups, particularly when you work through consequence mapping. I mean obviously we've learnt a lot the hard way working through and pulling it out but it's diversity of view and it's the thoroughness of the risk assessment. Quite often people will say oh, that would never happen, when people talk around what else could happen. My response to them these days is anything and we need to keep our mind open to anything. So the bowtie process, going back to the question, the bowtie process itself isn't a guarantee to bring out everything. It's how that facilitated and the people involved that’s important to bring out all of those but for our case, absolutely those catchment elements are a key.

Q. I can't help asking whether all of that sophistication and complexity could lead to the very simple and the very obvious things being overlooked. What would you say about that?

A. So that’s why you bring in people who aren't – there's always a risk when you have people who are involved with a process in detail to miss the obvious. That’s an intrinsic problem. So that’s why you bring in diversity of views and backgrounds, so not everyone technical. You have a mixture of people in those discussions who can ask the question which might seem silly but people can overlook. The diversity of view also reduces the issue of group-think where everyone sort of starts heading off in a direction and no one becomes counter-factual in those discussions. So it's actually how you design and the diversity of those involved that provides a level of protection to that.

JUSTICE STEVENS:
Q. Could I just add to that? That might be a really good reason for having access to someone like Dr Deere?

A. It's an absolutely exact reason.

Q. Or his equivalent and particularly with international experience.

A. Absolutely.

Q. Yes. As opposed to a third party source that has been involved from day one that might be captured by a group-think.

A. Yes.

Q. Or a set way of doing things.

A. So the discussions we're having in terms of running this process is a company that we've been working with on the health and safety front helping us do that. So he's not involved at all in the water industry but very much comes in from that health and safety perspective which is where we're sort of borrowing this concept from.

Q. Thank you. And I just have one other point. Counsel assisting has raised the concept of simplicity and I wanted to check, there is nothing in the Guidelines that would prevent an executive summary in a Water Safety Plan is there?
A. I wouldn't believe so and if – it would be a ridiculous thing that would prevent an executive summary.

Q. And the current one doesn’t have an executive summary?

A. That is correct.

Q. I wonder whether it might be useful and simple if in the next iteration of your Water Safety Plan had an executive summary accompanied by a process control chart? There's nothing to stop –

A. Absolutely, that’s –

Q. – either of those things and the – rather than burying those simple one pages or two pages in an appendix where people may not find them in a crisis, put them as the front document?

A. That’s exactly the advice we are working through with Dr Deere is to bring that right to the front.

Q. Wonderful, well.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Do you have a copy of the Water Safety Plan in the box there, Mr Thew?

A. Not with me, I have got one over –

Q. There should be on in the –

A. Oh, sorry, yes.

WITNESS REFERRED TO water safety plan

Q. I just wanted to ask you about paragraph 2.6, the event history on page 9, pages 9 and 10.

A. Paragraph number?

Q. 2.6, page 9 of the document and it is headed “event history.” I hope this plan hasn’t become so long, you can’t find anything in it, Mr Thew?

A. Sorry, just –

Q. Page 9 of the plan, Water Safety Plan.

A. The second page 9. There’s a page – pagination issue in the release document.

Q. Oh, I see that, page 18 comes before page 10, a zero. We’ll ask Mr Wood about that later.

A. I think he’s already provided some excellent commentary on that.

Q. Look, all I wanted to ask you is this event history table does not contain the 10 E.coli results you got at Waimarama and other stations and nor does it contain the Frimley 1 and Eastbourne presence readings. Admittedly, they were in the investigative monitoring system, but it may be you who said a result is a result, however you get it. Should that table not contain all of those findings?

A. So in relation to the Esk and Waimarama, they have their own Water Safety Plans, so that’s a – they’re separate plans to this, so they will have those into those separate plans. The process is, is there is a separate plan for each scheme. We have worked through with the DWAs for a number of our schemes around the coastal townships which are very, very similar characteristics, we have combined them and then the risk tables just have if there is something specific, so they’re in complete separate plans. I take your point just on those investigations that we are working on and any findings that come from those will make their way into the plan if they haven't.

Q. Well, ideally they should be there, shouldn't they, to provide a complete picture of events, E.coli reading?

A. Yes, I think there is some validity in having a – there is, I guess, two levels of events. One where there has been confirmed issue, but also learnings and investigations sort of summary – summarising learnings, investigations. Obviously all that makes the document a little bit longer, but I am sure there is a way of summarising those simply.

JUSTICE STEVENS:
Q. The other point is that if – even if it is the positives of it or transgressions are technically in a different bore which has its own Water Safety Plan, if it is drawing from the same aquifer then surely – and if you, for example, don’t know the cause, wouldn't it be useful?

A. Yes, I think it's making sure you’ve got the right thing in the right place. This table is only part of the process in place of maintaining the history and the knowledge. A key part of knowledge retention and people
understanding is that we're looking at using a story-telling and so part of that is actually creating short little party operations manual as people tend to retain things as stories and listening to operators talk. So putting into documentation little video clips that actually as new staff come on, they pick up the stories. That’s far better retained than people having to refer and read a document and recognise the importance, whereas story‑telling actually helps bring within people a far better recognition.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. Do you support the suggestion made yesterday to Mr McLeod that the water safety plan should be reviewed more frequently than the legislative period?

A. My view is it should stay a living document with an annual review and that’s not necessarily implying a full rewrite unless there's some fundamental changes but there should be a process of reviewing the status every year: is this still valid? Is there anything new that needs to be added?

JUSTICE STEVENS:
Q. At least annually –

A. Yes.

Q. – is wording that would work?

A. Yes.

Q. In any varied recommendation?

A. Yes.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. Can I ask you some questions about the Emeergency Response Plan? Is that an appendix to the water safety plan?

A. Yes, it forms an appendix.

Q. Do you have a copy of it there?

WITNESS REFERRED TO Emeergency Response Plan
A. Yes.

Q. What's the status of the ERP now? Has it been finalised and approved?

A. It will never be 100% finalised. It's a living document that will take on learnings of events. The key piece that has been fairly well locked‑down is the major contamination contingency plan but even saying that, in our discussions the other day, and I think I've sort of passed this on previously, when we were working with the Drinking Water Assessors, so the DHB have taken that plan, also having the experience of working through that plan at Waimarama and are looking at how that works for their organisation and have come up with some, are working through some good thoughts to help develop that. So we'll be working with them and the idea is also with Napier City and the Regional Council where it makes sense because there is still an ability where this could be a regional document with general agreements on how to approach it. Where the plan is lacking is it is the level of graduation between nothing and everything. So the plan is set up for everything and it's bringing on a little bit more graduation where it doesn’t need to jump to the worst case scenario, whereas the agreed protocol is that okay just take a breath, have a look at this before we jump further and that’s the work that we're working through with Dr Deere and we also need to with the Drinking Water Assessors.

Q. Does the drinking water assessor actually approve the ERP or not?

A. Well, the ERP forms the contingency plans and the contingency plans are referenced in the water safety plan, so in my mind, by proxy, yes.

Q. Does this ERP now replace your contamination protocol?

A. Elements of that contamination protocol will fit into those graduated responses.

Q. Can't just put my finger on it but I saw a comment somewhere in the ERP that this does not cover instructions for operational steps or something to that effect. Where does one find those or how do they come into action?

A. So that’s where, I think it was in my, the brief of evidence or the just notes.

Q. Yes.

A. Yeah. So if this document was to turn into a standard operating procedure document, it could get extremely long very very quickly. So there standard operating procedures. As part of that work that Mr McLeod talked about, we are going back to review those. Many of those are working very well and I think that played out in August of how the team mobilised and so quickly got chlorination into the system once that decision was made. So they're standard operating procedures that need to be owned and understood by the operators. If they have to read about what to do in an event, it's too late. The critical control point, the process control points simplified diagrams that Dr Deere’s talking about in the water safety plan, I think that provides a key level of guidance that would fit inside here.

Q. You have planned a training programme for the ERP, training and refreshing?

A. The intent – there is – I currently, as I speak now, there is no programme, training programme, in front, but that is absolute what will happen. Since the August event, obviously we’ve had some smaller events that we’ve manage – worked through, so those live events have filled the gap of training exercise, but it's important to design a training exercise that picks up on different aspects and different intentions, different parts of the plan.

Q. Your boil water notice and other parts of your ERP continue to have this inconsistency about how to boil water and it may be a micro-point in this context, but it continues to intrigue that all – the boil water notice and the instructions in the ERP, if you have an electric jug boil until it reaches a rolling and switch off, but if you use a pan you must boil it for one minute. Are you aware of any reason why an electric jug can just come to the boil, whereas a pan needs to be boiled for a minute?

A. The electric jug gets hotter. So this is the guidance from Ministry of Health and the Word Health Organisation Guidance. It is also important, you might need to issue a boil water notice when there is no electricity and so all that people are left with is their gas barbecue to boil water or their little primus stove, so the electric jug might not actually be available to the community when a boil water notice is being issued, if there is a widespread power outage.

Q. But doesn’t boil – doesn’t water boil at the same temperature at sea level?

A. Well, a rolling boil starts a little earlier than the 100 degrees.

Q. It would be desirable not to have instructions that are complicated or confusing to the public, don’t you think?

A. The more clarity that can be provided, the better. This is the guidance that we’ve used and has been supplied, so if there is a different way to say that nationally we would be happy to adopt that.

Q. I see in the fact sheet in your ERP, the intriguing advice under the heading, “Can I take a bath or shower?” This is after about page 44 of the ERP, it says that if you have had surgical wounds or chronic illness, you may want to use boiled or bottled water for bathing. Again, it's a very small point, but that’s not realistic advice is it? How do you use boiled water or bottled water for bathing?

A. I think it's a very difficult circumstance, yes.

Q. You’d need a lot of bottles, wouldn't you?

A. Yes.

Q. The concept of a precautionary boil water notice devolves the decision whether to boil to the public. Would you agree that it is better to either have a mandatory boil water notice or none at all, so that the public aren’t put in a position of having to make an assessment of whether they boil?

A. Sorry, just a precautionary – just where is that?

Q. Do you have a precautionary boil water notice in your ERP?

A. No. So one of the discussions we have been having with Dr Deere coming from a different jurisdiction is – and across the world there is different ways of doing boil water and they quite often will have an advisory before they go to a notice and in other jurisdictions the boil water notice actually has a legal standing like an unsanitary building notice and if you have more than a certain amount of people in the building the notice must be on a wall. So one of the ones that we
haven’t put into the ERP that was one of Dr Deere’s suggestions is a precautionary boil – a precautionary boil water advisory, I think it is, Mr Deere would be able to comment better – and then moving to a – so they have like a two, two-tier approach. That doesn’t exist within the New Zealand framework.

JUSTICE STEVENS:
Q. But is there anything to stop us doing that?

A. No, there’s not and I think –

Q. Let's, you know, do it. Just if it is sensible.

A. Yes, so –

Q. As long as you meet your requirements under the Guidelines.

A. So I think counsel assisting was referring to mandatory so a boil water notice has no legal standing at all and I guess a comment I made through stage 1 is that the guidance on around boil water notice itself between the, what it says and the only reference in the Health Act is around a responsibility or a power of a designated officer and then the Guidelines have some commentary around water suppliers so I think that’s an area that would be usefully developed and the Australian Drinking Water Guidelines, at the request of the water suppliers, actually created a set chapter on issuing a boil water notice and the like which is actually very useful.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. Well, if one doesn’t use mandatory in any legal or technical sense and just refers to a notice where it says “you must”, that is the key to a boil water notice isn't it, to be unequivocal and mandatory in a sense of saying, “You must do it.”? Of course people are free not to.

A. The language that applies.

Q. But you wouldn't find many people who would ignore it presumably?

A. Yes. I mean the language would go a long way too.

Q. Well, you needn’t be impeded by legal niceties in saying, “You must boil your water.”?

A. Yeah.

Q. You'd agree with that wouldn't you?

A. Agreed.

Q. It is effectively a recommendation but isn't the received body of thinking that you just mandate it and tell people to do it for their own good?

A. You issue the notice in a way that most of the population will take it as an instruction on which they have no choice.

JUSTICE STEVENS:
Q. Well, you could amend the first sentence. Instead of saying, “The District Council are advising residents and businesses in the affected area to boil,” you would say, “Advising residents and businesses that they must boil.” Very simple.

A. Yes.

Q. And there are some spelling mistakes on that page as well by the way, so you might want to have another look at page 42. Middle of the boil water paragraph there is a “the”. I think it means “then” but this is a work in progress?

A. Yes.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. Have you had significant input from Dr Deere on this ERP?

A. He's had a first go-through and you'll see elements in there where the starter of a decision flow path. There's a lot of work to carry on doing in terms of creating decision trees for that graduation on the smaller, so the yellow areas of text which are highlighting improvement items, many of them are from Dr Deere that we will be continuing to work through but also strongly aligned to our local Drinking Water Assessors.

Q. Does the JWG had input into the ERP?

A. So the joint working group signed off on the initial version back in February. They have not, just in delivering this version through to the Inquiry, they have not had input into this particular version, which just has some minor alterations made to it.

Q. The DHB would be a big part of any emergency. Have they had input into this plan?

A. As I mentioned earlier, we've been in discussions with them. They have taken away the .04 version that was signed-off in February and have been working it through their own processes and are internally working up a couple of adaptions and we're looking at how we incorporate their thoughts into this and move forward together with it.

Q. So it sounds like there's still some work in progress on the ERP?

A. Yes. As I said earlier, I believe this, an ERP needs to be just like the water safety plan, a living document and every event creates a learning and you need to sit back and there may not even be a water contamination event or a supply event. It might be another event that collective agencies are working through where they are learning. So none of these are things that you’ve finished and can be put on the shelf and forgotten about.

Q. Is the purpose of this document more to create organisational capability and readiness rather than to be used in an emergency?

A. It's a bit of both.

Q. It's a very –

A. Absolutely working through thinking about before the event so you're ready to react during. But it's important in thinking about potential events, it's thinking about the key principles, what are the aspects that need to be considered rather than fully designing the response because every event has its own idiosyncrasies and every event must be managed on its merits otherwise you will mismanage the response.

Q. If an emergency happened tomorrow, who would make the decision to issue a boil water notice? Who has that responsibility?

A. So within the plan, myself, the Chief Executive and Mr Chapman.

Q. Any one of the three?

A. Correct, depending on who’s around. So if I reflect through the Esk which was the last discussion, the last event we had where we had a – that return transgression, the results got called in from the lab, Mr Kersel immediately contacted the DWAs, Mr Chapman and myself. We issued
the boil water notice for the full scheme. On that evening, Dr Jones, Mr Chapman, myself, we went through “this is the work we need to go, here is the area investigations.” So the plan worked through, tasked off people to talk to the various elements of the community.

Q. I want to ask you briefly about the relationship with the DWAs now. Stage 1 of the Inquiry heard a lot of evidence about a somewhat inadequate response to many DWA letters in years past and DWA requirements and we saw that things weren't auctioned and so-on. What is the situation today with the DWAs and HDC, how is it working?

A. So I think I can give my view, but I think it is important that you also get the DWA’s version of the view. In my mind, it's in its best operating state and it's probably one of the tightest and most collaborative and forward-thinking of the relationships. It's moved into a really useful space. We often end up sort of working through our issues and wider and then start trying to save – add wider views and moving forward so it's very proactive. There is an agreement and make sure if there are some issues that aren’t getting worked on that they are escalated so they are not just left between a – it's not a lower member of each organisation having a discussion, not going where if that’s the case everyone understands that it needs to be escalated so people can sort it out. We haven't come across that issue and the monthly operational meetings have been very useful and I know the DWAs are looking at modelling that in their work with the other Water Authorities. And from that, saw the development of those transgression templates to templatise how to report on events, just to try and make that more efficient and make sure all the key answers are worked through. The work we are doing with Carly Price, also we’re looking at rather than doing the annual reports or quality reports, some of that compliance report is to look at having that tabled at each monthly meeting, so we’re actually monitoring and managing what is going on throughout the year, so at the end of the year report which all gets collated up for the Ministry of Health and ESR to create the national report, rather than that being all reported at the end of the year it is actually built up as a continuous basis. So there is a lot of proactive discussions and opportunities being worked through.

JUSTICE STEVENS:
Q. What do you put the improvement down to?

A. A commitment for the same goal and a very strong alignment. Both all the parties or the core participants here have worked through an event which helps see the new operating environment with far more clarity than I think many of the – much of the country has yet fully realised. So the tensions of the event and the learnings of the event are shared and we see an opportunity of how it can be made better.

Q. But would you agree that that, in a sense, is a product or by-product of the Inquiry perhaps operating outside the Inquiry?

A. I believe the improvement in the nature of the discussions would have happened in spite of the Inquiry, but absolutely because of the event and – yeah.

Q. Thank you and you are right, we will want the DWA perspective as well.

A. Absolutely.

Q. Because it is –

A. I hope they agree.

Q. – it is a two-sided matter, isn't it?

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Do you have some visibility as senior management into DWA requests and requirements and what's happening about them?

A. At this point in time, I try and attend every one of those operational meetings I can. I have missed one or two but I attend those meetings where I can and get an update. I get the minutes from those, of tasks whether I'm at that meeting but I have made most of those monthly meetings myself.

Q. I want to ask you about the joint working group. You sit on it and attend the meetings don’t you?

A. Yes.

Q. I think you were here when I asked Mr McLeod about the JWG and I have similar questions for you. From your perspective, having attended it, how well is it working and what are its benefits?

A. I think it's working well. I think it's going through a genesis. Very early in the process, it was very, I would describe, transactional as we worked through the Inquiry’s task list and very much at the front end of the work programme there was a heavy load around a number of the compliance check-offs and so forth. So I think those early days of it were very transactional as we worked through just some set items. Now as we move into, as been explained, those sort of the White Paper picking up those two key issues, that’s actually where we get into really the meaty and valuable elements in terms of moving forward. It's also been a very useful exercise just to increase the understanding, a forum, understanding of each other, understanding of what the operating environment each agency has to work in and a chance just to increase those, strengthen the relationships to be able to have those discussions.

Q. You mentioned the White Paper. Can you help us with a bit more detail how that is working or how it's supposed to work? I take it that some of the major tasks that the JWG was asked to perform have now been sent off for the White Paper to be done on them. Is that right?

A. So the approach – so in early meetings of the joint working group, we discussed, sort of in a very high level around what potential items might be and aquifer matters and information that we can share. There were a number of sort of items thrown around the room in the meeting but it wasn’t sort of just we hadn't designed a process just to collect all those thoughts so the concept of let's start building a White Paper just catching the raw facts was tabled. Initially I think the task was mine to sort of capture a number of thoughts that I'd tabled but at that point in time, I was more I had other more pressing priorities and that’s where the Regional Council have been really great by providing the resource which can help collate up those thoughts. So the process we're going through at the moment is, as has already been described, is the HBRC staff member will be, she's working her way round interview processes
with a number of questions that the joint working group signed off on the other day of sort of key topics, an area to gain those facts. Unfortunately that got slightly delayed due to a bereavement in her family so from my part, Mr Chapman and myself have a meeting with her next week or the week after next, I think Monday the week after next actually, to go through those items. Once that’s collated, then that'll be put through and create a consistent picture and then the group will then work out okay, here's the key elements that need fleshing out more and here's things that can be noted but just parked because it may not be the biggest return.

Q. Does the White Paper considering the question of aquifer risks or aquifer investigation?

A. It considers –

Q. Is it only that question or what?

A. It's primarily focused on the aquifer but I mean one of the key lenses and become clear is around each of the agency holds a lot of data and are each agency aware of all of the data the other one has? So we have gone through a session where the Hawkes Bay Regional Council ran through the data they held. This is how you can access the public side. Here's the stuff that’s not public and then it's reflecting back well, which of that makes sense or is useful from a drinking water perspective because this thing could grow bigger than Ben-Hur. So one of the elements is what is all the information that everyone has got? Does that information inform the key questions that we have that will maintain and provide safe drinking water to our wider communities? So really getting an information of what all – a view of what all the information, what are the responsibilities for each agency for that? It might be that one agency holds the raw data, but another agency is doing some analysis with it because they’re more interested in the outcome of that. There might be that the agency who holds the data is doing the analysis and sharing it. So that’s one element of the white paper and the other one then is, is okay, if there are some things and we’ve been having discussions around potentially looking at the state of environment
monitoring and is there some enhancements that can be made. That would inform actually there might be a gap in knowledge, we’d like to know a little bit more around what is going on here. But what are risks of the safe drinking water to the community has to be the centre of that next part.

Q. Can I just test what you are saying by a couple of thoughts. One is that when you look at the recommendation, it was to investigate aquifer matters of potential relevance to drinking water safety, would you agree that to be relevant to drinking water safety, it's got to be basically in a source protection zone or a catchment that can affect the bores?

A. So not – and I guess this is one where there’s another topic we’re working through, and that Dr Jones is quite rightly raised and Dr Jones and I talked around a large proportion of the Hawke's Bay community is not on a municipal supply. So that is industrial business, food-making premises that are under the guise of MPI and numerous private properties. So not only is it around aquifer matters that relate to municipal supplies, but thinking more wider for our communities that we have an oversight of, what potential risks exist to individual properties who are sourcing their water directly from the aquifer which really, in many sense, forms a bulk water supply in our Hawke's Bay area. So –

Q. But don’t your Health Act responsibilities address network water?

A. There are, there are multiple layers in there. Because under the Building Act a property must have a potable supply.

Q. Well, in any event, the short answer is you are looking at anyone who consumes water out of the ground in the region, whereas I, I think, was asking about the Havelock North network supply under the Health Act. So there’s two, one’s a much narrower frame of reference, isn't it?

A. I think if we were just looking at Havelock North, most of that work is done and it wouldn't add a huge amount of value to the region by not thinking wider.

Q. Another question I had, is if you wanted to investigate aquifer matters, would that not really be the province of a hydrogeologist who would do a
report on the aquifer? It's structure, it's movement, it's – there have been such reports, haven't there?

A. Absolutely and the Hawke's Bay Regional Council have investigated significantly and have worked through a lot of work around their modelling work which informs the TANK process that has been referenced. That is the key process which sets out around policy-setting and ideally getting that source protection zone concept and how that work, that would be far better implemented within a policy setting rather than a consent-by-consent basis. Obviously to set that within a policy setting and a framework, you need to work through making sure you’ve got your rigorous science. So none of this is in isolation and joining into all that work that GNS and the HBRC science team, ESR who have inputted into it, the work that we are doing with Tonkin & Taylor who are leveraging off many of that work HBRC’s base has created.

Q. And do you have any concerns that referencing things as broad as SOE monitoring and the whole TANK process is insufficiently relevant to drinking water bores? Insufficiently connected to it or directly relevant to it?

A. No, I think that it's important to do – to look wide because the TANK process is actually a potential key path that creates ongoing, ongoing protection to drinking water, the sources, setting the rules around how bores or risk paths are potentially managed. That is then transparent to anyone who is looking to apply to develop to invest. So it think doing that work at a holistic level is absolutely relevant to ongoing and sustained safe drinking water in the Hawke's Bay.

Q. How long has the tank project been running?

A. I wasn’t involved in the start. I've recently joined into that session, joined one of my colleagues.

Q. Do you know how long it is proposed to run in future?

A. It has a finite process, so you'd be better to confirm that with Mr Maxwell and Mr Palmer.

Q. And it's Rena Douglas that’s doing this White Paper at the RC?

A. That is correct.

Q. And what do you expect the White Paper to contain when it's finished?

A. I would expect it to highlight key considerations that could affect the safety of drinking water.

JUSTICE STEVENS:
Q. Well, presumably it is going to identify the places within the two organisations where information is held?

A. Four organisations.

Q. Four organisations.

A. Yes.

Q. The organisation?

A. The organisation.

Q. The organisations where information is held.

A. So I envisage an information lens just so that clarifies where the information is held, where the gaps are that need to be developed over time, who's doing what with that information to a level without getting too wordy and then the, what are the key risks that need to be managed? How are they managed and if they're not, what's going to be done to help make them managed? So it can inform any policy setting that is required in the future.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. What use would HDC make of the White Paper? What will it do with it or what's the next step?

A. I think all of the agencies, as we work through this, it might require, if there's some new learnings or changes, it might require some additional work from ourselves to consider. It potentially at a wider HDC view might have effects on district planning provisions around land use and the likes.

JUSTICE STEVENS:
Q. Or impact on systems within the relevant organisations?

A. Yes, and it might see consolidation of systems.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. But you do need to end up, don’t you, with the best possible knowledge of the aquifer and how it can affect drinking water?

A. Yes.

Q. Is there going to be a report on that? Is a hydrogeologist going to be involved?

A. So as I mentioned before, building on the massive amount of work that the hydrogeologists have already done, one element of the modelling that the Hawkes Bay Regional Council are working through with GNS and others is also the contaminant modelling element of that work and so that’s in its infancy and that’s a particular interest to the joint working group because the hydrogeology is one part but the ability for contaminant transfer is of critical…

Q. All right. Coming back to the joint working group, in your view, what should it be in future? What should its purpose be or purposes? If you had a clean sheet, what would you make the elements of the JWG’s purpose?

A. I think it can be a lot of things and my mind has actually jumped around to a lot of different things. Under the current constructs that we have, because obviously if some of the constructs change with a water regulator or other elements, then the role of joint working group could change and clarity of, I mean as has already been mentioned, clarity of governance and direction is a key because the joint working group could end up being so wide that it achieves nothing. I believe it needs to be more than a technical liaison group. It needs to have set topics that are of key interest to the wider group that is focused on and works through from a drinking water perspective and collective results are reported and the agencies can then use those. So it is around a collective group of individuals from each of the organisation, working on specific and shared issues in the drinking water realm. It will move on what it needs to focus on.

Q. Well today, what are the issues it should be looking of most direct, importance to safety?

A. The aquifer matters and understanding those wider risks and understanding. This region comes from a place where deeply entrenched in the psyche is the pristine aquifer matters. Our learnings highlight it is more variable than was historically believed. We need to understand that more to change that learnings, if appropriate to understand where the risks lie.

JUSTICE STEVENS:
Q. And it is going to have a flow-on impact on public perceptions, public knowledge and public understanding isn’t it?

A. Yes.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Have you experienced any problems or deficiencies in the JWG in your time in sitting on it?

A. As I mentioned earlier. The earlier part of it was very transactional. I think the element that we are working through, finding the edges and having some governance clarity is when it is getting down to some of that specific consenting and keeping the autonomy of the agencies to be able to do the consent process clearly. So how the nature I suppose of discussions happen. We have struggled a little bit in that space but that comes with time as well.

QUESTIONS FROM THE PANEL: DR POUTASI

Q. Just one clarificatory but we might be able to pick it up with Mr Jones or Mr Wood. So you are actually saying that the Ministry has changed its advice or its guidelines on boil water notices?

A. So the wording with the rolling boil and the one minute is the advice we work with the DHB which was my understanding, the advice they got from the Ministry of Health.

Q. Do you know if they have formally published a change?

A. I’m not aware. The notice is as it was made for Waimarama and that was working it through with the DHB staff who were following is my understanding.

Q. Are aware of the formal publication of the guidelines.

A. Yes.

Q. Which actually refer to the World Health Organisation rolling water for boil.

A. Yes.

Q. I will pick it up again later thank you very much.

QUESTIONS ARISING – mr wilson – NIL

QUESTIONS FROM THE PANEL: JUSTICE STEVENS

Q. I just have one question. Do you have the recommendations at page 157 of the Stage 1 report Mr Thew, have you got a copy? These are the recommendations – thank you Ms Casey.

A. Oh, yes.

Q. Do you see recommendation C? The Water Safety Joint Working Group members notify each other and keep each other informed of any information that could affect drinking water safety risks?

A. Yes.

Q. And then D, the Joint Working Group investigate aquifer matters of potential relevant to drinking water safety over the next 12 months?

A. Yes.

Q. Now in essence the work that has been done in the White paper picks up elements of both of those recommendations?

A. Absolutely. C is also very operational so it is the agreement to share if an event happens, that the group is made fully aware of any incident.

Q. I am wondering whether given where we have reached, some clarification of those recommendations might be useful just to put a sharper focus on the work that is being done in the White paper. I mean, for example, counsel assisting has drawn our attention to investigating aquifer matters having a hydro geological content and that isn’t all that clear from those recommendations, is it?

A. Hydro geological input is a key element that we had implied.

Q. But you agree that some clarification might be useful?

A. Yes.

mr gedye ADDRESSES JUSTICE STEVENS:

Just arising out of that, could I follow up with a couple of questions Sir. When you are finished?

JUSTICE STEVENS ADDRESSES MR GEDYE:
No I am done. It just seemed to me that we could usefully deal with this as part of the work on any variations to trhe recommendations after we have heard from Mr Palmer and Mr Maxwell because these were done last December in the heat of a hearing and work that was then being done. We are now six months down the track. You have made the very fair point that a lot of the work of the Joint Working Group was transactional, I appreciate that. Part of the agenda that remains is important and I can understand that the work of identifying where information sits within four organisations, what overlaps exist, could it be shared better, is all really, really useful. Let us put some time limits around that so that if it is useful to Stage 2, we get the benefit of it to the extent that parts of this work are ongoing. Let’s identify those and separate them out.

QUESTIONS ARISING: mr gedye

Q. Well I wanted to ask about recommendation E while we are at it. This was a recommendation the JWG investigate the reticulation system. It has been suggested by some that this is not really an appropriate matter for the JWG because it is HDC’s infrastructure and HDC controls it and it doesn’t really have any inter-agency overlap. Do you have a view on whether the reticulation investigation should stay in the JWG?

A. So this is one that the group has struggled with and it is a sort of a question that we have put to them and we understand that because there is no point myself or Mr Chapman or another member of my staff coming along saying, it’s okay, don’t worry about it. That wouldn’t meet any test. So we’ve talked through different ways of approaching that. Whether we bring through one of the auditors and to be fair to the other members, it is not in their normal realm of understanding or their work focus, so it is very difficult for them to be able to a strong landing apart
from asking sort of small overview governance questions. So my view is it doesn’t sit naturally in that space. There is absolutely a discussion between the Drinking Water Assessors and ourselves. They have an overview interest to make sure that the reticulation is not creating safety issues. So I think it creates more of a distraction to where the Joint Working Group could focus on.

QUESTIONS FROM THE PANEL CONTINUES: JUSTICE STEVENS

Q. Now could I just ask a follow up. Is that investigation into the retic and distribution systems, one of the aspects of Dr Deere’s work?

A. So that is where the Joint Working Group got to around getting advice from Dr Deere on that perspective at a higher level.

Q. So you, on behalf of HDC, wouldn’t have any objection if a variation of this recommendation was that it be taken out of the responsibility of the Joint Working Group and sit where it probably ought to sit, namely with the water supplier?

A. Yes I would have no issue with that.

Q. And that the relevant work covered by E, would be dealt with, with advice from Dr Deere?

QUESTIONS FROM THE PANEL: MR WILSON

Q. I have a question on that regard. Section 69 ZZZ I think, Z of the Health Act requires the water supplier to have an effective back flow regime. I am not aware that that has ever been audited anywhere in New Zealand as part of compliance of drinking water on an annual basis. There is a recognition that back flow does represent a risk to this network, probably more so in the Havelock North area than the Hastings area because of the elevation issues associated and the risks of banks opening. Have you given any thought about how you might jointly work with the Drinking Water Assessor to be able to demonstrate that you have met that obligation under the legislation, on a regular basis, possibly annually?

A. That is thank you Mr Wilson, a topic we want to carry on. We have been doing just some pre-work on that. We organised a local workshop where we bought in – sorry I forget the chap’s name from Tauranga, around the backflow with our Building Act, our building officers and officers from central Hawke’s Bay. Unfortunately Napier were in their event so they weren’t able to attend. So just working out, getting collective learnings, pulling that together, working out how do we design a better way to demonstrate and work through that. Carly Price, discussions with her the other day, we were having those and talking through some of her experiences and the approach in New South Wales, how they were approaching that issue as well.

Q. Because it occurs to me that that is the one area of reticulation management that does have an overlap with one of the members of the Joint Working Group in that it does have an overlap with the regulator because you have a legislative obligation?

A. Yes.

JUSTICE STEVENS:
Well that is covered in an amended recommendation

QUESTIONS ARISING CONTINUES: mr gedye

Q. Finally just an afterthought while I have got you. The laboratory issue. Can I just ask you in terms of safety today. Are you satisfied that the laboratory or laboratories of HDC is using, up to scratch and performing well?

A. For everything that I have seen and the nature of the discussions I have had and I am not a microbiologist but we do have Dr Deere going to visit them, either today or tomorrow, once we can release him. I have nothing in my mind that would raise any significant concerns. We are keeping a clear eye on them and they are very aware of that and I guess the key piece of my concern with them and the discussion with them is around capacity, making sure they maintain enough capacity so processes don’t trip over when they get busy. Just acknowledging, they are starting to pick up more of the local regions work so capacity is one
we are watching to make sure that they are fully geared up to be able to deliver on all of their requirements.

FURTHER QUESTIONS FROM THE PANEL: JUSTICE STEVENS:
Q. For example if, if that the outcome of a variation of the recommendations was that increased levels of testing, sampling and testing were to occur following periods of heavy rainfall or a water event, as defined, then that hey had the capacity to deal with it.

A. Yes we would have to have a plan and that they might mean that we would have to use some staff who are suitably trained to do the testing to supplement but we need to work through that discussion around how would you actually deliver that. What happens if they have a level of sickness, so you have got a contingency plan on the testing as well.

Q. Well and I am thinking if a rain event were wide spread and other areas were making similar demands, either as a result of the work of this Inquiry or howsoever, that there was not just capacity with that provider, but also access to another accredited laboratory, that is able to perform?

A. Yes and I think that is all of the elements thinking through an events based response monitoring, is understanding what sort of events, how widespread it could be, what is the implications, when if that event happens because you could design something that you actually can’t deliver on as well.

Q. Because the providers can’t provide?

A. Yes because obviously it takes a local resource to be able to go and collect the sample. Once you have got the sample then there are a number of laboratories who can test the sample and as was traversed through Stage 1, there were some issues in a lab in a different area historically as well.

Q. Which of course puts the spotlight on the discussion we had yesterday about making sure that the Ministry of Health are fully informed of –

A. Yes.

Q. – what went wrong.

A. Yes.

Q. So those letters will be written won't they that we talked about?

A. Yes, they can be re-written, they can be written.

Q. Yes.

A. Yes.

QUESTIONS ARISING continues: Mr Gedye

Q. Well, when you say “re-written,” you haven't yet written to the Minister of Health –

A. No, so –

Q. – Ministry of Health, have you, about ARL Laboratory?

A. No, the letter went from the Drinking Water Assessors to the Ministry of Health rather than directly from ourselves.

Q. Well, from your point of view, is there any reason why you shouldn't register your concern as well as the supplier?

A. No. We traversed that yesterday and I agree that was an idea. I think at the end of the day, there was a – you don’t need to, but we can write a letter.

JUSTICE STEVENS:
Q. Well, what happened at the end of the day had nothing to do with the points that the Panel were making to your organisation as a contracting party to a contract that had failed to deliver.

A. Understand.

Q. The reason for the failure needs to be explained to the body that has responsibility for the regulation of the laboratories.

A. Understand.

QUESTIONS ARISING: Ms ridder – NIL

QUESTIONS ARISING: Mr Matheson – NIL

QUESTIONS ARISING: Ms butler

Q. Mr Thew, I am counsel for the Department of Internal Affairs. You mentioned section 17A of the Local Government Act to do with service delivery obligations. Is this the first time that you will have reviewed – that you have applied those section 17A obligations to review service delivery for water supply?

A. Yes, so Council is working through a full programme of section 17A reviews as per the Act. Initially prior to August event, because of the nature of the contract with City Care, there was an ability to do the section 17 review of the water services a little later under one of the exclusion clauses; however, we were going to do it recently this would have started and it was in my programme of works in September, but obviously events of August re-changed my priorities and work programme quite significantly and the resource I have brought in to help me out is leading that, so for water services, yes, this is the first section 17A under that format review.

Q. So the change – so that work that you have just described and the change process will be complying with section 17A?

A. Yes and so Bruce Robinson is leading that on my behalf.

QUESTIONS ARISING: Ms casey

Q. Mr Thew, there is just a few aspects from your evidence that I would like to unpick a bit further and I am starting by taking you back to as far as yesterday and early in the day, counsel assisting was asking you a question about Brookvale bore 3 and the question that was put to you was along the lines that there were no technical or infrastructure reasons why BV3 couldn't supply the whole area and I don’t think you quite got to finish your answer about the constraints on that proposal in terms of environmental effect, so I just wanted to step back to that and explore that a bit further?

A. Sorry, just moving my brain back. The – so I think –

JUSTICE STEVENS:
“Whole area” you mean Havelock North, is that right?

QUESTIONS ARISING CONTINUES: Ms Casey

Q. I think that was the question that was directed to.

A. Yeah, so if I recall the question was around was there a technical or any other reason why we couldn't supply all of it from Brookvale. There were some technical elements just around creating enough pumping capacity, which is not so difficult. The other element though is working through the assessment of effects, both hydrologically, making sure we're not creating negative effects on other parties but also continuing the discussions with Ngāti Kahungunu, who are a key part of that process that we need to work through to understand their concerns, any issues and to make sure any application, not only of that view of the Brookvale but our wider strategy in other locations to get their inputs as part of our thought process and development, yeah.

FURTHER QUESTIONS ARISING FROM THE panel: Mr Wilson

Q. So, Mr Thew, just to follow up on that, as I understand it from what you said yesterday, it has been clearly demonstrated that abstracts from Brookvale 1 and Brookvale 2 had an adverse effect on the flow of the Mangateretere Stream but that it had never been conclusively demonstrated that operating Brookvale 3 had the same effect on the Mangateretere. Is that what I heard you to say yesterday?

A. Yes, that’s the technical element but we need to work through that discussion with Ngāti Kahungunu and make sure we've understood the wider cultural perspectives into that as well.

Q. And I also heard you say that there were what I would describe as community perception issues about the continued use of Brookvale 3,
because of the history of contamination from the Brookvale area generally?

A. Yes. So because obviously the event and the branding of Brookvale for water sources is fairly well etched, and also the perspective of how we drink water in the Hawkes Bay has always been it's come out of the ground and you can drink it directly and what the current context of Brookvale is, it's not that at all. We're treating it as though it's a water source that’s gone through a large filtration bed to strip the dirt out of.

Q. Just following through on this, and I am sort of plugging on my theme of yesterday from around strategy, so there is a desire for a number of reasons that we should not use Brookvale 3 and there is uncertainty as to whether it might impact on the Mangateretere. That is a fair assumption of where we have got to in those two questions?

A. Mangateretere, from the technical advice I have, is it's highly unlikely an effect but absolutely around the perceptions is it is something to work through.

FURTHER QUESTIONS ARISING FROM THE PANEL: justice stevens

Q. And presumably, you would add into the mix the potential risks from the compromised aquitard at TMM, Te Mata Mushrooms?

A. Yes. So that aquifer being highly leaky and so by us taking that catchment as a surface water, the key concern in and around any areas where surface water can make its way through is chemicals. That’s the key concern because we are treating it as a surface water.

Q. That is the context?

A. Yes.

Q. That Mr Wilson is putting.
FURTHER QUESTIONS ARISING FROM THE PANEL: Mr Wilson

Q. So taking the strategy discussion a wee bit further, historically that Havelock North supply – well, until recently, the Havelock North supply has tended to be operated as a separate supply from the Hastings supply partly for historic reasons and partly because of the size of the infrastructure connecting the two, is that correct?

A. Correct.

Q. Okay. And I also heard you say yesterday that there was a desire from a resilience perspective to have a source on that side of the broader network, for want of a better description, if you were to treat the Hastings and the Havelock North. So that drives me to two questions. One is, looking in the future, what are the advantages and disadvantages, and I am not expecting you to answer this but I am just sort of going through a thought process in terms of defining strategy. You would then ask yourself what are the advantages and disadvantages of continuing to operate them as separate networks versus operating them as an integrated network? If you were to operate them as an integrated network, and you did achieve a source on that side of the broader network that provides resilience to both networks, so there is advantages of doing so and as you had discovered over the last 10 months, there is advantages of operating in the opposite direction. There is nothing quite like a bit of resilience in a network. So that would drive me to suggesting that operating them as a broader network makes sense from a resilience perspective and from an operations perspective. It then drives you to a simple question, which is, how important is a source on that side of the network because you could achieve that resilience in another way. You could achieve it by running a highly resilient ductile pipe network out there. That is not unknown. So it comes down to when you are developing strategy, you really just need to drive some stakes into the ground quite early on. It strikes me that the big strategic decision that Hastings District Council have got to make, pretty damned quickly, is what is the future of BV3. I just wondered, do you have a timetable for making that decision?

A. So all your points are absolutely valid and that’s almost like you were sitting in the discussion with Mr Cousins and Ms Sweeney and Mr Chapman and myself. In terms of timeframe, as I said yesterday, I just need to go back and just check that there was some additional work to help inform that absolute yes/no discussion.

Q. We would love to know –

A. It's very shortly.

Q. We would love to hear the conclusion to your debate in August.

A. Yes. That was well and truly understood from yesterday.

Q. Thank you.

QUESTIONS ARISING CONTINUES: Ms Casey

Q. Thank you. Your reference to the HDC’s water supplier taking that catchment, the Brookvale catchment as surface water actually leads to the next area I just want to clarify some of the questions and answers that we went through yesterday. So counsel assisting took you through a number of issues relating to the Brookvale Bore 3 and I at least got the sense that there was a suggestion that Council wasn’t moving fast enough, there were a number of questions or surely this issue should have been resolved with urgency or that it was urgent that such and such an issue was resolved. I just want to step through some of those and talk to you about why Council thinks that – why the HDC thinks that these are important issues but not necessarily urgent issues from water safety perspective and that’s the point that I wish to clarify today. Of course they are important in terms of understanding your catchment. So first of all, when you say you're treating that catchment as surface water and there's been references to the log 5 treatment, can you describe the level of contamination or in layman’s terms, how clean or unclean raw water is, can be treated by that log 5 treatment to turn it into safe drinking water, just in very broad terms?

A. So the log 5 treatment is, just trying to think how to do this simply without getting into a complex water treatment discussion. So I think probably using the analogies, if I put chemicals aside, because the nature of treatment won't deal with chemicals and the supply source we're using the ground to scrub the dirt out, that makes very low tepidity, is we could treat the water that’s out of the Tukituki would be an analogy. So I talked about yesterday I understand the Waikato River in parts, if I put chemicals aside 'cos it's a completely different problem, requires a 3-log treatment for bacteriological and pathogenic treatment. So in terms of the logs, it would turn 100,000 bugs to one.

