
1078

WEEK 2 GOVERNMENT INQUIRY HAVELOCK NORTH DRINKING WATER

DAY 6 RESUMES ON TUESDAY 7 FEBRUARY 2017 AT 9.00 AM
MR GEDYE:
May it please the Inquiry, this morning we have a session involving some questions for Ms Lynch who was the Drinking Water Assessor in Hawke’s Bay at the relevant times and as arranged, we are going to sit in chambers and as arranged we are going to sit in chambers. And if it acceptable to the panel, I will just sit down and hold what is more of a discussion with Ms Lynch.

JUSTICE STEVENS ADDRESSES COUNSEL AND MS LYNCH

JUSTICE STEVENS:
Now Ms Lynch, do you understand that we have made directions that we sit in chambers to hear your evidence and we have formally recorded that on the basis of the medical certificate that we were provided with by Ms Ridder.

MS LYNCH:

Yes thank you.

IN-CHAMBERS HEARING BEFORE GOVERNMENT INQUIRY PANEL
JOANNE LYNCH (SWORN)

JUSTICE STEVENS:
Q. Now Ms Lynch, we have as Ms Ridder will have explained to you, a core bundle of documents. There are, at the present time, about 180 of them and they are in six volumes. Have you got them there, nearby?

A. Yes.

Q. Ms Ridder will, if you are asked about a particular document, she will show it to you and you can refresh your memory.

A. Okay.

Q. Is that all right?

A. Yes.

CROSS-EXAMINATION: mr gedyE

Q. Ms Lynch, I would like to ask you first about the way you interfaced with the DHB Medical Officer of Health. Dr Jones has given us some information…..

JUSTICE STEVENS:

Q. Yes, very good. And Ms Ridder will, if you are asked about a particular document, she will show it to you and you can refresh your memory.

A. Okay, thank you.

Q. Is that all right?

A. Yes, thank you.

CROSS-EXAMINATION: MR GEDYE

Q. Ms Lynch, I’d like to ask you first about the way you interfaced with the DHB medical officer of health. Dr Jones has given us some information about this, but from your point of view did you feel there was a easy access to him whenever you needed him?

A. Yes.

Q. And as I understand it, DWAs have a wide discretion as to when or whether the contact the medical officer of health. Can you just tell us how it worked in your time? When did you contact him and for what sort of reasons?

A. It was either done by email so if we received notice from a council that there was a transgression I would forward that email on. If I felt that further discussion was needed I would either ring him or personally go and see him or even hold a meeting with him just to discuss whatever issue it was further.

Q. And did you do that to get expert medical input or just because he was the medical officer of health or maybe for enforcement reasons?

A. It was primary to he has responsibilities as medical officer of health so to make sure he understood the issues, whether he wanted to elevate them within the organisation or take on additional work that he might need to do from his medical officer of health point of view, so it's really just making sure that he knew what was aware – what was going on.

Q. But from your point of view did that sort of interface with the MoH work well?

A. Yes, it did.

Q. You suggest any improvements on the way that works in the future?

A. No, because he was quite accessible. He understood the issues. I wouldn