Q. So when you say we could treat the Tukituki, are you saying that if you applied the treatment you currently have at Brookvale 3 to water from the Tukituki, it would be safe to drink?

A. Yes.

Q. So none of the issues that Council raised about catchment and aquifer safety raise any current issues with drinking water safety in terms of the water that is being supplied from the Brookvale Bore at the moment in light of your treatment?

A. No. So they’re areas of interest to understand what is going on in the catchment, but the way that we are operating it based on the modelling of Mr Cussins, we are taking that potential risk and operating as though that risk exists and so we’ve assumed the worst-case scenario in the operation. The key piece in that catchment survey, I believe, was at the time of the survey there was some treated timber stored within the catchment. That was, that's probably the key risk within that catchment because the plant wouldn't treat if there were – if someone started a business that wanted to treat timber in that catchment, I would be having –

Q. A different problem, right.

A. – a different problem and there would be a very vocal discussion around land use.

Q. So just to get this very clear, you are already treating the water on the basis that the aquifer has been breached?

A. Correct.

Q. So while it's important for you –

JUSTICE STEVENS:
Q. Surface water.

A. Yes.

Ms Casey:

Yes, I am just wanting, just because of the – some of the questions that were asked yesterday, I just wanted to make that very clear.

JUSTICE STEVENS:
We understand.

QUESTIONS ARISING CONTINUES: Ms Casey

Q. So while the resolution of whether the aquitard has been breached is important for your knowledge, it wouldn't change the treatment that is currently been given to the water to make it safe.

A. No, no.

MR WILSON:

With again the notable exception that you commented before that a breach in the aquitard that close to the source does expose you in the event of a chemical spill

QUESTIONS ARISING CONTINUES: Ms Casey

Q. Absolutely so – and I think we’re putting that risk to one side at the moment because that’s a future planning issue. So I just want to take – so the fact that there are cows near the bore head, or a number of coliforms in the water, is not affecting – posing any risk to the current safety of the drinking water in light of the treatment you have in place?

A. So with livestock in the paddocks or some total coliforms coming through, the treatment is in extreme excess to deal with that, the expected levels or the potential levels.

Q. So and that would be the same for the number or the results of Protozoa tests in the raw water or the age of the water?

A. So the process is designed to remove Protozoa should that occur. The testing to date hasn’t shown any but that’s not to say it can't happen so that’s why the treatment is designed to remove the Protozoa should they happen.

Q. And similarly, is that the same issue with the Te Mata Mushrooms investigations and the like, you're treating the water on the assumption that those investigations bring up a negative or a worst case scenario?

A. So based on the current operation and the understanding from the modelling work of Tonkin and Taylor, we're treating that on the worst case scenario of the current operation.
Q. Thank you. Now, just one more topic I want to touch on. There was a discussion yesterday about some analysis of samples that Dr Fricker had looked at and there was a reference to 126 samples and there's been some exchange this morning to talk about where that reference of 126 high readings came from. Is there anything that you'd like to talk about in terms of samples that Dr Fricker was working from? I’m not sure if you’ve had a chance to look at that exchange this morning.

A. So yes, I sent a reply back. Without looking at the raw data, and just at the note that was forwarded through, I believe Dr Fricker was looking at a wider dataset across all the supplies so it was picking up some of the readings through the Esk and the Waimarama as different areas and also looking back through the events of August and the like, but without actually sitting down and either talking to him or looking at it, I haven't analysed further. I did recheck my numbers last night so, in my report, so from results of the total two litre total coliforms from 1st of January, I just double-checked that I hadn't made a mistake so the 32 across the bores over that period is the number on the worksheet on the supply and I also have it broken down just around how, what months. I can share with the Panel we had a forecast for a potential high rainfall so we did instigate the higher frequency monitoring at Brookvale over the weekend. So we had multiple tests per day. All those two litres came back as absence for both total coliforms and for E. coli. We will watch for the next few days because the work that Tonkin and Taylor had highlighted a potential lag, so that will be very interesting because as I said yesterday, it takes a series of data points to truly see trends rather than just random coincidences.

FURTHER QUESTIONS ARISING FROM THE PANEL: justice stevens

Q. Just to help us with some possible work around heavy rainfall event, what was predicted?

A. I can't recall what the predicted rainfall actually was. The team came to me and said there's a potential for high rain. We don’t want to make the
decision in the weekend. Should we just go now. So I'd have to check what the forecast was, Sir.

Q. Okay. Because that is an area that I think could usefully be included in any amendments to the recommendations.

A. Yes.

Q. And I think you picked that up from yesterday but any work that you and your Council can do to assist on that would be much appreciated.

QUESTIONS ARISING CONTINUES: Ms Casey

Q. Yes, those comments have been taken on board and I think already identified in terms of the discussions between experts and discussion about where Dr Fricker and Dr Deere are both converging on that very same point I think. So that is well underway. Just while we're on the topic of Dr Fricker’s comments, you will have seen some of his comments expressing quite strong surprise at some of the results and perhaps informal comments suggesting that the HDC might not have been following proper processes. The example that springs to mind is one that counsel assisting touched on yesterday in terms of the 10 transgressions. From your reading of his comments, could you tell whether Dr Fricker was up to speed on what HDC has been doing with its monitoring results?

A. I think it's difficult for me to answer from just reading what I've received. I think my take on what I read is he's made many assumptions without understanding what is going on, on a daily basis and I think that’s, I guess, a difficulty he has without being able to have a discussion or see the greater depth around not just the raw numbers but the context in which they're operated in, the work that goes around and actually what response did and did not happen. So I think it's very difficult to just look at raw data without actually – and then joining assumptions. It's, you need to understand the whole situations otherwise you can jump to the wrong conclusions.

Q. I think one of the issues that came up yesterday was from what you'd seen did he know anything about the HDC’s response to those three events and the 10 transgressions.

A. I do not believe so.

JUSTICE STEVENS TO MS CASEY:
Q. He cannot answer that question in the sense of what Dr Fricker’s knowledge was.

A. No, Sir. I think the concern that I'm just trying to flag broadly is that a number of –

Q. I understand the flag.

A. Thank you, Sir.

Q. And the answer is that there is nothing to stop Dr Deere talking to Dr Fricker.

A. Sir, it's not about consultation with the experts. It's more a concern with a number of assumptions that seem to have been made in the last few documents suggesting that proper processes were not being followed when it was reasonably apparent that Dr Fricker, and indeed why should he be, was not across the processes for responding to those transgressions. It was not –

Q. I do not think we can make assumptions either way and we are not going to.

A. Sir, I've raised the flag for the Panel that we have some concerns about his level – the basis for some of the adverse comments that were made.

Q. Yes. Well, to the extent that that happens, it seems to me there is absolutely no reason why Dr Deere cannot pick up the phone and have a talk to him.

A. Well, that’s a very helpful indication from the Panel and one that I'm sure the Council will –

Q. We had an extremely successful science caucus where the Panel is delighted that Dr Deere is being retained and we are now going to hear from him. So I do not know that this is all that productive.

A. That’s fine. Thank you, Sir. In fact that was as far as I wished to take that point and I just have one more question for Mr Thew.

QUESTIONS ARISING CONTINUES: Ms Casey

Q. So we're talking – I'm now moving to the issue of the water safety plan and there's been a lot of discussion about the usefulness of the process control chart and I think everybody is on the same page of that but one element that I wasn’t sure was clear in the interchange was, am I correct, and tell me if I'm not, that the process control chart that you're talking about is not just a simple one-page summary of existing content but is this a much more fulsome approach that takes a different approach to risk management and assessment, that will lead to this process control chart?

A. I think the detail of that question, Dr Deere would be far better to get through but it is around highlighting the need to move to managing and that control point process, so it is far more apparent.

Q. So it is not just a visual executive summary that could be done with ease?

A. No but I mean it does summarise some of those processes into a table. It is not one table or one box but it is not nearly as lengthy and detailed as the risk tables at the back of the Water Safety Plan which you wouldn’t expect someone who has nothing to do with that or a governance or an executive people to wade their way through and find a meaningful picture.

Q. Thank you. That was the last point I wanted to clarify.

JUSTICE STEVENS ADDRESSES MS CASEY:

I think Ms Casey what we have in mind and this is something we can tease out with Dr Deere, is something that says, in the event of a contamination occurring, Mr X will be responsible, is the responsible officer. In the event that Mr X is at a conference or away from work or unavailable, Mr Y or Ms Y will deal with it.

MS CASEY:

Thank you Sir. That was actually the point of my question because I think, if I have understood things correctly, that there has been a slight talking across – that as understood that this is what the Panel is looking for and I think the Panel may have been getting a little frustrated at the responses you were getting about the complexity of developing a control point process focus.

JUSTICE STEVENS:
Not necessarily. We understand that behind any product there will be a process. Dr Deere has come up with a bow tie model, fine we will hear about it. But output needs to be something that can be fitted on to one or two pages, executive summary right at the very front. Because it is the multiple audience about which Mr Thew spoke, can pick it up, open the first page and say, oh Mr X is in charge and in event he is away, someone else is and these are the steps that you follow, 1, 2, 3 to 10. Okay?

MS CASEY:

Yes absolutely. I have no further questions.
JUSTICE STEVENS:
Thank you Mr Thew and good luck with your ongoing endeavours and hopefully there has been some food for thought.
WITNESS EXCUSED

MR GEDYE CALLS

DANIEL DEERE (AFFIRMED)

JUSTICE STEVENS:
Q. Good morning Dr Deere. Welcome and make yourself comfortable.

A. Thank you.

CROSS-EXAMINATION: mr gedye

Q. Dr Deere I would like to first deal with the highest level about the water safety of the Havelock North supply. How long have you been involved in advising the Council now?

A. So I first came to Council in April and the first contacts I had from Council as I recall were around February this year.

Q. So have you had time to get a reasonable overview of the water supply system?

A. Yes I have. So I have been out with the operators to all of the current production bores, all the bores that are used. Had a look at some of the areas in the immediate surrounds of those bores and also met with various people including a Drinking Water Assessor, Dr Fricker, some of the Tonkin & Taylor personnel and discussed with those personnel and also to the local laboratory and the Palmerston Laboratory that does the Protozoa testing.

Q. If one is looking at the current and future safety of the water supply in this region, am I right that it would be desirable to have a strategy, an overall plan?

A. Correct, and that would be ordinarily captured in the water safety plan as the main purpose of the water safety plan is to bring together that strategy.

Q. Would you accept that the current version of the plan doesn’t yet represent a holistic strategy or all strands of a strategy?

A. When I first saw the water safety plan, the main concern I had was that it was lacking the extract that provides the operational day-to-day control information that’s required. It did have the risk information table
that was required. It covered types of risks that needed to be managed and the preventive measures that were in place as required in the Drinking Water Standards and the guidance that goes with those Standards but it was lacking that operational part, so in that sense, it was more of a management-level academic-level document and it lacked the bit that the operational, operations needed and so my view was that is that I'm a drinking water auditor for a lot of regulators and I said that in most jurisdictions that would not be deemed a compliant water safety plan but in New Zealand it would because in New Zealand the regulations don’t require that level of detail and so therefore on a global scale, as the professional in water safety, I would say it isn't adequate but it is adequate in terms of meeting the local regulations.

MR WILSON:
Q. So it is not best practice, would be the easiest way to summarise what you have just said?

A. Correct.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. Can I come back to high level strategy. Do you consider that Hastings District Council has, and leave aside the water plan itself, do you consider it has a sufficient strategy or vision or plan for the things it needs to do to have a high-quality safe water supply system?

A. I've only looked at the more operational level so I wouldn't know if there is a long-term strategy. They had been focused, in the sessions I've had with them, on the immediate need to manage the immediate risks, which makes sense under the circumstances but I couldn't comment on a five/10 year-type strategy. I know that – I can see the kind of thing you're envisaging, which would be, and I often see these sort of five/10 year-type plans, I don’t know if Council has that sort of strategy. I couldn't comment on that.

JUSTICE STEVENS:
Q. Just pausing there. You have obviously heard the exchanges, particularly –

A. Yes.

Q. – that Mr Wilson had with both Mr McLeod and Mr Thew?

A. Correct.

Q. About for example what is going to happen with BV3.

A. Yes.

Q. And having a dedicated supply on the Havelock North side of town.

A. Yes.

Q. Those sorts of discussions and I think that is the area that counsel assisting is interested in gauging your involvement in or understanding of, that type of five to 10 year strategy.

A. I've not probed, I've not tested that. My reading is that there are still some questions being answered about what type of treatment, what type of system might be put in place. There are contracts to be let to construct assets and so on, so I don’t know if there is such a strategy. I couldn't answer that.

Q. Because ideally, before you start, I mean we heard yesterday, $12,000,000 approximately allocated in terms of asset acquisition.

A. Yes.

Q. Before you start investing those sorts of sums, you would want to have a strategy would you not?

A. And I think my biggest concern there is about, with the Inquiry taking place and the media and publicity, is that Council is getting a lot of recommendations and a lot of actions, so what I've been trying to, in my mind, to see how I can advise Council is trying to set the priorities, what are the most of those intentions and that advice I think would go into some broader strategy but I haven't tried to look for that broader strategy. No, I've not looked for that. It would make sense to have one.

MR WILSON:
Q. But just following up on your point that it is very topical and there are a lot of submissions coming from every sector, there is a risk in that environment, is there not, that you end up with paralysis by analysis?

A. Yeah.

Q. There are simply so many options out there that it is difficult to see the wood for the trees?

A. Yes and also you may end up with over-engineering in one area at the expense of another as well.

Q. Mhm.

A. So you could – you can end up with all kinds of adverse outcomes, I agree.

Q. Well, in fact, in a way we do have that in that we have, at the moment in Havelock North, a substantially higher level of treatment in Bore 3 than the water that is providing Havelock North from the Hastings sources?

A. I would agree with that. And that is understandable in the circumstances, but I would agree that would be considered an over-engineered barrier.

Q. Yes.

A. In the current circumstances.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Well, would it be fair to summarise the situation by saying to have a durable and robust safety system, this might be a good time to step back and slow down and prioritise and plan?

A. Agreed. If the satisfaction, the immediate risks are managed, a more strategic approach would lead to a better outcome for the community. I think there is pressure to be seen to be doing things, the pressure to do some things quickly and that may distract from that, but ideally there would be, as you say, a strategic plan to allow objective analysis, although I take the point about analysis paralysis as well. There has got to be some timeframes on that.

Q. I’m not quite sure where your experience and skills start and stop. Is strategic planning something you can contribute to, or is that outside what you do?

A. I have not been involved in strategic planning when it comes to looking at prices, tendering, forming decisions on which contractor or consultant to go with. My experience has only been really in advising on what the risks are and what level of control is required to manage the risks. It's then others that will do the procurement of those things.

Q. Yes, that’s what I meant, that –

A. No, I’m not involved in that.

Q. For example, there is a need, isn't there, in the Hastings bore fields to have quite a holistic view: should they all have UV, how many treatment plants should there be, should chlorination continue? I take it you can contribute to all those sorts of issues?

A. Correct, that’s the sort of thing so I do that kind of worth for other Health Departments where I am asked to advise Councils on exactly that sort of thing, but I don’t get involved in then the tendering or procurement of the –

JUSTICE STEVENS:
Q. Well, of the engineering and the purchasing and so on.

A. Correct, yes. And they like to keep that separate, I like to keep the engineering consultants, to avoid conflict of interest, separate from the health advisory personnel.

Q. I think it's the upstream rather than the downstream that we’re exploring whether you could value in terms of strategic advice. I mean, you heard the discussion yesterday and you’ve told us about an over-engineered safety barrier with the treatment plant in Brookvale Road. I mean, if and to the extent that Brookvale 3 were not going to be pursued –

A. Mhm.

Q. – that adds a whole new dimension doesn’t it to the –

A. Correct.

Q. – decision-making and the planning?

Yes, absolutely.

Q. Yes.
A. And in principle as part of your strategy you would look to use the lowest‑risk bores –

Q. Yes.

A. - over other bores and if that involved a few new pipelines you would accept that and there is one of the guiding principles on the first couple of pages of the Drinking Water Standards New Zealand is about risk minimisation and multiple barriers and the first barrier is to choose the best available source, for instance.

Q. Mhm.

A. So that sort of strategic planning would be part of that.

Mr Gedye:

We’re going to move onto the Water Safety Plan if the panel has any other questions about strategy?

JUSTICE STEVENS:
I think – Dr Poutasi?

DR POUTASI:
I don’t.

JUSTICE STEVENS:
I think the indications are clear.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Dr Deere, tell us a little more about process control and what you think should be done to improve the water safety plan?

A. Yes, so the first response I had when I first saw he Water Safety Plans was a surprise that process control summary that would be aimed at the operators of the treatment systems and the operators of the distribution system, that that wasn't attached or in some way part of the Water Safety Plan and it was explained to me that the reason for that was it's not required in the Standard and I checked the most recent versions of the Standard, the 2016 Water Body Management Guidelines, the 2014 versions of the Public Health Risk Management Plan templates, and I was surprised they were still written as they were in 2001 which was written at a time when Water Safety Plans were new and the focus then was on having a risk information table that summarised the risks and summarised the preventive measures and the focus then was about building new treatment plants and putting in barriers. It wasn’t about operating them and since then, the industry’s moved on and the focus now is on operating those barriers correctly and ensuring, for example if you backflow prevention devices, that they are tested at a certain frequency or if you have a treatment plant, it's monitored at a certain frequency and that part was missing from the plan but it's not required under the Regulation. The Regulation is still written around a list of risks, preventive measures and that improvement plan to add new preventive measures. So I was, I sort of took back my criticisms and said okay, fair enough, you’ve met the Regulation but you haven't met what would be a good practice and my comment was that that would mean that water safety plan, I couldn't audit it operationally. I would consider it wouldn't be a compliant water safety plan in comparable jurisdictions.

MR WILSON:
Q. So, Dr Deere, is it fair to say that not only do we have Drinking Water Standards which have not been substantially reviewed since 2005, we also have guidelines for water safety plans that have not been substantially reviewed since 2001?

A. They’ve been – correct. They’ve been updated and improved in terms of the scope and the number of examples but the underlying purpose of those guidelines from 2001 was to take the first step at a time when a first step was required. The next step hasn’t been taken and I'm across this because in Melbourne when I was working at the time, these guidelines had been drafted, we were learning from the ESR and
Ministry of Health staff, they were visiting us and helping us set up a framework in Melbourne. The World Health Organisation was learning from New Zealand Ministry of Health and ESR and they flew them out to Berlin to a big meeting on water safety plans and at the time, it was recognised as world-leading practice but it hasn’t evolved and so it –

JUSTICE STEVENS:
Q. It got stuck?

A. Yeah, it's got stuck and because it was so good at the time, I guess there was a sense of this is good practice and it was best practice, it was leading practice at the time globally but it hasn’t gone the next step and the lesson we've learned with water safety plans is that it's all very well having a nice big technically correct academic document that describes your risks but what happens day-to-day when someone fixes a burst water main and the day-to-day activities that occur operating a treatment plant, that’s what actually manages the risk. So the water safety plan has to spit out some kind of concise auditable reportable process control summary and the parallels are in other industries, the food industry, pharmaceutical industry, farm production industries and quality assurance. The parallels in other industries as well. It's not different from those situations and that’s the gap. The water safety plan is still too theoretical under the current framework.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. But HDC is agreeable to insert the process control and you're going to help them with it?

A. Correct. So my view is that was the first priority is to do that. It's easy. It would take less than a day to write a process control summary for water supply. The problem, the part that takes time is it needs to be done with and have the ownership of the operators because it has to reflect the real world. It has to reflect what's actually happening, what the water authority can actually do. So we may say academically you should measure something twice a day and they may say we can't do
that. It's going to be once a week and we are writing the water safety plan. It's done once a week and have an improvement to improve that because water safety plans should be auditable and I should be able to look for records to prove that in fact the operator was doing that thing once a week as the water safety plan states it. So that’s why it has to be done with the operators and have the ownership and their full understanding.

JUSTICE STEVENS:
Q. Now, what you would do will reflect the current practice in Melbourne, is that correct?

A. So what we would do would reflect the current practice in terms of the operational practice here but the standards it would achieve would be, I'd be using the World Health Organisation model of water safety plan as a template as the global norm that is applied in Melbourne, Sydney, supplied in the UK, supplied in Canada, wherever else water safety plans are used, China for instance and South Asia as well but would use WHO as the global norm, bearing in mind the WHO heavily drew on the New Zealand standards for its template. So it's 90% the same as the current Regulation. It's missing that operational part.

Q. And it has moved on as you said?

A. Yes.

MR WILSON:
Q. And when you say, you will reflect what happens here. That is just the reality that you must reflect what happens here because there is no sense in having a plan that says, the operator goes there weekly when in fact he goes there monthly?

A. Correct and that would then lead to, in the context that I am familiar with, where Water Safety Plans are usually required under regulation, the assessor, the Drinking Water Assessor or equivalent would be asking for evidence, that the operator is following the Water Safety Plan so there is no point in writing one if they are not following.

Q. No and that evidence would be a record of their visit weekly, by way of example?

A. Yes. It would be log books, it would be electronic data records, it will be laboratory records, those types of things, photographs. Whatever is chosen as the record keeping method to prove and those records will be considered to be of legal significance. They would be records that the operator would have to produce in an inquiry like this to show that they were following the Water Safety Plan.

Q. An indeed the Health Act requires water supplies to maintain records?

A. Yes and that is the same thing in other production industries. You know the food industry, if you go to the local McDonalds, there will be records in that McDonalds about how they check the heaters are at the correct temperature, the fridges are the correct temperature, it is the same concept. It is nothing that is difficult to understand or utilise.

JUSTICE STEVENS:
We will just take a 15 minute break and resume at 11.15 and look forward to discussing these developments with you.
INQUIRY ADJOURNS:
11.00 am

INQUIRY RESUMES:
11.15 am

WITNESS ON FORMER OATH

CROSS-EXAMINATION CONTINUES: MR GEDYE

Q. Dr Deere just before we leave the Water Safety Plan topic, we will in the August hearing be examining whether the New Zealand Guidelines for Water Safety Plan should be changed. Are you able to point us to the best exemplar of what a prescription for a Water Safety Plan should look like? Is it a WHO document or is it an Australian document?

A. The global point of departure which is a term that I use, a term the World Health Organisation uses, is a Water Safety Plan portal that the World Health Organisation and international water association maintain and it has got the World Health Organisation’s various iterations of the Water Safety Plan. You can see how it has changed over the years and a huge range of training processes, a training package, a training of trainer package for trainers and case studies and examples and then a whole suit of detailed texts. So Water Safety Plans for building, treatment plants, surface waters, groundwaters, distribution systems that go into detail and how you apply Water Safety Plan details contexts. There is other jurisdictions that have their own versions but they tend to be flavoured by the local politics. WHO one is probably the most pure one and it is contributed to by all those agencies so I would use a WHO WSP portal as the place to start.

MR WILSON:

Q. So Dr Deere, how much local customisation is necessary.

A. Not a huge. Not a huge, but there are usually, for example, different jargon terms used. A good example is the term Water Safety Plan. In some countries, Water Safety Plan is used in swimming pool safety for recreational water safety and Australia is one of those countries so they are not called Water Safety Plans in Australia because that is confused in the environmental health officers mind with the drowning control plans in public pools. So the term Drinking Water Quality Management Plan is used in that context, so there is little things like that. Other jargon terms are used but it is normally that sort of flavour, or they can be local standards that you want to refer to that already cover something, that would otherwise a Water Safety Plan. So for example the plumbing regulation and plumbing code, largely covers things like back flow prevention. It may simply just refer to the Plumbing Regulation rather than talk about a Water Safety Plan for a building.

Q. And what about geologic situations. New Zealand has, as you are probably aware, a number of geothermal waters which represent chemical contamination risks. Are those adequately discussed in the generic framework? Would you need to customise them for something as specific as that?

A. There's a groundwater monograph that WHO has as part of its water safety plan package. I don’t know whether or not it would cover some special cases and there could be special cases but generally speaking, WHO tries to capture those. So it probably has but I don’t know. We’d have to check. So for example, in Northern Australia we had big problems with the mining towns that have very long pipes. They have above ground, the groundwater can be geothermal. It can be ambient temperature but it gets piped in huge above ground pipes, gets very hot, gets full of nasty pathogens that can kill you and that’s a special case but it is covered in the WSP guidance because somebody in Australia made sure it got in there. Your special cases may or may not be in there. There's been a lot of involvement from ESR and Ministry of Health with WHO over the years and so I suspect it's probably covered but it may not be.

MR WILSON:
Q. So would it be fair to say that it is not a large piece of work to ensure that if you took the latest best practice version, to ensure that (1), it aligns with New Zealand terminology and technical jargon, (2), that it aligns with the legislative and regulatory framework, particularly the parallel regulations, and (3), that it covers the unique or semi-unique climatic and geological conditions, that to check those three out is not a big piece of work?

A. It's not and there are still people on the original committees who are well networked with WHO who in New Zealand that could do that work. The only problem is the cost and not the cost of doing the work. It's the cost implications for the industry. So what holds back – what held back the original push for a more comprehensive water safety plan in New Zealand was pressure to avoid costs to the water sector and the same delays apply wherever anybody tries to apply water safety plans, so the technical part’s complete, relatively straightforward. The problem then is people look at that and say, oh, I will now have to put in place, for example, online chlorination monitoring where I now test it once a
week. I've got to buy a point analyser. I've got 45 bores. It's going to cost me X dollars and if, what that means is they push back on it. The political process, which involves a scientist, that can take years but the technical part of is not a big job.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. Thank you, Dr Deere. Just finally on the water safety plan, this control process content, can that be an appendix or a section which can be added in a sort of modular way and updated?

A. Yes. I –

Q. Kept fresh?

A. Yeah, I agree with the Panels earlier position that that would be the sort of thing that might be in the executive summary and we’d normally design it as a pullout that will be – we sort of talked about it as being all the operator needs to know. We've got this great big water safety plan required by the regulator, required by the managers, required by your expert reviewers. What the operators need to know, they need that core day-to-day information about how they're managing water safety. If you follow what's in this, maybe a few pages, if you follow that and do that, we know the water is safe. The water safety plan explains why but, you know, that’s interesting but what you need to ensure is you meet that and we often see those pullout sections literally plastered on the walls in the depots, in the treatment plants, in little small little ring binders, often they're laminated and that becomes their control document. If you update one, you’ve got to find them all and put the new ones in and in modern systems, they're often built into the process control electronics card systems and you can open a page, press the water safety plan button and it shows those critical processes and shows those controls. So there needs to be a pullout. Whether it's appended up front doesn’t really matter as long as you can pull it out and give to people who need to know. There may be different ones too for the operator who manages a network may have a different part from at the treatment
plant depending how you structure the organisation. It wouldn't always be a single pullout. It could be multiple pullouts.

MR WILSON:
Q. But the point you make is that because of its importance, it needs to be a control document in a top quality management system?

A. Correct. As with any other quality management system, it becomes a quality critical document, probably the most important document you’ve got. It sets out what you have to achieve day-to-day. So if that changes, you’ve got to withdraw the old versions and replace with the new versions, as with any quality control document, any quality system. It's no different from manufacturing a car or, you know, as I say, a McDonald’s hamburger. The, exactly the same concept applies.

Q. Well, that leads us to a logical question, which would be, how mature is Hastings District Council’s quality management system?

A. I don’t know the answer to that. I’ve not looked at how they manage documents. Fortunately, the Water Safety Plan, there aren’t that many of those documents, so it may be they could develop, if they haven't got one all right, quality control systems just for those quality critical documents. I don’t know if they got a full ISO 9000 or one type quality system gen – as a Council, I don’t know, I’ve not looked at that. That's a good question though.

JUSTICE STEVENS:
Q. I’d like to explore briefly the political aspect of implementation of this type of document, because that would be highly – it will become really important to us in August, the August hearing and help us in terms of our recommendations. But the short point is that in your dealings with the District Council, you have had no pushback at all in terms of your suggestion that the Water Safety Plan be upgraded to meet best practice?

A. No. It's not – for them, it's not a big change, it's just a case of documenting things that they already do and they are more than happy
to do it. The reason they hadn’t done it and they explained to me was because the Regulation didn't require it and their Water Safety Plan has to be approved and meet the Regulation.

Q. But the short point is in response to any potential downstream political pushback is for HDC it's not a big cost?

A. No it shouldn't be – I don’t see a big cost, no. And they’ve asked, in fact, they’ve asked me to help them draft those components.

Q. Yes.

A. There’s been no pushback, no. And often one of the points that was made was that most of the things I was saying have to be documented and formalised are already somewhat documented and formalised –

Q. Yes.

A. - in Council, they just haven't been brought together into that nice coherent summary to allow a Drinking Water Assessor or another party in Council to see that it's there in one place.

Q. Which suggests that given at least that example, any suggested pushback in terms of cost needs to be carefully examined?

A. It does. Where the costs may come in, for example, is if the operator hasn’t got enough time to do the checks you might require or if the checks find problems. And one of the most common – for example, it's not directly relevant to this particular incident, but in mature Water Safety Plan jurisdiction that have had longstanding Water Safety Plans, the treatment normally gets well and truly controlled and gets sorted out. The most common failure we are seeing now in Water Safety Plans and there was a recent presentation by the Victorian Health Department on this to its Water Utilities in Australia, we’ve seen it in other countries as well, in the US CDC have made this point in it because they’re global – they’re National Centre For Disease Control, is what we are now seeing is lots of problems with reservoir storages, where they get birds in the reservoir and pathogens get in, campylobacter and things through those. That then requires operators to go out there in certain frequency to fix the roofs and do things and they haven't – often there is not enough staff in the Council to do that. That is where we may get
pushback is when they write the Water Safety Plan, they realise we should be doing that once a week, we’re doing it once a year, how are we gonna manage that? That’s where there can be pushback. But what we can do there is we can say to the Council, “Write down they do it once a year and have an improvement action plan to try to improve that resourcing in the longer term, so the current plan reflects current practice, we acknowledge the gap and we have an improvement action.” And the current Water Safety Plan that Council has does have an improvement action plan as part of it and the current Water Safety Plan model that the New Zealand Regulations have does cover improvement plans. So you have got a place to put it and then you can systematically manage it.

MR WILSON:

Q. But that raises an interesting question, I mean, in the Scottish system there used to be a concept called “undertakings” where –

A. Yes.

Q. – where one undertook to do certain things in certain times. The problem was, what was the censure in the event that the undertaking wasn’t followed through? In that particular case, it was restructuring the industry, but the question is, what happens if an improvement plan is not followed through on, does the – do the deficiencies just get carried through into the new version of the Water Safety Plan or does the Water Safety Plan become non-compliant?

A. Well that, yeah, the same term is used in Water Safety Plans in Australia as well and in other jurisdictions, a term “undertaking.” It's taken very seriously because those undertakings get audited and if there is a failure then they will in the annual report, you know, it will be published that they failed to comply. So far, or from what I have seen, the public humiliation of having a failed Water Safety Plan has been enough of a threat to avoid Councils or other parties just ignoring that, but if that were ignored, I don’t know what you’d do. I mean, I’ve not seen – the Public Health Department if they’re prepared to stand up and
say, “This isn't good enough,” they community won’t accept that as a rule and the Council will fix it. But that won’t happen politically if that was too hard to say.

Q. Well this is a discussion for August but the Ministry of Health here have been reporting for 10 years that 20 percent of the population are not being supplied with water that meets the Drinking Water Standards and yet that public opprobrium doesn’t appear to be sufficient to encourage those water suppliers to sort their act out.

A. Yes sounds like – your example from Scotland where they sort of put the threat of restructure of the industry, is the sort of thing that might have to be put out there. Say if you can’t get your act together – because you can make any industry structure work, we can say this industry structure we have got now is working, we will keep it. But you can say if it doesn’t work, then we will have to look at other structures. But I don’t have a scientific answer to that, that is a political structure but so far from what I have seen, if the Health Department is prepared to stick its neck out and where the political flack of creating a possible cost impasse by saying this isn’t good enough, if the Health Department can be the bad cop, then the Council can then begrudgingly say to the public, oh well back luck, we have to increase the water price and fix it and they have been prepared to do that. But as long as they can blame the Health Department, they are usually happy to do it. Similarly with fluoride, they don’t like adding fluoride to water, but they will do it if the Health Department tells them to. And they will just tell the ratepayers, bad luck we have to do it. But someone has to have the political support to do that and that can be difficult.

 JUSTICE STEVENS ADDRESSES MS ARAPERE:

I just want to ask Ms Arapere a question. Are you or Ms Butler dealing with the Ministry of Health side of things.

MS ARAPERE:

We are Sir.

JUSTICE STEVENS:
Having heard about these current best practice, are you going to be providing relevant material in the Ministry of Health submission for August that deals with all of this?

MS ARAPERE:
That is our intention Sir and in fact while we have been sitting in the hearing, we have been trying to seek instructions so that we can give you an earlier answer than the 21st of July.

JUSTICE STEVENS:
Because what I would be very interested to know is whether we are going to get any push back on what seems blindingly sensible, that you know, in a sense it is a pity that New Zealand has fallen behind. That there is a very good model, according to Dr Deere and we have had independent information from Dr Fricker confirming this. It does seem or I imagine that our Ministry of Health would want to see that New Zealand standards brought up to best practice. So if we are going to reach a consensus around that, then the early advice would be appreciated because it is going to impact on the work of counsel assisting. It is going to impact on responses by other parties and it is going to impact on how much further we need to hear from Dr Deere and others.

MS ARAPERE:

So thank you Sir and in fact Ms Butler was on the telephone to the Minister of Health during the break and as quickly as we can, we will be able to update the Inquiry on that.

JUSTICE STEVENS:
That would be very much appreciated and thank you very much indeed. I think you will have gauged the fact that Dr Deere is talking to an open door.

MS ARAPERE:

We have certainly gauged that Sir.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Dr Deere can we now look at the question of the Emeergency Response Plan. Have you advised HDC on this?

A. Yes and my advice was that the Emeergency Response Plan isn’t in a form that I would want to pull out in an emergency. It needs to have some clearer summary information that can be used in an emergency if a key person is not available and so Council has agreed to – well they have asked me to do that, to get those little sort of key extracts so I have given examples of the sort of things I am used to seeing. Things like very simple one page, fit to a page tables, or diagrams show, if this, this is what you do here to your contact. And the Ministry of Health guidance has some examples like that in it as well, so it supports that approach. So I'm suggesting that that is those little summaries are prepared that are in a form that can sit in an incident room and sit in the chief executive’s office or other parties offices and they can pull it out if they need it and find where they will need to be straightaway and use it. So often these documents have little tabs that you can find things quickly.

Q. A quick reference manual?

A. Yes, they have to work in, you know, you have to fundamentally work in an emergency. It has to be technically accurate and explain why it's the way it is but it has to also work in an emergency.

Q. In your view, should New Zealand have either a prescription or a guidance for the content for an ERP?

A. That’s a good question. They probably find its most organisations, they put their drinking water quality Emergency Response Plan, they link it to their other Emergency Response Plans. So they have an emergency planning process that deals with all kinds of emergencies and so they tend to be better captured in that format and there is guidance on emergency response, generic guidance on emergency response
preparedness and planning that Councils have for all kinds of emergencies. So if we were to provide guidance on a drinking water quality Emeergency Response Plan, the danger is you’ve got this clash between that and the other emergencies and incidents that Councils manage. So their preference usually is to try to put the water quality part into their generic incident response plan with that generic incident response framework. So as a water quality person, it'd be nice to have my blinkers on and do it the way we like it to be done, but I acknowledge that that’s not how incident management usually works.

Q. In this case, the ERP is now an appendix to the WSP isn't it?

A. Correct.

JUSTICE STEVENS:
Q. And you are comfortable with that obviously?

A. It's easier for me with my water blinkers on to see it in isolation but I acknowledge that if we had a guideline that says you must do an ERP this way, many Councils will say that doesn’t fit with our emergency response frameworks and there are other guidelines as a whole sort of, a whole separate professional world of expertise in emergency preparedness and planning and so that would get some, I think, some legitimate push back from Councils that would rather build it into those frameworks but what it could be and the reason the guidelines is some, a few key principles such as making sure it's clear, that you have the contact names and numbers, backup contacts names and numbers and the key point the Panels’ been making about absolute clarity of who makes decisions and when can it get elevated and there needs to be at the very least some, and the New Zealand Guidelines provide examples of those, some key pullout process decision support flow diagrams that explain how to respond to things. If you get an E. coli result in the water, where do you go next? What's the next step you take? How do you follow it up? That needs to be predefined but that can be described as the guidelines currently do in generic form. I don’t know that it's, that that’s lacking at this stage.

Q. I do not see the two as being mutually exclusive in the sense that you could have guidelines for your emergency response for campylobacter in the water or such an event and once those requirements are met, if it delivers a part of the water safety plan or indeed is part of your emergency response says, in two places. I mean it is better than having them nowhere.

A. Correct. I agree with that.

Q. So I take your point but let us not see it as a barrier, rather an opportunity.

A. I mean certainly if the Guidelines, certainly guidelines are helpful provided Councils have the opportunity to depart from those if they have better ways they like to, you know, the complaint we get when we have guidelines, people say well, I've got a better way but they feel obliged to follow the guidelines. If the guidelines are there as examples, which is what the current framework is set up to have, the current Ministry of Health framework has examples and templates, providing templates would be, you know, helpful in that context as long as Councils are able to use better options if they’ve got them.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. In your experience or in your view, how frequently should an ERP be updated?

A. ERPs I think are usually seen as living documents simply because the core information that, about the contact, peoples’ contact numbers, contact details and the trigger levels for action change quite frequently. So they have to be living documents. They might have a full update at least annually, a full review and update. Not much might change at that frequency. There should be a formalised capture, we've reviewed it, we may or may not have changed it but it's also got to be seen as a living document as well and that creates problems where those documents need to be submitted to regulators because it can't change a person’s name and then submit the document. So the, what the regulators often do is talk about if substantive changes are made, send us new version,
if you make minor changes in the interim, just keep that version 1.3, version 1.4, only send us version 2. But there should be, you know, and I think Craig made the same point earlier that, Mr Thew made the same point earlier, that probably annually there would be a stand back review, it may or may not change, I’d agree with that sort of frequency. That’s what I am used to seeing. That’s part of the annual process.

MR WILSON:
Q. But with living documents, it is not essential to embed some of the information in a document, but you are capable to link it to other data sets. By way of example, it would be important to have a list of food and beverage outlets in a Water Safety Plan?

A. Correct, absolutely, hospitals and all those sorts of – yes, correct.

Q. The vulnerable, but just take the food and safety outlets. Local authorities in New Zealand are also the food and safety regulator and therefore they have a data base of all of those outlets in their environmental health register. There is no need to duplicate that data set in written form in the Water Safety Plan as long as you have got a robust link to it so that you can, in emergency, action – act – access it and be able to advise that. In that way, that part of the plan became – is automatically updated as they – as that data set changes. I mean, do you support that approach?

A. Absolutely, yeah. In principle, it is best not to replicate things if you can find them. The only caution I would urge there is that people often put hyperlinks, like electronic links, then of course one of the most common cause incidents is power failure which affects water and everything else and they can't get the hyperlink. So if is a hard – there needs to be some reference to where the hard copies are as well as just a hyperlink, it can't just be a hyperlink. That’s – people have fallen over using hyperlinks to things because of power failure is a common failure in modum water supply. But other than that, I agree totally with that.

CROSS-EXAM INATION CONTINUES: Mr Gedye

Q. Can you throw any light on the one minute in the pan and immediate boiling in the electric jug issue?

A. Yeah, so that’s come about because and as a scientist that seemed ridiculous to me why would you boil for a minute, as you said, in fact 60 degrees in a hot water system is usually enough to kill all the pathogens we are concerned about. The problem though is that what was explained to me by the public health professionals is that if you say “Just boil in a pan,” people see bubbles at the bottom of the pan, which are forming at the bottom and think that means it is boiling, so they talk about “getting it to a rolling boil,” which means there is enough turn-over in the water that is physically moving and they – some of them say a minute, some say five minutes, some say two minutes, there are different guidelines. It's based on the fact that your definition of boiling and my definition of boiling might be different. So it's an awkward area, it's an awkward area. With the electric kettles, even ones that aren’t very accurate, normally turn off above 90 degrees Celsius, they normally – usually close to 100. And so they are very reliable in that sense, but boiling in a pan is relying on the person to know when it is boiling and bubbles at the bottom of a pan is not boiling and that is the problem.

DR POUTASI:
Q. Can I just check, you don’t disagree though with the WHO definition of “rolling boil”?

A. No, I think it's – pragmatically, that’s about the best you can do.

Q. Yes.

A. If it was me, if I was at home doing it, I feel I’d be confident to know when it was hot enough and I wouldn't be letting it go to a rolling boil, but how do you provide that advice to a general – in a general sense? The rolling boil is a good measure of a really solid boil. It would be pasteurised and safe well before that, but when do you – where do you draw the line? So that's the problem and as the point was made by
Mr Thew earlier, we often do have power cuts and we have water problems and so people are forced to use gas or other methods of heating.

MR WILSON:

Q. So if one was to give a single piece of advice, the single piece of advice would be “a rolling boil,” because an electric jug of itself is - do – automatic ones do switch off above a rolling boil anyway?

A. Correct. There has been confusion in the past where we said – just issued the instruction for rolling boil. People have held their kettle buttons down and caused problems. And so as a result of that, the advice is now, “If you have got an electric kettle, just use the electric kettle. If you haven't got the electric kettle, then use the rolling boil.” We try and deliberately separate those two because of the problem of electric – we had, I mean, the Sydney water incident was a good example. The costs and implications of the boil orders that were issued were huge. People causing electrical problems with their kettles. There was some work done and that Dr Fricker was aware of by Thames Water in London looking at the number scalds that arose during boil orders, people are getting scalded by having their kettles spilling over and things like that. There was a serious health implications. So it's a very imperfect way of solving the problem, but the best advice we’ve got is this sort of one or sometimes other departments use more than one minute, but this rolling boil concept for pans and electric kettle just wait until it turns itself off automatically.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. Looking at the Hawkes Bay District Health Board fact sheet, have you yourself ever bathed in bottled water, Dr Deere?

A. No, I haven't but I've often, I mean I've done a lot of work in developing countries and places that have unsafe water and I've often used bottled water for, you know, brushing teeth and so on and the bathing in that context would have just been if you want, your wiping the baby down
with a cloth or something like that, yeah, it wouldn't be, you certainly wouldn't have a bath in it, no. I think the term bathe in that context is intended to refer to if you’ve got, you know, ,trying to tend to a wound or wipe down a baby after the nappy change, that sort of thing rather than a bath. I think it's just the use of the term. It's the many parts of the world where that’s, the tap water is never safe and people do have to use bottled water for a lot of personal hygiene activities that you might term bathing but not having a bath, no.

Q. So the current ERP could be improved by having a quick reference manual or an extract which is a short usable document?

A. What I'm used to seeing is a hardcopy, in a hardcopy version, is very clear tabs so you know where to turn and very clear simple diagrams designed to fit to a page that show the actions you take and the table of contents will say, “This tab if you’ve got an E. coli, this tab if a chlorination fails and this tab if you,” and then it'll, for example, you mentioned if you're going to talk to the food industry, you need to know when the water is not safe or the hospitals, where to find that information. So well indexed, well referenced and designed as a user‑friendly document. So what we have at the moment is a document that can be easily turned into that form but at the moment it's more of a version for the Ministry of Health to look at that summarises the process rather than the user-friendly operator version.

JUSTICE STEVENS:
Q. And just in terms of your work for the District Council, you are getting no pushback on that at all?

A. No, no. No problems. The Council’s been very open and transparent and with all those, all those sorts of matters.

Q. Good. So we have to just make sure that if we were minded to accept your evidence and recommendation, in a sense to adopt world best practice, that we thought through any implications of implementation.

A. Yeah, the only – 'cos the Council hasn’t been pushing back on things. The concern I had which is sort of, was a sort of my sympathy for
Council staff and Council as an organisation, was that I thought there were some things that I saw of his, and I think Ms Casey made the point, describing them as, I think she used the term, important but not urgent. There were things that I would want Council to be able to park so they can focus on the more important priorities or the more urgent priorities and that’s the only worry I had. The Council hasn’t been pushing back on things but I've said to them I think you’ve got to be careful not to get overwhelmed and not so much push back but just put into a later, not saying they're not going to do them but put them into a longer term programme.

Q. I think that is a very helpful observation and it is probably, speaking for myself, something that we would identify with and share because the District Council has been through a very difficult period and that is why we raised with you earlier the relative importance of developing a strategy and making sure that the truly urgent decisions are made in a timely fashion.

A. Yes.

Q. So we take on board that portion.

A. And it would make sense then to reflect that back to you so you can see that Council’s been given your advice and they’ve said these things we were going to do in five years, these in two years, they’ve not ignored it or pushed it back and provide that back to you to show that. Yes, it makes sense.

Q. And indeed August, we have further hearings in early August. So that may well – or they can talk to counsel assisting at any time.

A. Yes.

Q. I mean our doors are open and it is inquisitorial, so it is a very good process and for example, the point arising from Ms Casey’s questions. You can pick up the phone and talk to Dr Fricker at any time.

A. Yes.

Q. And in that context, the exchange of views of experts is important.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Do you have a copy of the ERP there in the boxes Dr Deere?

A. Yes.

Q. If you look at page 25, should be in tab 6 for the panel.

A. I have got the WSP here.

Q. Do you have the ERP as well?

JUSTICE STEVENS:
Q. It is in tab 6 but Mr Thew is going to provide you with a copy.

A. Thank you very much.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. It is a table of 4.3..9.1

A. It is the same one, yes.

Q. I just wanted to ask you about the adequacy of the response protocols and to suggest that the current table is pretty simple and effectively just provides for re-sampling but that you could improve this considerably by looking at investigating things like total Coliforms, turbidity, loss of residual, ammonia, pressure and things like that. Is that part of what is comprehended in that yellow improvement item?

A. Correct. So Council started work on a programme to collate data so that it is all available rapidly. So if they get an adverse result, they can interpret it with the knowledge of the other results and that is very important and can avoid the crying wolf programme that then leads to complacency when you get a real problem and it also means that you can interpret results in the context and make a decision about how widespread an incident might be, which areas it affects, and what the right action might be, so that is exactly right, that is what the Council is working on now.

Q. And in fact there is a number of improvements items through the document aren’t there?

A. Yes.

JUSTICE STEVENS:

Q. Those are the ones highlighted in yellow?

A. Yes.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. I am not sure and I will ask Mr Wood what interest the DWA has in this document but it is not a formally regulated document is it so you could change this as frequently as you wanted to and just have continual updates until it is in the form you want. Is that your understanding?

A. I am not sure because if it is submitted as part of the Water Safety Plan that is approved, I am not sure to what extent that is seen then as – I am not sure, so I don’t have the answer.

Q. In fact it is a different animal isn’t it really from a Water Safety Plan, an ERP and it can stand separately can’t it?

A. Correct. The Water Safety Plan normally tells you when you go to the ERP and then the ERP then deals with the responses to those incidents.

Q. This quick reference manual you have talked about. Would that be lodged with the DHB and the HBRW and other agencies who may have an interest in systems you are familiar with?

A. The parts that they need to be involved with are normally shared in terms of getting agreement. This one will contact DHB, DHB might agree to that. They may not keep a copy of it themselves, just because of the issue of version control however but you want to be absolutely certain that when you said you are going to contact the Regional Council or the DHB, that they understood and agreed that that was the case where is where the Joint Working Group type concept is quite useful to review those plans. But normally because of version control, I wouldn’t expect them to have a full copy of every Council’s response plan.

Q. I am moving off the ERP is the Panel wants to ask any more questions.

QUESTIONS FROM THE PANEL – NIL (IN RELATION TO ERP)

CROSS-EXAMINATION CONTINUES: MR GEDYE

Q. I want to ask you about laboratories and testing and sampling. Only fairly briefly, based on what you have seen, have you any concerns about the level of competence and service provided by samplers and laboratories in this region?

A. It is clear and I think you have had this discussed earlier, in earlier hearings, that the local capacity was overwhelmed for a time and that some mistakes were made. So the example that I was surprised to see was that the samplers were collecting chlorinated water but they hadn’t added the standard thiosulphate neutralising agent which is you know, worldwide, it has been going on for decades, as a bog-standard practice. I was surprised they were doing that. That suggested a lack of experience and expertise, even in the most basic area; however there has been a lot of scrutiny and advice and the labs been moving up to get up to speed. I haven't done an assessment – a proper – I am a laboratory assessor, so I can do assessments of laboratories, I haven't done a proper laboratory assessment as such, but the more recent results look much more consistent with what would be expected and the – I interviewed briefly the Protozoa lab in Palmerston, Massey University, and I interviewed briefly the local routine microbiology lab and they seem to be aware of those problems and across the need to fix them. What they didn't have which surprised me a bit was that if you look at this courthouse, for example, you’ve got your – it's a custom-built courthouse, you’ve got all the right things you’d expect in a courthouse. If we could do this Court hearing in the local canteen, but it would be a bit awkward. The local laboratory didn't have a custom-built lab and I’m used to working in custom – you know, custom-built labs, they have all the appropriate water systems, air flow systems, cabinets, it literally was a warehouse that had been converted into a lab. So their job is challenging, doesn’t mean it can't be done well, but it wasn’t a custom‑built microbiology lab that I am used to seeing.

JUSTICE STEVENS:
Q. Did understand Mr Thew’s answer this morning that you have still got a couple of further interviews to have?

A. Correct.

Q. So that’s – so the one at Palmerston, was that the one attached to Massey?

A. Correct and that’s a fully set up laboratory that has all the equipment and so-forth. The local lab that we looked at that was quite a new lab, they seem to be full across the issues, they explained what they were doing and about things that had gone wrong in the past and fixes. We didn't do a full audit and so while I’m here, one of my actions is to go and visit them again and look for – look at how they are progressing, but what I noticed with the local lab, they weren't, as Massey University is, a custom-built laboratory. They were a local industrial sort of business area that they’d got a unit and been turned it into a lab and it was – I didn't go past the front – I only stayed at the reception area and interviewed the people at reception area, I didn't go into the lab and do a laboratory audit, so I couldn't really advise if the lab is up to standard or not, but that – my observation was it wasn’t a high-capacity commercially or, you know, Government hospital sort of type custom laboratory, it was a small local business operating in a warehouse, as it were, so –

Q. Because this may have implications for accreditation?

A. It may have. It's, as I said, you know, I said we could do the Court hearing in a school canteen sort of thing, as an example, you could still meet the accreditation requirements in that environment, but it would obviously be more challenging and I didn't walk away feeling that sense of, “Oh, this place has been running for 30 years, they’ve had 50 audits, they’ve got,” you know, it didn't have that sense you get in most commercial labs they are extremely well set up, they have pharmaceutical clients, food clients, they are being audited all the time, it wasn’t that – I didn’t get that sense. But it may be that there work is now perfectly adequate, but I can't give that, you know, I can't give that view. What I can say is it is not a conventional commercial or a Government water lab that I am used to looking at.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. In your experience, would it be true to say that the bigger the water supplier, the better access it has to laboratory facilities just because of the resources that scale brings?

A. Yes, so most water laboratories have numerous clients, or they are the lab that is owned by a big water utility. So if they are private labs, they might have hundreds of water clients from pharmaceuticals, food, drinking water, or it's a water utilities own lab or a health – it can be a health department or hospital lab. So you are absolutely right, you wouldn't, you wouldn't expect a small Council to have its own water lab. If they did, it might just do a few routine tests, simple tests such as like chlorine and so-on and minor tests, but the – once you get to the more complex microbiology and chemistry, that normally goes to a lab that services multiple Councils.

Q. If you got an anomalous result back from a lab and I give you an example, one FAC reading we have seen is at 46 milligrams per litre.

A. Mhm.

Q. What would you do about that, in terms of the laboratory?

A. I would normally want a full root-cause analysis. So how did that – where was the mistake made? Was it a typographical error? Was it a real reading, if so, how is that possible? Was it a typographical error, was it a data entry error, was it a measurement – a full root cause analysis and explanation and labs normally have that sort of procedure as part of their standard process to follow that up.

Q. If an E.coli test was done with a presence reading and then the lab raised the possibility that it was caused by cross-contamination within the lab, what would you do about that, as the water supplier?

A. That’s probably the most common reason I get asked to go and investigate labs is when people think they’ve got a false positive and then we go through the whole process from where the sample container
has come from, how they're handled, how they're pre-treated with thiosulphate addition, how they get carried out by the sampler, how they come back, where they go. If I found for example, that I have found in some cases, the sewage sample has come back from the sewerage plant covered in dirt, sitting on the same bench as the water samples coming back from the water samples, you can say cross-contamination can very easily arise on a little bit of dust between the two. I'd want them to explain how they control cross-contamination in full detail and witness how that was done. The difficulty with, in a situation we've got in with the current lab is the sheer volume of material they're handling would make it difficult to carry out an investigation, so one of the recommendations that I think Dr Fricker also had was if they can slow down a bit on some of the baseline sampling, move to more event‑based sampling, it allows more time to follow up those sort of things in-depth and detail but when they're overwhelmed, there's a higher risk of cross-contamination and it's much more difficult to follow it up but there should be a full follow up 'cos that’s one of the most common causes of E. coli detection is, in a good water supply system, is false positives arising from these sorts of events. It's very very hard to prove it so you want to try to eliminate as many of those as possible.

Q. Have you been able to form any impression on the adequacy of the samplers and the sampling process?

A. There was a concern Council had and I had as well and Council’s taken steps to ensure the samplers are part of the laboratory and properly trained and so on. It's an area I think of probably, I'll call it paranoia by many water utilities because they’ve seen so many examples of what they believe are sample errors. So what we try set up these days is a dedicated sample taps that can be flushed and can be flamed to ensure there's no risk of contamination on the tap. Often there's a cover to stop things like bird droppings or dust falling out of the sky or no overhanging trees. The samplers then have to be properly trained and have competency assessment, a weakness competency assessment. Only the samplers can take the samples. They keep records. They must
show utilities like a barcode scanner or some other evidence that they were at that sample tap at that time to prove that samples from that location, the sample tap should be clearly labeled to ensure we know that we’ve got the right sample and some of the processes aren’t yet up to speed.

Q. Do you know what’s being done about getting them up to speed in Hawkes Bay?

A. So far the discussion I had with Mr Thew that they’ve looked to ensure that the samplers are from the lab, that they are trained in that area. I’ve not followed that up on this visit there to find out what’s happened but that’s the only way that the Council and is working on.

Q. Would I be right to say that all of these laboratory and sampling issues are crucial links in the safety chain both from the point of view of potentially missing a pathogen but also creating a reliable database that can be relied on?

A. Correct. And unfortunately even in the most advanced utilities, there are still holes, there are still situations where you get, as we’ve seen in your examples, where you get data that just don’t look right and nobody can explain and I won’t name names but I’ve been dealing with, I often get given spreadsheets and data from even for the best utilities, top utilities, and there’s some results that just don’t look right and sometimes nobody can explain how they got there. So it’s area that requires ongoing vigilance and I’ve seen water utilities spend millions of dollars on monitoring programmes and throw the entire dataset away because the controls and processes weren’t right and it’s one of the comments I made in my observations when I first visited Council was they haven’t had much engagement with microbiologists and although it hasn’t happened to them, I’ve seen institutions that have spent millions on testing and had to throw it all away because they haven’t engaged with people who understood the testing. So it’s an area that’s, that Council could improve but you can say that about just about everybody’s monitoring programme.

Q. Well, that would imply a need for a substantial level of vigilance and accreditation and auditing, correct?
A. Absolutely, and also in the fourth category is proficiency which is where the lab should be taking part in blind or double-blinded or single-blinded proficiency trials as well as the auditing and accreditation training. So in other words, they get samples and they report on them and they have no idea what’s in that sample but someone does and so that should be part of it as well and that is what I am used to seeing as part of these controls and they have hospital labs, diagnostic labs, pharmaceutical labs, food safety labs, you get the same principles apply there. There is nothing different about water. Water isn’t sometimes quite as well managed as some of those labs because most of the samples don’t show anything of concern, but the same principles apply.
JUSTICE STEVENS:
Q. Can you just shed some light for us on – you are describing what you are familiar with in terms of best practice. Do standards emanate from what source? Are they statutory or are they again World Health Organisation or models or what?

A. There is a term like good laboratory practice that is used and there are various models so the IANZ system, for example, in New Zealand sets the guidance. So if you are accredited for measuring E.coli in water there is guidance by what that involves. A lot of it though is unwritten so some of it is just experience practice so there is a lot of peer review involved in that process, so the laboratory assess and then we make some judgment about things. Some of the things that you might think are obvious, aren’t written because they are seen as too obvious and they are missing from those sorts of guidance manuals. But in general the GLP, the Good Laboratory Practice guidance that is used in the IANZ protocols are considered adequate. But I don’t think – I think the issue is just getting the lab up to speed with that and giving them the time they need to get up to speed rather than a lack of protocols and procedures to draw from.

Q. And not being overwhelmed with volume so that the risks are increased?

A. Correct. And to me it is prioritising what they do to make sure they can do it well. It is always better to have less good data than lots of misleading, confusing data.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Have you looked at IANZ accreditation curriculum and levels?

A. No I haven’t. I am only involved in the Australian equivalent, the NATA system, I am an assessor under their system. I haven’t looked t the IANZ system in detail. I would be surprised if there is anything fundamentally wrong with it although Mr Thew advised me today that he noted that he thinks the samplers, there is no system for accrediting samplers for example and I think that would be a gap.

Q. Yes we are looking at samplers, it is a weakness.

A. Yes.

Q. Much of what you say would indicate that, to get a highly competent well resourced laboratory, it is going to need to be of quite big scale, have quite big business. Is it workable to have a laboratory only in the main cities or does it need to be geographically close. Does HDC need a laboratory in Hawke’s Bay?

A. In general, even the big laboratory organisations, still have lots of small laboratories because the transport of samples, the physical transport of samples causes a major problem for turnaround and preservation. So those local tests like the E.coli for example, the common local tests, a city this size would normally have a lab that could do that. It may be owned by or linked to or collaborating with a bigger lab and that’s common to help it with its good laboratory practices and so on in training and competencies and back up staff and so on. But the actual physical testing of things like E.coli and IM and the common tests that are done in water, would normally be done locally.

Q. Can a client, like HDC, achieve high standards contractually. In other words it says, well IANZ may or may not be adequate but we are going to set our own levels and our own auditing systems by contract. Have you seen that?

A. That’s normal. IANZ or NATA, the Australian equivalent, we have set up these, what we call the lowest common denominator which is not always as good as what you would like to see and so most water authorities and Councils have some extra requirements they would like to see beyond that and in many cases they will even have their own separate – say for example, for error samples, only this bench can be used to receive those bottles, they mustn’t get mixed with other peoples’ samples. Only this equipment can be used and so on so they often have quite special requirements to really ensure and that is quite common practice, there is no reason the lab can’t agree to that.

MR WILSON:

Q. But having said that, the organisations that are requiring those, are large competent specialist water.

A. They are and they normally employ people who have a laboratory background. They may not now be in the lab, they have probably come through the lab system at some point in their career, they know what questions to ask. They are a smart client, so they know what they are buying. Where they have been getting into problems is where they haven’t had a smart client and they have been getting into problems is where they haven't had a smart client and they’ve been getting, as I say, sometimes millions of dollars of test results they just couldn't use. The lab was following what the Guidelines said, the local IANZ or equivalent standards, it did everything right, but the data was useless because of that lack of appreciation of the subtleties that sometimes come into play.

Q. But it's implicit that there is a certain critical mass to be able to afford a smart buyer?

A. Yeah, that’s right. You know, you’ve either got to have enough capacity to have that in-house expertise or enough capacity to source an expert to help you write those terms of reference and write those briefs. Or it could be a peer review-based process. It may be that you have a
neighbouring Council that has got an ex-lab microbiologist that can help you and you’ve got an ex-lab chemist and you can sort of collaborate. It can be done by these – I’ve often seen these things, they call them – in Australia we use the Regional Organisation of Councils set-up and they’ll decide who their regional expert is for that area and they’ll help write terms of reference and do audits and checks on the labs or other specialist areas. So there is ways and means of achieving that, but you’ve certainly got to have enough capacity to know what questions to ask or who to ask the questions of.

CROSS-EXAMINATION CONTINUES: Mr Gedye
Q. If necessary, you could help Hastings District Council with that?

A. Correct. That’s – and that’s one area that Dr Fricker when I met him in Auckland he was saying he was frustrated, he wanted to help them, but he felt he couldn't do that, but he could see how he could help them, so he said that I should be doing some of that assistance, correct. So writing the terms of reference, the contract specifications, and also looking at what the auditing and proficiency requirements are for the lab and need to be down at the level of specific tests and specific staff, it can't just be – can't be too generic, it's got to be quite specific.

Q. So if HDC has any concerns at all, perhaps about samplers, you could write a contract specification that nailed that down to the precise robust requirements that were safe?

A. Correct and it would probably also include at some recognition of accredited samplers and also the competency assessment processes given that status. And the only other caution I put on there is that we have found we have had problems with incidents where samplers have been and in one case literally going to the local pie shop and taking samples and handing them in and literally was that case and that was an incident that was an outbreak actually that was missed because of that. So I would recommend these as I recommend – it's very easy to do with modern smart phones and things – I recommend GPS time stamping when the samples are taken as well as a final check that
Council should have so it knows it's samples were taken at that point at that time because there have been problems in the past with competent samplers not doing what they are supposed to be doing.

Q. I didn't quite follow what you meant. Do you mean the sampler didn't go to the right sampling tap, it went to the pie shop instead?

A. Correct. They went to the pie shop and just filed the bottles, had a pie, came back and they missed the samples from the bore that was contaminated. So that has happened and that's just – and so now, good practice now would involve and it's easy, very easy to do, as I say, it's just, you know, a smart phone app that can do it and it's freely available is, you know, it's not difficult, but you time and date stamp and location stamp when you get the sample, so that you know the person got to that site. That would be unusual for a sampler to do that, most of them are very conscientious, but if I was a Council and I was contracting that out, I would think, “They’re not my staff, I can't control them, I’d want to have some certainty they went to that location at that time and date, I want that record.” It's easy to do, so –

JUSTICE STEVENS:
Q. Just a further development of this same theme, we are obviously going to be looking at this again in August and so any updates that can be provided will be valuable. There will also be, as I understand it, a fact paper that the Ministry of Health will provide on laboratories, the IANZ accreditations and other aspects of sampling and testing. So it may be helpful if you can have a look at that when it is – comes out.

A. Yeah, there also needs to be a communication version of that, too. Because if they write that for the microbiologist and the chemists in the lab, the danger with some of the Councils won't realise that there can be flaws with that. So a good example is the lab is IANZ accredited for, say, E.coli, but not for, say, mercury, but he Council thinks, “That’s an IANZ accredited lab, you can test mercury.” The IANZ system deals with specific tests in specific matrices, so maybe it's tested – they can do E.coli in food but not water and specific contexts. So the Councils
need to have the guidance health producers for the laboratories, there need to be some kind of plan language version for the Councils that says, “Your contracts should make sure you’re testing for the right things in the right water or the right water types with the right people with the right methods.” It needs to be a user-friendly version I think as well, because I find that I’m often translating that and that’s inefficient, that could be in a simple guidance document just done once and then it's done.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. I’d like to turn to Protozoa and the risk from Protozoa.

JUSTICE STEVENS:
Just pause there. Dr Poutasi did you have any further questions?

DR POUTASI:

No.

MR WILSON:

No, I’m fine thanks.

JUSTICE STEVENS:
Thank you, Mr Gedye.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Do you accept or am I right that there is a correlation between wet weather and cryptosporidium?

A. Correct, so there was – it was an analysis done by the CDC on I think there was a 300-odd outbreak so I can't give you that figure, a lot of outbreaks of water-borne disease in the US from their database and over half followed what they considered to be increased wet weather events and the same is true for cryptosporidium outbreaks as well and that's most water-borne disease outbreaks that arise from a source, the arise when fresh pathogens flow which is after a rain event.

Q. Sydney had torrential rain before 1998, didn't it?

A. Correct.

Q. So would you generally favour a high level of attention to wet weather events, generally?

A. Correct. And in fact there is a recent study from Canada was published so just a few weeks ago where they took – they did hourly samples for pathogens to show just how rapid those rises and falls are and in wet weather the concentrations can increase thousands of times and drop back down again very quickly. It's the extreme variability that we get in wet weather of pathogens. So almost all the risk from source-related contamination typically arises in wet weather and so if you are going to prioritise your monitoring and management it makes sense to focus on wet weather events.

JUSTICE STEVENS:
Q. Do you want to just give us a primer on what it is of the wet weather that causes the problems?

A. Yes, the hydraulic flow across the land surface that drives faecal matter off the surface into water and with ground water it then can short-circuit through at surface – higher levels and find its way into cracks and fissures and then into the bores as well, so it's just a, just a physical mass of the hydraulic forcing of the water, pushing pathogens into the water and driving – then driving them through the surface or the groundwater to the point where you draw it. It also increases things like turbidity in dirt, so when we do a sanitary – we call them sanitary surveys, as an old-fashioned term, but we still use it – of a water catchment, we look for pathogens sources. We also look for sources of dirt and sediment and just stuff because that can overwhelm this infection. And so you often get both at once, you get high pathogens concentrations and too much contamination, treatment plant can't handle it and then you get – so treatment plants have to be able to handle those wet weather spikes. Often people will say, “Oh, it only fails when there’s wet weather.” That’s the one time you don’t want it to fail. So that effects design of treatment plants as well. So it's absolutely right to focus on wet weather.

Q. And it is relatively simply as you have just –

A. Yes.

Q. – explained in your response to the question.

A. Yes.

Q. Is it easy to define a significant weather event?

A. Well, I was just – I was amused by the – sometime the rainfall levels you get in parts of New Zealand, I think can be as someone was saying as high as eight metres per year, one of the people told me. So if you were in South Australia where you get 450 millimetres of rain a year, 20 millimetres is a wet weather event. You know, but if you are in other parts like the tropics, 50 millimetres – it's difficult to define it. It requires local expertise and the other problem is have this concept of wet weather on a wetted catchment versus wet weather on a dry catchment, so if it's already wet, a 20 millimetre rainfall event can drive all this hydraulic flow, but if it has been dry for a few months that might all get absorbed into the ground and nothing will happen. So it is really the flow that matters, not the rain. It's the flow and the forcing that matters. So we often use gauging stations with flow metres as a trigger rather than the rainfall itself as the trigger.

MR WILSON:

Q. So the mechanism is overland flow almost rather than rainfall of itself?

A. Correct, it's the hydraulic forcing and the flow. So people often talk about the flow in the river as the trigger for a wet weather event rather than the rainfall. And the other thing is the rainfall station, we don’t have many rainfall stations, so you can get a local storm that is quite intense in the catchment and it will be totally dry in Hawke's Bay. So you can actually miss it. So it is important to consider that as well. So the best place to – is to – and there will be tried, a link a link in the sanitary inspections will be done at the protocols for the – what we call selective abstraction protocol. Some Councils have – they only draw weather –
water when it's not flow. We normally use a flow gauge rather than – or or something like that, rather than the rainfall and it's a trigger to stop taking water. We normally try and use that as the link.

Q. But Dr Deere, the corollary of what you are saying, as I understand it, is that this contamination by Protozoa, by overland flow which is the root cause, can be of very short duration?

A. Very short. It can be, it can be a matter – I mean, we’ve had outbreaks and incidents with, you know, very – with short flashy storms of lasting for, you know, tens of minutes. It can be very short.

Q. So even if were – one were to sample once a week for Protozoa or even in your example once a day for Protozoa, you could still miss the peak, you could still miss the incident?

A. Yeah, so they're relying on sampling to manage microbial risk in food where you can batch it is fine but relying on sampling in a flowing water system is not fine. So what the WHO has done for water with different from food is they’ve talked about microbial testing as being a verification of the past, of the history of what you already know as part of compliance, as part of checking. They don’t use it as part of process control 'cos it's too slow. We had – if we ask this question recently, we had a, again copying off the New Zealanders, the Australian utilities wanted to get a treatment standard similar to New Zealand’s 2005 and 2008 standard and so we’d use New Zealand as a model to build for the Australian version and we asked a bio-efficient, a bit like you’ve got Graeme McBride as your, probably your top water bio-efficient in New Zealand, the equivalent of him in Australia, we asked him how many samples do we need to be confident about a baseline cryptosporidium concentration given the variability, gave him some data. He said you need hundreds, hundreds of samples and that’s just to get an average level. That would still miss the peaks. So microbial testing is overrated as a means of measuring risk and as a means of managing risk.

Q. But that is why the New Zealand Drinking Water Standards put the continuous measurement of turbidity as such an important means of compliance, criteria and compliance for coagulation, filtration processes and in particular the rapid changes in turbidity as being the focus. So –

A. Yes. So –

Q. – how useful is that in groundwater sources? Do you see an equivalent spike on turbidity, albeit it that turbidity will be, you know, a magnitude lower presumably?

A. Turbidity’s a good indicator of growth contamination but it has two flaws. So when we've studied turbidity spikes in wet weather events against pathogen spikes, there are two flaws. One is that turbidity is usually quite a short-lived spike. It might last a day or two. The pathogens tend to follow on and they can be elevated for weeks afterwards. Now, we've got, I can share them with you, you know, with the Inquiry but we've got some what we call polutagrams that show the turbidity spike goes up but the pathogens stay elevated for some weeks. So you get a false sense of security. When the turbidity goes down, the heavy stuff settles, the pathogens are still suspended in that, well it looks like clear water. So it can be misleading as a lag indicator. There's an upfront indicator when to stop taking water, it's not a bad indicator but the problem is in groundwaters, you can have faecal contamination, the example of septic tanks is a good example, where you can have very high-risk contamination. You cannot see so we had a fatal outbreak last year in Australia from a septic tank transferring to a bore. No indication from turbidity. You wouldn't see it. So it's a good, it's probably the best single best indicator we've got but it's not perfect.

Q. And what happened to the science of particle counting? When cryptosporidium and Giardia first reared their heads figuratively, there was embryonic science that would suggest that you might be able to count these particles. What happened to that science?

A. Particle counting is still widely used on big water treatment plants and it's more used as a diagnostic tool. The turbidity instruments are now quite reliable, will add, you know, the operators complain about them all the time but they’ve, in the scheme of things, they're quite reliable. We've got a good experience worldwide of what levels of turbidity are
relevant or significant and what levels take action. The particle counters, that’s not the case. They’ve got, what they're used for these days is diagnostics so if you’ve got a new filtration plant and you want to optimise the way you manage it, you use a particle counter to help do the optimisation. They're not currently used in most cases as a routine management tool.

Q. Because you cannot maintain calibration on them?

A. Correct. They just don’t have, I mean, they haven't got the baseline, the background, the context but so they're quite common but they're usually there's one in the corner somewhere that’s brought out occasionally for diagnostics and optimisation rather than being a routine tool.

JUSTICE STEVENS:
Q. All of which means that describing a significant water event remains useful.

A. Yes.

Q. Because you may well need to increase your testing following –

A. Correct.

Q. – such an event? Have you been helping, because the joint working group were grappling with how you define it, have you been assisting the District Council with input on that topic?

A. Not yet. I have been asked to look at some work that Tonkin & Taylor have done, making some recommendations on what they think is a reasonable trigger and professional judgment is often required to do that and so their local knowledge will probably be as good as anybody’s.

Q. It will be really helpful.

A. But I will look at that. My only comment to date has been to back up Dr Fricker’s comments and say, now we have got some good baseline data, let’s try and refocus the emphasis and priority on those events and back off a bit on the routine, just to give the lab some capacity and space to focus on doing what it does well.

Q. Thank you, very helpful.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. What is your assessment Dr Deere of the adequacy of measures to address Protozoa in the Hastings bores?

A. On the bore that was considered to be at higher risk, there is a barrier for Protozoa which is the -

Q. Across the road or –

A. – the Brookvale 3 I think is the one that has the multiple barrier, the filtration, the UV.

Q. – yes that is Brookvale Road. I am asking you about the Hastings bores, all the others?

A. The other bores at the moment, they have done the same. They have taken the same approach that the Canadian, the American, the Australian guidelines have taken which is to say we are not confident the Protozoa are managed, but they are a much lower risk than the bacteria in the viruses so we will put on, it is a grey area. In the ideal world, you will have a Protozoa barrier on all the bores. Because of cost implications, the pragmatic decisions that have been made by Health Canada, by US EPA and by the Australian Guideline setting bodies, they have said, at least managing viruses in the bacteria, the higher risk pathogens, because they are the smaller ones they go further in groundwater, they travel further, they are more likely to be there. But the Protozoa are lower order of risk, they don’t cause a serious illness, they are not usually fatal in the way that the campylobacter, and salmonella and E.coli can be for example and they don’t go as far and transport as far. So the pragmatic judgment has been for what you think are secure groundwater sources, just the extra barrier for the viruses and bacteria is enough, not the Protozoa. That is a pragmatic judgment. Ideally you would have a barrier of Protozoa as well but no jurisdiction I know of has made that decision yet because the extra cost. Chlorine will take care of the bacteria and viruses, but not the Protozoa, so we have got that extra barrier required, extra cost required and so the way that is normally managed is to try and remove any obvious sources of Protozoa. The difference in Protozoa is they
come from – the humane factors of Protozoa largely come from a small number of sources is usually pre-weaned calves, pre-weaned lambs, humans. There is some Protozoa in other animals that can affect humans but much, much lower levels. And so you can manage those high intensity, high risk sources in the source . What you are left with then is things like wild life, wild animals, adult stock animals, where the risk of Protozoa is much lower but you have still got the risk from the bacteria. So pragmatic compromises trying to manage those at source with the Protozoa and then have the treatment for the pathogens but it is a grey area. So what Council has done by putting in, on what they think are more secure bores, by putting in the chlorine barrier, they have been consistent with where other regulators in Health Canada, US EPA, Australian regulators and so on have gone but it is not the ideal world. But there is a pragmatism required.

MR WILSON:

Q. Dr Deere have you looked at the current New Zealand Drinking Water Standards in terms of the energy levels required for UV, for Protozoa inactivation.

A. I haven’t checked that no.

Q. Because we heard evidence in the earlier hearings that modern technology and modern understanding of the UVs effectiveness on inactivating Protozoa is such that it is now recognised as being more effective than was in the mid 2000s for instance?

A. Correct. Yes, that’s correct. UV is very very effective on Protozoa.

Q. Okay, so again it would suggest to me that we have a situation here where we have got an out-of-date standard which doesn’t recognise modern technology and understanding of science, where there are, in fact, cheaper solutions for providing a Protozoa barrier than the current standards allow?

A. Correct. There is an excellent UV standard that dates to 2006 which is a US EPA UV guidance manual. That is mapped to the German DV standards, are the two main global standards for UV disinfection and they show surprisingly low doses of UV killing huge percentages, you know 99.99% plus of Protozoa.

Q. But that would suggest that the technological development and the understanding of science means that providing that Protozoa barrier is now a lot cheaper than it was a decade ago.

A. Correct. That’s a fair statement, yes, and it's –

Q. So it may not be prohibitively expensive any longer?

A. I think if you asked the microbiologists, they'd love to see the, the barrier. If you look at pages 2 and 3 of the National Guidelines in New Zealand have this multi-barrier principle in there which is in the WHO Guidelines and most guidelines. Under that principle, even if you’ve got what you think is a secure bore, ideally you'd put a UV plant on as well as an extra barrier just in case. Because of the cost of that, the industries have tended to say okay, well, we want the extra barrier for the bacteria because that’s the one that might kill you so we'll have that in there and also remember the viruses 'cos they got the furthest in groundwater 'cos they're so small, well let the Protozoa off the hook. That’s where the compromise has been.

Q. But if the cost comes down, it becomes a less difficult compromise?

A. Correct. Absolutely.

Q. Well, as –

A. It's been purely a cost issue. It's purely about the cost benefit sort of judgment about the cost benefit ratio.

Q. Can I rephrase that? As the cost has come down, which is now a matter of record, perhaps we need to revisit whether or not that compromise is necessary.

A. If it, if you asked the water scientist, they'd probably say put the barrier in. It's a fairly small cost in the scheme of things but when you're dealing with hundreds or thousands of bores, lots of challenges to the community budget and the health department’s budgets, sometimes the compromises get made and so far the Anglophone countries have made a compromise where they’ve said the groundwater that we think is relatively secure, we'll leave with the Protozoa risk. Dr Fricker, I didn’t
read his statement in full detail but I saw a statement he sent very recently where he made a list of outbreaks of Cryptosporidiosis from groundwater supplies to make the points that it does happen. So my view, my advice to Council is if the – if you're confident you're not anywhere near high risk sources of Protozoa, then it probably isn't worth it but these bores are very close to sheep grazing areas, very close to sewers. Some of them are closest to pump stations and pressurised sewer mains. You’ve only got what you can't see below the ground as a barrier. In that situation I think you are at risk and because you can't see the barrier you can't see it fail. There are Protozoa very nearby, within metres. In that situation, if you could afford it, you'd put in a UV system for all the bores but it gets cost-benefit so it's easy for me to sit here and say that but, you know, it's, I'm not paying for it.

Q. Financial decisions?

A. Yeah, that’s right. I mean one of the things I was taught very early on as a water scientist by an experienced sort of retiring gentleman from, it was the chief scientist for New South Wales where I was working, he said to me, “All you can do is give advice as a scientist because the decision-makers have lots of things to weigh up and they may choose not to act on that advice,” and so, yeah, that’s all I can do in the situation as well, that if you’ve got sewers metres away from the bore, and you can't see the aquitard, you can't see the casing of the well in real time, then under the current best practice, you'd have to put a UV on because you can't see that process fail in real time. Having said that, in terms of urgency, this is the point about urgency that Ms Casey made, because the Protozoa results today haven't shown Protozoa, and because the bores aren't evidently at high risk of contamination, you might put that as a, in the second category. The chlorine would be the first priority to kill the, you know, the bacteria and so on.

Q. All of which demonstrates that there needs to be a strategy?

A. Correct, and understanding and if you choose not to treat –

Q. And understanding where you are going to go in the short to medium term, which is your five to 10-year?

A. Correct.

Q. That is the start point is it not?

A. That’s right. I mean many utilities right now I've seen in Melbourne Water, for example, one of the biggest ones in Australia, currently is dealing with that exact same question on one of their big supplies. They're going to put a UV in. When are they going to put in? What will it cost? Which model will they buy? The risk is they think is tolerable in the shorter term but they want to get it in. They’ve got that strategy in place and then they get the pricing submission, they get the funding for it and so on. So that’s correct but the immediate priority is the chlorine and the immediate barrier.

Q. Thank you.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. Talking about human sewage, the reading I've done has impressed me that it seems that the most numerous cause of outbreaks is human sewage –

A. Correct.

Q. – as far as I can tell. Does that topic justify an investigation in its own right? Have you looked at sources of human sewage anywhere near any drinking water source for Hastings District Council?

A. No but my comment on my first visit in April was I was surprised to see how close the drinking water bores were to sewerage lines from which were under pressure which is higher risk than those that aren’t under pressure. Normally sewers things flow in, not out if they are designed properly. As well pump stations that have high pressure sewerage and that physical proximity was unusual. I have not seen that before. I have only seen – generally speaking the bore fields, they accept there is going to be wild life in there, sometimes there is grazing but they try – because the utility owns both the sewerage and the water system, they tend to keep those, the bores well away from sewerage systems so that is something that the Water Safety Plan has to address and the process control tables that we are working on has to be addressed and the
strategy for long term treatment has to say, well if we can’t reliably manage the risk in the sewerage system, and prevent transfer and can’t reliably measure the failure of the aquitard or the failure of the bore, we are going to have to put in a disinfectant system in, that can treat for those kinds of risks.

MR WILSON:
Q. And that risk, you could get a step-jump in that risk if you were to get an earthquake for instance?

A. Correct. So when we were looking at this question – when we adopted the New Zealand Standards in Australia, the treatment standards because you were about approximately 10 years ahead with the New Zealand Standards for treatment requirements, we didn’t recognise the secure groundwater standard, on the grounds that the groundwater experts told us that well casings fail too frequently. You can’t see them fail, seismic movements, corrosion, pin hole corrosion, all these kinds of things. You might have an annual camera inspection or some other pressure tests but it is not adequately reliable and so, as you say, if we said seismic events could fail that well at any time, we wouldn’t see it, then we wouldn’t have an adequate control. We would be forced to find a downstream control. The sort of thing that Mr Thew is talking about with his bow tie analysis could show that pathway and with a bow tie process you put in those barriers. And if you say, we can’t put barriers in for the sewerage system because it is too old, it is underground and it might leak. We can’t measure an aquitard failure, we can’t measure a coating failure, you would see that vulnerability and then you would be able to justify a UV system. So what Mr Thew is doing, that risk pathway analysis helps to justify but if we can find we have got a highly reliable well casing, a method of detecting its failure adequately, you might not need to do that, so that is why we made that decision.

Q. But if you go back to your comment before where you said the Australians chose not to adopt the secure groundwater status that is embedded in the New Zealand Standards.

A. Correct.

Q. If we were re-writing the New Zealand Standards today, “we” in the collective. What would be your advice on continuing it, in the New Zealand Standard?

A. As a microbiologist, I can’t recommend it. So Health Canada in 2011, in their standards, Australian 2015 in their guidance, they both decided the secure groundwater could not be a generic simple default criteria that you can have. So what they have both said is if you can get special dispensation from your health authority, to sign this off, that’s fine. But as a default you must assume that even a secure groundwater at least needs one disinfection barrier. That was what both the Health Canada and the Australian committees have come up with. The US EPA is a bit less clear but they still push for, what they call four log virus which is basically a culmination process. So New Zealand is isolated now in that respect, in having that category so easily achievable. They talk about if you have got a highly geological survey, if you got special approval from the health authority and so on, you might be able to get away with it but that’s a special case. And most small Councils are not going to be able to do that. And if you look at the amount of money and effort that has been spent trying to understand the Brookvale Bore that was the source of the outbreak, all that effort and we still don’t really know where the contamination from. You can see that you can’t go bore by bore and do a $1M ground penetrating radar high hydrogeological models at that scale on any bore in the country. It would be far cheaper and simpler just to treat it.

JUSTICE STEVENS:

Q. But isn’t that all, that made the case made even stronger by the fact that you can have an earthquake at any moment.

A. Correct.

Q. And New Zealand, North Island, is particularly vulnerable.

A. Correct. There is a hydrogeologist advising the Drinking Water Guidelines committee that I am on at the moment, he is
on the committee as well. He is a hydrogeologist from Flinders University and the hydrogeologist from SA Water, they both said the same said. They both said, “When we go and look we find some big surprises in groundwater. We find surprising rates of casing failures, either pinhole type failures or cracks or leaky grounds, leaky cable entries and we find surprising pathways” and the most recent incident we had in Katherine which is part of Northern Territory in Australia, we had a nine kilometre travel time from a – this is for a chemical not a pathogen – nine kilometre travel distance we were finding chemicals in bores nine kilometres from the site, which wasn’t obvious from the surface, and so –

Q. Are those papers that you have just referred to public available?

A. Correct. I can send all that information to the Inquiry, yes, absolutely, yes.

Q. That would be I think extremely –

A. And they’re clear, they’re clear easy to follow documents, there’s no difficulty with those, they’re public documents, so to me the view of those committees, the hydrogeologists and the microbiologist committees and the engine – civil engineers has been we know you can have secure groundwater in theory, but to make it work in practice at a national level for thousands of drinking water bores in a simple guideline, it can't be done. It just – it's not that simple, that’s the problem.

MR WILSON:
Q. And you wouldn’t differentiate between a groundwater source which has got a naturally positive artesian head and one that doesn’t?

A. The problem with the using – relying on artesian head is that the aquifer is often penetrated by other things, that it can also have pressure, because if you have got thousands of other bores in the aquifer, and they can be pressurised, you can still inject things into that. But certainly it is a much lower risk if it's got artesian pressure.

Q. But the recharge zone itself of course is prone to contamination?

A. If the recharge zone, even if it's not prone to contamination, if you’ve got other contamination sources that could occur downstream, but it certainly if it is a pressurised aquifer and the recharge area is not subject to contamination, you got a much lower risk, but you still can't see local scale pressure effects and so for example there could be somebody with a well drawing water, they could for whatever reason pump things into that well and contaminate the aquifer, you can't see that. The problem we have got in hydrogeology is that most hydrogeological models are quantity models that are about yield and about water supply for irrigators and a few modellers have the sophistication to also put in solutes, usually sodium, or some particle and a very few modellers have also looked at pathogen modelling. But pathogens don’t behave the same way as solutes. They move differently from salt. They’re bigger, they don’t go into the pores, so they actually move faster than the salt which is counter-intuitive, but they do, they move faster than the average salt. The other thing is that most of those models have a scale where they might have a – and they have little nodes in the model that represent little nodes, they can be a kilometre apart. The contamination can arise between places that are a few metres apart. The model can't see that or represent that or represent that. And they also usually have average or long-term time steps. And yet microbial contamination can arise in a day or two, so a start of the art hydrogeological model might have daily or weekly or monthly time steps, it might have hundreds of metres apart where the nodes are, it's useless for microbial risk assessment. Now, you can model at tighter scales and people do and they use super computers to do it, but that's not what is routinely done. It's a highly specialised area of hydrogeological modelling that very few people can do or have done. So relying on the aquifer where they use modelling or monitoring, the scale which you do that doesn’t match the time and the spatial proper scale of the microbial risk because short timeframes at small spatial scales, these modelling and aquifer management processes occur at huge spatial scales over long timeframes. They’re not matched.

Q. I – from personal experience, I have modelled or had modelled circulation inside reservoirs and that is an incredibly complex piece of computing and you just think about a reservoir that is only a million gallons, you know, seven metres high and 15 across. If you try and replicate that in the ground, I – you can understand exactly how complex it becomes and therefore how difficult.

A. That’s right. And also often there’s the lack of data to calibrate because you know from modelling, the modelling has to be fitted to something. So no, it's an area that I think will improve in the future as we get more powerful computers and better data, but it’s – we’re nowhere near the point now where the hydrogeologists at the state of the art in Australia/New Zealand would be comfortable saying, “I can say that bore can't be impacted by that sewer or that sheep paddock.” Because the spatial and temporal scales and the risk of failures can occur in‑between sampling so if you think, for example, of five-yearly sampling is unhelpful to manage short-term microbial risk because between those five years anything can happen to that – to the condition of that water, it just doesn’t help.

JUSTICE STEVENS:
Q. All of which drives you towards the desirability of treating?

A. Well, I – one of the criticisms of that comment is that we forget the catchments. But the problem is if you want to manage microbial risk, although you don’t want to forget the catchment, you have to have some kind of timely monitoring on your process control and treatment gives you that, whereas the aquifer management doesn’t give you that timely management. So unfortunately, it does drive you to treatment and I acknowledge that takes away from the principle of care, protecting the source and managing the environment, but if you were managing public health, you know, it's like saying –

Q. Well, they’re not mutually exclusive.

A. They're not. They're not. Ideally do both.

Q. You do both?

A. But unfortunately people tend to walk away from the catchment, so catchment management have criticised people for saying what I just said because they say they’ll walk away from the catchment and do treatment and my comment is but does the treatment works and we can control it and as you say, we can do both and the guidelines actually promote doing both but…

Q. And I suspect the RMA in New Zealand would drive you to do both?

A. And that’s what the guidelines tell you to do but people, and it is clear, it's got the multi-barrier principle. It talks about it on page 2 and 3 of the Guidelines which is about protect the catchment and do the treatment and then of course the network as well but unfortunately, people sometimes walk away from the catchment when the treatment is in place but…

MR WILSON:
Q. Well, I mean it is not uncommon practice in New Zealand to have catchment protection on surface water supplies, notwithstanding the fact that the treatment plant is perfectly capable of removing everything.

A. Yes.

Q. Stopping it getting in in the first place so you do not have to remove it is a far better solution than, you know, allowing it to get in and then removing it.

A. Unfortunately verbatim what other guidelines say, what you just said, that keeping it out in the first place is the priority but just in case it's there, you treat and the other thing is that some of the guidelines have, around the world say things like these guidelines aren't a licence to degrade up to the guideline. You just still provide the best water that you can and manage all the barriers as best you can but of course when money is involved, those things tend to get compromised.

DR POUTASI:
Q. But what you are saying in the reverse is that any public belief in pure reliably safe untreated water is ill-founded?

A. It theoretically sounds that you can have it but in a practical operational sense, it’s not, it's cheaper and more cost-effective just to treat it and assuming the contaminated than try and do the kind of, you’ve seen the amount of work done just for this one bore in this one incident to try and demonstrate the contamination pathway. You can't do that for every bore in the country. So from a practical point of view, I'm afraid the Canadian, the Australian, the US guidance committees have decided for a simple default national guideline, it's just too hard. We'll recommend treating all supplies, even secure groundwater, but we'll give secure groundwater a lower treatment requirement but we'll still say you have to have the barrier, the multi-barrier.

MR WILSON:
Q. And the typical lower treatment requirement that they have compromised on is the Protozoa one?

A. Correct. They said you haven't got to pre-filter the water and you can just disinfect only, which is one less barrier and also we'll say we'll give you the Protozoa because if you think it's secure, that’s still the lowest of the three pathogen risks, the virus, bacteria, Protozoa, the Protozoa is the lowest of those three risks but that’s a compromise.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. In New Zealand, under the Drinking Water Standards, if your water supply is deemed or classified secure, you don’t need to treat the water.

A. Correct.

Q. You understand that? And one of the three criteria for achieving secure status is to have a water aging test?

A. Yes.

Q. The rules that say that you need only do that once every five years, do you think a water aging test once every five years is an adequate criterion for achieving the secure status?

A. Well, the short answer is no. The long answer is that, which is just briefly, well, as brief as possible, there are two sides to that. There's the
baseline background risk that’s happening all the time every day and an infrequent test can give you an indication of that risk but there's also the spiky risk that you get when you get floods and storms and the one in five year test completely fails to take into account those. So the one in five year test does tell you whether or not you’ve got constant continuous contamination of the bore or not. You may not have, which is great for day-to-day risk but it's absolutely useless to protect you from events such as the one we're dealing with in this inquiry. It doesn’t help for that at all. It's a fundamental mistake to rely on that test to call the bore secure and that’s, I was surprised to see that five yearly frequency in that guidance.

Q. Well, the water aging test gives you a snapshot of one day –

A. Correct.

Q. – when that sample was taken doesn’t it?

A. At one location, yes.

Q. And the results frequently take seven to nine months to come through. Do you consider that’s a problem as well?

A. I think if you look at the long-term timeframe, there was a five-yearly test. If the results take six months to come through, it's not a problem. The problem for Council in this case was they had a test done before the incident. The result came in after and that’s a bad look, so you know, in terms of it looks bad but if you, just want to get the baseline risk, it's still a valid test but it missed the acute risk. So what we talk about if, there's a good paper from, and I might share with the committee from 1996, an excellent paper by the American Epidemiologist Floyd Frost, explaining this concept very clearly. He's from the Centre for Disease Control in the US. He did a nice diagram that showed in water you have the baseline we call the endemic risk and you can manage that by your five‑yearly tests and your follow ups. Then you have the epidemic risk, the outbreaks, the spikes. You miss that with your baseline testing. You’ve got to look – think about both risks separately and the treatment has to handle both. So therefore the
five‑yearly test is fine for your baseline risk. It's not helpful for your epidemic risk.

Q. Coming to more nuts and bolts, we will be looking tomorrow at what investigative monitoring programmes should now be put in place and how many samples, when and how to do it and I hope you'll be able to give some guidance on that but just briefly pre-figuring that, Protozoa testing in the Brookvale Bore, we've supposedly had 1000 testing per week per bore. Brookvale’s had only five tests, five 1000 litre tests, none of which have shown anything. What's your view of what Protozoa testing should be done at Brookvale Road in the future?

A. Given you’ve had some negative results from your or is non-detects from your baseline programme, you would switch then to event-based and many people now only test Protozoa event-based. The exception is the UK where the UK put in a daily continuous sampling process for legal reasons, the put in a continuous sampling process. That was done for legal reasons because they couldn't sue the water companies without having evidence of contamination but everyone else in the world has gone for, as you’ve I suppose implied, you move to event-based programme. Let's find out what happens in that bore after rain. It may take you five years to get the result but we can find that out.

Q. And can you help on what rain means or what wet weather means? Do you have examples?

A. I wouldn't have the – I would be talking with a hydrogeologist and hydrologist to make that decision. I wouldn’t have that expertise, no.

MR WILSON:
Q. Covered that before.

A. Yeah.

Q. But from what you were saying, it is more about overland flow than it is about rain per se?

A. Correct. So it may be that it's just wet, been wet for a few weeks and it's winter and it's the ground’s wet and there's quite a small rain event
could cause an overland flow event whereas in the – so that’s – it's more about the hydraulic forcing.

Q. So in the Brookvale case, you could actually put a measurement device in the side drains. The point at which the side drains are starting to get wet, you are at risk.

A. Your drains or it could be a level indicator in a test, in a sample bore, a piezometer measures the level of the groundwater when it starts to rise, then you're at – there's a range of techniques could be used.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. We've got a pond we could measure, the Mangateretere Pond. And you'd apply that also to the Hastings bores, Eastbourne, Frimley, Wilson Road and so on?

A. All the bores that I saw were reasonably close to pollution sources and so all the bores ought to have, if they're not going to have a Protozoa barrier, some very strong evidence they don’t need one and that would require, that’s hard to get that kind of evidence. It's probably cheaper to put the UV plant in, in most cases unfortunately 'cos the testing is $1000 a sample but, you know, that’s, you’ve got – if you want to avoid testing, you want to prove you’ve adequate evidence, you're going to have to pay the money for the testing, to avoid treatment, sorry, you’ve got to prove.

Q. A sobering thought. You wouldn’t have to do too many years of testing to surpass the cost of UV plants?

A. Correct and that's, many Councils have gone for UV simply because for a small-scale system, modern UV plants aren't that expensive. You’ve got all the extra security benefits. For example, if chlorination fails but the UV is working, you’ve still got your UV barrier and you can keep supplying the water. You’ve got double barriers. So many Councils have gone down that pathway for that very reason. If there an at-risk system they're not sure about, it's cheaper just to treat than try to understand the risk.

MR WILSON:
Q. Dr Deere, have you been keeping an eye on the developments in the Hutt Valley supply?

A. No, I haven't, no.

Q. Because they have done just that.

A. Okay.

JUSTICE STEVENS:
Q. What I was going to ask is, is it normal or common to see water sources near sewerage pipes and plants?

A. I have to say I've never seen drinking water bores that close to sewerage assets before, even in developing countries, not that close. I've seen them sometimes relatively close to septics within maybe 100 metres but actual live pressured sewerage assets literally on the same pad, I've never seen that before. I was very surprised to see that.

Q. So that –

A. And that’s one of the –

Q. – really gives context to your statement that this is a big risk?

A. If those barriers fail and you can't see them fail, you’ve got a big problem. Having said that, if they don’t fail, you're fine but it's just the fact that you can't see them fail so if a modern water safety plan is required timely detection of barrier failure and because you can't get that with aquitards and casings, you end up being pushed to treatment and that’s just the way we manage the risk these days.

mr gedye ADDRESSES THE COURT (12:55:22) – convenient time

WITNESS stood down
inquiry ADJOURNS:
12.56 pm

inquiry RESUMES:
2.02 pm

WITNESS INTERPOSED

MR GEDYE CALLS

JAMES PALMER (SWORN)

JUSTICE STEVENS:
Q. Good afternoon, Mr Palmer. Sorry to have detained you but I know you have been in and out and have been following the proceedings but we are very happy to interpose you now so that you can meet your other engagements.

A. Thank you.

CROSS-EXAMINATION: mr gedye

Q. Mr Palmer, I just want to ask you a few questions about the joint working group and I appreciate that you haven't been to the meetings and that Mr Maxwell can answer questions about the meetings, but from your perspective, what's your view on the terms of reference for the joint working group? What do you think they should contain and where do you see the terms of reference going?

A. Right. So look, as I understand it, at a meeting in December of last year, the terms of reference which had been developed with some haste were adopted by the joint working group at that point in time. Since then obviously we've had the findings of stage 1. The terms of reference as initially drafted in my view were relatively broad, although they did have a particular focus on the most pressing matters. I think stage 1 has identified perhaps a broader range of matters that go beyond the immediate issues with respect to the supply at Brookvale Road and I'm particularly thinking about the aquifer-wide supply. We do have Napier City Council participating in the JWG for example and so I think what we now need to do is just to test whether or not the terms of reference are appropriate and durable going forward because it's the view of the collective chief executives of the local authorities in the region that the JWG has merit in being essentially a standing body that will have an ongoing role in ensuring the collaborative approach to the management of drinking water supplies across the region and in addition to that, we are proposing that there be a joint committee under the Local Government Act be established of Councillors from each of the five Councils, the DHB and Ngāti Kahungunu Iwi Incorporation to oversee the joint working group, ensure that it has an escalation path and that there is political, a governance and accountability over the top of the joint working group in a statutory construct. So that can be enabled today under the Local Government Act, Schedule 7. We do have experience with that in the region with our coastal hazards joint committee of Councils and so what I think we also need to do is once we've established that joint committee, and I think it'll take us about two months to get all of the Councils formally agreeing to adopt that approach, is to give that governance body the opportunity to also reflect on the terms of reference and add in anything that they also feel is appropriate.

Q. Quite a few things arise out of that that I need to clarify. We've had a draft document, I think drawn up by Ross McLeod, which is called a terms of reference and it's a sort of charter or governing document and you're aware of that document?

A. Yes, I am. So Mr McLeod and I have discussed that within the last week or thereabouts and there are some refinements going onto that so the one I have in front of me, which is a working draft, relates to that joint committee of Council.

Q. So it's not actually a terms of reference for the JWG itself but rather the next tier up the, what shall we call it, a CDOs committee or?

A. Well, it would be of Councillors so it would be Mayors and Chair or Councillors. We are proposing there be two elected representatives from each local authority on there and look, the reason we're focused on that is, as I said at the outset, there is a already agreed terms of reference for the JWG that was adopted in their minutes and I believe it
is part of the evidence that’s been provided to the Inquiry back in December and I do appreciate that we do need to revisit those terms of reference and ensure, particularly with the findings of stage 1, that they are fit for purpose and that’s something that Mr McLeod and I are currently advancing and we propose to bring back that revised terms of reference to you in August if that is appropriate.

JUSTICE STEVENS:
Q. What your answer has flagged is the reason why you are working together to bring representatives of Councils into the mix. I am certainly interested in the rationale for that and I mean obviously the existing legal framework allows you to do it. You do not need any permission from us or anyone else to do it. It is purely voluntarily, so there are no structural limitations and obviously it is something that is consistent with other work that is going on in the region. So for all those reasons, it seems wise. Do you want to elaborate on any other reasons why this governance layer is thought to be necessary?

A. My understanding, Your Honour, is that this was initiated initially at the behest of the Mayor of the Hastings District, the chairman of the Hawkes Bay Regional Council and the chairman of Ngāti Kahungunu Iwi Incorporation. So they were having dialogue earlier this year about the need to work collectively at the political level to ensure that the Councils and the DHB and iwi to the extent they can are working collaboratively. I think by having that political governance that ensures that is the case at the highest possible level and that there is transparency and accountability around that. I think it helps to provide the joint working group, which is very much at the technical level, to have an escalation pathway, particularly where there may be some disagreement or some difficult choices to be faced and I also think it enables the political leaders of the region to go to the community collectively with some of the challenges that lie ahead and I think if you consider the debates around treatment and the community’s sentiment in that regard, it would be better if the institutions of the region that have a collective
responsibility are aligned in their thinking around that and are able to front the community collectively, if you like, rather than be picked off one by one or have different views which would probably destabilise and undermine a constructive dialogue with the community on that. So yes we have got a statutory ability under the Local Government Act to form such a committee. In our submission, in my report to you, the submission made in the last week, we did however highlight the fact that while that committee can come together and can make recommendations for Councils to take forward. There are genuine limitations in terms of the other processes, particularly under the Resource Management Act.

Q. Of course.

A. That need to happen and they will involve public input and other judicial processes et cetera. So just to really be clear that the joint working group cannot unilaterally come up with a set of arrangements and enforce them, if you like.

Q. But what it essentially is doing is ensuring that there is not a disconnect between the political level and the technical working level?

A. Look absolutely and I think we all learnt through stage 1 of the Inquiry that our governors were not adequately informed around the risks and the issues related to drinking water and that that was not an acceptable state of affairs that we now seek to remedy.

Q. Well, that has been really helpful because possibly something that we had not focused on quite as much as you have now illuminated, so that is really appreciated. Just let me check with my colleagues. Dr Poutasi, do you have any questions arising on that topic.

DR POUTASI:
Q. My only bit, and I think I can imagine the answer but perhaps it would be good to have clarity, how do the CEs therefore fit into technical working group, political governance? Where are the CEs?

A. So the CEs are likely to be a first line of advice, if you like, to the elected governors. We have our own mechanisms as chief executives to meet
regularly on regional issues and we tend to do that informally but regularly. I think one of the things we have reflected on, and the five of us did meet last Friday, is there are some new appointments. I've obviously just arrived recently, as has the Chief Executive of the Central Hawkes Bay District Council. We've reflected on the Havelock North incident and the need for us to work on a more regular and continuous basis as a group so that will be happening in parallel and I guess in terms of the structure, we would be very much involved with the joint committee’s deliberations and work.

JUSTICE STEVENS:
Q. I suppose, just picking up on that, the membership of the technical level might not necessarily be a CE. It is possibly more likely to be at the level of Mr Maxwell for the Regional Council and Mr Thew.

A. Look, I think that’s correct and I think there's a limit to how much value chief executives can add to the very specific work of the joint working group and I think our particular role is ensuring that our governors are well cited on the issues and that our staff are adequately resourced and supported to do the work they need to do.

Q. So the terms of reference are now focusing on this governance layer?

A. Certainly the terms of reference which we're seeking to finalise are for that joint committee and we will need it to be formally adopted by each of the five Councils in order to have undergone the necessary Local Government Act processes to become an official joint committee under the Act.

Q. And do you anticipate that it will be possible to advance that far enough so that we can at least be informed in the August hearings about progress and hopefully have it resolved because if and to the extent that we want to recommend this as a useful model for other parts of New Zealand, all the good work that you are all doing would be very valuable to us.

A. Yes. Mr McLeod and I are seeking to finalise this terms of reference within the week or thereabouts and to commence the process across the five Councils of having it formally adopted.

Q. Wonderful, thank you. Mr Wilson?

MR WILSON:
Q. As I understand it from what you have been saying, this is a joint committee of the five local authorities in Hawkes Bay. So that includes –

A. That’s correct.

Q. Whereas at the moment the joint working group does not include Wairoa or Central Hawkes Bay?

A. That is correct.

Q. So is the intention that they subsequently join the JWG?

A. So in all likelihood, and it will depend on the work programme of the JWG, Mr McLeod and I are both of the view, as is our colleague at the Napier City Council, that our most pressing issues are in relation to the Heretaunga aquifer and that is particularly because of the lack of treatment or historic treatment that has occurred there. The water, drinking water supply in Wairoa and Central Hawkes Bay is currently treated and so we see while there are ongoing drinking water management issues that we will want to attend to in those areas, they are less urgent and I guess what we're seeking to do is ensure that the learnings by the bigger Councils in the region are leveraged to the extent possible for those smaller Councils and that we are actively working as a region to assist Central Hawkes Bay and Wairoa District with managing their challenges as well.

Q. And being a political oversight committee, for want of a better description, the tenure of the individuals to this committee can only be for the current triennium?

A. That’s correct.

Q. So you will need to reconfirm the purpose of the committee and the joint committee and reappoint people subsequent to the next Local Government election?

A. That is correct.

Q. And would you at the same time anticipate that you would formalise it as part of the tri-annual agreement?

A. Absolutely we would. Currently the Coastal Hazards Committee that we have as a joint committee is contained within the triennium agreement and there we have been through an electoral cycle and there has been a relatively high degree of continuity, given the tenure that local government elected representatives tend to have. We don’t envisage that to be a particularly difficult issue to manage in terms of institutional knowledge across different electoral cycles.

Q. I think you here yesterday when I asked Mr McLeod and Dr Snee the question about continued commitment five to 10 years down the track. What is your view of how that is best managed? When everything is tickety-boo on the water supply, there has not been an incident for years but there is still a black swan just over the horizon, how do you manage to ensure that commitment?

A. Look, I don’t think there's a silver bullet to that. I think there's a whole range of things that would need to be in place to ensure it and I'm sure that the Panel in its deliberations will consider how all of those cumulatively create the right incentives. I do think that the terms of reference for both the governance group and the JWG needs to explicitly have an ongoing performance monitoring and evaluation function to ensure that there is no degradation from a range of interventions that may be put in place over time or that commitment slides away and I think if that’s clearly in there that there is an ongoing imperative and an ongoing need in those terms of reference, that will be important. I think also the national guidance by way of both on the national environmental standard and the national standard under the Health Act, I think if they are more explicit about that imperative around ongoing monitoring, that’s important as well. One of the things that I am
placing some emphasis on in my organisation presently is our role of ongoing risk identification and risk management and I think if the best practice around that is adopted across the local authorities, this will be an issue that one would hope never falls off a risk register because of the nature of very very small deviations in system performance having very large consequences and I think that’s one of the really big shifts for us and potentially for the sector, the local government sector and particularly Regional Councils, is recognising that our risk management approach that we typically have for environmental management where you can I guess allow for a few fish to die in a lake for example if most of them are well, is not acceptable in a public health context where, you know, one death is unacceptable or any significant transgression, so there's a shift, if you like, in our risk identification, our risk management, our risk appetite that needs to take place to having very very low tolerance for risk when it comes to public health matters.

Q. In other words, you might paraphrase that to say we now understand the consequence, the end of the risk formula, perhaps a little better than we did before?

A. Look, I think that’s absolutely true and I am, I publicly committed recently to reviewing the compliance functions at the Regional Council and I think to be fair to that small team, they have – and you know that there are 8000 registered bores in the region, they have two million hectares of land to be responsible for and thousands of consents, so historically they have taken a very targeted approach and I don’t necessarily think the public health has been a high enough on their risk assessment, I don’t think low probability high consequence matters necessarily had the attention and then I think where other public institutions are involved with holding resource consents, compliance has been assumed, if you like, based on their capability and capacity and again I think that is something which has been shown to be an unreliable basis on which to target compliance effort.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. In terms of this governance committee, Mr McLeod’s draft provides for an independent chairperson. Is that something you think is desirable or necessary?

A. Look, I think it is desirable and it is desirable because there is no, there is no hierarchy, I guess, and I think one of the – within the local Government, there are different roles and responsibilities and I think some of the tension goes to different perspectives around whether there is a hierarchy or not and I think one of the things that was borne out in Stage 1 is the multi-barrier approach does not really assume that any one agency is more in charge than the other, everybody is equally responsible and has an equal role and I think an independent chair will reinforce that.

JUSTICE STEVENS:
Q. While respecting the different interests of the various parties that make up that group.

A. Absolutely.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. How many members would be on this committee, I may have not listened to you properly, but how many from each Council and from the iwi?

A. So it's proposed two, including the iwi, so that’s five Councils plus the DHB plus the iwi, so that does take you to 14 which is a relatively large committee, I accept, but Council committees are typically of relatively large numbers and that is not too far off what we currently have with either the Regional Transport Committee which is another example of a statutory joint committee or of the Coastal Hazard Committee.

Q. So the DHB is also going to participate as well as the Councils?

A. Yes, correct.

Q. And that will be elected members of the DHB Board, will it?

A. That’s what’s envisaged, yes.

JUSTICE STEVENS:

Q. What this is showing us is that there are some areas within the region that even though Councils don’t have a mandate to merge, nevertheless the specific tasks are best dealt with on a regional basis.

A. Absolutely Sir and I think there has been a clarity in some of those other examples about the level of interdependence that the Councils have and the level of overlapping jurisdiction and I think prior to the Havelock North outbreak that level of overlap and mutual interdependence was not appreciated to the extent it needed to be.

Q. In the water space.

A. Correct.

Q. But we’re getting there with transport, getting there with – in other areas, but now the impetus is there for water?

A. That’s correct.

Q. Drinking water. Sorry, Dr Poutasi?

DR POUTASI:

Q. I was merely going to say I – is there a desire to constrain the District Health Board in whether it points appointed or elected members? You were reaching for just elected, whereas of course, a District Health Board has a joint –

A. Has joint – well, look, I think it's governance level and I think it doesn’t so much matter whether it is an appointed member, it needs to be somebody at that governance level representing the highest level of interest that the DHB has.

Q. Well, itself would make the choice as to which of it's Board members.

A. That’s correct.

Q. So yes.

JUSTICE STEVENS:

Q. So flexibility and choice could be important.

A. Indeed.

Q. Not to hamstring – yes.

A. Absolutely.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. And if you had an independent chairperson, would that obviate the need for the JWG itself to have one?

A. Potentially on the basis that the escalation path of any disagreement is through that joint committee, so you have another means for reconciling that if, indeed, that is part of the role that Mr Tremain has been providing and I don’t think he has needed to do an awful lot of that because there has been so much commitment and goodwill to working together, but obviously in the years ahead there will be difficult choices around where costs fall and what regulatory impositions need to be made. I don’t have a strong view in this and having not participated in the Joint Working Group I would take advice from those that have been there, but look, I think independent facilitation of these processes when there are multiple agencies that a lot at stake has – generally has a high degree of value.

Q. Yesterday we did not appreciate, I think, that there was in fact a two tier system in the offing and I am just trying to understand more about this. We discussed yesterday quite a lot about the terms of reference for the JWG and what it was and was not and what its purposes would be. Would those matters now be set by this governance committee, effectively as a work programme or as something like that?

A. Certainly in the medium to longer term we would anticipate that that joint committee would set both the work programme and the terms of reference for the JWG. Recognising that it may take a couple of months to go through the Council processes to establish it and Mr McLeod and I have discussed in the last 24 hours, the desirability particularly in relation to your timeframe, to possibly revisit both the work programme and the terms of reference for the JWG prior to the joint committee of Council being formed and that is really just to keep matters moving along and then subsequently revisit it once the joint committee has been established to test whether or not it does meet with their satisfaction.

Q. I think that there is quite a bit of evolution to be done before the August hearing and beyond because this joint governance concept is very obvious in this region but in smaller regions with only one Regional Council and one District Council, query whether joint governance group would have the same role and I think –

JUSTICE STEVENS:
Q. Or be necessary.

A. Mhm.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. If that is a worthwhile thing across New Zealand to be thinking about. Another observational question is until now the JWG really arose via the Inquiry and the outbreak and has really been looking at HDC’s water supplies and I understand Napier attends really more as an observer. Is what you are now talking about really going to throw open for the JWG, all drinking water safety issues from Central Hawke’s Bay, sort of Dannevirke or wherever it stops, right up to Wairoa, the whole region?

A. That’s correct and therefore challenge is, how do you eat the elephant? And so there is a degree of prioritisation required in the work programme and some risk assessment underpinning all of that and I think that underscores the fact that this joint committee probably has a relatively, a long tail of work ahead of it and it is all the more reason that the collective resources of the region be applied to managing these issues and that essentially if there is a drinking water quality issue in one of our or less resource parts of the region and it could even be a small community, that there are the collective resources of the region to potentially be drawn upon to respond and assist that community.

Q. Another item on the agenda for August is the question of some dedicated water authority or a special purpose entity. Would you have any comment on the proposition that this sort of joint governance committee could become a sort of quasi water entity, speaking very, very broadly, that might start achieving things like group laboratory
access or consistency in standards and processes or purchasing power for UV plants and any sort of matter that affects the safe supply of drinking water across the whole region?

A. Absolutely I think is the simple answer. I did read the transcript from yesterday morning and while I was not present, I did note that Mr Tremain did refer to the amalgamation debate that has occurred within the region. I think it is fair to say that that debate illuminated some of the benefits of economies of scale and of a region pooling its resources for better outcomes. It was also clear the community wanted to retain a high degree of representation at community level and in the end on balance, the community felt that that was the more important imperative, was retaining that representation. I think it's fair to say that all of the Councillors across local government in the region and certainly Councils officers are acutely aware that there was also a large number of people in the community that did want amalgamation and did see benefits from it. So if anything, we've been thrown the challenge to therefore deliver on what benefits can be accrued through collective effort wherever possible while also retaining that degree of political representation at a smaller scale.

MR WILSON:
Q. Mr Palmer, are you familiar with the Wellington Water Limited model?

A. At a very high level I am, yes.

Q. Do you see applicability for that sort of model in Hawkes Bay?

A. Potentially. I guess one of the challenges in the Hawkes Bay region is we don’t have, while we have the Heretaunga aquifer, we do have other supplies that are spread across the region, so we're possibly not as collectively dependant on common resources to the extent that Wellington is, although I appreciate in Wellington there are, there's a diverse range of suppliers as well. I think we’d need to do a fair bit of analysis to understand what the benefits would be.

Q. Have you followed the debate with the Waikato Water?

A. No, I have not.

Q. I suggest you might because that’s much more akin to the model, to the geographic and distribution that you are seeing here in Hawkes Bay. Three local authorities there propose, Waipa, Hamilton and Waikato District.

A. I do make the observation that retaining a degree of control and oversight politically and by management of Councils, if indeed that is undertaken effectively, may be an important element of managing risk around water and I guess the devil is in the detail with such models and the extent to which the management of drinking water is outsourced to a for profit institution or outside of the direct line of sight and control of Councils is just a risk that needs to be weighed in those considerations.

Q. And neither of those have occurred in either the Wellington model nor the proposed Waikato model.

JUSTICE STEVENS:
Q. I guess what Mr Wilson is alluding to here is that the model that joint working group and the Councils in this region are exploring is not the only model.

A. Understood, Sir, and look, I do think that as the joint working group undertakes it work over the next few years, those opportunities for consolidation, common management, if you like, of assets will probably rise to the surface because it will become self-evident that there are weaknesses within the system and there are strengths within the system and how do we minimise the weaknesses and maximise the strengths that we have. So that could well be an inevitable evolution.

Q. And part of our work in stage 2 is summarising relatively briefly the two models that Mr Wilson has adverted to.

A. Understood.

Q. So your ongoing work is appreciated because (a), it's something that you have come up with from your own initiative and does not require structural change. It is, obviously on current indications, something that is suited to the area and it is social and geographic and other interests and will provide an alternative?

A. Yes.

CROSS-EXAMINATION CONTINUES: mr gedye
Q. Would the outcome of this governance committee be that the JWG as we currently know it will become quite a different animal and that it will be looking at matters from Wairoa to Central Hawkes Bay and probably wider and bigger matters and that it may have more members and be quite different from what we're now seeing?

A. Possibly over time and I think given what we need to work through with the Heretaunga aquifer in particular, both in terms of understanding the groundwater and its relationship to the drinking water supplies and remedying the situation, with the Brookvale situation, we've got quite a lot to work through yet. It could well be that the joint working group would have a subcommittee working on Wairoa that would be led by Wairoa, if you like, and they may benefit from having science staff from the Regional Council, having engineering staff from Napier City or Hastings District helping them with all of that and I think it is just in the spirit of regional collaboration where I certainly see a benefit lying.

Q. For example will the joint governance group be involved or address the question of the consent of Brookvale Road in May ’18. Will that be a significant matter which it will manage and try and work through jointly?

A. I would expect that at the governance level, there will be a desire to see much as the panel has discussed in the last day or two; a desire to see a strategy and for them to understand what are all the constituent parts that need to be aligned and what is the programme of work going forward, so it is hard to see them having a focus on anything less important than that in a sense. So they will want to know what the plan is and indeed when we look at the coastal hazard example as a parallel, it is very much around what is the plan over the coming short, medium and long term and what are the infrastructure implications et cetera. So yes I would see them wanting to oversee where Brookvale goes. Obviouisly there will be statutory processes that will need to be kept independent if you like of that and the joint committee may well make
some collective recommendations but the consenting authorities would just need to be careful and certainly in the case of the Regional Council that we don’t compromise those processes at all.

Q. No of course. Do you have some sympathy for the idea that the workings of the Joint Working Group should be public, the minutes and so on should go on a website, with the transparency being important?

A. I certainly see transparency as being important and I have no problem with their operations and I think particularly their reports, their minutes and what have being made publicly available, I think that is helpful. The joint committee of Council, we would anticipate unless it has a particular matter, it needs to go into committee, would meet in public and I think at that governance level, that is where the greatest imperative is, in terms of public interface and engagement. Joint Working Group in many respects is at the technical level and I suspect the public has a lesser interest in the minutae if you like of the issues and far more interested at the more strategic level.

Q. Would you expect this joint governance committee to lead to greater consistency across the region, for example in where the water is treated or not, not naming names in any particular Council?

A. Well I think common practice will evolve through common endeavour and I think both as I mentioned before at the political level, it is helpful to have a shoulder to shoulder approach and look that was part of the philosophy that led to the joint committee around coastal hazard on the basis that if one Council in a neighbouring jurisdiction takes a particular position with a community that differs from that which another Council does, it is very difficult for those Councils to maintain that position, so I think to that extent yes, we would see a more common approach taken.

Q. If I can just come to the more nuts and bolts matter of the White paper. I think you are aware that the Inquiry’s recommendation to pursue aquifer investigations was, I think, in the April meeting referred by the Joint Working Group to Rena Douglas to prepare a White paper. Could you just tell us about what this White paper process entails and what is going to happen and in what timeframe with it?

A. Yes I can. There are actually two White papers. So recommendation C and D are being treated through two separate White papers but that is a matter of detail. Ms Douglas, we had hoped for her to be present today to observe these discussions but she is interviewing members of the JWG this very day and has been on an intelligence gathering exercise for writing those matters. She completes all of those interviews with all of the participants across all of the relevant agencies by the end of this week. She is then distilling that into working drafts of the White papers. Now she had been working to a December deadline. We have discussed with her overnight the prospect of bringing it forward. She is travelling overseas at the end of July to a family wedding for the best part of August and so having conferred with my colleagues we have determined that in the interest of assisting the Panel in its work, we will supplement the resource to take the work that she has completed close to her departure and ensure that it is finalised and available to you for the August hearings.

Q. Thank you.

JUSTICE STEVENS:

Q. Well, thank you, that is really, really appreciated.

A. Understood.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. When you say “recommendation C” that was that the water safety JWG members notify each other and keep each other informed of any information that could affect drinking water safety risks. One can take that as a simple operational matter that you must keep each other informed, but do I take it that this is now being pursued in terms of identifying all information held by agencies and compiling databases or libraries of this information so is recommendation C the information piece that you are pursuing?

A. Yes, it is and the intention will be to ensure that there is a collective understanding about the information that is available, the information
that is required and that there be a framework instead of protocols around the exchange of that information and, I guess, a monitoring in place to ensure that that framework is implemented and that we can have confidence that where information is gleaned that it is shared in a timely manner to the right people. So it's really putting some structure around what has been a very informal set of arrangements that were observed in Stage 1.

JUSTICE STEVENS:

Q. That rather suggests that that recommendation could be split into two parts. One which sets the objective of information sharing –

A. Yes.

Q. - among members of the JWG which should remain.

A. Yes.

Q. And secondly an information gathering part which is within the work being carried out by Ms Douglas.

A. That sounds perfectly sensible, Your Honour, so I am happy to reflect that back to her as the author.

Q. And I think once we have heard from all of the people speaking to the reports we will spend some time tomorrow just fleshing out any possible variations to the recommendations.

A. That would be very helpful.

Q. Because we appreciate that as time goes on, some of those recommendations, in a sense, have exhausted themselves or alternatively have been developed and interpreted in different ways and we just want to keep them current.

A. Thank you, understood.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Just by way of fleshing that out, the recommendation to keep each other informed, I think arose at a very workaday level from some of the examples we saw in Stage 1 where the Regional Council was granting Te Mata Mushrooms certain consents, I think virtually in the same week
or fortnight that the District Council was granting other consents. That is one example of keeping each other informed of day-to-day things happening. Another, of course, was the E.coli event in October ’15 at BV3, no one actually told the Regional Council, it read about it in the paper and there was a few emails and I think what started off recommendation C was simply at that workaday level that members talk a lot and tell each other what's happening relevant to water, so that is a recommendation I would envisage would just remain because it is no more than commonsense, really.

JUSTICE STEVENS:

And can continue.

CROSS-EXAMINATION CONTINUES: Mr Gedye

A. Indeed. I think the key to it is putting the structure around it so that it is not left to relationships that may or may not exist between individuals.

Q. Yes, because people move on.

A. Exactly.

Q. But what has come out of recommendation C which I must say I hadn’t contemplated was basically building up a database or a library of information or access to it?

A. There has been an ongoing discussion about whether or not we do build a database. I – prima facie it has some value. My slight hesitation is that there is potentially an awful lot of information involved here and I wouldn't want the efficient and effective exchange of information between institutions to rely upon a major IT build, or if you like that everyone was then dependent on. Common source information, I think, is valuable and possibly we need to look at the inter-operability of systems and information exchange that exist between GIS databases within Councils, for example, that may have wider co-benefits beyond just drinking water supply. So there is a lot of issues in there that we need to explore and I do think the most immediate imperative is to ensure that relevant information is being exchanged and shared proactively and what the best infrastructure is to support that is something that we will need to work through over time.

Q. Yes, so I used the word database in haste. I'm aware that once built, they take an awful lot of maintaining and there also is the question of the WINZ database, a new version of which is just under development and that is a database with dedicated drinking water data in it. So you wouldn't want to duplicate that or interfere with that either but I don’t think the Inquiry proposes to get involved in the mechanics of how that information is shared. I think we just need to end up with a recommendation in high level terms that the members, and it might go along the lines, extract all information relevant to drinking water and make it available or list it, something along those lines and I think counsel are going to confer tomorrow morning to find some wording that would work because of course there's –

JUSTICE STEVENS:
Q. We would appreciate it to the extent that you and Mr Matheson or Mr Maxwell and Mr Matheson can assist with what you see as practical because we would like to support and encourage the work that Ms Douglas is doing.

A. Yes.

Q. And to the extent that it is useful on a broader basis, well then we will have it available to consider.

A. So look, I think that the greatest benefit you can add for us on this very specific matter is clarity around the information that you believe should be collected and should be exchanged. The nuts and bolts, if you like, of how that’s undertaken I think is appropriately worked through and I just would draw the Panel’s attention to the fact that we do have a shared services company between Councils in the region which we are all shareholders of and the chief executives all sit on the board of directors of and that has a large programme of shared services around IT products, finance, legal, HR, you name it. There's a whole range of
things that we're constantly working on to do more collectively to provide efficiencies and greater effectiveness.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. That’s that company called?

A. HB LASS. Local Authority Shared Services.

JUSTICE STEVENS:
Q. You can add that to the joint transport committee and the coastal hazards committee.

A. There is a –

Q. As a shared interest group.

A. Yes. Look, there is a lot of collaboration occurring within the region right now and I think in many respects the Havelock North incident has been probably more a feature of past orientation than it is a contemporary one and probably drinking water was just an area that hadn't caught up with the rest of the programme in other areas where we're far further down the track.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. The final point on the joint governance committee, would you see this then extending to the Three Waters?

A. So the discussion that Mr McLeod and I had with our colleagues on Friday was that we felt that this should focus on Three Waters to the extent it has an impact on drinking water at this point in time. So where storm water or wastewater poses any kind of risk to drinking water, it's very much within scope. However, the more generic management of those is a matter we thought we would come back to further down the track when we had more confidence that the drinking water issues were well and truly in hand.

DR POUTASI:
Q. The only thing I would add, and again it is self-evident I guess, but the vehicle that you just described, you know, the joint vehicle that at the moment of course would not include the District Health Board because it is local government or it does?

A. So our intention is very much to have them at the table and there's no problem with them being added in. The mechanism is principally around Councils being able to work together.

JUSTICE STEVENS:
I have no further questions but I am really grateful that you have been able to help us in the ways that you have. Just let me check with other counsel.

QUESTIONS ARISING: Ms RIDDER – NIL

QUESTIONS ARISING: Ms BUTLER – NIL

QUESTIONS ARISING: Ms Casey – NIL

QUESTIONS ARISING: Mr Matheson – NIL

MR PALMER:
Your Honour, if I may, could I just please convey the apologies of my chairman Mr Graham, who had wanted to be here today. He understands the importance of your deliberations, it was a matter of having Council meeting today that he was not able to attend.

JUSTICE STEVENS:

We appreciate that the work must go on and we are grateful that he is continuing to do it. And you will just be available as required to help with the tweaking of the wording of the recommendations, thank you.

WITNESS EXCUSED

JUSTICE STEVENS ADDRESSES Mr Gedye –Order of appearance of witnesses

Mr Gedye calls

peter wood (affirmed)

JUSTICE STEVENS:

Q. Good afternoon, Mr Wood.

A. Thank you.

Q. Sorry to hold you up, but as you can see, the work that we are doing is really important.

A. Yeah, absolutely.

Q. And we are making excellent progress, so thank you for waiting.
CROSS-EXAMINATION: Mr Gedye

Q. Mr Wood, perhaps we could start with the Joint Working Group and you attend those meetings, don’t you?

A. Yes, I do.

Q. Have you sat through yesterday as well? I am sorry, I don’t know what you have listened?

A. I got most of yesterday, so.

Q. Well, I wanted to ask you similar questions about the Joint Working Group. Having attended it, has it met your hopes and expectations for what a Joint Working Group would do?

A. I think as a group that was set up to meet the required or meet the recommendations and conduct a work plan based around the recommendations of the Inquiry, yes it has, it has certainly been very good. We – it started off being very focused based on the recommendations that came through.

Q. You have heard just now the proposition that the Councils are working towards a two-tier group with a governance level.

A. Mhm.

Q. With the JWG being then more of a working group. What do you think of that structure?

A. Well, I haven’t really given it any thought until about an hour ago. The – I know that we’re having similar meetings about how we would set up collaborative groups in other areas of the country, given what has already happened.

JUSTICE STEVENS:
Q. “We” being Drinking Water Assessors?

A. Drinking Water Assessors with District Councils and Regional Councils in say mid-central area which I generally deal with.

Q. So that includes, what Palmerston North?

A. So the – its Horizons Regional Council so what has happened is we have had initial meetings between the Drinking Water Assessors and Horizons Regional Council. We have then had – the Horizon Regional Council has had a meeting with all the chief executives including Mid‑Central District Health Board Chief Executive and we have got agreement from chief executive level for information sharing and so we have started down the track of sharing the information that we have around water supplies with Regional Council on the basis that all the chief executives have signed up to that. Now that’s seven local authorities.

Q. And includes, who? Palmerston within Horizons?

A. So that’s Horowhenua District, Palmerston North City, Tararua District, Manawatu District, Rangitikei District, Whanganui District and Ruapehu District.

Q. Thank you.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Having heard about this two tier structure, would you have concerns that the DWAs wouldn’t be directly represented at the governance level?

A. It is a very difficult question to answer. At the moment, because I am employed by Mid-Central District Health Board, the governance of Hawke’s Bay District Health Board, I am separated from that to a certain extent. Now having said that, I think we are working very closely together given the situation that we are in. We do have an issue in terms of Mid-Central, the group which I was just talking about in that
Mid-Central District Health Board provides Drinking Water Assessors services for all of Mid-Central and Whanganui District Health Boards, so we have got two District Health Boards one of which, the governance of which has no direct link with myself as a Drinking Water Assessor but the Mid-Central one does. So it starts getting a bit complicated when you start taking the models to other regions.

Q. Well perhaps just leaving aside your particular situation. Do you consider that if there is a joint governance level, that the DHB representative could adequately represent DWAs interest on it or would you be plumping for a DWA governance preference?

A. I think the DWAs would feed into the District Health Board governance who employs us. We don’t have really a separate governance group that would be transferable I don’t see.

Q. Do you also see a benefit given that you are the regulator and if necessary the policeman or police person, of being independent from the group.

JUSTICE STEVENS:
Or governance level?

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Or governance level of the group?

A. I don’t think that the governance level of the group would really impact on our role as a regulator the way the system is set up at the moment.
Q. Well ignoring the two tier piece, what do you think the JWG, that is the working group that currently exists, what do you think it should be doing over the next six months?

A. Well I still think we still have a reason to regularly meet and to make sure that we achieving the outcomes and the recommendations of the Inquiry. Further on from that, I think there is still an area of mutual interest between all the parties of the JWG around safe drinking water particularly as far as there are responsibilities and interests in the source treatment area, particularly with Regional Council and so I think
it is certainly very valuable to have ourselves, medical officer of health and District Council representatives and Regional Council representatives around the table.

JUSTICE STEVENS:
Q. Just part of that answer referred to source treatment level. Do you mean the aquifer?

A. Well, yeah, so one of the, and this was a discussion that I had with Horizon, which I actually haven't had with, because it was only just sort of in the last few days, when you read the NES, it talks about the granting of consents has to take into account the current treatment and certainly if you're talking wider sort of issues, sometimes having, knowing what the current treatment is and what it's doing is actually useful for the Regional Council to perform their duties as well. But, yeah, my comment, it's not as far as the reticulation and distribution zones, which I think is a slightly separate matter. So that’s my –

Q. So it is focused on enhancing Drinking Water Assessors’ knowledge of the source?

A. Well, yes. So I can into or started working in this region with very little understanding of what the source was like. So I've been a very steep learning curb and it has been extremely useful from that aspect.

Q. So just giving yourself as a random example, a new drinking water assessor arriving in the region for the first time, an obvious way of becoming familiar with the material that you are working with?

A. Yeah, correct. Yes.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. The section 69U of the Health Act have some relevance to this matter you're talking about. It provides that every drinking water supplier must take reasonable steps to contribute to the protection from contamination of each source of raw water from which that drinking water supplier takes raw water?

A. Yes, it does.

Q. And the drinking water supplier must also take reasonable steps to protect from contamination all raw water and so on. Do you see the JWG as being a way of making that section workable? By that I mean this is an obligation on the Hastings District Council but it's one that it would be very hard to discharge without the Regional Council’s input?

A. Correct, yes. And it certainly that in terms of our area of mutual interest between all agencies, yes, I do see it as quite a valuable perspective that the JWG can bring and if we're all sitting round the same table, not only can Hastings District Council discharge its duty under 69U, and Regional Council see well, we can have discussions around the requirements of the NES, as a regulator, I can actually see the engagement of the water supplier in that process.

Q. That’s what I was going to ask you. You have an obligation don’t you to report on compliance with the DWSNZ but also more broadly with the Health Act?

A. Correct, yes.

Q. And if you attend JWG meetings where 69U is specifically addressed with each relevant agency, then that’s a very useful forum isn't it to see how compliance is occurring?

A. Yes, it is.

Q. Prior to August last year, how did you verify that 69U was being complied with by suppliers?

A. So I can speak from my own experience in that we would go to the water supplier and ask for evidence of the work that they had gone and 69U does give some examples down there. What work had they done to protect their sources in the last 12 months.

JUSTICE STEVENS:
Q. I mean another example would be 69T wouldn't it, duties where risk to water is actual or foreseeable?

A. 69T, is there a Health Act handy?

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Well, it relates to an adequate supply.

A. Yes.

Q. Quantity.

A. My understanding –

JUSTICE STEVENS:

Q. Ability to maintain an adequate supply of drinking water or there may be an imminent risk for any reason.

A. So it's certainly something that I have discussed with Horizons at a particular consent hearing, but it's not something we have talked about JWG at this stage.

Q. No, no, no, but I’m just saying that it's another example, you know, I can appreciate it's not on the agenda at the moment, but it's a reason for DWAs to remain involved?

A. Oh, yeah, absolutely, yes.

Q. Yes.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. What do you think of the white paper process for recommendation C which relates to information sharing?

A. So I think there is – it's something I haven't yet been interviewed regarding this. The process that we went through with Horizons Regional Council, we came to the same conclusion that I think the JWG has come to here, is that actually there is a lot of information that we have that does need to be shared and that we did need a forum in agreement to address that. So we – in the Central Region we have done that through agreement with chief executives, but as I say, it is certainly something that we have identified elsewhere.

JUSTICE STEVENS:
Q. Just before you move on, what's driving this initiative around Horizons and Mid-North Island here?

A. So it's really come out of the Inquiry report. So the – we’ve all read the Inquiry report, the recommendations from the Inquiry, got together and then said, “Actually, what has been recommended for this region, we should go or start a process where we are – where we have a forum that deals with the same sorts of issues.”

Q. So this is, in a sense, an independent initiative arising from the ongoing work that you have been involved with here and the reporting?

A. Yes.

Q. Well, that's encouraging.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Do you agree with the comments that have been made that in order to avoid a JWG petering out, is should have specific purposes and outputs?

A. Yes, I do. I have been involved in a number of committees and technical liaison committees which have petered out and then been replaced with something else and so if there is no purpose it will die a death.

Q. You think it's easy or straight forward to devise a set of purposes for this JWG that would endure?

A. I wouldn't like to underestimate how difficult it is going to be. The – so for some years, I was involved with hazard substance technical liaison committees which came out of the ICI fire and that process did go on for a period of time and died a death even with that coming out of that particular catastrophic event. The – and I think it is because the purpose was lost sight of and if we don’t have a clear purpose and understanding then I could see the same thing happening with the JWG.

JUSTICE STEVENS:
Q. Have you seen the draft terms of reference that are being developed?

A. I am now getting a little confused as to how many different draft terms of reference there are, so I would like to abstain from that one if possible.

Q. Very good, well no doubt it will come to you in due course.

A. Yes.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Would you expect that a joint governance group such as been described by Mr Palmer would keep breathing life into a JWG and ensure that it kept a useful life?

A. I honestly don’t know. I think the – because I don’t know how politically it would work with the tri-annual elections, I just don’t know.

Q. All right, can I ask you some questions about the current safety of the Havelock North water supply. Do you consider there are enough DWAs or DWA hours in the Hawke's Bay area to ensure water safety?

A. No.

Q. How many person hours are there in Hawke's Bay at the moment?

A. Right.

Q. Or person days?

A. Okay, so the Hawke's Bay District Health Board has got no DWAs currently on staff.

Q. Is Mr Malloy not?

A. So he is a contractor, so he is contractor – he is actually from Nelson, he is contracted in two weeks a year – two weeks a month, is my understanding. So he is a week on site and a week remote and I am giving what support I can from MidCentral bearing in mind that I have got all my MidCentral duties to do as well. So I think it's – and I think there is a need for more hours and more – I think there is a need for a local DWA.

Q. And do your duties include measles as well as water?

A. Yes, I get measles and typhoid – so, as a Health Protection Officer, I have to be on the on-call roster for health protection and do all the Health Protection Officer functions, then I have my Drinking Water Assessor functions. I am also an Enforcement Officer under the Hazardous and New Organisms Act so I get to deal with cyanide and 1080-type issues and I am an authorised person under the Biosecurity Act so I get to deal with mosquitoes and ports of entry.

Q. And what do you in my spare time, Mr Wood?

A. My what?

MR WILSON:

Q. And Myrtle Rust?

A. I don’t do Myrtle Rust.

JUSTICE STEVENS:

Q. Right, can I just ask a question.

A. Yes.

Q. Let's assume that the obvious conclusion that you are spread rather thin prevails.

A. Yes.

Q. What does one do to get more resource into this area? I mean, is it something that you elevate to DHB level? Is it something that Dr Jones or Dr Snee can initiate? How do we – how do you cut through all this, practically?

A. Yeah, that's also an extremely difficult question. So for a good number of years I was the only Drinking Water Assessor at MidCentral and spent years training other people up who would then get poached or trying to poach other people so that we actually had a pool of people in Mid-Central to do the work. What would did was go through a process of scoping out the work to try and determine how many – what sort of FTE we needed to perform all the duties under the Health Act and we did that across the whole of the Central North Island, so we did it for Hawke's Bay, ourselves, Taranaki, Tairawhiti and I think it was then picked up by Regional Public Health in Wellington and Tauranga. And so that gave us a basis for what we believed we were looking for in terms of FTE equivalent. We then tried – so we then tried to address that through normal recruitment processes. Now, that has proved to be extremely difficult because actually nationally I think we are very short of people who are able to be appointed as DWAs under the current system. The other way we have attempted to address it is to get people
who are drinking water operators and engineers or in the drinking water industry, train some of those people to perform quite a lot of the tasks. We call them “drinking water technicians.” So if we can't get someone who can be appointed, we can get someone with the experience and then try and sign off the work by someone who can be appointed under the current criteria for appointment of Statutory Officers. So we have done quite a number of – or put a number of initiatives in place, but none of them have really addressed – I mean, practically, they just haven't worked because we are still in the same situation as we find ourselves now. It's just – Mid-Central is in a good position at the moment and when we weren't we used to rely on Hawke's Bay, now it is quid pro quo, we are going the other way.

Q. But it sounds, from your answer, that it is not just a matter of money?

A. No.

Q. It's a combination of matters that are quite complex and –

A. Yes, so we have lost a lot of people to – into consultancy because actually they get paid more, but it is not solely a matter of money. I mean, some people will make decisions because they want to work for themselves. Money is perhaps part of it, but it certainly not the whole answer.

MR WILSON:

Q. So how many courses per year are run to train Drinking Water Assessors and how many spaces are on each of those courses?

A. So the courses are currently run by the Opus Environmental Training Centre down in Trentham and I think really they’ll run the courses based on the number of people we can get to put up their hand and go through. But if we can't actually appoint people to become trainees to put on the courses, then we’re a bit stuck. So at the moment for Mid‑Central is in a good place for Drinking Water Assessors because we’ve actually got three appointed which is more or less where we thought we should be, but we’re actually badly off for Health Protection
Officers so which means I am on-call for Mid-Central officially two weeks in five.

Q. So run that past me, so the Environmental Training Centre responds to the number of available trainees, as it were –

A. So they will –

Q. – and they will run a course only if there is sufficient trainees to fill the course?

A. Well, this is – I think they’ve managed to run a course every year, but I have certainly heard some discussion backwards and forwards about how cost-effective it was if you don’t get enough people through, so.

Q. And what's the maximum?

A. I can't – I don’t know the answer to that?

Q. But typically, would you get five, 10, 20, 40 through a course?

A. I think we’re talking more in the realms of five or six.

Q. So a good scenario is we’re getting more than five per annum trained?

A. Yeah.

Q. And we’re not convinced we have a good scenario?

A. No. And I’m not sure whether there is going to be a course next year yet because we –

Q. So how many in total should there be in the country?

A. I can't answer that.

Q. But –

A. We – I mean, we did our work on MidCentral area which was it – which identified about two and a half full-time equivalent people that we would need.

Q. Okay, so here’s a different question and I suspect I know the answer to this, is anyone doing any manpower planning or people-power planning of the need for Drinking Water Assessors at a national level? Because if one were to assume that we need 30 and we can train five and we’ve got an average tenure of five years, we’re going backwards?

A. So it's definitely done more DHB by DHB, because the DHB employs them. I don’t – I am not aware of any national planning on – in terms of Drinking Water Assessor –

Q. And so obviously they retire, but you’re saying the big losses are to the consultancy field, in your experience?

A. So, I am certainly aware – or to industry. We have lost quite a lot of Drinking Water Assessors who go to Councils because they’ve got – after they’ve been working in a Drinking Water Assessment Unit and got a good understanding of Water Safety Plans, they can get poached by Councils to write all the Water Safety Plans for that Council.

Q. And what about the industrial sector? Presumably some of the food manufacturing businesses find these people attractive as well?

A. Yeah, I’m not aware of any that have gone that route, but it wouldn't surprise me.

JUST4ICE STEVENS:

Q. Who does this sort of personnel planning career management in the Drinking Water Assessor space? Is it the DHB initiative or is it the Drinking Water Assessors?

A. No, it's generally the DHB sort of initiative, so the DHB has got the Human Resources Department, they do the advertising and new appointments, that’s where the – we have our coordinators or team leaders set in DHB, they have our professional advisors in DHB.

Q. It probably needs some more information on this in due course.

MS RIDDER:
Sure Sir.

Mr Gedye:

Mr Roberts has given me a good figure from the wit – the jury box, Sir. Between 2004 and 2016, which would be – can't do the arithmetic – 63 people have qualified. So that’s 12 years.

MR WILSON:

Five a year.

MR GEDYE:

Five years but I imagine Water New Zealand could give us more information and data as well as probably Ms Ridder’s clients.

JUSTICE STEVENS ADDRESSES MS RIDDER AND MR ROBERTS:
Yes that is what I was thinking, that would be really helpful Mr Roberts because you know, we may be asked to make some recommendations. What has struck me significantly was that answer that Mr Wood gave that it is not just a matter of money, so one really needs to understand the dynamics and what the drivers are and why, if there is a need or first of all is there a need, is there a perceived need at DHB level, if so what that level is the need and what are they doing about meeting that need. All of those important questions because unless we understand those aspects we are not well placed to make recommendations.

MS RIDDER:

No I understand that Sir.
JUSTICE STEVENS:
And importantly if the DHBs would like us to make some recommendations, then what are they. And are they realistic because we do not want to be making recommendations that are –

MS RIDDER:
That create other problems Sir.

JUSTICE STEVENS:
That create other problems or are unrealistic.

MS RIDDER:
Sure, no that is all good. Is there something you would like to hear from perhaps Dr Jones when he is in the witness box tomorrow, he might be closer to the issue than Mr Woods.

JUSTICE STEVENS:
Quite possibly. Well I mean it is interesting that we have had Mr Woods’ perspective and to the extent that Dr Jones can contribute in a preliminary way that is good but you may well need some more time to explore this and by all means talk to Mr Roberts as well.

MS RIDDER:
Look I know the issue is top of mind for the DHB in terms of DWA resourcing, it is struggling with that issue at the moment as Mr Woods has said. So there will be some top of mind stuff that I presume Dr Jones will be able to tell you but otherwise we can feed information through Mr Gedye to assist.

MR WILSON ADDRESSES JUSTICE STEVENS: NATIONAL ISSUE

JUSTICE STEVENS ADDRESSES MR GEDYE AND COUNSEL:

Well Mr Wilson rightly raises the question of the Ministry, what planning is being done there and is there information that can be fed.

MR GEDYE:

We will be asking all agencies Sir. I was going to say we need to speak with Ms Arapere and Ms Butler about the Ministry of Health because they actually approve DWAs and have a very big role. In addition Opus Training has filed an address for service and wants to make a submission so we should be talking to them as well. All relevant agencies will be asked to contribute and people like Mr Rabbitts can no doubt add a perspective as well.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Mr Wood, do you see merit in DWAs having water operator experience or background?

A. So I think there is a number of different issues that DWA has to wrestle with under the current legislation. So obviously at the moment DWAs are health protection officers so they come from an environmental
health background which does have a value in terms of some of the things that we were working through, particularly with the Hawke’s Bay outbreak and because there was a definite health link. There is also a water science type link so my background is actually not from health, I had to be retrained in health to do what I do but my original background is as a chemistry degree, so I am a water chemist. That is where I started so then I bring a chemistry expertise to it. But I am not a microbiologist for example so I was listening with quite a lot of interest to Dr Deere because some of the issues which I would identify as a water chemist, are not necessarily exactly the same as you would a water microbiologist and that actually led to some of my comments on the WSP which I am sure we will get to. The other part of that is yes, operations and engineers and further part of that is economics because some of these things have economic type aspects and I was talking to Mr Rabbitts about this at lunch time, so it is certainly an issue where we actually, at the moment have one person who is a DWA who gets to look at whether a Council or water supplier is taking all practicable steps to meet the Drinking Water Standards which includes in the Act an economic aspect which if a Council or a water suppliers says that is not economic, I wouldn’t have the expertise to address that at all.

Q. Well accepting that there are many disciplines that have some relevance, is not the experience of a water operator or a network operator of some of the greatest relevance to the work that the DWAs do in considering Water Safety Plans and compliance?

A. So yes it is and that is part of the reason that we went down the route of trying to employ operators and engineers as drinking water technicians. We did identify that that was a weakness within our own organisations.

Q. What is the reason why those persons couldn’t be employed as a drinking water operator? Does it lie with the Ministry of Health?

A. So we can employ them but at the moment, the criteria for appointment as a statutory officer requires that a drinking water assessor be a health protection officer. That is in the criteria.

Q. The Ministry of Health won’t approve a person who is a water operator?

A. They won’t appoint. Now we can still employ them and get them IANZ accredited and get them doing quite a lot of the work. It just means that we then have an administration function where someone who is appointed, has to sign off that work.

MR WILSON:

Q. But that is a job description issue internally within the DHB is it not?

A. Yes and as I say we have actually had, or we currently have two people who are appointed into those roles within the wider region shall we say.

Q. But they have been appointed as – I think you call them?

A. We have called them drinking water technicians.

Q. But they have the DWA qualification?

A. Yes.
CROSS-EXAMINATION CONTINUES: mr gedye
Q. They do the course?

A. They do the Drinking Water Assessor yes. So sometimes that just means adding six more modules to the course that they have already done to then do Drinking Water Assessor work, so they still have to be IANZ accredited, so they still go through the IANZ process.

DR POUTASI:

Q. To the best of your knowledge has the Ministry given any consideration to not requiring the health protection officer qualification?

A. I can’t answer that I am sorry.
MR WILSON:

Q. Well that was going to be my question. Do you know whether that guidance is coming through at the DHB level or at the Ministry level?

A. So the criteria for appointment as a statutory officer is a Ministry document.

Q. And so the Ministry is insisting – and correct me if I am wrong, that statutory officers be both health protection officers and Drinking Water Assessors if they wish to be Drinking Water Assessors?

A. The current, my recollection is that the current criteria for appointment for statutory officer, for a Drinking Water Assessor says that a drinking water assessor must be a Health Protection Officer.

Q. And that is a requirement from the Ministry?

A. Yes.

JUSTICE STEVENS:

Q. Statutory I think is what you are saying.

A. Yes.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Well section 69 Z and K doesn’t have that requirement does it?

A. No, it is not in the –

Q. Generic only.

A. – if the – so I think it’s in one of the documents that I have been looking through, many folders. The criteria for appointment of statutory officer is a Ministry document that is given to District Health Boards.

Q. I'd invited my learned friends behind me to assist with all of this material in due course for the submission.

MS ARAPERE:
Your Honour, if it would assist, we did file that criteria document in stage 1 with Ms Sally Gilbert’s brief of evidence and we can find the document number and –

JUSTICE STEVENS TO MS ARAPERE:
Q. That would be good. I mean all this needs to be pulled together and you know, what we are trying to come up with is a set of recommendations that are practical, that are reasonable and that are implementable, so it would be really helpful to understand if the Ministry want to maintain that
requirement, why and if it could be dispensed with so that the technicians could become Drinking Water Assessors or it might make the prospect of employing people easier. Those are all things that need to be looked at.

A. Yes, Sir. We'll take instructions on that. The criteria which have just been handed to Mr Gedye are CB157 from stage 1 in the common bundle. Thank you, Sir.

Q. That is most helpful.

A. That’s clear and I've added that to the list of things that I'm going back to the Ministry on. Thank you.

Q. That is great. Thank you. And the message to get across is that we want to be results-focused.

A. Absolutely, Sir. That’s understood. Thank you.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Yes, thank you for that, Ms Arapere. We did of course have that material. I guess I was referring more to where are we today and how should it be. Mr Wood, in your opinion, how many drinking water assessors should the Hawkes Bay District have today?

A. My, from the work that we did, my recollection is that it is about two and a half FTE that we calculated out. Now, I can go back and check that with –

Q. No, that’s useful.

MR WILSON:
Q. But that is a very – by FTE you mean full-time equivalent working on drinking water assessment work?

A. Correct, yes.

Q. So if you were to assume that they had half of their role on health protection work, you are talking about five bodies on the ground?

A. Now, I'd need to, that work that we did was based around people maintaining their competency as a Health Protection Officer as well
because that was a requirement as a statutory officer. So some of that Health Protection Officer time is built in. So –

Q. But it is more than two and a half people on the ground?

A. It is more than two and a half people on the ground, yes, but it's probably not as high as say five.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. An anecdotally you'll be aware there were 10 transgressions in the two months between mid-February and mid-April?

A. Yeah.

Q. Places like Esk and so on. How did the DWAs cope with that?

A. So we called heavily on Matt Malloy to be available in terms of the work that he was doing. So he was I think on site for a couple of those and I have been involved remotely in reviewing reports and teleconferencing into operational meetings and turning up to operational meetings when I can as well.

Q. Plus the JWG when you've got nothing else to do?

A. Yes. So I'm over at least one day a week at the moment.

Q. And then Napier’s had a number of transgressions hasn’t it?

A. Yes, correct.

Q. Have they added load to the sparse resource in this region?

A. Yes.

Q. What scope is there for private enterprise to carry out some of the functions of the DWA and is Mr Molloy a private contractor?

A. Mr Molloy is a private contractor, yes.

Q. So what's to stop a system where all sorts of water experts contract their services to DHBs to boost resources?

A. Well, that’s where it starts, you would have to talk to the DHB in terms of financial cost and risk and those sorts of things. So I can't specifically answer that. It's, part of it is also around appointing those people to be drinking water assessors. So Mr Molloy was previously a Health Protection Officer and has that skill set as well. So he's appointed as a
Health Protection Officer and a Drinking Water Assessor under the accreditation that we hold in terms of our partnership.

Q. From your point of view, would it be desirable to separate out health protection duties from DWA duties?

A. Well, the variety has been one of the things that’s kept me going but I have to say having been at the Inquiry now over stage 1 and stage 2, that actually I could have done without the measles and the typhoid, so, yes.

Q. Well, if you leave aside job satisfaction, as a systems matter, is it not better to have dedicated DWAs who have that as their only job?

A. I think as a systems yes, it is.

Q. There's enough work and enough responsibility isn't there to justify a full-time role?

A. Yes, absolutely there is, yes.

JUSTICE STEVENS:
Q. And it might help recruiting?

A. Yes.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. How many people are there like Mr Molloy around New Zealand who are private contractors who could fulfil this role?

A. I don’t know I'm afraid.

JUSTICE STEVENS:
Q. Just while we are in this point, the drinking water assessor group seems to be a very flat level group in the sense that you all operate within your different areas, geographic areas.

A. Yeah.

Q. You do not report to a chief drinking water assessor?

A. No, correct.

Q. And you are not managed by any other drinking water assessor?

A. Correct, yes. So –

Q. Is that a problem?

A. It can create difficulties from time to time so sometimes when I'm reporting through to my DHB manager, I have to go back and explain things that really I wouldn't necessarily have to explain if it was someone who was really intimately familiar with what I do and my DHB manager is actually really very good because he has been in the role for quite some time, so he's got a better understanding of what I do than lots of other DHB managers. So it's certainly, it does have its complexities.

Q. And the other aspect of it, just through the evidence that you have brought to the Inquiry, and for which we are very grateful, suggests that, you know, within the drinking water assessors, there are going to be those with different abilities and different skill sets and different, I suppose, responses to different problems and sometimes it is quite good to have a mentor?

A. Yes.

Q. And I perceive for myself that you have been fulfilling that role but there is no recognition for that or –

A. No, there isn't but it is certainly when – so we set up the Central North Island drinking water assessment unit really in response to the fact that we felt as drinking water assessors a sense of professional isolation and that we didn’t have a mentor and we didn’t have the networks and so that was one of the reasons for coming together in the partnership that we have, that we have now with, from our Central North Island drinking water assessment unit is now rather misnamed because we cover from Tauranga to New Plymouth and down to greater Wellington and we have set up roles within that so that we can provide some sort of expertise and have different people who are doing some of that mentoring-type role. So our drinking water technician, who is a operator engineer in Taranaki, has got a – we've given him a training role because actually we think that’s important across the region and I've had a technical manager-type role, technical manager operations to try and provide some of that mentoring across what is now a lot of the
North Island. The same issue was identified down in the South Island and a South Island drinking water assessment unit was set up covering the whole of the South Island to try and overcome some of the difficulties that you have alluded to.

Q. It may be that this would helpfully be put forward as a if you have got some suggestions for Stage 2 that you would like to see us consider because what one – what might be looking for is a career path?

A. Yes, I understand.

Q. And opportunities for leadership, opportunities for mentoring and generally making the job more satisfying.

A. Yeah.

Q. So that you keep DWAs in the job longer.

A. Sounds good to me.

MR WILSON:

Q. Mr Wood, how easy would it be to take the historic work that you did that I understand was in an area roughly equivalent to what your so‑called central unit is now covering and extrapolate it up to get a national picture, if you like, of what an ideal resource might look like?

A. So if that would - it would be certainly possible to do that. The way we set it up was based around the number of suppliers of different size that each area had. There is no reason why we couldn't extract information from the Register of Drinking Water Suppliers and do – run that model for the country. It would be sort of – would could do that, it's –

Q. Could be possible to do it and include it in a submission before the August hearings?

A. I would need to make sure that we still have everything that we need to be able to run it. I could give you – or I could give Ms Ridder an indication of what we should – whether we could do it or not, but yes, I was certainly done for us in the situation that we found ourselves in two or three years ago, four years go. Yeah, but I still valuable, I think, yeah.

JUSTICE STEVENS:

Q. The reason – oh, it would be valuable and the reason we’re interested in this is that we want to – this is a one-off opportunity for you to contribute to a better system.

A. Yep, absolutely understand that.

Q. If this would make the system better.

A. Yep, so at best, I am certainly quite prepared to go back and make sure that we have got the model and try running the model over the information that we have got for the country and provide that through to counsel – our counsel.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Mr Wood, the Stage 1 report included an observation that the DWAs had been lenient or had adhered to the cajoling and encouraging school of thought. What's your thoughts on whether the DWAs should nowadays be more ready to wave the stick and to escalate matters and to act as enforcers when necessary?

A. So certainly separate to this Inquiry and even before the Havelock North incident occurred, we identified a need to be more forthright, if that is the right word. That is part of what our escalation policy was an initial attempt to address. We’ve certainly taken a – from the MidCentral perspective, we have taken a different perspective in terms of implementation and to that end we poached another DWA with a different skill set from down south so that we could actually do more of the good cop/bad cop-type stuff, so we’d have somebody who was able to go in there and wave the big stick. You know, another pair of eyes that we could call on. So we’re certainly quite conscious of the fact that this – the legislation is there and that there’s no point in having legislation there if it is not going to be used for anything.
Q. This feeds back into what His Honour was asking about, who actually evolves and considers changes of policies or methods of operation if you don’t have a conventional management structure? Is what you’re talking about discussions you’ve held within Mid-Central?

A. We’re – and the Central North Island – we’re trying to, yeah, we’re trying to evolve that ourselves from the bottom up rather than from the top down.

Q. Well, we talk about the Hawke's Bay, who is there to oversee the policy and operations of the DWAs in this region? Is it in effect the DHB or –

A. No, it's – the DHB has the employment arrangement, but we are in that position of having the statutory accountability under the Health Act to the Director General. So there is two parts to that. There is the Ministry of Health part and there is the DHB part.

Q. Well, in the past when you were pursuing the cajoling method, was that at the direction of the Ministry of Health?

A. It was encouraged by the Ministry of Health. So the Ministry of Health has – and again it's in the criteria for appointments of Statutory Officer – a pyramid-type diagram which certainly looks at the bottom tier of that pyramid as the cajoling-type approach and the very top of that pyramid is the legal action-type approach and there’s two steps, I think, in‑between. So whether it's – it's certainly a discussion that we have in terms of – with the Ministry of Health as to where on that pyramid things are currently at, if that makes sense.

Q. Well, following the Stage 1 report which said that the DWAs were too soft, has the Ministry been in dialogue with you saying perhaps you should be less soft?

A. Not directly with me, no.

JUSTICE STEVENS:

Q. So what's happened to our report and the discussion about – the comments in there about the role of the Drinking Water Assessors?

A. Well, certainly the Drinking Water Assessors have taken it on board, but I think we are still trying to drive it ourselves rather than having direction.

Q. All of which suggests that this flat line model of –

A. Yeah, I understand exactly what you are saying.

Q. Yes, I mean, who –

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Do you produce a monthly report to anyone or?

A. Yes, I do. I report through to MidCentral District Health Board based on the template that they give me, so. So that goes – my report, my monthly report, goes to co-ordinator and then to a service manager and then to – actually, I don’t know where it goes after that, mhm.

Q. Would you find it preferable to report to one employer or one master?

A. Yes, I would.

Q. Is the direct line to and from the Ministry of Health an effective one, from your point of view, and a beneficial one?

A. At the moment it is, I would say, rather ad hoc, so every time an issue comes up that I feel needs to go to the Ministry, I will phone them up or email them.

JUSTICE STEVENS:

Q. Just while Mr Gedye is looking for his next question, the faults and failures of the DWAs starts at paragraph 418 and goes through to 481.

A. Yeah.

Q. And I am sure you have read every word of it.

A. I have, yes.

Q. And as I said earlier, this report is, in a sense, sets the framework for Part 2 and is to provide context to the work – ongoing work and are you telling us that you haven't heard from anyone about how to deal with this?

A. I haven't heard from the Ministry about what the approach will be. I mean, we’ve had internal discussions, but –

Q. Between DWAs?

A. Between DWAs and with our own DHB management.

Q. Yes.

A. But I haven't had dialogue with the Ministry.

MR WILSON:

Q. And who initiated those discussions?

A. We did, the DWAs did.

JUSTICE STEVENS:

Q. I mean, there is some pretty big meat in there that needs to be looked at because we are now moving on to systemic issues that flow out of this context.

A. Yep.

Q. Improvements for the future, how one might change and recommendations as to the regulatory system, all of which we have got to have completed by the 8th of December, so it just seems to me that there is not much being done.

A. I can't speak for every agency but certainly we, there are a couple of things that we are trying to do in terms of getting DWAs together to make a submission, you know, with somebody like the PSA on our behalf and there are a number of DHBs who are certainly looking at progressing it.

Q. Well, that is helpful.

A. It's not being ignored.

Q. Is Ms Ridder available to help you on that?

A. Yes, Ms Ridder’s been very helpful with, we've had, we've started that dialogue in terms of where to from here.

Q. All right. Well, I do not want to pre-empt any work that is going on and we do not need to necessarily know about it but it is important that we have material by the deadline. I think it is the 21st of July and to the extent that we want to contribute to the designing of a better system, we would love to hear from you or any of your colleagues.

A. Yeah.

Q. Or from your DHB boss and hopefully the Ministry of Health.
CROSS-EXAMINATION CONTINUES: mr gedye

Q. Just finally from me anyway, Mr Wood, on the local current situation, am I right that physically in Hawkes Bay area we have Mr Molloy for one week a month?

A. Correct.

Q. And he's available –

DR POUTASI:
Q. Sorry, could I interrupt there? I understood two.

A. So one week on site and one week remote.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. So the other week he's in Nelson?

A. Yeah, if he ever gets home.

Q. And for the one week a month Mr Molloy is in this region, does that extend from where? Dannevirke to Wairoa, something like that?

A. So the region doesn’t cover Dannevirke. We cover Dannevirke from mid-central. That is four Councils. Central Hawkes Bay, Hastings District, Napier City and Wairoa District. So it's Wairoa through Waipukurau.

Q. And for the one week a month he's here, is he also doing measles as well as water?

A. No. We have got Mr Molloy dedicated to water.

Q. He's water only?

A. Yeah.

Q. So if there's a major transgression or even, God forbid, an outbreak in the three weeks a month he's not here, what happens?

A. Well, a lot of them end up coming through to myself on the phone or we're dealing with it remotely at the moment.

Q. How does your DHB feel about so much of your resource being given to another DHB’s area?

A. I think it certainly my manager has not raised any issues with it at this stage but at some point, it's not sustainable.

Q. It's not something you could do forever is it?

A. No, absolutely not.

JUSTICE STEVENS:
Q. Sounds like he is being, if it is a he, is being very gracious and very patient and very fore-bearing.

A. Yes.

MR WILSON:
Q. Otherwise from what Mr Wood said before, there is a bit of quid pro quo has gone over on to parts of history as well.

A. Correct, yes. So there are and we also are aware that if the Hawkes Bay District Health Board falls over in terms of being able to perform its drinking water assessor work, that affects the accreditation for the entire Central North Island. So there are reasons why we want to support.

JUSTICE STEVENS:
Q. But it is not really satisfactory is it?

A. No, definitely not, no.

Q. So let us not mince our words.

A. It's not sustainable long-term. It's at best a band aid.

Q. A what?

A. Band aid.

Q. Band aid, thank you.

mr gedye

Now, Your Honour, I wonder if we should take a break because there's some issues about how many other topics I cover with Mr Wood versus how much time we've got left.

JUSTICE STEVENS:
And there may be things going on that we are not aware of and I do not want to be unreasonable or appear to be unduly critical if we are going to hear from others involved later on. So by all means, talk to Ms Arapere and maybe if we can be assured that these matters are going to be addressed and will be rightly considered in August and beyond then, probably we can let Mr Wood go back to Palmerston.

MS ARAPERE:
Yes, Sir. Thank you. We had understood that this, particularly under issue 12, would be dealt with in the August hearing week. I can assure the Panel that the Ministry of Health takes the stage 1 report very seriously and there are multiple work-streams underway in the Ministry. However, what we had focused on for this hearing week was just issues 1 and 2.

JUSTICE STEVENS TO MS ARAPERE:
Q. And rightly so and you are quite right to remind us to stay within issues 1 and 2.

A. Well, it's your courtroom, Sir, but I did want to reassure you that there are multiple work-streams underway in the Ministry to prepare for the 21st of July filing date.

Q. That is helpful and I guess it is just the fact of having the witness here and to the extent that we can encourage, cajole and arouse interest in a focused and productive outcome that will allow us to make some good recommendations.

A. Absolutely, Sir, and that is understood by the Ministry. Thank you.

Q. Wonderful. Well, we will take a break for 15 minutes and then hopefully we can let Mr Wood go.

MR GEDYE:

Yes, I just want to discuss whether the water safety plan and a few other issues, whether the Panel wants to hear from him or whether there's no need for that so we could discuss that and just to be fair to my friend, she makes a very good point.

JUSTICE STEVENS TO MR GEDYE:
Q. I agree.

A. I think the problem is I wanted to address today’s problems but in so doing, it raises immediately the structure and the system but as long as we've covered today’s problems in the area, that’s all I hope to achieve today.

Q. And as long as the work is being done and we do not get to August and find that we do not have the tools to deal with it.

A. It's been very interesting and useful I think but the real discussion is going to be in August, not now.

Q. I agree.

A. Thank you, Your Honour.

Q. We will take 15 minutes and be back at quarter past.

INQUIRY ADJOURNS:

3.57 pm

INQUIRY RESUMES:

4.13 PM

WITNESS ON FORMER AFFIRMATION

CROSS-EXAMINATION CONTINUES: MR GEDYE

Q. Mr Wood are you familiar with section 69 ZZZ of the Health Act?

A. Yes, I am.

Q. I wonder if you would be kind enough to answer a question from Mr Wilson about that section.

QUESTION FROM THE PANEL: MR WILSON

Q. Mr Wood I was curious to know what, if anything, is done in terms of the annual assessments for compliance with the Drinking Water Standards in terms of assessing a water suppliers satisfying of that criteria, in other words ensuring backflow?

A. So I find – it is interesting you ask this question – because section 69 ZZZ is my least favourite section of the Act on the basis that section 1 has an “if” statement and section 2 then has a “may” statement followed by an “if” statement and by the time you get through an “if” “may” “if” it is trying to nail jelly to a wall I am afraid.

Q. Having said that, you understand the importance of backflow?

A. Absolutely. And so I have to admit that I put the section of the Act to one side and then I go to – it is something that I regularly go to my local authorities to ask, what is your policy on backflow? What is your commitment, can you show me your test reports, can you show me your IQP test reports on the backflow prevention devices that you have. It is something that I specifically look for in terms of water safety planning and there is something that I always ask on a water supplier, when it comes to Water Safety Plan implementation but I do tend to put the Act aside because I really don’t like the section.

Q. But quite specifically, in terms of the Annual Report that the Ministry produces, is backflow one of the criteria that is or is not satisfied?

A. So the Ministry asks us to report on a series of sections, I can’t remember specifically – there is four or five sections that they ask us for but it does not cover, but they do not ask about section 69 ZZZ.

Q. Thank you.

questions arising - all COUNSEL – NIL

JUSTICE STEVENS ADDRESSES COUNSEL:

Just before Mr Wood leaves, the Panel is troubled by the matter of staffing, the current matter of staffing of Drinking Water Assessors in the Hawke’s Bay area. We consider that to be a matter of immediate concern regarding the safety of the drinking water in Havelock North and Hastings. The concerns have arisen from Mr Wood’s evidence and I am sure you will appreciate why.

MS RIDDER:
Yes Sir.

JUSTICE STEVENS:

It may be something that Dr Jones can help with tomorrow when he gives evidence and it may be that something that has under control, it may be something in respect of which he is in discussions with the Ministry but
between the DHB and the Ministry, we would expect the matter to be addressed as a matter of urgency. Because it is quite frankly intolerable to have one week per month of a temporary DWA and an availability remotely for another week, to be covering the work of two and half FTEs.

MS RIDDER:
Sure, Sir.

JUSTICE STEVENS:
It is no criticism of you at all.

MS RIDDER:
I am not taking it as criticism Sir.

JUSTICE STEVENS:
But we are really worried about it.

MS RIDDER:
We will be able to update you – we will be able to update Mr Gedy on the current situation what the DHB has been doing about it overnight and Dr Jones will be able to talk to that in the witness box tomorrow. But as my learned friend Ms Arapere said, this was a matter that we had thought of for August, but of course, we understand that yes, the relevance to the current situation and the safety of the Havelock North drinking water.

JUSTICE STEVENS:
And if you extrapolate this immediate concern out across the country, which may or may not be proper, but it is certainly open to that view, then it maybe that the situation is quite serious.

MS RIDDER:
Yes Sir it may be.

JUSTICE STEVENS:
Now I will just ask my colleagues. Did you have anything you wanted to add?

DR POUTASI:

No I think what we are concerned about is the immediate and that brings it into the view of what we are doing now, in the sense of immediate concern and then yes, of relevance obviously to the August Inquiry but it would be really good to hear what is in place to be able to mitigate the effect of resource, yes absolute resource shortage and the impact on the DWAs who are endeavouring to support the situation.

MS RIDDER:
No that is no problem. That will be undertaken overnight.

JUSTICE STEVENS:

That would be great. And you will have appreciated, we understand your reservations and we take on board totally the points you made before the break, but we have decided as a Panel that it is relevant to safety.

MS ARAPERE:

I understand that Sir and I will take instructions.

JUSTICE STEVENS:

Q. Thank you. Mr Wood, you are now free to go. Thank you for your attendance and thank you for the material and if in your response to the Stage 1 report you need any further assistance, then – and it's not being provided – then you should let counsel assisting know because it troubled all of us to hear you referring to having to seek help from the Union.

A. Okay.

Q. All right?

A. Yes.

Q. Thank you.
WITNESS EXCUSED

Mr gedye re-calls

dr deere (on former oath)

justice stevens ADDRESSES dr deere – spell out new acronyms
CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. I want to ask you about TCs.

A. Yes.

Q. Total coliforms. Now, I understand that of the two litre sampling, 4.1% of the samples produced a total Coliform result, is that your understanding as well?

A. I have not checked the figures, but I have no reason to doubt that. I’ve not done the maths and checked that, but no reason to doubt that.

Q. Without descending too much into precise statistics and numbers, am I right that there has been a significant total Coliform result from sampling in recent months across all of HDCs bores?

A. There has and we’d expect that for most what you might call normal water. Very well aged groundwater may be low in total coliforms, but normal everyday water you’d find in any puddle or in a stream or anywhere, water that falls into the – a rainwater tank, that would have total coliforms in and so total coliforms are used in the US in particular as part of a simple indicator for the presence of fresh material in groundwater to show that it is not well-aged groundwater.

Q. And is that the real significance of TCs that you are not withdrawing pristine aged secure water?

A. That’s how they’re used, yes. So they’re not a perfect indicator, but you don’t usually find total coliforms in well-aged groundwater.

Q. Does the total Coliform result over the last several months suggest to you that it would be wrong to treat the Hastings bores as secure?

A. They certainly have a total Coliform level that would form difficulty with the American standard that has a total Coliform test as part of their groundwater rule and given how old the water ought to be if those models are correct, you wouldn't expect to see total coliforms. So the implication is there is some fresh ingress into some of those bores at some period.

JUSTICE STEVENS:

Q. And that is supported by the water aging work that has been done?

A. More recent work, yeah. The old – there was some of the work we saw figures of 30-40 years and you wouldn’t see total coliforms in deep artesian groundwater of that age, so that suggested that wasn’t consistent with those results, earlier results.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. I want to ask you briefly about the FAC data. Have you had available to you the spreadsheet of FAC test results?

A. I got a spreadsheet on Monday, but I haven't gone through it yet, so I can't – I have to confess I haven't gone through that data yet.

Q. Can I just put a couple of propositions to you then. If there were 5165 samples in that spreadsheet, if nine – 1.9% had an FAC value of less than .2, would that cause you concern?

A. If that were the water coming out of the bore post-treatment it would. If it was the water in the customer taps, that wouldn't be surprising. We often see difficulty getting FAC above 0.2 milligrams per litre in dead‑ends or areas of low turnover. A few days is enough to lose that chlorine. That wouldn't be surprising and we, in the industry, recognise that as a weakness in our multi-barrier system that we usually have low chlorine in those systems. I recently saw a paper by the Victorian Government Regulator on their results and they showed that most of their E.coli transgressions were linked to what they thought was contamination of the distribution system and many of those were linked to that sort of level below .2 chlorine and they made the point, “We’d like to see better chlorine performance,” but that kind of percentage, a couple of percent below .2, would not be uncommon in the distribution
system. That would be very – it would not be a good result just post the treatment plant, so I’m not sure where their samples were.

Q. But even at the end, isn't dead-ends and the outer reaches of the reticulation, isn't the supplier supposed to maintain a minimum of .2?

A. That’s the goal and it's one of those things that if you built a new system, the systems often get built to avoid dead-ends, so they build them – even if there is a dead-end street, they make the water pipe continue through –

Q. Yes.

A. – or they use narrowing pipes with a smaller bowl, with a smaller pipe at the end, to keep the turnover of water, but many older systems just weren't built like that, so we’re inheriting a lot of systems where it's very difficult to practically achieve 0.2 at the end, but not have excessive levels at the start, and so it is common to have poor performance on residual chlorine and so it can cause slimes and biofilms and odours and other problems to arise. It is a problem. It is an industry problem.

Q. With a well-run system, should the FAC results be relatively stable?

A. They would if the system was – had automated dosing systems which is where Council is moved for – which is what Council is moving to with automatic feedback control with continuous chlorine analysers and then some active management of that chlorine to respond to changes in water demand, different times of year, different seasons, then it would have. The difficulty for Council is that because the chlorine is being introduced for the first time, all those sort of ancient chemical and biological features that would react with chlorine, as those reactions occur and it becomes stable, in the interim it is hard, it is hard to manage that chlorine. It will take some time, possibly some years, to learn the system well enough to get the dosing balance right.

MR WILSON:

Q. So Dr Deere how long would you anticipate it would take to – for the chlorine to oxidise the organics that are in a system?

A. The – there’s an instantaneous reaction, but the difficulty is the biofilms and the chemical sort of chemical films in the pipes. They can take quite a long time to gradually oxidise and work and change and they can slough off, you can get metals being released and so-on from that effect. Slimes can slough off and so-on. So it can take – it could take some months to get a – possibly even toward the year 'til you get a stable system and then the Council needs to start to learn at different times of year, so when it's warmer the chlorine breaks down faster, in holiday season some areas have higher demand than others, so it will take some time to learn the system and get a high performance on free chlorine residual at the end of the system.

Q. And so what you are telling me is that as soon as you have introduced chlorine into a system such as this bore, that has not historically been chlorinated, you will after a relatively short period be able to detect free available chlorine at the ends of the system but that that will not be stable because it will take quite a while for all of those processes you have just described to –

A. To form a sort of new equilibrium. That’s why it takes some time, yes.

Q. So there is a difference between measuring free available chlorine at the end of the network post-introduction and getting to a stable environment?

A. Correct, and also what operators tend to do is they learn over time either by having spreadsheets and referring to those from previous years or just by learning from just gut experience, how high to set the chlorine and re-chlorination where they need to re-chlorinate, what time of year they need to re-chlorinate, whether it's dosing with tablets into a water tank or having a proper dosing, system of doses liquid or gas chlorine and it takes time to get that. It's a lot of work to do that. It's not an easy job.

Q. On a network the size of the combined Hastings/Havelock network, would you anticipate the need for permanent re-chlorination stations?

A. I don’t know what the chlorine demand is of the water. I would hope that the groundwater would have a low enough chlorine demand that they
would not have to have excessive or any re-chlorination but if they have areas that have long residence times in the system of days, maybe large water tanks or large pipes serving small populations, they may still need to re-chlorinate but the chlorine demand in this water should be very low. So it shouldn't be as big a challenge that would be from a river water for example.

Q. And tell me, because of all these complex processes are going on where bio-films and presumably some of the coatings on the inside of some of the fittings will be oxidisable as well?

A. Correct.

Q. How many of the taste and odour complaints that will have been experienced when chlorine was first introduced are due to pure chlorine and how many are due to the complex chloro-organic compounds that you will have in this transition period?

A. Yeah, the guidelines that are available that relate to taste and odour in water generally say that pure free chlorine in pure water doesn’t have much of a smell and you wouldn't tend to notice it. It's normally the bi‑products that are what you notice. So I suspect the kind of levels that Councils been dosing aren't terribly high. I suspect the problems are more to do with the bi-products rather than the pure chlorine itself. It's not always the case but –

Q. And that is certainly my experience and so the point I suspect that I am asking of you is, apart from the fact that the community will get used to it, in fact the odour-generating compounds will dissipate with time and therefore the community objection to chlorine, in fact there will be nothing to detect and therefore they will not have an objection from a taste or a smell point of view. They may have a philosophical objection but that is a different matter entirely. You would anticipate that the actual ability to detect an odour or a taste in a chlorine to dissipate with time?

A. Absolutely. In fact I was surprised when I first visited in April, I went and watched one of these chlorine-free taps 'cos I thought nobody will be bothering with this and there was queues of vehicles, literally queues of
people getting the water and I found that surprising because groundwaters generally don’t create much of taste or odour problem when you mix them with chlorine and Council advised that they have had some problems at the first but those problems are dissipating. The water is getting easier to chlorinate because the network’s stabilising and they're also looking at, they're moving to automated chlorination systems that will have a much more reliable and stable chlorine level. The current systems are temporary and they're not, it's difficult to chlorinate with the current systems. So I think you're right. I think the chlorine-related taste and odours will disappear and be left with largely the kind of placebo effect, the kind of false, people thinking it's chlorine but they probably can't smell it or taste it. So I think you're right. The system should be able to be chlorinated in a way that’s acceptable with relative ease once the automated systems are put in.

Q. But are you concerned at the current levels of .6 or so that have been reported as the average?

A. .6 is about textbook for what you try to achieve at customers, it's just below the normal area people can smell or taste the free chlorine in and of its own right and then it's a good stable, a good effective residual. So that’s a – the numbers that they are achieving are appropriate numbers to target at this point, yes. In fact we don’t recognise a health concern until we get to about five milligrams per litre but we recognise taste and odour concerns around one milligram people can start to smell it at that sort of level.

Q. And just while we are on this matter, the Hastings evidence reports an acceleration of problems with pin-holing service in copper service pipes. Have you experienced that before with the introduction of chlorine? That has been attributed to a bio-film being sloughed off and exposing existing pinholes. Is that –

A. I've experienced extensive problems with corrosion where there hasn’t been chlorine, where the bio-films create pinhole corrosion and other forms of corrosion and chlorine is often used to try to help reduce the risk from those bio-films. Council’s advised that, have they told you that
they think possibly this increase is just a re-stabilisation where these relatively stable bio-chemical films are then disrupted causing pinhole corrosion but that should be a short-term thing. In the longer term, chlorine actually tends to give you a more stable pipe network because you inhibit the biological activity that creates this acidic effect that causes metal corrosion. So I think although it may cause short-term problems, my advice was, to Council was in the long-term, you'll be better off with chlorine. You'll get less corrosion rather than more in the long-term.

Q. And less blue staining of your sanitary wear?

A. Correct, and there may be, they’ve been telling me they’ve had some issues with some, it appeared to be metallic colours, that bluish sort of colours from perhaps copper leaching again as the system re-stabilises but once again, chlorine generally gives you lower risk of pipe leaching rather than more. So again, once it stabilises, they’ll be better off but there's a, it's that hump you’ve got to get over but the advice I've had from Council this week is that things are getting better now, that it's moving in a good direction.

JUSTICE STEVENS:
Q. Just before you go on, I wanted to ask, Dr Deere, we have heard reference to recommendation E to the joint working group. That is the one that talks about investigating whether the Havelock North reticulation and distribution systems are fragile or vulnerable and whether they need maintenance repair work or improvements in order to deliver safe drinking water and the discussion that we were having earlier, and I am sure you heard, was that that is really a task that lies with the water supplier.

A. Yes.

Q. So there is the possibility that that recommendation be varied to be directed, works that the District Council would undertake itself.

A. Yes.

Q. Have you been instructed in that area, in other words, your brief would include that scope?

A. Yes, correct. So when we talked about doing the water safety plan, what I've been asked to do is make sure that the water safety plan improvements cover the inspection, the maintenance of the barriers in the distribution system that protect water quality. So that includes the roofing and protective structures on the reservoir, storage reservoirs, managing the pressure to make sure we don’t get water sucking into the system, that it stays pressurised. That includes the materials that are used, the way that those burst pipes and things are repaired and also the discussions that you have with the DHB about the backflow prevention because there are still some sites that don’t have what we would consider an appropriate level of backflow prevention. They are less urgent than the matters from the bore but nonetheless they have to be addressed and since about, there are annual reviews of waterborne disease outbreaks and their causes that are published. Since about the late 1990s, the proportion of waterborne, these outbreaks that arise from distribution systems has been greater than the proportion that have arised [sic] from sources. As treatment plants they’ve got better and more reliable. It's been the networks that have been the bigger concern and the transgression reports that I've seen from health departments describing the transgressions, and some of these are published, I mean you can see those, some of those reports are showing again more E. coli’s, often the majority of the E. coli’s are thought to be due to ingress through water tanks or backflow events.
Q. Well that is why that recommendation, one of the reasons why that was put in?

A. Yes so I think it is possibly not the most urgent of the bulk flow of water that needs to be treated but now that the treatment is in place and being improved, the residual risk in the distribution system, that then becomes a priority after time.

MR WILSON:

Q. And in the Hastings and the Havelock supply, given that you have got so many private bores on private property and you have got quite extensive private irrigation systems in both orchards and farms and New Zealanders propensity to do their own plumbing, there is a substantial risk of interconnection between the private and public network on private property and if you look at the historic literature, irrigation systems are often one of the causes of backflow as well.

A. Absolutely, I think you are 100% correct and it is an area that there are standards and guidelines that give you advice on what the risk may be from the connection and what standard therefore of backflow prevention is higher standards, for higher risk and there should be a backflow prevention of some sort on every connection and where you have got a pressurised irrigation line for example, the standard is higher and so that is something – there is a function of Council that deals with that and has some catching up to do in that area.

Q. And my observation would be that in due course it would be timely for the District Council to review its entire policy on what level of backflow prevention is appropriate for each individual property for those reasons. I think the current policy is probably due for review.

A. Yes my understanding is that is what I have been asked to include as part of the expansion of the Water Safety Plan to get those controls explicitly stated and make sure they meet good practice, current good practice.

JUSTICE STEVENS:

Q. I think that is really helpful. So this is an area where an adjustment to the regs.

A. Yes, Sir.

Q. Thank you Dr Deere, that is helpful.
CROSS-EXAMINATION CONTINUES: mr gedye

Q. Can we turn to the catchment. Primarily around Brookvale Road, it has been about 10 months since the outbreak, would you expect the catchment area around Brookvale 3 to by now have been fully investigated and analysed?

A. My understanding is it has been largely investigated by the hydrogeology. So when I went to visit Tonkin & Taylor they explained they had been doing trace-off studies to try and understand the risk but there are some private properties. So there are some areas that haven’t been forensically walked as it were and it is always a challenge in catchment so what Council has done is put in, for bores they are most concerned about, they have put in multiple barrier treatment, so filtration UV disinfection and chlorine disinfection, rather than just chlorine. But the private property issues is if you don’t control those in a catchment zone, it is a big challenge.

Q. Would you accept that it is desirable to be aware of the presence of livestock in paddocks, neighbouring a water bore?

A. It is both, the livestock issue and also that has no chemical removal process. Also what kind of chemicals are applied such as herbicides etc
MR WILSON:

Q. And by chemical removal processes, what processes are you talking about?

A. Very few water supplies in this part of the world have them but in much of Northern Europe for example, it is routine to have ozone and carbon as a process to breakdown chemicals and then remove what is left that hasn’t broken down with carbon. That is very unusual in Australasia to have those. We tend to just manage chemicals by keeping them out of the catchment and so if you haven’t got a treatment process that can handle chemicals and you have got livestock, and you have got the mushroom farm; these sorts of things nearby, we need to be very confident they are not using hazardous chemicals on those sites.

JUSTICE STEVENS:

Q. And it also puts a premium on getting an accurate definition of catchment doesn’t it?

A. Absolutely.

Q. You have got to know what your catchment is?

A. Yes.

Q. And I think that was really where Mr Gedye’s question started out. When you went to see Tonkin & Taylor, did their work – because we haven’t seen this yet.

A. I see.

Q. Did it deal with the definition of catchment?

A. At that point their focus was to understand what had caused the incident and focussed on that. They are now looking at developing a model of the catchment and of solute and polluted transport, through the catchment so that they can work out what the zone of influence is, so that is work that is currently happening but I don’t think it is finished at this stage, that is my understanding.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. In your experience in your work in Australia and elsewhere, is it common to define or delineate a catchment area?

A. It is for, yeah, it is usually considered essential to undertake two actions, one is to define a catchment area and then to conduct a sanitary inspection of that catchment and at periods re-do that inspection and the National Guidelines of New Zealand recommend that is done, that would be standard practice, has been for many years.

Q. Is it a concomitant of a catchment area that you have a catchment plan relating to that area?

A. Correct, yeah, so there will be – usually it is just caused a Catchment Management Plan, but it's exactly what you are talk about, so it would have – it would lay out on usually these days on Geographical Information System, a GIS system, would lay out the defined catchment
area, it would lay out the known pollution sources and I have seen some of the Regional Council they showed me the broader catchment of the aquifer as a whole, they showed me many of the bores that were present in the catchment but – and many of the land use activities, but they pointed out there are an unknown number of private bores on private land that haven't necessarily been plotted on there and other private activities that may not be known, because it is quite an active catchment or quite an active overlying area above the supposed aquitard.

JUSTICE STEVENS:

Q. Now of course, if you are going to have a strategy and a crucial element of that strategy is going to be do we persist with Brookvale 3.

A. Yes.

Q. Defining the catchment for that Brookvale area is really a critical first step, isn't it?

A. It is and often even if you haven't got a precise hydrogeological definition, you would use a rule of thumb to say, well, we’ll conservatively assume this is the catchment to start with, a larger area and then hopefully we can narrow that down, but in the absence of that narrowed down version we’ll assume it's the larger area and look at the pollution sources in that larger area.

Q. What – how do you define “larger area”? Is it a 500 metres either way or what? Give us a number.

A. If I – I wouldn't be able to give a number, but if I were doing this, if I were asked the question, I’d go to the Regional Council who have the hydrogeological model of the system and ask them tell us what they know and see if we can get a sense of what's plausible, because they may be able to rule out some areas and say, “There is no way this area can be contributing, whereas these other areas could be contributing.” If you pick a number, there are numbers that are used for microbiology so the Dutch are probably the world leaders in this. They’ve established a 60 day travel time as a zone of influence for microorganisms, but – so
that would be a 60 day hydraulic travel time from the surface to reach the bore and their view is microorganisms either just don’t live that long or get stuck and don’t get that far, so that’s been a value they have used. There is – there are numbers you can use, but that requires a pretty good model to work at that bore scale and it is very difficult to do that. So in the absence of that number, it would be more a professional judgment by the hydrogeological modeller and for many chemicals they can last much longer than 60 days so it can – as I said, the other day we had a problem in Katherine in Northern Territory, they had – they found toxic chemicals breaching the Guideline values that had travelled nine kilometres through the aquifer and breached Guideline values nine kilometres away, so for chemicals it is much more difficult.

MR WILSON:

Q. Dr Deere do you differentiate in any way between the terminology a source protection zone and a catchment?

A. Yes, I do in that it is commonplace to have a nearby zone that is formally recognised as an inner catchment or a catchment protection zone or a special area.

Q. Or a source protection zone?

A. Correct. And there is – that then has special planning legislation associated with it, as distinct from the broader catchment that could be a river system 500 kilometres away. You just can't do anything with that and you rely on dilution and time to try and mitigate the risk, but the closer you get the higher the risk and so it's very common to have an inner catchment area that has special plan – it has special planning overlays and special controls and it's usually of the order of a few kilometres of that order is quite significant, usually.

Q. And so it's obviously a sub-set of the catchment?

A. Correct.

Q. And it has applicability in both surface water and groundwater sources?

A. It does, yes.

Q. That was a question?

A. Yes.

JUSTICE STEVENS:

Q. I think this has been a really helpful discussion and is directly relevant to the matters we were raising about strategy and prioritisation.

A. Yes.

Q. And you may well need with Mr Thew’s concurrence, to understand just how much work Tonkin & Taylor have done and be ensuring that that is progressing fast.

A. Yeah, yeah. They have from Mr Thew is that Tonkin & Taylor are now looking at a modelling pathogens within the aquifer and how it influences the bores but I'm not, yeah, Mr Thew would be the one to ask about how that’s progressing.

Q. I understand.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Coming back to bore 3, are you satisfied with the nature and extent of microbiological data being obtained from the BV3 water?

A. I think now there's sufficient data being obtained, I think the key, as I said earlier, is to try now to prioritise the monitoring to events and therefore characterise what may change because I think we have enough data now to establish the baseline situation. I think what's being monitored in the frequency has been more than sufficient to give us the evidence we need to get a sense of how vulnerable that bore is under normal circumstances but we have to wait until the events occur to find out what happens during events.

Q. How readily can you draw up a recommended monitoring programme from now on and can I preface that with reference to the Inquiry’s previous recommendations which were very simply expressed, which was two litre raw samples taken daily from each bore, total coliform and E. coli testing, enumerated tests for all reticulation samples, reticulation testing and so on. What we want to achieve, hopefully by tomorrow, is a replacement set of two, three, four line instructions as to what to do and
I think your view of what they should be will be critical and may simply be determinative because if you recommend it and HDC accepts it, the Panel may well think it can just be incorporated in the recommendation. Can you draw that up tomorrow or by tomorrow?

A. Yes, I've already edited a draft revised monitoring programme that Council’s been working on and so I think we would just find a way of summarising that because my understanding is that there's an agreement to continue I think the use of the higher volume test that Dr Fricker recommended as a good idea because it's more sensitive and gives you an early warning. So I think that, as I say, is a good idea. What we've changed is recommendation to move to a more fit for purpose frequency that will pick up events but I think we can write that in a short, there's a short form version, a table version of that. The only complication is some bores we've recommended slightly more testing than others for reasons related to risk and knowledge, which might make a slight complication in a very short summary but it wouldn’t be difficult to summarise that.

Q. If it's already in table form, the Inquiry could readily recommend that monitoring take place in accordance with the table annexed –

A. Okay.

Q. – or table X, Y, Z.

A. Yeah.

JUSTICE STEVENS:
Q. And what this would do, Dr Deere, is essentially replace recommendation J.

A. Okay.

Q. Page 158 of the –

CROSS-EXAMINATION CONTINUES: mr gedye

Q. J, K and L.

A. Okay, good and that would be straightforward to do that and it's easier for us to provide a table than try and write in paragraph form.

Q. Subject to what the Panel says, I would have thought a table is a very clear and compendious way to do it.

A. Yep.

Q. But can I just explore a little? There's been two main components. One is the two litre E. coli testing and the other is the Protozoa testing.

A. Yes.

Q. Sticking first with the two litre E. coli testing, would it be your recommendation that that now does not need to be taken daily from each bore and that it could be deployed only when there's a wet weather event?

A. I think there would be still be some baseline from each bore but it would, a frequency of weekly for instance would be more than sufficient at this point and then it would be deployed at a higher frequency during wet weather events.

Q. Something like three times a day or?

A. That would be a quite – to get an achievable frequency, we’d have to check what the lab can handle in terms of their capacity but I think that would be achievable.

Q. Well, this is what we've come down to now. We have currently two litre samples daily from each bore. What do you think it should be in future and you might want to reflect on that overnight. Should it be weekly, fortnightly?

A. I would be uncomfortable less than a weekly, even though the guidelines talk about 45-day intervals, for a drinking water bore, that to me less than weekly is a frequency that is below what I consider benchmark and maybe over time we would drop it but for the next step, I wouldn't drop below weekly.

Q. And would you do total coliform of E. coli testing presence/absence testing only for those?

A. If we hadn't had a history of counts, and there's a significant difference in cost, we could justify presence/absence testing. Often the cost difference is small enough that we may as well get the enumeration but
if it's a significant difference in cost, I'd accept presence/absence testing as being adequate.

Q. Can I just press pause and say that these recommendations were outside and in addition to the standard DWSNZ regulated testing regime, query whether you want to be looking at a monitoring regime which merges the two, my point being, these two litre samples were in addition to the 100 mil samples that are taken in accordance with the DWSNZ.

A. Correct.

Q. Are you in fact looking at a regime which merges the investigative sampling and the regulated sampling?

A. I think we would still want to have some investigative sampling, albeit on lower frequency to get better characterisation 'cos we haven't been through enough events yet to be confident. The benchmark time periods we're talking about are usually a couple of years. Until we've reached a confidence where we drop down a long-term norm, so for perhaps another year and a half, we’d maintain an elevated frequency above the standard requirements.

Q. But the DWSNZ 100 mil samples and I think they're being enumerated –

A. Correct.

Q. – by choice by HDC. So you'd keep doing the 100 mil enumerated’s?

A. As compliant samples, yes.

Q. Yes, but you'd add in two litre presence/absence samples weekly?

A. As operational samples, yes and that’s whether the drinking water regulator considers those to be compliant samples is their decision but from Council’s point of view, they are just trying to better characterise the bores and characterise what conditions lead to elevated counts in those bores.

Q. The only caution about this about your table is the table may not make this adequately clear. I don’t know.

A. The draft table that we had was designed to be one you could pull out and give to the lab and say this is the programme. So it would be clear although I don’t think that, the point about compliance was clear. So
yeah, that’s a good question about whether it's a compliance requirement as per the standards. It's a good question. I don’t know if that’s clear in the table.
MR WILSON:

Q. Dr Deere, my understanding is for compliance all that is required is a test that complies with the appropriate sampling and testing regime. Whether it is 100 millimetres or two litres, I think does not matter in the slightest. It is whether or not it has got E. coli.

A. That’s correct, although what we were trying to do was give Council the option to conduct operational testing without the complication that comes with compliance testing to encourage operational testing and then separately say these are our routine compliance samples that we report in our routine compliance, otherwise the danger would be Councils don’t do testing because they're afraid it'll get added to the, the more testing you do the more you find. So trying to encourage the freedom to do lots of extra investigative testing without potentially making yourself look bad in your compliance report. So it's common practice to have a compliance programme that’s seen as separate from your operational programme, even though scientifically it's the same thing. It's just the monitoring.

Q. But the other point with the compliance programme is that it must occur on different days of the week and it must occur –

A. Correct.

Q. – in different parts of the network but also notwithstanding what you are saying, if you pick up a positive as part of a what you call operational testing, you still have an obligation to report it to –

A. Correct.

Q. – the regulator?

A. You still respond and report to it but in your report on your performance, you'd use the compliance samples for your annual performance report and you'd leave your raw water operational samples as your, just what they are, they're operational samples. You'd report the results but they're not given, they're not in your end of year mark book as your end of year score.

Q. Pure logic.

A. Yeah, it's purely to, we don’t want to put a disincentive to Councils to do extra monitoring and if we, because you will get a proportion of positives, we’d like to try to keep the operational separate from the compliance and it's a common practice to avoid that perverse sort of perverse incentive.

JUSTICE STEVENS:
Q. And we follow that and I think it is wise. So you are working with Mr Thew on this?

A. Mainly Mr Chapman with Mr Thew overseeing it, yes.

Q. Well, that’s great. If you could provide a replacement for J, K and L to Mr Gedye –

A. Yes.

Q. – in the morning, then he’ll discuss with Ms Casey.

A. Yes. And as I said, there will be the two – there’s a sort of a next phase, it drops down again and then there’ll be a proposed, if all goes well, the proposed long-term sort of indefinite phase after that.

Q. No, very sound.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Just quickly on the Protozoa testing, do you support that continuing on a weekly basis through to spring or would stop that now and only activate that on wet weather events?

A. I think where’s there is treatment in place that can manage Protozoa, I think there is little value in continuing of that. Where there is no treatment in place for Protozoa and we are relying on the bore security, I think it will have to continue. The baseline programme can drop in frequency but we – the events are the focus and once again it would be – the precedents that I have seen in other Regulations and Guidelines by expert committees, they talk about at least two years of data before
you make a decision on what your level of risk is. So think again part of that sort of next year and a half will have that continue, albeit costly, to characterise – if there’s a decision to put in Protozoa treatment barriers, that would obviate the need for that testing on the grounds that you’re treating them anyway.

Q. So on BV3, you wouldn't need ongoing Protozoa testing, but on all of the other Hastings bores you would?

A. At this point in time, yes. At this point in time we don’t have enough history, particularly for events, to know if those are vulnerable for Protozoa and get a sense of if they are vulnerable to Protozoa. Therefore we haven't got a basis to say no need to treat for them, but so the dividend for doing that extra monitoring could be justifying not treating for them, but if there is no treatment – if the decision is made to treat for them then that avoids the need for the testing.

Q. And it sounds like installing UV could end up being a cost-effective option compared with the cost of Protozoa testing for a year and a half?

A. If that’s the case and often for small suppliers the package customise – the packaged off-the-shelf UV systems are often relatively affordable, they’re extremely effective on Protozoa and as a result if they – that costs the same as testing, there’ll be no logic to test, you may as well just treat them, yeah.

MR WILSON:

Q. And by “cost-effective” you mean both in terms of capital and operating costs?

A. Correct. I mean, the Protozoa testing is surprisingly expensive, unfortunately, and it has limited value in that even the best testing, they’re only going to sample once per week or once per month, it's not going to be continuous whereas obviously the UV system is continuously there killing any Protozoa that get through.

Q. Dr Deere, something that you may be able to elucidate, tell me are their different levels of energy required by UV systems to treat Protozoa versus bacteria?

A. The Protozoa and bacteria have similar responses to UV disinfection and so usually the Protozoa is used as the organism of the target organism and then we get more than enough kill for the bacteria so that’s – yes, sorry –

Q. And what about viruses?

A. Viruses have a – it depends on the type of light you use. If you use what's called “low pressure UV disinfectant” which most is low-pressure lamps, I don’t understand the engineering behind that, but they talk about “low-pressure lamps,” the wavelength of light is limited to one wavelength and it's not very good on viruses, you need much, much higher doses to inactivate viruses, whereas with the medium-pressure lamp UV systems, the German ones often use a medium-pressure which has – I don’t know why they’re called “medium-pressure,” I don’t know what the engineering is behind that – but they’re called “medium‑pressure lamps,” they have a lot more different types of light and they’re very good on viruses, as well as Protozoa. So it depends on the unit. Where you’ve got – if we’ve got risks where there’s humans in the area as we have in the bores in the middle of the city, there are people, there are sewer pipes and so-on, and you are concerned of possibility of virus risk, you might be better to go down the path of a medum-pressure UV system and many Councils have gone for those. Then you have a cost-effective reliable treatment.

Q. Or alternatively, you go for a low-pressure system and chlorine?

A. Correct. Chlorine is highly effective on viruses, so yes, if you have as you say low-pressure low-cost UV system with chlorine then with the kind of groundwater that with the kind of turbidity levels that this Council’s receiving, it's not likely you would ever see a significant health risk getting through those systems.

Q. By the way, I think it relates to the pressure inside the bulb.

A. I am assuming so, yeah, but I don’t know why they’re called “low and medium-pressure,” I don’t know what “high-pressure” is either, but that's what – that’s the term that is used in the industry, so.

JUSTICE STEVENS:

Q. All of this discussion is relevant to strategy.

A. Yes.

Q. Of course and it's also arising in the context that you described to us earlier today about the unusual circumstance of these bores being very close to sewage assets.

A. Yes, generally speaking, because the Water Utility owns the sewage and the water assets, they tend to stick their bores well away from sewage assets and then have a protection zone that you can't – where you can't have septic tanks or you only have special pump-out systems or pressure sewers, other things. So for that reason – no, not the case here.

Q. No.

A. So on – in the Australia Committee where – when this was discussed, the view was that it's highly unlikely you would have anybody with a drinking water bore close to sewage assets and if that had, ideally they’d move it was the preferred option for that reason, so this is –

MR WILSON:

Q. Move the bore?

A. Remove – yeah, move the bore and pump from somewhere else, away from a sewage asset. And because most people control both, they know where the sewage assets are and they can control that.

JUSTICE STEVENS:
Okay, that’s been very helpful. Mr Gedye?

MR GEDYE:
Yes, that completes the questions I have, thank you, Your Honour.

QUESTIONS FROM THE PANEL: Dr Poutasi

Q. Just to clarify, I don’t think we quite landed it, but I think you were saying that the Protozoal testing could drop in frequency and be intensified around adverse weather and events, would you – you would recommend that?

A. Correct, there’s enough – there appears to be enough data now that we’re not seeing routine Protozoa detections during the normal conditions, and so it's futile testing more. What we want to catch is the highest risk is spring, spring where you have lambing season, calving season, and heavy rain. That’s the period you want to get through, this spring, before we’re comfortable to back off on that.

QUESTIONS FROM THE PANEL: MR WILSON
Q. But where there is no barrier in the city bores where they are close to sewers, you think there should still be a regular baseline testing?

A. If the decision is made to rely on the sewage, the sewage assets and the aquitard and the groundwater movement of the barrier, because there is definitely a risk with , those sewers are full of Protozoa. If that is a decision that’s made not to put treatment on and there’d have to be ongoing evidence that they’re not breaking through. There’s no way you could stop that because that’s your only evidence you’ve got to show they’re not breaking through. But if the decision is made to treat for Protozoa then it would be unnecessary to test as well.

Q. It's –

QUESTIONS FROM THE panel: JUSTICE STEVENS
Q. All right, so they’re linked?

A. Yes. So it's a strategic question, I suppose.

Q. So there’s some strategy.

A. Yeah.

Q. That’s why I brought it up again because that’s where we started.

A. Yes.

Q. And that's where end and obviously you will be talking to Mr Thew about that.

JUSTICE STEVENS:
I have no further questions, but I do want to address you after I have checked with counsel.

QUESTIONS ARISING: Ms ridder – NIL

QUESTIONS ARISING: Mr Matheson – NIL

QUESTIONS ARISING: Ms arapere – NIL

QUESTIONS ARISING: Ms Casey

Q. Just some general questions, thank you, Dr Deere. Am I – oh, no, actually I’m all right – would it be correct to say that you’re working with the District Council on helping them, showing them how to get their system to global best practice?

A. Correct and it's actually been interesting. Some of the – because Mr Thew has a background outside of water industry, he’s showing me some examples of good practices that the water industry hasn’t adopted that they could, so hopefully it will go slightly beyond that, but we will see how we go.

Q. Leading global best practice, perhaps.

A. Yes, yes, but that’s correct, that’s what they’ve asked to be at the benchmark standard.

Q. And they’ve brought you in to assist with that guiding process because that guide is not currently available on the Drinking Water Standards?

A. The – some of those practices are not – they’re not in the templates that are available on the Health Department’s – Ministry of Health’s website, they’re missing from there, but they are available in other forms, but it's about having the practical experience to interpret those for Council, that’s why I'm coming in for really.

Q. Does – just to clarify there, when I’m talking about the Drinking Water Standards I am talking about it's not a – the material that you’re introducing now is not a requirement under the current Regulations?

A. It's not a requirement nor is their guidance on how to provide it, so both are missing. You can get the guidance from international guidance, but turning that into something practical is – I can help that just from facilitation sort of side of helping them do that quickly and providing a resource to help do that in a short timeframe.

Q. Oh, absolutely and obviously of huge value. So and just stepping back, was your view that they were operating a system that was compliant with the Regulations at the time of the August outbreak?

A. The material that I saw, the water safety plan that I saw that was from that time was actually slightly above the level that would be required to be adequate under the Regulations. So I wasn’t surprised that the assessor found it to be adequate. What I did say is it wouldn’t be adequate in many other jurisdictions because it missed some key points but it was adequate under the local jurisdiction.

Q. And just because we've been talking a lot of about improvements and that long-term improvements and work plans and we've been talking about the work that the Council’s undertaking to better understand its water sources, in your opinion, is there any current issue with the safety of the drinking water at the moment?

A. By the time I was engaged in around February and visiting in April, there was nothing that concerned me in terms of immediate water safety no. There's a need to improve some of the temporary systems and make them better quality permanent systems that’s being worked on. There's tenders and things being carried out. There's a need to improve the reliability. I think that Mr Wilson’s point about the long-term reliability and avoiding complacency and that’s going on but the actual immediate risk is managed.

Q. Thank you.

A. The test that I apply in my mind when I go do audits or risk assessments for Councils is would I let my little daughter or my 80 year old father drink this water and, you know, in my mind the answer was yes I would and so that was in my mind I felt comfortable saying, you know, the water is safe right now that the Council is supplying but I'd like to see
improvements in terms of the system management to look at it and make it more reliable for the long-term and that’s what Council’s working on.

JUSTICE STEVENS:
Q. Thank you. Now, Dr Deere, I did mention yesterday when I spoke to you that we appreciated that you had other competing commitments this week and changed those in order to be here and on behalf of the Panel, I wanted to acknowledge the fact that you did that and to say that we have really appreciated your presence and your expertise and the way in which you have given your evidence. So thank you.

A. And I'll just say that it was no trouble for me. Just it was the Cairns Regional Council, it was them who moved their so for me it's no problem at all.

Q. Well, that is good.

A. So I have got to acknowledge Cairns Regional Council’s water quality co-ordinator for moving her training session back a few weeks. It wasn’t a big problem for her but she was happy to do it and so I just want to acknowledge her doing that and re-organising those people.

Q. You can pass on our thanks to the Cairns Council.

A. Thank you, I will do.

Q. Now, I am not sure, obviously there is some work-ons overnight and you will be visiting the labs and will we expect to see you again in the August hearing, the 7th of August? Are you scheduled to return?

A. I haven't been asked to but Mr Thew has asked me if I'm available that week. I'm available that week so I'll await my instructions. If I'm asked to attend, I'll attend with Mr Thew and his colleagues.

Q. All I would say on behalf of the Panel is that there are matters that have arisen in the context of this Inquiry, which is focusing on issues 1 and 2, on the immediate safety of the drinking water, which you have been very responsible on, but you have rightly raised other matters that I think we could usefully develop in August. So if and to the extent that you are available, we will look forward to seeing you again then.

A. Okay. No problem.

Q. And any of the documentation, those papers that you mentioned, if you could make arrangements to send them to both Ms Casey and counsel assisting.

A. I will. Yeah, there are some that I consider seminal classic papers in the industry that will be good for you to see those papers.

JUSTICE STEVENS TO MR GEDYE:
Q. Now, Mr Gedye is going to be away for a period, so do you want to arrange with all other counsel tomorrow to ensure that the chain of communication is not lost while you are away?

A. Yes, I will. I think if the Inquiry email address is used, as well as mine, that will ensure they are reached in a timely way.

Q. With perhaps Ms Cuncannon could be included in the distribution.

A. Yes, I'll send out a note indicating that.

Q. Yes. And there was one other matter that we were going to raise I think with Ms Arapere relevant to Dr Deere’s work. Can you remember what that was, Mr Gedye?

A. No, I can't.

Q. No. I mean the main point was capturing the international best practice that you have alerted us to and maybe it will flow out the papers that you forward to –

A. The early piece was all about water safety plan guides.

Q. Yes.

A. And they're all on the Inquiry website as common bundle number CB216 to about 227. It's a series of guidebooks and guide documents.

Q. Yes.

A. And Dr Deere referred to the WHO, he talked about a portal which – is that on the website.

Q. Okay. I now remember.

DR DEERE:
WSP portal, yes, that’s correct.

JUSTICE STEVENS TO MS ARAPERE:
Q. I have now remembered what it was and it was in that area. Ms Arapere, it would be helpful to know soon, I mean obviously the Ministry has access to all of that material. It will be aware of where the current World Health Organisation Drinking Water Standards requirements sit and we have heard today from Dr Deere that they represent industry best practice and the implication is that obviously if asked, he as an expert witness would support recommendations from the Panel that the New Zealand Drinking Water Standards be improved to meet current World Health Organisation Guidelines.

A. Yes, Sir. This morning I took a note when we had that earlier exchange to seek instructions from the Ministry on that to be addressed in the 21 July paper.

Q. Yes, but what I really would like to know is presumably there would not be any pushback from the Ministry on that and it would help if we did not have to, and that is nearly a month away, if we did not have to wait until the 21st of July to find out that the Ministry endorses the concept of moving to World Health Organisation Standards.

A. Ms Butler had a conversation with the Ministry this morning and they are, they want to assist the Inquiry in any way they can. They are open to recommendations that they improve whatever water safety plan guidelines they currently have. There is no pushback as we understand it, Sir, but we wanted to be in a position to file something in writing.

Q. Of course. No, that is great.

A. Yes.

Q. And again, just let me put it this way and it is to all parties here. In stage 2, we have a unique opportunity to contribute to a world-class system of management of drinking water in this country and although it is being done in the context of the events of August last year, and in the context of the stage 1 report, it is obviously already having significant implications and benefits across the country and we want to make sure that we get the very best result we can. So hopefully, it is a proactive
endorsement and if one can move further ahead or if there is something better, then let us hear it from the Ministry.

MR WILSON:

If I may – might make a comment on that.

MS ARAPERE:

Yes Sir.

MR WILSON:

You know, the current legislation obliges the, or requires, the Ministry to consult for a minimum of three years on any amendments to the drinking water – I think it's three, it's at least three –

MS ARAPERE:

I think it is three, yes.

MR WILSON:

And then once gazetted, for – it's at least 12 months before – or was it two years before they take affect.

MR GEDYE:
Two years.

MR WILSON:

Which is not very helpful, given that we now know they are at least 10 years out of date.

MS ARAPERE:

Ten years behind, mhm.

MR WILSON:

And in particular, it is not helpful in that we now know that science tells us that there is cheaper solutions to address Protozoa than are currently recognised in the Drinking Water Standards. Obviously, if the Ministry has a view on how unhelpful that is, it would be useful.

MS ARAPERE:

Yes, no, that’s heard and understood and we are seeking instructions on those things. We will come back to you sooner than the 21st of July if we possibly can.

JUSTICE STEVENS:
That would be really helpful.

QUESTIONS ARISING: Mr Gedye – NIL

JUSTICE STEVENS:
Q. Very well, it remains to release you, thank you for your attendance and hopefully we will see you in August again.

A. Thank you, just one final comment if I may just quickly, is that you will be interested there is a lot New Zealand experts named in those WHO Guidelines, a significant number, so you’ve – there’s expertise locally to – or is available for that sort of work.

Q. That does remind me, thank you.

A. Okay.

MR WILSON:

Now I have remembered it, too.

FURTHER QUESTIONS FROM THE PANEL: JUSTICE STEVENS
Q. Now I remember another point that we had been reflecting about was the name Dr Noakes one of those?

A. Yes.

Q. Yes.

A. Yes, Absolutely.

JUSTICE STEVENS:
All right, now where is Dr Noakes, Ms Arapere? Why haven't we heard from him and what are you doing to make sure that as someone who has contributed significantly to the scientific and international endeavour here, he is not helping us?

MS ARAPERE:

If Mr Noakes or Dr Noakes is the person I am thinking of Sir, he is no longer a Ministry employee.

JUSTICE STEVENS:
Well, no, I think he works for the ESR.

MS ARAPERE:

ESR yes.

MR WILSON:

I don’t think he was ever an employee of the Ministry.

MS ARAPERE:

Oh, I must be thinking of another expert who was within the Ministry who is no longer.

JUSTICE STEVENS:
This is – is it Dr Chris Noakes is the –

DR DEERE:

Yeah, he was with ESR, yeah, I actually don’t know if he’s still there, but he was with ESR.

MR WILSON:

I think you are thinking of Mr Graham, probably, who is no longer with the Ministry.

DR DEERE:

He is also named in a lot of those documents, WHO documents as well.

MS ARAPERE:

Apologies, that is who I was thinking of.

DR DEERE:

Yeah, he’s also a big name in the documents, yeah.

JUSTICE STEVENS:
All right, so –

MS ARAPERE:

We will take that back on my very long list of things to do Sir, to the Ministry.

JUSTICE STEVENS:
Take that under advisement. I mean, if it is – it would help you, we could – I could speak to Head of Secretariat and ask for a subpoena to be issued.

MS ARAPERE:

Let me see what I can do overnight on that, yes.

JUSTICE STEVENS:
But hopefully that won't be necessary and I mean that some of the reports that we have read are – by Dr Noakes are outstanding and he is an obvious expert. We’ve had the benefit of input from Dr Fricker. We have now heard from Dr Deere who is a world class expert and why haven't we got our own home-grown expert contributing?

MS ARAPERE:

I will see what I can do overnight Sir.

JUSTICE STEVENS:
That would be great. Now, does that cover it, Mr Gedye?

FURTHER QUESTIONS ARISING: MR GEDYE:

Q. Yes, it does, but I just wanted to ask Dr Deere, is there anyone else within ESR or maybe NIWA or in New Zealand that springs to your mind as someone who has particular expertise that we should be hearing from?

A. The people that advised us in Australia when were developing our system and that advised WHO and that also did a lot of work for the Aid Agencies in the Pacific Islands for WHO in training Water Safety Plan were people like Dr Chris Noakes, Jim Graham, Jan Gregor, Marianne Saville has been involved, they’re probably the main names that come to mind as people we’ve regularly been in touch with. Obviously Michael Taylor but he is now retired. And Graham McBride was involved a lot in the statistical side, but I believe he has also retired, I’m not sure if that is correct, but they others would still be working, I think.

Q. I think we have the benefit through Water New Zealand of Jim Graham and –

MR WILSON:

Graham McBride.

FURTHER QUESTIONS ARISING CONTINUES: Mr Gedye

Q. – Mr McBride, yes.

A. Yep. So they’re the people that were heavily involved and have been – continue to be involved with the aid work that New Zealand and Australia has funded in the region through the Western Pacific Regional Office doing training and water safety plans against WHO, so they’re very familiar with WHO guidelines and have been training in that area in the islands.

JUSTICE STEVENS TO MS ARAPERE:
Q. All right. That gives you a heads-up there, Ms Arapere.

A. Thank you, Sir, yes. We have a long list now. Sorry, the name I was searching for was David Ogilvy who was in the Ministry.

Q. Okay. Yes, that is another –

MR WILSON:
Yes, David is retired. He is in 80s but still active.

JUSTICE STEVENS:
Very good. Well, we do not need to worry about ageism but –

DR DEERE:
And Wellington based.

JUSTICE STEVENS TO MR GEDYE:
Q. Yes. So, Mr Gedye, that brings us to the end of the day.

A. Shall we speak briefly about tomorrow, Sir.

Q. Yes, I would like to do that. Dr Jones is keen to get on.

A. Dr Jones and Mr Maxwell.

Q. Yes.

A. I think we could start at 10 without too much fear of running out of time unless you –

Q. Well, that would allow Dr Deere to continue his discussions on the framing of the consent recommendations or undertakings. I just do not want to put us under pressure. So maybe 9.30. Would 9.30 work? Would you start with Dr Jones?

A. Yes, either him or Mr Maxwell but Dr Jones, yes. Mr Maxwell has gone but he said he was reasonably flexible.

Q. Mr Maxwell, he will be available then?

MR MATHESON:
Yes, I can answer that, Sir, thank you. Yes, he had to leave briefly this afternoon. He's free all day tomorrow so we can have him here whenever suits, Sir.

MR GEDYE:
Yeah, 9.30 would safely get those two witnesses done plus time for…

JUSTICE STEVENS:
What I anticipate is that we will finish the evidence and questions by 11 and then maybe an hour, have a morning adjournment break and then leave counsel to work together on variations to the recommendations and undertakings from relevant parties to ensure that the work streams that have been discussed flowing out of the joint working group and those recommendations can continue in such a way as they will be useful to the Inquiry and be able to be incorporated to the extent necessary into our recommendations.

MR GEDYE:
Yes, that all sounds good, Sir.

JUSTICE STEVENS:
Very well. Well, thank you all and we will look forward to seeing you in the morning at 9.30. Thank you, Mr Registrar.

INQUIRY ADJOURNS:
5.27 pm

DAY 3 INQUIRY RESUMES ON THURSDAY 29 JUNE 2017 AT 9.30 AM

JUSTICE STEVENS TO MR ASHTON:
Q. Mr Ashton, nice to have you with us.

A. Morning, Sir.

Q. You are appearing for Water New Zealand?

A. Yes, Sir.

Q. Yes. And we are grateful for both the involvement of your client and the fact that you have been able to join us.

A. Thank you.

Q. Will you be available for the August hearings?

A. Yes, Sir.

Q. Because I think that the issues that Water New Zealand are interested in will play out more actively at that time.

A. That was our understanding.

Q. Yes. But it is good that you are here now because I think over the next day or so there will be considerable planning work for that hearing, which Mr Gedye and the Panel have already started work on. All right.

A. Yes, Sir.

Q. Thank you. Mr Gedye.

MR GEDYE CALLS

iain maxwell (SWORN)

JUSTICE STEVENS:
Q. Good morning, Mr Maxwell. Sorry to have detained you yesterday. We were hoping to have the evidence all wrapped up by yesterday but –

A. Perfectly fine, Sir. Happy to be here.

Q. Very good. Thank you.

CROSS-EXAMINATION: mr gedye

Q. For the record, can you state your position at the Hawkes Bay Regional Council, Mr Maxwell?

A. I'm the group manager of resource management group.

Q. And you're familiar with all of these drinking water issues?

A. I'm very familiar with the drinking water issues.

Q. Can I start by asking you how the Regional Council these days is satisfying itself that the condition in the consent granted to HDC concerning bore status is being complied with?

A. So there's two components. Brookvale Bore 3, the one that has been the subject of a lot of discussion in this Inquiry, we were actively involved and participating in the very intensive testing of that bore, the RCDL testing, the down-hole camera work and then the work that Honnor Welldrillers subsequently carried out in terms of remediation and repairs and our staff subsequently went back and inspected that on final completion of all that work. So we're very happy that we've understood well what's happened around that bore.

Q. Well, that gave you a good view as at March this year, correct?

A. Correct.

Q. What happens next year and the year after?

A. So we've just recently last week written to the chief executives of all of the Councils requesting an update on compliance with bore and wellhead conditions and corresponding reports associated with that and depending on that response to that, we're going to roll out further inspections of bores that are independent of any other inspection regime that might be in place.

Q. Do I take it from that, that you are putting in place a system where the consent-holder must report to you on the condition?

A. I envisage there's likely to be two steps. One is an element of self‑reporting, you know, from the consent-holder back to us and the other aspect that I'm keen to further discuss through the joint working group, and we have had some preliminary discussions, is how all the various parties satisfy themselves with physical inspection work on compliance with that testing because it does raise an interesting sort of quandary if you like that you could have, in practice you could have two people at the same bore on the same day looking for the same thing. Albeit I guess that that’s a very belts and braces approach, it may not be the most efficient approach and most effective, I guess, approach in ensuring compliance with those conditions. So we're very keen to kind of test and work out the most effective way of ensuring that those conditions are complied with and whether there's the ability for parties to work together and ensure that when the testing is done, that either staff are available and on site at the time the testing is done to satisfy itself or perhaps we do end up with multiple testing regimes but they're staggered or managed to avoid duplication.

Q. In principle though, the Regional Council should be satisfied with any reputable competent inspector producing a report for you shouldn't it?

A. It should be and the analogy I draw in terms of this situation is it's not dissimilar to the way we intersect with different regulatory bodies when we're considering oil and gas regulations, so the high hazard unit of the Department of Labour or Worksafe have a requirement for well integrity around petroleum bores for human health and the advice we've had, the sectors had, the regional sectors had is that those inspections are very, are a higher standard, if you like, than might be required for environmental concerns. So the view would be in that situation that if we're satisfied that a competent person has tested well integrity for human health from an environmental management perspective, that test
would be adequate for our benefit as well. So it does open up a similar discussion for water supply bores is to say if we're satisfied with the regime and the competency of that tester, it could be that multiple parties could rely on the testing regime but that’s something that I'm very keen through the joint working group to work through and have further discussions on.
Q. To summarise all that, Mr Maxwell, is it fair to say that as at today, the Regional Council is in the process of satisfying itself that the conditions as to bore status on all of the water permits granted to HDC will be complied with and you are looking at the best ways of ensuring that?

A. Correct.

Q. And do you have in place processes for the granting of future consents to have more sophisticated conditions attaching, addressing the matters that emerged in stage 1 of the Inquiry?

A. We don’t currently but again that’s a matter that through the regional sector, through the combined Regional Councils that we are putting in place a way to address, consider and address the recommendations coming out of stage 1, in particular the inadequacies of the generic conditions around wellhead integrity and bore integrity because logic would dictate that getting it right for Hawkes Bay is important but it's also important if it's deficient nationally that we do that in a consistent and effective way. So that’s a body of work that’s in train.

JUSTICE STEVENS:
Q. That is at the essentially the industry working group?

A. Yes, Sir. So I'm part of a group that, my peers that meet nationally. We're working with local government New Zealand in the development of, all of that group is developing submissions for stage 2 and those very sorts of matters are the things that are flowing out of those considerations as well. If we're going to rectify these conditions for Hawkes Bay, and if we've got, look, Sir, it doesn’t make sense to me that we would have a different condition in Waipukurau and drive 20 kilometres down the road to Horizons and it was different. It would make sense to me that there's an industry best practice approach to it and that’s what we're working to.

Q. That is really positive, thank you.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. All right. Can I just ask you briefly about the NES Regulations?

A. Mhm.

Q. And without seeking a great deal of detail, has the Regional Council reviewed its NES Regulation processes and templates with a view to applying them more rigorously and effectively and consistently?

A. Yes. Yes, we have. So we've gone through and thoroughly overhauled our process mapping, all of our templates, all of the application documents and we're also in the process at the moment of working up our own GIS layer to put to applicants the location of known drinking water supply bores in the consenting process.

Q. So if I owned one of the paddocks next to Brookvale Road and applied for a permit from the Regional Council to discharge cyanide or something into the soil, I wouldn't get away with it today?

A. I would be very surprised if that was possible today.

Q. And –

A. Or in fact anywhere in the region.

Q. And would the application form have an NES path?

A. Yes. Yes, it does.

Q. And the planning officers and consent officers – sorry, the consent officers would if necessary seek expert reports to address the NES issues?

A. Yes, so we have a system we call Pro Map or Process Map that lays out the steps in a sequential way in terms of receive application to grant and in that process mapping we've included a more comprehensive NES approach, which includes the requirement for things like technical advice, expertise bought in where relevant and applicable.

Q. And is all that in place now?

A. Yes.

Q. When you possibly receive an application next May in respect of a bore on Brookvale Road, will you treat the NES Regulations as applying to that application?

A. That’s the direction that’s come out of the Inquiry and that’s, I guess, that’s the starting position and that’s what we're going to have. We will test and we will see whether that’s the right approach but that’s the indications and that’s the thinking and that’s the way we'll probably work on it to start with but I guess the, as you're aware, there's not a lot of case law around the NES and I would hazard a guess that we're going to take some bold steps in terms of our implementation and we may get some pushback but that’s where we're looking to take it.
Q. Regardless of the NES, if a water supplier applies to you today for a permit or a renewal of a permit, will that supplier face a rigorous process from the Regional Council in terms of satisfying the Council, the Regional Council that there will not be a threat to the drinking water?

A. Yes.

Q. And that you would feel free to require that rigorous process regardless of the NES Regs?

A. Yes, we would. I think that this exercise, this Inquiry, has demonstrated that perhaps some of the assumptions that had previously been made may well be unfounded and, Sir, in all of this, it needs to be evidence‑based obviously so as you'll appreciate, the RMA has an evidence-based requirement.

Q. Of course.

A. So we would be working to that and where the direction was that we needed more of that evidence, such as further testing or understanding, I describe it as the effect of the activity on itself, if we needed to be satisfied that the effect of bore pumping for municipal supplies was likely to draw in contamination, we’d want to have that tested by the applicant. We’d want to understand that thoroughly and in coming to these considerations, we will be informed by specialist hydrogeologists and technical advisors to help understand what the requirements are and what further testing we would require of an applicant.

Q. Well, without cutting across the proper legal processes that would have to apply to a May 2018 permit application, is it your present thought that you would want to know the results of dye tests from Te Mata Mushrooms property?

A. Yes, and we've been close to the development of that work so that we are very interested. That’s why we've been collaborating with the District Council on the project design. In fact I think there's a meeting this afternoon of the scientists to further discuss it.

JUSTICE STEVENS:
Q. Would it help the Regional Council and the District Council in this area if the Inquiry were to give any support we could to ensuring that those testing procedures could be implemented?

A. Sir, I think it probably, it's certainly a useful option. If I could perhaps just enlighten you a little bit. I became aware last week of the delays in the testing. Subsequently I've spoken to the owner of Te Mata Mushrooms to find out whether he has any intent to activate his farm dairy effluent discharge consent and he has no short-term intention to do that. I've subsequently learnt of the difficulty in gaining access to the property for the dye testing and I've arranged for myself and Craig Thew to meet with the owner of the property next Thursday. I couldn't do it –

Q. How did that manifest itself? Did he just say –

A. I made a phone call, Sir.

Q. No, no, no. I mean the blockage. I mean was he resisting attempts to –

A. He's very concerned about his operation and his business and how this testing may impact that, so and I don’t believe it's been well – there hasn’t been a great deal of communication with him in terms of what the testing is for, so why is it being done, how it would be carried out and what the implications are for him. So I'm proposing to sit down with him and Mr Thew and work through that. I'm reasonably confident that we can sensibly negotiate our way through that with an adult face-to-face conversation.

Q. We do not want to do anything to cut across all that good work.

A. Sure.

Q. On the other hand, if it is deemed appropriate or useful, then you might through your Council want to place with the matter counsel assisting.

A. Thank you, Sir, and I am aware that the Inquiry does have certain powers that it may wish to use. I think in the situation that initial conversation will be quite revealing and perhaps if I commit to conveying the results of that back to Mr Gedye through our counsel just to assist the board but the other perhaps little bit of information I could offer you that might be helpful in this context is that as part of a consent application to deal with the streambed realignment that’s occurred on that property, we've sought specialist advice from Brydon Hughes who you’ve heard evidence from on this Panel and he's given us advice in terms of further testing that’s required and the applicant is, well, Te Mata Mushrooms is currently conducting or carrying out what we call infiltration tests through –

Q. Infil?

A. Infiltration tests through the streambed from the previously undisturbed area through the area that’s been disturbed to assess whether the rates of infiltration or ability for contaminants to go into the ground has been altered or changed as a result of the stream being cutting and that’s due back to us in August. So that testing will be very helpful not only for understanding the effect of the streambed cutting but also for us when we're considering all of the other consents that are at play on that property and whether there's a requirement for us to call them in and review them.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Can the proposed dye testing be a requirement of the consents being processed?

A. I don’t believe for this current one but I think, like I say, I think that there's some real life in being able to achieve both without too much bother.

Q. Well, from what you say, you're addressing it and –

A. Yes.

Q. – it's happening –

A. Yes.

Q. – and you'll advise the Inquiry if you think there's any roadblock or if you think we could assist in any way?

A. Correct.

MR WILSON:
Q. Mr Maxwell, presumably you are aware of the powers provided to the District Council as a water supplier under the Health Act for investigating in terms of safety of sources?

A. I'm not intimately aware but I'm familiar that they do have powers but I guess I'm aware that in these situations typically there are powers that could be brought to bear. In my experience, that can be inefficient if you're relying on powers because depending on the person at the other end, they may be receptive to that or they may fight it. So my first preference is always a face-to-face discussion to see whether we can negotiate our way through that but failing that, absolutely, if we feel it's necessary and required, we'll look for whatever powers are available.

Q. And of course sitting behind this is the fundamental question that we were discussing yesterday, which is what is HDC’s strategy long-term in terms of the future of bore 3.

A. Correct.

Q. And that will inform whether or not they wish to re-consent its use beyond May of next year.

A. Yes.

JUSTICE STEVENS:
Q. Which leads on to a question I had. You have been helpfully giving us the detail of work that is being done in relation to bore head security conditions, other work that is being done in relation to specific applications but lying behind all of that is the area in Brookvale Road of
or the issue of what is the appropriate catchment and how do you define that? Has the Regional Council done any thinking about an appropriate catchment definition?

A. Not in specific terms. What we do have is the tools to help us work that out so I'm aware of the conversations that have occurred around source protection zones or in groundwater we typically call them capture zones. So the model that we've, groundwater model that we've developed would helpfully provide us a tool to work out a capture zone for groundwater and what that in essence would do is at a very general scale, and we heard from Dr Deere yesterday that a model is a representation of reality, it's not actual reality but it would give us a representation of where on the landscape contaminants might come from that may arrive at bore or a particular location in groundwater and the model that we've developed has what we call a contaminant fate and transport component to it.

Q. Just go over that slowly.

A. Sorry, it's the model that we've built has two components, one dealing with water quantity and one dealing with water quality.

Q. I see.

A. And the water quality component is called a contaminant fate and transport model.

Q. Fate?

A. Fate. So what's –

Q. Fate, F-A-T-E?

A. T-E, yeah.

Q. Just for the transcriber.

A. Yeah, so what's the fate of a contaminant arriving on the land? Where does it go? How long does it take to get there? And what's the concentration of that contaminant when it arrives.

Q. How long does it live?

A. How long does it live. So you can use it for microbiological activity as we've heard from Dr Deere that they're not usually very reliable. What they are very good for is nutrients and metals and more persistent
contaminants. So the model anyway, Sir, helps us or would help us draw a line on a map on the surface of the land to say in that area, you would want to be careful or vigilant because it will arrive quickly or it may be in such a concentration as to cause a problem.
Q. And I guess it's informed by land use at surface level.

A. Yes, it –

Q. And other factors.

A. Other factors, climate, soil.

Q. Yes.

A. Movement through the ground.

Q. It's probably more an August issue.

A. It probably is.

Q. But it's – and it's obviously front of mind for your work and obviously Mr Matheson will be helping us further in August.

A. Yes Sir and certainly – it intersects quite heavily into the public policy space in the development of our Regional Plan and so it's – that's the very sort of tool and conversation that the collaborative TANK group would be having in terms of how to best protect groundwater because naturally once you understand those relationships you need to develop policy and rules to provide the level of protection that you – that the community desires or is required to manage risk.

Q. One can’t avoid thinking that there are certain special features around drinking water bores, bores that are going to produce water for drinking, so –

A. And they would be a focus.

Q. Yes, exactly. And I mean another thing that we learned yesterday, startlingly, is the impact of the close proximity of sewage assets.

A. Mmm, which I was unaware.

Q. Yes. And the possibilities flowing from that, given – and for example given vulnerabilities both in terms of aging, environmental effects and possible earthquake risks.

A. So yes, and so the tools that we are developing are going to help us reconcile all of those risks and allow for a well-informed conversation
about, well, what's the appropriate next step in terms of, like I say, public policy and protection particularly with a focus on drinking water. Obviously we do have a requirement for the broader protection and management of the resource and so that's also part of the conversation, but we’re envisaging quite a focused discussion on the drinking water.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Would it be fair to say that the Regional Council is now actively engaged in catchment investigation and risk assessment in catchments in both Brookvale Road and the Hastings bores?

A. Yes, so we’ve – very – when did we start, May this year we undertook an exercise to put a circle around all of the drinking water supply bores in the high risk parts of the aquifer, being the unconfined, semi-confined parts of the catchment and we’re starting a process of systematically working through contacting all the bore owners that we know of in that area and asking for verification of compliance with well head integrity and then some follow-up inspections for those who don’t, second stage would be – will be the discharge consents and then the final stage will be things that we are unaware of. So if you like, we’re working through a sys – a sequential way using the resources we’ve got to say let’s ensure the things we know exist are being well managed and appropriately managed and then we’ll go looking for the things that we don’t know about.

Q. Well, that’s the bores, what about livestock? What's your thinking about awareness of the presence of livestock near drinking water bores and process – protocols for that?

A. So we certainly would identify that in the overall understanding of land use in those areas. We currently don’t have any rules in our policy or in our planning documents to require land use or livestock controls in or around bores – notwithstanding that may well be something that comes out of further development of public policy through the TANK process, but we do have a reasonably good understanding of land use in the
areas around these bores already in terms of actual livestock, but that's not something that we have a great deal of understanding of.

Q. Well, regardless of the legal side of land use, would you agree there would be considerable benefit in at least knowing when livestock is in the proximity of drinking water bores?

A. Yes and I guess that’s something that we would work up in that what we don’t know stage and it's something that although we haven't had any discussions with – or through the drinking water Joint Working Group at the moment, that’s something that we may put in there as if we’re going to take a comprehensive look at what's happening in the immediate vicinity around these bores, what do we want to know and how would we record that, how would we share it and things like livestock may well be something that – a part of that.

JUSTICE STEVENS:
Q. These issues seem, just from a – from where we’re sitting, to be quite urgent.

A. Mhm.

Q. Because – and I am thinking about the possibility of raising these matters with landowners on a consent basis, you know, just talking to them. Like, for example, you gave evidence earlier about the fact that enquiries have been made of Te Mata Mushrooms whether they were proposing to exercise consents that they hold and it just seems to me that’s wise. We know certainly in the immediately vicinity of the Brookvale Road there are farms. Common sense tells you that they can either used for cropping or livestock husbandry. What are the owners and we know what their – what's permitted and what's not permitted, but what is intended use could be helpful information in terms of monitoring and risk assessment.

A. Yes.

Q. And I noted that you just mentioned the possibility of bringing it up at JWG, but isn't it something that’s, “Hey, let's find out promptly.”

A. It's something that we – I'm just, sorry, I’m just looking at the map here that has the bores on it, we’re talking eight, nine bores, 10 bores.

Q. Correct.

A. It's something and I would suspect just looking at the map that the vast majority of cases there won’t be livestock because they’re typically located in urban or peri-urban areas so there’s probably only a handful that require any assessment of livestock, or actual livestock. And yes, by consent, you could have the landowner – it may well be that it's permanently stocked, there was always livestock or if it's periodically cropped or grazed that there could be a process of notification to perhaps the District Council as the supplier.

Q. Well, that’s the point, isn't it?

A. Yes.

Q. You know, you say well, if you do propose to move from cropping to livestock, just give the –

A. Get on the phone.

Q. – get on the phone.

A. Mhm.

Q. Write – drop us a note, just send us an email, so that – because that then might flow through into levels of monitoring and –

A. Yeah.

Q. – how often do you check and whether any further steps might be appropriate.

A. Yes, I agree.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Really just putting His Honour’s questions another way, do you consider there is adequate short-term or urgent or priority work being carried out in the catchments compared to the much longer-term white paper TANK and other comprehensive long-term assessments? Is enough being done today, tomorrow, next month, every time it rains hard?

A. In a broad sense across all the bores, I believe so. Using the resources we’ve got and we’ve had to prioritise and work through, “Well, what we
do we start with first?” I think yes. There is additional resource we are recruiting at the moment for more staff to work in these areas, so we are looking to up the resource in this space so that we can go faster, but like all of the agencies, we have resource constraints that we have to work to and we’re trying to take a sequential and strategic approach to it rather than doing everything everywhere –

Q. Yes.

A. - and perhaps failing in all of it.

Q. Well, do you think it's a fair comment though that the short term and priority steps are relatively simple, involving things like awareness of livestock, dye testing, and rainfall and uncapped bores and things like that?

Q. They are simple and perhaps the livestock one I haven't seen as that urgent, but we can move that into a more urgent category. But that’s – they’re simple things to do, I guess they just take a lot of time to work through them and the bores is a good example where we wrote to 320‑odd landowners or bore owners and we’ve got 200-odd that we have to go back and visit and inspect, so it's quite a task.

JUSTICE STEVENS:
Q. I read those stats.

A. It's quite a task.

Q. There is lots to do?

A. Yes.

MR WILSON:
Q. Mr Maxwell, you would have heard Dr Deere’s evidence yesterday about the elevated risks associated not only with rainfall but essentially his determinant was overland flow and I appreciate you only heard the evidence yesterday, but is that likely to change your and your organisation’s thinking about the way in which water quality in the aquifers can be influenced?

A. I think this is probably challenged quite a bit of the convention around hydrogeology in some areas and that’s certainly reshaping perhaps the way we might, so, undertake state of the environment monitoring for example, so.

Q. That was the one thing in particular I was thinking about because there is a risk that because state of the environment monitoring is done at a point in time, it may not pick up the most adverse conditions.

A. Correct and it's interesting that in a surface water context we do monitor episodic events, so if you’ve got an interest in sediment, you don’t monitor at low flows. You monitor at high flows because that’s when you’ve got most of your sediment transport occurring and it's, this has revealed that maybe the groundwater, you're missing some of the episodic events as well and so how would we best design and manage a network to get a handle on that? So to that end we've also, in fact I've just confirmed the invoice today, we've got a broad network review underway and so we're reviewing our entire state of the environment monitoring network across all the domains and it will include those very sorts of considerations and what we will be doing in that review is engaging with stakeholders and partners like the District Council to work out whether our network can be adapted or modified to deal with our requirements under the RMA as well as drinking water requirements.

Q. Because what I found was quite compelling was the international evidence of the linkage between rainfall events and disease.

A. And it makes perfect logical sense because contaminants that sit in faecal matter don’t walk by themselves. They have to be transported by water, so the logic and it certainly applies in surface water, so surface water, when it rains, that’s when you have your highest bacterial loadings and so the logic also dictates that groundwater may well be the same but I guess groundwater’s going to be quite variable because groundwater is or land is typical very, is quite variable so the way the groundwater behaves and the way contaminants move will be different and the challenge for us will be to figure out how we design an effective
network that’s affordable for the community to run that picks up these variations and understands well these processes.

Q. And I think there is an important issue there in terms of public understanding and public perception about the lack of homogeneity in groundwater?

A. Absolutely and perhaps the other thing that I think this Inquiry is usefully making clear to the public is that you cannot ever guarantee contaminants staying out of groundwater and that’s never been the case. Groundwater will have contaminants going into it regularly and often. What we're interested in doing on a broad scale is ensuring that those contaminants are not, you know, destroying your resource, so we're not seeing nutrients for example making it undrinkable at a broad scale but it can and will be very very difficult at a very fine scale to prevent microbiological faecal matter getting into groundwater. There will be times when that happens and no magical thing that we could do will change that. It may well just be a reality.

Q. And hence the need to provide a barrier?

A. That’s where the multiple barrier approach becomes so important.

JUSTICE STEVENS:
Q. Well and why Dr Deere’s evidence yesterday was so significant?

A. Yes.

Q. Especially around security?

A. Yes.

Q. Secure status. You could probably add the confined status as well?

A. Yes.

Q. Because that is very much a one point in time.

A. It's very one-dimensional. It doesn’t, yes, it's a very black and white sort of view and, Sir, in many –

Q. Apt to mislead?

A. Correct, and, Sir, in many – in some situations, you could be quite confident in describing confinement. It's more into the margins of these resources that it becomes very very difficult because as you'll
appreciate, they're a product of geological processes which have been variable over many, you know, thousands or millions of years. It's not a one-off single event that’s created them. So hence you get that heterogeneity and that variability that occurs, particularly at the margins.

Q. I appreciate that we are straying into August –

A. And a fascinating –

Q. – but –

A. – science discussion.

Q. Of course but I think to the extent that yesterday’s evidence impacts, which I was pleased that you heard, impacts on priorities like, just on a plain sheet of paper, drawing a catchment around Brookvale Road, working out what is in it and even if it is just a circle, you know, you know that there are going to be some bores in there, you know that there are going to be potentially livestock there and you know that there are going to be risks from other possible contaminants.

A. Correct.

Q. So it is not rocket science.

A. No. No.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Do you think that the water from the Mangateretere Pond could ever reach BV3?

A. It's an interesting question and I did listen to Mr Thew’s evidence around effects from BV3 on the Mangateretere Stream and I would hazard, I would say that it's likely that Brookvale Bore will have some impact on flows in the Mangateretere Stream because our understanding of groundwater tells us that it's simple again action/reaction. You take out of one place and you'll effect somewhere else. I don’t have any evidence in front of me and I haven't had any put to me by my team that there's a risk that either the Brookvale, the Mangateretere Pond or the Mangateretere Stream indeed could be drawn back to Brookvale Bore 3. I think that’s probably on the absolute limits of likelihood given the distances we're talking about.

Q. Understanding that, nevertheless we have a high probability that that pond caused an appalling outbreak and so you have an extreme sort of consequence versus a small probability. Do you think that warrants further consideration, for example preventing the connection between that pond and the aquifer?

A. It probably, I'm just trying to work out whether you could actually prevent the connection. If a connection physically existed, if the pumping Brookvale Bore 3 drew in water from the Mangateretere Stream, I would – I'm just trying to, I'm struggling to see how you could prevent that occurring.

Q. One question would be whether you drain the pond and lower the culvert under the road so that will always drain away and not sit, not accumulate.

A. You could do that absolutely. So you could make the pond go away. I don’t believe though that you're stopping the connection, so at times of heavy rain and overland flow and movement of contaminants, those parts of the catchment that we call a femoral or partially intermittently wet and dry, will become wet and will contain water and if it's been drawn through pumping for Brookvale 3, it will still be drawn across. It's just that you won't have a large pond of it there.

Q. But there wouldn't be any head would there?

A. The head would be reduced but if there's a draw-down effect as a result of the pumping, that wouldn’t take that away.

MR WILSON:
Q. You could construct a physical barrier?

A. You could line it.

Q. Well, you could construct a physical containment wall but you would wonder why you would do so because the costs of doing so would exceed the benefits.

A. And this is where the interesting discussion that I think perhaps Mr Palmer might have alluded to yesterday comes in. At what cost would you go to ensure that sort of level of source protection versus
what's the benefit you're getting from treatment. If treatment’s dealing with that risk, do you need to go to those costs notwithstanding that you don’t want to ignore the catchment protection and I think Dr Deere said correctly that even with treatment you still need to have comprehensive source protection but there will be some limits to how far you would want to go even in that, because obviously there is kind of a diminishing returns equation you would need to work through.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Can I just turn to the Joint Working Group. You attend those meetings don’t you?

A. Yes.

Q. What would your comments be Mr Maxwell on the benefits and effectiveness of the group so far?

A. Look I think it has been hugely beneficial and very effective and the reason I say that is if I draw on my experience with other collaborative groups and I see this being, not just the technical group but a very collaborative group, what has been very, very helpful for me personally is my understanding and insight now into the world a drinking water supplier and the challenges and the issues and the problems they are confronting and dealing with as well as hopefully them understanding my very issues and concerns and challenges and being able to put those in the middle and work together to try and find ways and methods to deal with what are in essence shared problems. So it has been, it has been very, very effective in that regard and I think the Joint Working Group is still finding its feet in terms of its longer term effectiveness but I have every confidence that it will do given the interest in the participation.

Q. Have you seen any issue in enforcement authorities sitting in the same room as the potential enforcement respondent?

A. And I raised this very issue with the Joint Working Group, I think in the second or third meeting. It might have been the second meeting and said, “Look I was aware of this being something that had been part of
the Inquiry discussions and I wanted the views of the group as to whether they would prefer that. “ The Regional Council as regulator didn’t have the regulatory parts of the business there and there was unanimous agreement that that was not what they wanted to do, they were quite happy and I saw myself being that regulator and they were very happy to have me stay. And I think it is always going to be a tension that the group is going to have to understand and reconcile is that there are regulatory parts to all the work we do and it is a matter of ensuring that those regulatory activities do not take over the work of the Joint Working Group because that is not its focus.

Q. Would it be fair to say that the Joint Working Group will hugely reduce the prospect of a prosecution being issued against Hastings District Council?

A. I think there is huge opportunity to work out issues before they become issues in advance. So the chance of problems arising are significantly diminished. Will it ever make them completely go away? I don’t think I would go that far.

Q. No they must remain but certainly in respect of drinking water you would expect the JWG would head-off any question of prosecution.

A. I would imagine that is a very, very sensible way to think about it and certainly the way the group could be usefully used. Like I say, before they become issues, they are being addressed.

Q. Your view on where the JWG should go over the next 12 months. What should it be, and what would be on your wish list?

A. I think if I bring back to what I see the purpose of the group being, there is kind of three key components for me, myself. One is that I think it’s that important, what I call tech transfer, it is the important exchange of understanding advice and information that occurs at a technical level between the parties.

JUSTICE STEVENS:

Q. Information exchange.

A. Information exchange Sir, yes.

CROSS-EXAMINATION CONTINUES: mr gedye

A. The second part, I think is very much about foresight and strategy, I think that group could usefully be putting its minds and discussing – I have heard a lot of talk in these last couple or three days about strategy; that is something that usually the group could be very helpful with and be pushing that back up to the governance. And I think it could also in the future be quite an influential group, particularly influential in discussions and thinking around priorities, resourcing and perhaps matters of public policy where the group may well choose to have a combined view on a particular issue and put that into a public policy process, be it regional policy, national policy, you know, it has the ability to bring together a combined view and say where we see a problem, we are telling you and we are telling you how we think you can fix it and the reason I kind of put those three things in there is that I'm engaged in many working groups across many issues for Regional Councils and those are the three things that make the work challenging, interesting and keep the people, the right people in the mix. If you don’t have those three things in combination, it typically becomes what I call handle cranking, you know, it just becomes kind of routine BAU and the right people drop out.

Q. When you talk about a joint view on issues, an example might be the NES Regulations. The Inquiry in August will be looking at issues and difficulties with those Regs, how they should apply, how they could be used. Is that a topic the JWG could perhaps produce a joint submission on, do some thinking and interacting and come up with proposals that all agencies think would be best?

A. It may be able to. I’m not sure whether it will have the time and resources in the timeframes we've got. I agree that a combined view on that is important and helpful and that was the very thinking around bringing together a team of people and engaging Mitchell Daysh to help the various agencies in developing that thinking and put forward a coherent view on those common issues and so I think that’s probably
more likely than adding another task to the joint working group, which I think has a fairly busy schedule at the moment.

JUSTICE STEVENS:
Q. I am glad Mr Gedye asked you that question and it is pleasing to hear that Daysh Mitchell are working on it and no doubt Mr Matheson is taking on board what is being discussed this morning but, you know, the words unique opportunity to make a real difference and your organisation has had the particular benefit in that regard of being through a learning process since 2008 when they first came in.

A. Yes.

Q. And could really contribute to that discussion.

A. And yes, Sir, absolutely agree and we have every intent to give it our best endeavours to provide our thinking now, our thoughts on that.

Q. Because the worry is that you get bureaucratic pushback and if it is coming from the horse’s mouth, you know, the people on the ground that are actually implementing dealing with these Regs at the coalface, then it is powerful.

A. Absolutely, Sir, and that absolutely echoes the view of the groups I'm involved in from the sector, regional sector perspective is having the practitioner view and input to the practicalities and the application of public policy or regulation is critical because, you know, with the best endeavours they're developed but often for first outcomes or issues are not well, may not be evident in the development of it and as you say, a unique opportunity right now to put right or put forward –

Q. Put forward.

A. – thinking around –

Q. And shape?

A. Yeah, correct and influence the future direction is something that’s front of mind for it.

Q. Great.

JUSTICE STEVENS TO MR GEDYE:
Q. Mr Gedye?
A. That’s all the matters I wanted to cover, Sir.

QUESTIONS FROM THE panel: dr poutasi – NIL

QUESTIONS FROM THE panel: Mr Wilson

Q. Just a question which I have asked the others you will have heard me ask about, how do you maintain long-term commitment?

A. Yes, and it is the right question to ask because it's really important in these exercises that it's not a flash-bang and it doesn’t peter out at the end of this Inquiry’s work and I think that the points I was making earlier around, look, if I put it into a nutshell, give them some hard work to do. Give them challenges. Give groups, if you provide groups with challenges and hard work to do and clear expectations in terms of timeframes and delivery, you'll make them relevant and all of the working groups, I’m involved in typically operate like that, we have you know I’m involved in one at the moment around swimability. I’m sure you’ve all heard about the Government’s desire for swimability improvements. It’s hard work and it’s challenging, people are there and they’re committed because it’s hard work and it’s challenging and the right people are there, and I think the same applies for the drinking water whether it’s regionally or nationally if you make the work of the Joint Working Group relevant, hard work and challenging you will retain the right people there because they’ll gravitate to it.

QUESTIONS ARISING all counsel– NIL

WITNESS EXCUSED

Mr gedye calls

dr NICK jones (affirmed)

justice stevens:

Good morning Dr Jones.

dr jones:

Good morning.

justice stevens:

 Nice to have you back. Sorry we’ve delayed you.

dr jones:

Not at all it’s been very enlightening for me being here over the last couple of days.

justice stevens:

We’ve all learnt a lot.

dr jones:

I’m sorry?

justice stevens:

We’re all learning a lot.

dr jones:

Indeed.

justice stevens:

It does show the benefit of these types of hearings.

CROSS-EXAMINATION: Mr gedye

Q. Dr Jones, I thought we might start with DWA issue and I do appreciate that you may not be in a position to speak officially for the DHB but I wanted your prospective on the issue as the Medical Officer Of Health who interacts with the DWAs in the Hawke’s Bay DHB. Do you agree with what Mr Wood said about the shortage of resource for DWAs in the Hawke’s Bay area at the moment?

A. I understand that our counsel have provided you with some further information from yesterday so I think that provides a little bit more detail around that. Technically yes Mr Wood was absolutely correct, the level of DWA designated resource is as he stated. It’s a little more complex than that, in that we have found a number of work arounds using trainees and other staff to achieve some of the role that can be done by other people. But certainly it’s true that it is a matter that we’re not happy about and we are actively working to address.

Q. And the information provided –

justice stevens:

 We have seen that additional detail from Ms Ridder this morning and that was very helpful so thank you.

CROSS-EXAMINATION CONTINUES: Mr gedye

Q. Well that detail included what appeared to be sort of repeated and concerted attempts to recruit, that’s correct isn’t it?

A. Yes.

Q. And you might well say well what more can we do, but if that question were asked if there anything more you can do, any lateral ideas or -

A. So I think some of the issue arises, dear I say it that the inquiry itself may have had an impact on the desirability of being a DWA in Hawke's Bay.

Q. Negative, meaning a negative effect?

A. Well I think potentially DWAs who feel that they are – have been doing what was expected of them, may now be feeling well actually the standard has changed and so there’s I think a little readjusting of how people think about that role, but moving on what could be done, I think one of the problems and Mr Wood alluded to this yesterday was that the current requirements of the Ministry of Health is that someone must be already designated a Health Protection Officer and then they must carry out the training and then they must go through the IANZ accreditation process, so it is a very lengthy and arduous process and one can’t help wonder whether in fact the DWA role could be at least in some instances, separated from the Health Protection Officer role so therefore other people who have the similar skill set, might be eligible to be delegated or designated as Drinking Water Assessors.

DR POUTASI:

Q. Because – can I just climb in there for a second – there is no statutory reason why not?

A. Not as far as I know. That would be a question for the Ministry though.

JUSTICE STEVENS:

Q. Dr Jones, do you have a view as to any – a personal view, is any necessary reasoning why a Drinking Water Assessor must be a Health Protection Officer?

A. It certainly advantageous. I can see there being real synergies between those two roles and certainly the background and environmental health knowledge that a Health Protection Officer has and their experience in the enforcement area, is very helpful. But having said that, there are other work force, potentially there are environmental health officers for example who work by and large in the local councils, who have a similar skill set. There would be other people working in perhaps in other auditing roles who with some training perhaps could be able to be designated and fulfil that role.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Do you know when the two trainees are likely to qualify as full DWAs?

A. I believe one trainee will be qualifying in November. It is a little uncertain because it does depend on the IANZ accreditation process. I have to say that, that we obviously do not have full control of what these people will do once they are accredited and with the market being the
way it is. You know I couldn’t stand here and guarantee today that that person in a year from now would not have taken another opportunity because of the nature of the scarcity of the resource. The other person I think might be taking longer. We do have one DWA on staff who is on parental leave and is expected to come back around a similar timeframe, around November.

Q. So what I take from what you are saying, is that you do have the situation covered adequately, if not ideally, at the moment?

A. I think that’s probably a fair statement. Covered adequately but not ideally and I have to say that some of that cover is actually also coming from myself. So I am probably far more engaged in Drinking Water Assessor work than a Medical Officer Of Health would normally be and certainly a Medical Officer Of Health in other parts of the country and so that has created another set of concerns, particularly as we are still trying to back fill the position of Dr McIlray who has gone to the Ministry.

Q. Would it be fair to say that the current arrangements should only be short term and that the need for more resource is pressing?

A. Yes I think that is fair.

Q. You are leaning quite heavily on Peter Wood and the CNIDWU?

A. The Central North Island Drinking Water Unit, yes. So we have always envisaged that that unit will fulfil something we call surge capacity, so it is an ability to move resources around as required. And we have had active negotiations with the DHB with whom he works, to arrange for the cover, not only of Peter but also his colleagues, his Drinking Water Assessor colleagues when necessary.

Q. Do you think the DWA structure, which is a flat and largely unmanaged in any conventional sense structure, should be improved or changed?

A. So this is I think going to be a subject for a much bigger discussion in August but I agreed with what Mr Wood said yesterday. I do think there is merit in the peer review model that they currently use. One of the weaknesses, as far as I understand is that the peer review process that is undertaken, only applies to scope items so there are some things that
a Drinking Water Assessor does that are covered in scope by the IANZ accreditation process where other things aren’t. And that leadership role and that connection between the Ministry of Health staff and the Drinking Water Assessor workforce obviously is very important as well which was alluded to yesterday.

JUSTICE STEVENS:
Q. Dr Jones, it does seem that that is a noticeable gap. You know, and I’m thinking and it’s a very flat line, isn't it.

A. Yeah.

Q. And –

A. I mean, I’m not privy to the discussions between the Ministry of Health’s team and the Drinking Water Assessors so I can't comment on that. I – it is a pretty lean team in the Ministry of Health so I don’t want to speak ill of my colleagues there, I think they’re trying to do a lot with, you know, with a pretty small group. There has been some communication and some discussion between Medical Officers of Health and Ministry of Health staff in – as a follow-on from the Stage 1 report, so it certainly there is some interaction there, but it wouldn't hurt to have more, that’s for sure.

Q. So there is the areas that probably need to be teased out are the leadership issue.

A. Yes.

Q. I think escalation paths –

A. Yes.

Q. - for troublesome cases, and when you –

A. Absolutely, I think that there’s agreement across the country.

Q. – when you might need to move a case towards enforcement.

A. Yes, I would agree to that.

Q. Or it gets to the Medical Officer of Health.

A. I would agree with that and I’ve had some discussions, um, I’m currently acting in the clinical director role for our service and some discussions with colleagues around the country about similar concerns and I think
they’re all thinking about this and how that process can be clearer and formalised. We have our escalation policy for the drinking water unit in the north island and that might form a useful template for others, but it would be very useful to have our partners in the Ministry part of that conversation so that we are able to, I think, come to some agreement nationally about how it's done.

Q. Well, you may not have heard me use these words, “Unique opportunity to create a first class system.”

A. Absolutely.

Q. And it's happening.

A. Yes.

Q. In August.

A. The other thing I – it's probably relevant to this point is that in effect the Inquiry I think has created a new standard in terms of the response to a transgression. And merely following the procedure in the New Zealand Drinking Water Standard, I don’t think anyone perceives that now as being the new standard and so that has created other demands within our service. For example, whenever a water supplier detects E.coli now, one of the first questions they ask us is, “Well, has there been any illness?” So that then results in numerous phone calls to general practice offices all around the region and to all the schools to try and get up-to-date information about the level of illness currently in the community. And that's perfectly understandable because that proved to be one of the very important ways that we were able to detect the outbreak, but it has increased the workload on our administrative staff and our nursing staff, et cetera. And hence, I think, when we come to August, you know, why we are continuing to advocate if we are looking at information systems, developments that might make that aspect of things more manageable.

Q. Just on that point about August, I really like your idea of dragging in information and contribution from Central North Island because in a sense they’ve developed their own model.

A. Yes.

Q. And the extent to which that plays out in other parts of New Zealand could be useful on a comparative basis.

A. Sure.

Q. What – whether there are any refinements and reorganisation that might be more efficient and what the Ministry thinks about that.

A. I think that’s important.

Q. In a joint – I mean, if it could be a DHB/Ministry, not agreement, but package, would certainly help?

A. We’d certainly be very happy to work with our colleagues in the Ministry on that and I think it's essential because the Ministry have always made it very clear to us as designated officers that before we take any enforcement action, we are to advise them and to consult with them on that so it just becomes part of the process I think.

Q. Thank you.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. As a way of having a snapshot of current readiness and safety levels within your sphere, Dr Jones, can you comment on the 10 transgressions, 10 E. coli results that obtained by HDC between February and April this year at sites of Esk, Waimarama, Waipatiki, are you aware of those 10 transgressions? There was a run of them wasn’t there?

A. Yes, and I heard Mr Thew talking about those. So as I mentioned, I was probably more aware of them than I would have liked to have been and more involved in the responses. I would agree with him that they were –

Q. Can I just stop you there?

A. Yes.

Q. Why was that? Was there no DWA on the ground at the time or?

A. It probably varied from occasion to occasion but at times it would mean that we might be waiting for a couple of hours to hear back from Mr Molloy for example who was out of town. So there would be communications that I would be involved in just trying to keep things moving along but I mean I don’t think they were particularly
consequential in terms of public health risk but it was just the way we are managing it within our office at the moment is because we are very conscious of the need for rapid response, it's a matter of whoever’s available at the time becoming involved. Those particular transgressions ranged from a wide variety of causes. Some groundwater sources, some from surface sources. I don’t think there was a common pattern. I think one of the reasons that they are occurring may be that there is more testing going on and we're detecting these more frequently.

Q. But what I wanted to ask about was the health response and the DWA response.

A. I see.

Q. And some of these were 45 minutes out of the centre.

A. Right.

Q. Waimarama and so on.

A. I'm mean without going into the details of each, I'm pretty sure that our drinking water assessor trainee was quite heavily involved with one of those. We also have someone called a drinking water facilitator. I can't remember what the DWAPF stands for but it's the person who's responsibility is primarily for assisting communities who are not registered water suppliers or they're smaller neighbourhood suppliers to improve the quality of the drinking water and I'm sure she was involved with at least one.

JUSTICE STEVENS:
Q. Could you just repeat the acronym?

A. DWAPF, D-W-A-P-F.

Q. Thank you. That is just for the transcriber.

A. Right. So we haven't listed her on the email that we sent to you. That role was created primarily to, my understanding was to assist with the administration and implementation of the drinking water assistance programme, which is probably where the drinking water DWAPF comes from. So it's a drinking water assistance programme facilitator and that
assistance programme was a programme that provided both educational assistance and also capital to small communities for drinking water improvement. Unfortunately that programme has come to completion but the role has been retained because we see there is still a need for provision of assistance, particularly to smaller rural communities. So that person was involved.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. With those 10 transgressions, did you see any issues in relation to the emergency response plan? Did you work within that plan yourself?

A. Well, my view would be that none of those – oh, possibly the Waimarama one but I don’t believe that the emergency response was triggered, certainly not at a high level. Maybe an early level of emergency. So they were I think triggering a transgression response but there is a difference between detection of an E.coli when there is no perceived or very low risk of illness likely to occur and in a situation where we believe we have grounds to believe that it is likely people will have drunk contaminated water.

Q. I think the ERP was invoked for Waimarama.

A. Yeah, it may have been.

Q. But did that not interface as far as back into the DHB?

A. The interface between the ERP and the Drinking Water Emergency Plan that the DR – DHB is developing is still being developed, it's probably fair to say. The main area of overlap has been agreement around boil water notification which I think we have got a good understanding of how that now works.

DR POUTASI:
Q. Can I leap in that point, just to get some clarification because we heard yesterday, day before, that some variation on the rolling boil/WHO/Ministry Guidelines, et cetera, could you elaborate on that?

A. I thought that was very helpful what Dr Deere suggested and one of the things that I had on my to-do list for later today was to actually go back and review our actual advice and make sure that we are consistent with that because I thought it was very helpful.

JUSTICE STEVENS:
Q. And I think the District Council are going to check the wording of their current draft.

A. Yes, yes.

Q. Which is odd, especially where you’ve got kettles that turn –

A. And I want to look at the bathing and the bottle water, too.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Well, it sounds like that issue is not going off the boil then. Well if, God forbid, there was a substantial outbreak tomorrow, how do you think the DWA/DHB system here in Hawke's Bay would cope with it? And let's assume Mr Molloy is in Nelson that week?

A. I think there may be, you know, there may be people who are not DWAs having to act in roles for a few hours. If it is certainly an outbreak of the magnitude of the situation from August last year, I think we would be in a better position than we were last year. We have learnt an enormous amount from that event and I think it would not take very long for resources to be brought in from all around the country, if not, you know, from further afield.

Q. Do you have a copy of HDC’s ERP in your office?

A. Yes, yes.

Q. Do you agree with the thought that a QRM or a quick reference manual would be a good addition to the ERP?

A. Yes, I do.

Q. Do you have one for your own emergency plans?

A. No, I don’t believe we do.

Q. During the recent months, there have also been transgressions in the Napier area, haven't there?

A. Yes.

Q. Do you know how many?

A. I think, I think when we got to the point of the boil water notice – sorry, the chlorination being undertaken, I think it was either four or five, there may have been four over the period of five months, something like that.

Q. Did you experience any issues or any problems or let's say stresses at your end in responding to those Napier incidents?

A. So that goes back to my earlier point about the new standard for responding to transgressions and I think the heightened responsiveness of all parties, so on those occasions, it was actually the CE of the Napier Council calling me to advise me of the transgression, so you see that the level of escalation and elevation and concern that people are taking now is really changed considerably. And in those cases, I was able to quickly access one of our Drinking Water Assessors and make them available for a teleconference very quickly so that we were able to move into the resolution of those – each transgression.

Q. I think you even abandoned the Inquiry at one point?

A. That may actually have happened, yes.

Q. So the Napier experience would suggest that there's no need for short‑term concern about responsiveness and capability in your fields?

A. No. I mean there's no concern. I think you can be assured that there will be a very rapid and appropriate response to transgressions.

Q. Can I ask you about Te Mata Mushrooms dairy farm effluent discharge permit? What's your attitude to exercising the powers under the Health Act if necessary in respect of that permit or in respect of dye testing at Te Mata Mushrooms?

A. I’m not sure which powers you are referring to. If you're referring to nuisance provisions, I would probably say that those powers actually rest with the District Council. In terms –

Q. Or ZP powers by a DWA.

A. Right. So –

Q. Or a designated officer.

A. Yes. So the ZP powers, certainly we have thought about that and I can come to more about that in a moment but we have written to, rather than issuing a formal notice under that section of the Act, I have written to
both the District Council and to the Regional Council alerting them to concerns in relation to self-suppliers who might be drawing water from the same aquifer. My view though is that the most appropriate way to address the concerns around the discharges and the un-consented works at Te Mata would be to work through the Resource Management Act and it's probably fair to say that we are still, there are differences of opinion as to whether or not there is currently sufficient evidence to warrant a review of any existing consents. I wasn’t here for all of Mr Maxwell’s evidence. He may have spoken further about that. In terms of, and I’m not sure whether there has been a decision made as to whether the Regional Council wishes to deal with any of those consent applications on a notified basis. We obviously are informally notified but whether they would be notified for the purposes of the Act, I don’t know at this point.

Q. That's all I need I think. I just wanted to establish that this is an area in which you, for the DHB, have an interest and are maintaining and information flow?

A. Yes, very much so.

Q. Do you do that through the JWG or direct or both?

A. Probably both. We certainly have had the issue on the agenda at JWG but there have also been meetings held with Mr Miller, who's dealing directly with consents.

Q. That’s the Regional Council consent officer?

A. Yes.

Q. Yes.

A. Yes. Yeah, that’s probably all I have to say.

Q. Right. And you’ve attended the JWG meetings?

A. Yes, I have.

Q. Are there any areas of disappointment you feel at the JWG’s performance to date, performance or output or?

A. I suppose it's been, I think the JWG has dealt very effectively with the more discrete activities that were in the terms of reference and were in the recommendations. The areas of information exchange and aquifer
matter investigations have been less successful and we are making less progress in that area. Having said that, I think I'm fully supportive of the information exchange process that we now have in place, which is for one of the analysts from the Regional Council to work with each member to try and understand the information requirements of that agency and also I think that bundled up in that we have some work around advising on first barrier protection and aquifer matters and even potentially looking at issues around self-supplies and how they overlap with this issue of the aquifer. The way we got to that was the information exchange, we discussed it several times and didn’t really come to agreement on where we were at with that, which is why we decided we needed to move to another process and I look at it as being trying to understand the business of each of the parties and how that information can assist us in fulfilling our roles. So one of the things we have incorporated into the process is some scenario development and some scenario modelling and I bought to one of the meetings we had on it, that exact scenario of how do we, or how would I, in considering whether to write about 69 ZZP be able to be informed about what the risks might be to self supplies, so that has formed the basis of one scenario. And actually I have with me here, if it is of interest to the Inquiry, some initial thoughts that were shared, which I would be happy to make available, which is a diagram essentially listing the types of information and who might have them.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Handing that up at the moment?

A. I am happy to do so, I have 10 copies.

JUSTICE STEVENS:

Q. Just while they are being handed around Dr Jones. That was shared with the JWG.

A. Yes.

Q. And so Ms Douglas, Rena Douglas, who is the analyst that has forward carriage of the White paper.

A. Yes.

Q. Will have it.

A. She does, yes.

Q. And I don’t know if you were here when Mr Palmer gave his evidence but we received an indication that that work is best as could be managed.

A. Yes.

Q. Has been given greater priority.

A. Yes I was very encouraged by that and I have already been interviewed by Ms Douglas.

Q. You have been?

A. Yes.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. So just while this is coming. Just explain again, what it is this piece of work you have handed up Dr Jones?

A. So I look at this from – in my previous position at the Centres for Disease Control in the US, I was doing a Fellowship in Informatics, so I look at this from an information perspective, which is, the information is really about, what do we need the information for. What aspect of our business do we need the information for and it is really looking at – this is a starting point I suppose. And so the scenario would be, if I was considering whether or not I need to ask local authorities to warn self supply buildings about the risks, what information would I need and where does it currently lie. So if you look at the diagram “Information to manage source risks” I have added a couple of boxes in here that weren’t in the version that has been shared with JWG but I can go through those. Essentially we have, and unfortunately this is not coloured, I did have colours for different where the current data lies but self suppliers who are not required to be registered with a drinking water register, their information does not reside within the drinking water
register whereas the other two types of water suppliers, specified water suppliers and drinking water suppliers, do have information on the drinking water register. Information pertinent to the self suppliers is in fact however kept by councils on the building consents, on their property files because they are required to serve, to have a potable source of water. Then in terms of the environmental information, the Regional Council holds water on water take permits, bore locations all logs et cetera and then in terms of the surface water sources, there is a great deal of water held by the Regional Council about contaminants, turbidity, flows et cetera. We would also want information around the catchment assessments and then in terms of the groundwater, obviously critical pieces of information around the water age, contaminants, water levels, in relation to adequacy and any linked surface activity zones. And obviously the Regional Council also has information from its consents around discharges to water and discharges to ground. So this is just really initial thoughts about what is it we are talking about in terms of information exchange. All of these pieces of information all need to come together to be able to provide that overview.

Q. Would you see this going into a protocol or a manual or a shared document?

A. I think the value of it will be if we can move to actually thinking about what it is we actually want to use these pieces, this information for. So this is just one scenario but there might be another scenario which is we are trying to work out where the best place would be for a new bore, a drinking water bore to go and again pulling the relevant pieces of information from the various parties.

Q. Is this all really part of that piece which is going to the White Paper about information databases or libraries and sharing?

A. Yes. So I think the idea is not to focus on the database aspect of it but actually really to focus on what the functional requirements are and just on the other side, I think there is another connection there which is to link the information about drinking water sources to the information we
have about illness because it's something we still haven't done in New Zealand and I think it's intuitively a very obvious thing to do, which is to say are there high rates of enteric illness in some water supplies than others because that would presumably a sign that that water supply might very well be more vulnerable.

JUSTICE STEVENS:
Q. I must say from a practical perspective and making this project user‑friendly, linking it to scenarios and being function-related does seem to have a lot of merit.

A. Good.

Q. And I do not know, have you spoken to Ms Douglas about –

A. Yes, I have.

Q. – how she is progressing with that overlay?

A. Yes, and I think the template that she's actually using to conduct her interviews helps in that regard as it guides the interview through that process.

Q. Because I guess, you know, you can draw some lines across the third diagram and one will be health, one will be District Council and the other will be Regional Council?

A. That’s very true.

Q. And of course you do not know what you do not know.

A. No. No, exactly. So one of the aims was also for us to provide what information about what we think our partner agencies might also need, that they may not be even aware for example that we have this information, so that’s been within scope of the project.

Q. Well, that has been very helpful. Now I think we have a better understanding of the work that is being done and of course why it is urgent.

A. Good. I mean I must say it has been a bit frustrating because of the criticality of the drinking water register being the central linking piece that we really did hope that there would be an opportunity to contribute to the development of the new version of that system and I did write, I
think it was back in 2014 expressing a hope that we would be able to have an opportunity to have an input to that and that hasn’t to date, so it would be great if there was an opportunity to think about how that drinking water system can act not only to fulfil the requirements of providing a place for water suppliers to put their information but also to provide a useful tool for partners locally and regionally to actually be able to look at risks and manage it and do strategy and planning.

JUSTICE STEVENS:
Q. Who did you write to?

A. That would have been to the Environmental Health Manager in the Ministry I think.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. The Ministry of Health?

A. Yes. I mean –

JUSTICE STEVENS:
Q. Have we seen that?

A. No. I mean if it would be helpful, it probably would be appropriate for me to check with –

Q. Of course.

A. – the Ministry first whether they're happy to share that communication.

Q. The only reason it is of interest is because that action that you took was inconsistent with the agencies “should work together” concept which is at the heart of the Drinking Water Guidelines.

A. Right, yes.

Q. But there is a mutuality required and if correspondence, and I am not saying it did, but let us assume it fell into a black hole and went nowhere, it is not all that helpful is it?

A. Well, I think it's a bit of a lost opportunity potentially. You know, if we, the way system design happens is you really – if you understand what it is you want the system to achieve and then you’re much more likely to
be able to get the system that fulfils that purpose and certainly we were expressing the view that we could see great potential for it to be used locally and regionally to assist us with doing our work.

Q. Take it up with Ms Ridder and she will discuss it with the Ministry people and, you know, it, I mean, it might just be helpful to understand how that played out.

A. Yes, so I mean, I’m not privy to, you know, all of the background processes that were –

Q. No, no, no.

A. Yeah.

MR WILSON:

Q. Dr Jones, your raising the issue of self-supply, actually and I saw those letters, has reminded me of something that I have been aware of for some years and that is that we know there are a number of local authorities in New Zealand whose water supplies don’t comply with Drinking Water Standards and it's been regularly reported to that effect by the Ministry on an annual basis. Those local authorities are also building consent authorities.

A. Yes.

Q. And have presumably been granting building consents for buildings attached to their own supplies which demonstrably don’t have a potable supply. If you were the Medical Officer of Health in a situation where that were occurring – and I am not suggesting it is occurring in Hawke's Bay although reading the annual report there is that potential – what would you do about it?

A. Well, I suppose it's not really a simple compliant/non-compliant question, it's the all practicable steps.

Q. Well, it could be a non-compliance – it could be a simple question because if you were to deem that unsanitary conditions were to exist, you could require the local authority to construct sanitary works?

A. I suspect you’re right. I would have to review the legislation. Any such action would require – I am certain would require me to consult with the
Ministry and they would have to be supportive of that, but taking your point around potability and the Building Act, this is something that we are actually in discussions with the Hastings District Council right now about because obviously as a result of that letter they are reflecting on their own role which is to ensure that every building has a potable water supply and if not, it can be deemed to be insanitary under their own policy. So then the question is, “Well, how do we define that?” And is the definition different for a self-supply such as a hospital where there is considerable risk and a large number of people consuming the water to perhaps an individual residential dwelling where there are considerably future people. So –

Q. But there is also some significant operations in‑between?

A. Absolutely.

Q. Such as a marae.

A. Yeah.

Q. Christian camps.

A. Yes.

Q. Defence facilities.

A. Yeah so the marae and Christian camps probably I believe would come under what is called the “specified self-supply” because they have a community purpose and supply water to members of public and so would be covered in terms of the standards in the Health Act. The others are not and so the responsibility does fall back on the Regional – on the District Council. But my point was that we really need to have the evidence from work such as the Regional Council’s understanding of the aquifer and the risks that we now know to exist around perhaps water not being as old as we thought it was and therefore if it were – if there were contaminants to get into that water then much a greater likelihood of those contaminants surviving.

Q. But in my scenario where we have a non-compliant drinking water supply provided by a local Authority, it needed be a groundwater source, it could well be a surface water source.

A. Absolutely, yes. Yeah, I mean, I think this is an issue across the county that’s going to need to be more thought going it.

Q. Well, there is one way to solve it, of course. And that is to ensure that all of the water – drinking water sources combine?

A. Well, drinking water sources are.

Q. All the – if we have 100% compliance with the Drinking Water standards, we wouldn't have this problem.
A. No and I think in recent discussion, I have heard it suggested that actually individual dwellings that are not on a reticulated supply should have treatment on site as part of the building standard, that could be one solution.

justice stevens:

Q. Well there certainly was a proposal during the development of – back in the mid 90s and again I’d be interested in your view on this, that given the risk to the tourism industry that any business that was prepared - that was offering accommodation for hirer or selling food or beverages had to have a supply that met the drinking water standards, which might have been as simple as a farm stay having bottled water to drink.

A. Sure, I mean I suppose I’m also mindful of the fact that we have a number of communities, particularly in the rural areas of Hawke's Bay where even the requirement to spend $2000 on a domestic treatment system would be unaffordable for those people and so one of the things that you know we thought about in terms of the drinking water assistance programme was that it was designed and it was actually pushing people towards community drinking water supplies ‘cos that was the way it was funded but actually in some instances the most effective solution would’ve been to increase the storage for rain water and provide treatment on site, that just wasn’t within the criteria for that programme.

CROSS-EXAMINATION CONTINUES: Mr gedye

Q. Could I conclude with the question of collaboration in the future?

A. Yes.

Q. Everyone agrees collaboration is necessary and desirable, what thoughts do you have on the best way to have effective collaboration from now onwards in this region in relation to drinking water?

A. I mean I would concur with what has been said by others. I think if we look at the short-term I was very encouraged by Mr Palmer’s proposal, and I’m two tier governance. Well I think, I think it’s, I think it’s something that we within JWG have agreed on some time ago that we think there is an necessity to have a governance level structure that assures the support for the work that we’re doing and provides that sort of strategic direction.

Q. You don’t think that will make the JWG a political animal?

A. Well by virtue, I mean there’s always a political element to any of these processes and it’s impossible to separate decisions around you know whether drinking water should be treated entirely from the politics. But I don’t think that is a problem I think it’s more likely to be, certainly in the Hawke's Bay it’s more likely to be helpful rather than hindering. In terms of the long-term view and perhaps the August hearing or maybe, I’m not sure we’re going to cover collaboration in August but I would echo the view that some kind of mandate and I would suggest actually a legal mandate would be helpful in terms of requiring a collaboration structure and requiring an output from it and certainly I’ve, you know I’ve heard you discussing the levels of collaboration that might be required, we’d support the information exchange and recommendations but we’ve also suggested even something such as the requirement for the JWG to draft or provide advice on the relevant sections of a regional resource management plan on source water protection. And even, I think, leading to the strategy question actually a high level regional plan for how we as a region are going to deliver safe drinking water to the people of Hawke's Bay. So it’s not the low level water safety plan but it would be, it would’ve matter whether you call it a strategy or whether you called it a plan, it’s a plan for how Hawke's Bay is going to have safe drinking water and that would range right through from the largest supplies in Napier and Hastings through to considerations as in terms of how we give effect to the requirements and protection for individual self supplies.

justice stevens:

Q. I guess the point being that if it’s a joint proposal or statement, backed up with appropriate technical information it has a lot more weight?

A. Yes.

MR GEDYE:
Thank you, Sir, I'm finished.

JUSTICE STEVENS:
Dr Poutasi, do you have anything?

QUESTIONS FROM THE panel: Dr Poutasi

Q. Just one point. I think it would probably be remiss of us if we did not pick up on a hint that you gave us on the way through. We have talked about drinking water assessors and their resource availability. You mentioned you may be getting short on the MOH side of the equation. Can you elaborate that? Should we be concerned?

A. We are hopeful that there will be a fixed-term position announced very shortly that will assist in that regard. So one of the reasons that we haven't proceeded to backfill on a permanent basis is there is some internal restructuring going on in the DHB and there was a desire to make sure that we arrived at the structure before we decided on the additional resource to add. So we are doing a fixed-term backfill in the meantime. So I think that is –

Q. That is looking positive?

A. Yes. Yes. Yes.

Q. Thank you.

QUESTIONS FROM THE panel: justice stevens

Q. I just come back to Mr Wilson in a minute. You mentioned the hope that the trainees, the two trainees would soon emerge from their training.

A. Yes.

Q. But with no guarantee that they would remain?

A. That’s correct.

Q. And of course in that scenario, you are going to lose basically one and a bit FTE of resource are you not?

A. That’s possible, yes.

Q. All of which adds to a quite difficult situation for you.

A. Yes, and I think this takes us back to the fundamental questions around the supply of drinking water assessors and actually I just want to clarify my understanding of the reason for the drinking water assessors in being discussions with the union was actually really around really the potential for them to be re-classified or to be designated as a particular skill set within their current Mecca, their current employment agreement, which would assist in their being role being repositioned in terms of its salary and that would be very helpful I think, so…

Q. Well, we did not get any insight into that yesterday. In fact it was apt to misinterpretation what was said yesterday but that is helpful and obviously is going to require elaboration –

A. Yes, and that’s just something we've also –

Q. – to understand what efforts are being made and what difficulties or blockages exist?

A. Yes. So this is also something we have highlighted in a recent communication with the Director General, our desire to work with the Ministry on, you know, looking at ways that we can together, I think, as the DHBs as the employers and the Ministry as the designator, work on how we can address these supply issues.

Q. All right. That is all I have. Mr Wilson?

QUESTIONS FROM THE panel: Mr Wilson

Q. Dr Jones, you would have heard yesterday, and it was to our surprise and I have got to say our concern, to hear Dr Deere’s evidence about the very close proximity, and in fact in some cases from what I understood him to say, co-location of water bores and sewer pumping facilities. Has that changed your view of the risk that is currently being carried by water sources with no subsequent barrier?

A. I must admit, I was quite concerned by what he said. I was surprised with his surprise, if you like, because I had been in previous discussions with Councils, I had been led to understand that actually this was not unusual. In fact for various reasons, because the roadway provides an access point for accessing these major infrastructure, that in fact co‑location of these services makes a lot of sense because it means –

Q. In my experience it is extremely unusual.

A. Okay. Well –

JUSTICE STEVENS:
Q. The evidence was that it is unusual so –

A. Yes. So this is beyond my area of expertise but I imagine the implications of dealing with that are pretty significant and –

MR WILSON:

Q. Well, yes and no.

A. Well, in terms of if one were to try to separate those two, a very, very significant investment required, but –

Q. Agreed, but of course, the alternative is to provide additional barriers.

A. Yes, so I am pretty confident that the District Council – Hastings District Council is well aware of that risk and is intending to address it. I think Napier City may be at a different point.

Q. Well, that was going to be my next question. Has anyone checked whether or not a – this similar situation is occurring in Napier?

A. So I would see that as being part of the Napier City Water Safety Plan planning process and I know that our Drinking Water Assessors have been involved in that, but you know, there is no reason why the JWG couldn't assist in that regard because Napier are participating in that and that would also be given effect if the governance structure that is proposed by Mr Palmer were to be put into place and, you know, endorsed the assessment of that risk, for example.

JUSTICE STEVENS:
Q. We’re going to be looking shortly at relatively minor variations to the recommendations.

A. Yes.

Q. That’s one of the work streams that will follow the completion of the evidence, but it seems to me that the evidence having been heard yesterday and we’ve now heard the additional input from Mr Wilson based on his experience and you’ll be aware of exactly what Dr Deere said about how unusual it was and the link back to third world, then this needs to be brought forward to the JWG really urgently.

A. Yeah and I’d be happy to do that to a, you know, I mean, I’m sure the other parties will be doing that as well, but I will certainly take it from a health perspective.

Q. Yes.

A. To follow that up at the JWG.

Q. Because I – we didn't hear, of course, from the District Council following Dr Deere’s evidence.

A. No.

Q. But of course, they’ve hired him and he’s been brought in to help them identify risks and indeed his evidence was very clear on what was required to mitigate the risks.

A. Yes. Yeah, I mean, there is another –

Q. Followed up.

A. – yes, absolutely. There is a parallel process though which is, of course, the education of the community more generally about these issues and risks because, you know, the nature of local Government is that the local Government organisation has to carry the population along with it in terms of its thinking and decision-making and so –

Q. Well, things have moved – are moving forward –

A. Yes.

Q. – quite rapidly.

A. Yes, I agree.

Q. And the, as Mr Wilson said and you support it, that this was, in a sense, quite surprising.

MR WILSON:

Q. Just in terms of your last comment, have you been watching the developments in the Hutt Valley, where that community, that Council has successfully engaged with its community about the need for a permanent change?

A. I have been in communication with my colleague, a Medical Officer of Health down there, Dr Jill McKenzie and there is a lot of parallels. They’ve – there’s been some very good work going on down there and they also grappled with the same issue of self-supplies as well, so we’re certainly keeping in touch and sharing notes.

Q. My observation would be that it is possible for a council to carry it's community with it.

A. Yeah, they may be slightly different situation there in that it appears to be quite a strong link between the change in risk and the earthquake event which might be more explicable than the more complex position here, I think.

JUSTICE STEVENS:
Q. Well, proximity and co-location of sewage assets isn't difficult.

A. No, no, it has certainly been a question that I have asked myself over the years and, yeah, I wouldn't like to offer any view on it other than to say it's important and we’ll need to follow up.

Q. And including Napier.

A. Yeah. But on the topic of co-location, there is one other thing I think it would be worth drawing to your attention around the risks that have been discussed in terms of chemical contaminants and I think, you know, we do have some protections in place here through the District Planning Provisions and in some degree the Regional Council Planning Provisions, but one of the things that alarmed us and that we submitted to the select committee on was the recently passed Resource
Legislation Amendment Act removed from the purpose of both territorial authorities and Regional Councils the control of land use for the purpose of preventing contamination by chemical hazards because it was, my understanding was that it was deemed that the Hazardous Substances and the Organisms Act provided the protections required for that. The difficulty is that the Hazardous Substances and the Organisms Act provides protections on a site but it doesn’t control the locations of where chemical substances can be used. So I think we may have inadvertently created a gap there and that would probably be a good matter for the August portion of the hearing I think.

JUSTICE STEVENS:
Very well. Anything further? I will just run around counsel. Ms Casey?

MS CASEY:

I have no questions for this witness, Sir, but I do have a matter I wish to raise before we close evidence, which we don’t need to hold Dr Jones up for.

QUESTIONS ARISING MR ASHTON – NIL

QUESTIONS ARISING MR MATHESON– NIL

JUSTICE STEVENS:
Ms Butler?

QUESTIONS ARISING: ms butler

Q. Your Honour, I act for the Crown and I have a few queries from the Ministry of Health. Dr Jones, you’ve made a few comments about some of the interactions between the Ministry of Health and the Drinking Water Assessors. Have you seen the circulars that the Ministry of Health sends out to the public health units?

A. Yes, and they're very helpful. They're regular circulars that come through to the public health units.

Q. And the parts talking about the Drinking Water Inquiry and summarising the updates, those types of things, included in those updates that you just referred to?

A. I haven't seen a specific content in the newsletter specific to the Inquiry but it's certainly possible it's in there. I must admit I can't always read the entire newsletter.

Q. So there are a number of circulars that have talked about the Drinking Water Inquiry so we'll make sure that those are provided again in the event that there's any question about that. You also mentioned schools and that there has been some increased phoning of schools.

A. Yes.

Q. Hopefully to assist with that it may be useful to know that the Ministry of Education had sent a circular to all schools alerting them and reminding them of the importance of talking to public health units.

A. Okay.

Q. Have you seen that circular?

A. I haven't seen that circular. We have been receiving calls from schools, at least on one occasion I'm aware of, without having requested that, so that may very well have been as a result but my view would be that if there were a way to automate the process rather than it being the current highly manual process and sort of ad hoc, it would be very desirable.

JUSTICE STEVENS TO MS BUTLER:
Does that require working with the Ministry of Education of that ilk?

MS BUTLER:
I think that we’d probably have to confirm that through the August reports, Your Honour, any details on that.

JUSTICE STEVENS:
Thank you. And the officials could talk to Dr Jones because no doubt he will be available to help us.

MS BUTLER:
Yes, and to assist Your Honour, while we have been providing updates obviously to counsel assisting and to the Inquiry on the work that’s being going on, as my colleague, Ms Arapere, mentioned yesterday, it can very much assure you that work is going on in the meantime.

JUSTICE STEVENS:
Yes. We assume that.

MS BUTLER:
On all of these matters. Just to –

JUSTICE STEVENS:
That said, I can't help but comment that it would have been helpful to have a representative from the Ministry here.

MS BUTLER:
Thank you Your Honour.

JUSTICE STEVENS:
Because a lot of really valuable material is being discussed and, you know, it's not evidence as such, it's, you know, we’re trying to workshop these issues in a positive and constructive way, so maybe that’s just something for August and I am sure you will have a representative here then.

MS BUTLER:
Yes, Your Honour, we had discussed the possibility and we will make sure it happens in August.

QUESTIONS ARISING CONTINUES: Ms Butler

Q. Dr Jones, you have mentioned some correspondence in May 2014 and we will be taking –

A. Was -

Q. – sorry, 2014 –

A. Yes, yeah.

Q. - some point we will be taking the direction of His Honour to work with the DHB on – to confirm the Ministry response, but just so I do understand, is that – was that letter relating to the Drinking Water Register and the -

A. Yes, so there was some initial information provided about the project that the Ministry was about to launch in terms of the, you know, the Drinking Water Register update and at that point we expressed the view that it would be – we’d welcome an opportunity to assist in defining our needs in terms of how, you know, that system might be developed.

Q. That’s the new drinking water online system that was launched on –

A. I believe that’s resulted in something called –

Q. – the 1st of July –

A. Yes.

Q. – that the Ministry did some regional shows on and talked to a number of Public Health Units on?

A. Yes, that’s obviously the finished product, so what I was talking about more was the opportunity to ensure that in the development process the needs of the local Public Health Units were – could be taken into account.

Q. And to assist, there was a recent article – actually I’ll pause there, we’ll be, if we have any particular follow-up questions, we’ll work with Ms Ridder on that.

A. Okay, great.

Q. And –

A. I mean, the best thing would be to actually if we have an outcome where we agree that we will refine it further and let – not worrying about what’s happened in the past, moving forward and ensuring that it does fulfil our –

Q. Well –

JUSTICE STEVENS:
What I and what the Panel is interested in, Ms Butler, is making sure that we’re seeing tangible evidence of key stakeholders working together.

Ms Butler:

Thank you Your Honour and some of the material on the new drinking water online database including an article published by Becker did talk about opportunities that stakeholders would have to work with that.

JUSTICE STEVENS:
Great.

MS BUTLER:
That had been circulated earlier around the parties and we can confirm the practical outcome from that to enforce that collaboration point.

JUSTICE STEVENS:
Most helpful. And my learned colleague has just handed me a note that says “co-design?”

MS BUTLER:
As with all, I am sure that there was a high level of design – we can confirm the level of design, Your Honour.

JUSTICE STEVENS:
Right, and also we’ll be better informed when we’ve got some material in front of us, so take your point.

MS BUTLER:
Thank you.

JUSTICE STEVENS:
It has been a useful link to August and I am sure Ms Ridder and you and Mr Jones can – and Mr Wood can help us a lot in August.

QUESTIONS ARISING: Ms Ridder – NIL

QUESTIONS ARISING: Mr Gedye – NIL

WITNESS EXCUSED

JUSTICE STEVENS ADDRESSES MS CASEY (11:34:43)

Q. Ms Casey.

A. Thank you Sir, it was just one minor matter that I had meant to address with Dr Deere yesterday and forgot to do so. Just a small correction to paragraph 5.2 of Dr Deere’s report, he refers to –

Q. Pause please while we turn that out. On page what?

A. Just a small correction to paragraph 5.2 of Dr Deere’s report. He refers to the –

Q. Pause please while we turn that out. On page what?

A. On page 18.

Q. Yes, thank you. And the wording should be?

A. The reference to the Ministry of Health in that first line should just be to the DWAs, Dr Deere –

Q. So, “Whilst the DWA has reviewed.”

A. “And been consulted,” yeah.

Q. Thank you.

A. So Dr Deere had just used an informal lumping together.

Q. That is fine. We understand.

A. Of those organisations.

Q. I do not think that was causing any stress.

A. Thank you.

Q. Is that all?

A. That’s all.

Q. Very good.

JUSTICE STEVENS TO MR GEDYE:
Q. Then this is a general question but, Mr Gedye, I will address you. You have circulated some suggested draft amendments to the recommendations?

A. Yes, Sir.

Q. Would it be helpful now to adjourn for the morning tea break –

A. Yes.

Q. – but allowing a little bit more extra time for parties to work together, the legal advisors to work together.

A. Yes, that would be useful, Sir.

Q. Yes, and then you could let –

A. I could let the Panel know where we've got to and then resume the hearing for any further comments or submissions about the recommendations.

Q. Very good and if you make good progress, as I am hoping you will be able to, because just looking at the draft, the changes are minimal but reflect developments in terms of progress that has been made over the last six months and evidence that has emerged from the last three days, then we may be able to wrap things up by lunchtime.

A. Yes, I would hope so, Sir.

Q. And let counsel get away. All right. We will adjourn until we hear from you, Mr Gedye.

INQUIRY ADJOURNS:
11.37 am

INQUIRYT RESUMES:
12.46 pm

JUSTICE STEVENS:
Yes, Mr Gedye.

MR GEDYE:
Thank you, Sir. We've had profitable discussions in terms of recommendations which the Inquiry may wish to make and I can relay those to you in due course but there's complete agreement among counsel as to recommendations that could be made and that would be useful.

JUSTICE STEVENS:
Thank you.

MR GEDYE:
And that concludes the programme which I think is needed this week and I think the Inquiry could now adjourn until August and I have had some discussions about the August programme but contemplate that the Inquiry might issue a minute in due course and that there might be ongoing discussions about how that might go in the most productive and useful way. So there is a course of dealing from here on between counsel assisting and the other parties that will just take place throughout July. So that concludes matters from my point of view, Sir. Thank you.

JUSTICE STEVENS:
Thank you. Ms Casey, you are happy with that?

MS CASEY:

Absolutely.

JUSTICE STEVENS:
Very good. Mr Ashton?

MR ASHTON:
Nothing to add, Sir.

JUSTICE STEVENS:
Ms Ridder?

MS RIDDER:
Very happy, thank you, Sir.

JUSTICE STEVENS:
And Mr Matheson?

MR MATHESON:
Thank you, Sir, agreed.

JUSTICE STEVENS:
And Ms Arapere?

MS ARAPERE:
Happy with that, Sir.

JUSTICE STEVENS:
Very good. Well, it remains on behalf of the Panel to thank you all for both your presence and assistance during these last three days. Secondly, to pass on to your clients, I mean I have acknowledged each of the witnesses that have been heard. In many respects, what we have heard in the last three days has been extremely valuable and has laid down some significant markers for ongoing work, both the joint working group and the respective core participants and that is particularly in the light of new information brought forward by Dr Deere. So we are very grateful to have received that material. We will most likely issue a minute. I know you were concerned, Ms Casey, that we might give a more formal decision. We are into efficiency now and our current view is that a minute with the variations to the earlier recommendations and additional recommendations is all that is required and that will go up on the website in the normal way and the other thing is of course that the very significant evidence that has been heard will be available in the transaction and be published on the website. So that is really important. In terms of the August hearings, we are really looking forward to the reports on the 21st of July. We are keen for the Ministry of Health to take a leadership role and, Ms Arapere, I would be grateful if you could take that back to whoever your people are.

MS ARAPERE:
Certainly, Sir. That message was heard loud and clear yesterday and has been conveyed overnight to the Ministry and once Ms Butler and I are back in Wellington, we will arrange to meet.

JUSTICE STEVENS:
Yes, and the concept of co-design is one that resonates with not just Dr Poutasi but also with Mr Wilson and myself and we have been fortunate to hear from Dr Snee and Dr Jones but, you know, rhetorically, we are at the Ministry officials –

MS ARAPERE:
They will be here in August, Sir.

JUSTICE STEVENS:
Yes. That is good.

MS ARAPERE:
Thank you.

JUSTICE STEVENS:
And in terms of the shape of the August hearings, I am pleased that Mr Gedye has had an opportunity to start socialising some ideas and he would be open to further discussion with counsel. Anything else, Mr Gedye?

MR GEDYE:
No, I think –

JUSTICE STEVENS:
Does that cover it?

MR GEDYE:
I think that covers it, Sir, thank you.

JUSTICE STEVENS:
Thank you. In that event, I would like to thank those members of the public who have been able to come along for their ongoing interest and we will now adjourn until 10 o’clock on Monday the 7th of August. Very well. Thank you, Mr Registrar.

INQUIRY ADJOURNS:
12.51 pm

index

17CHRIS TREMAIN (SWORN)

CROSS-EXAMINATION: Mr Gedye
17
CROSS-EXAMINATION CONTINUES: Mr Gedye
39
CROSS-EXAMINATION: other counsel – NIL
41
QUESTIONS FROM THE panel – dr wilson
44
QUESTIONS ARISING – NIL
47
ross mcleod (sworn)
48
CROSS-EXAMINATION: Mr Gedye
48
CROSS-EXAMINATION: ms ridder – NIL
67
CROSS-EXAMINATION: mr matheson – NIL
67
CROSS-EXAMINATION: ms butler – NIL
67
CROSS-EXAMINATION: ms casey – NIL
67
QUESTIONS FROM THE panel – dr poutasi:
68
QUESTIONS FROM THE PANEL: MR WILSON
70
QUESTIONS FROM THE PANEL CONTINUES: MR WILSON
71
QUESTIONS FROM THE panel – dr poutasi - nil
72
QUESTIONS ARISING – all counsel – NIL
72
craig thew (SWORN)
73
CROSS-EXAMINATION: MR GEDYE
73
kevin SNEE (AFFIRMED)
132
CROSS-EXAMINATION: Mr Gedye
132
JUSTICE STEVENS:
133
QUESTIONS FROM THE PANEL: dr wilson
144
QUESTIONS FROM THE PANEL: DR POUTASI
145
QUESTIONS FROM THE PANEL CONTINUES: DR POUTASI
145
QUESTIONS FROM THE COURT ms casey – NIL
146
CROSS-EXAMINATION: mr matheson – NIL
146
CRAIG THEW (ON FORMER OATH)
152
QUESTIONS FROM THE PANEL: DR POUTASI
176
QUESTIONS ARISING – mr wilson – NIL
177
QUESTIONS FROM THE PANEL: JUSTICE STEVENS
177
QUESTIONS ARISING: mr gedye
178
QUESTIONS FROM THE PANEL CONTINUES: JUSTICE STEVENS
179
QUESTIONS FROM THE PANEL: MR WILSON
179
QUESTIONS ARISING continues: Mr Gedye
182
QUESTIONS ARISING: Ms ridder – NIL
182
QUESTIONS ARISING: Mr Matheson – NIL
182
QUESTIONS ARISING: Ms butler
183
QUESTIONS ARISING: Ms casey
183
FURTHER QUESTIONS ARISING FROM THE panel: Mr Wilson
184
FURTHER QUESTIONS ARISING FROM THE PANEL: justice stevens
185
FURTHER QUESTIONS ARISING FROM THE PANEL: Mr Wilson
185
QUESTIONS ARISING CONTINUES: Ms Casey
187
FURTHER QUESTIONS ARISING FROM THE PANEL: justice stevens
190
CROSS-EXAMINATION: mr gedye
195
QUESTIONS FROM THE PANEL – NIL (IN RELATION TO ERP)
222
JAMES PALMER (SWORN)
255
CROSS-EXAMINATION: mr gedye
255
QUESTIONS ARISING: Ms RIDDER – NIL
276
QUESTIONS ARISING: Ms BUTLER – NIL
276
QUESTIONS ARISING: Ms Casey – NIL
276
QUESTIONS ARISING: Mr Matheson – NIL
276
peter wood (affirmed)
277
CROSS-EXAMINATION: Mr Gedye
277
questions arising - all COUNSEL – NIL
307
dr deere (on former oath)
311
QUESTIONS FROM THE PANEL: Dr Poutasi
332
QUESTIONS FROM THE PANEL: MR WILSON
333
QUESTIONS FROM THE panel: JUSTICE STEVENS
333
QUESTIONS ARISING: Ms ridder – NIL
334
QUESTIONS ARISING: Mr Matheson – NIL
334
QUESTIONS ARISING: Ms arapere – NIL
334
QUESTIONS ARISING: Ms Casey
334
QUESTIONS ARISING: Mr Gedye – NIL
340
FURTHER QUESTIONS FROM THE PANEL: JUSTICE STEVENS
340
FURTHER QUESTIONS ARISING: MR GEDYE:
343
iain maxwell (SWORN)
347
CROSS-EXAMINATION: mr gedye
347
QUESTIONS FROM THE panel: dr poutasi – NIL
369
QUESTIONS FROM THE panel: Mr Wilson
369
QUESTIONS ARISING all counsel– NIL
369
dr NICK jones (affirmed)
370
CROSS-EXAMINATION: Mr gedye
370
QUESTIONS FROM THE panel: Dr Poutasi
391
QUESTIONS FROM THE panel: justice stevens
391
QUESTIONS FROM THE panel: Mr Wilson
392
QUESTIONS ARISING MR ASHTON – NIL
396
QUESTIONS ARISING MR MATHESON– NIL
396
QUESTIONS ARISING: ms butler
396
QUESTIONS ARISING: Ms Ridder – NIL
401
QUESTIONS ARISING: Mr Gedye – NIL
401

GOVERNMENT INQUIRY INTO HAVELOCK NORTH DRINKING WATER (27 June 2017)

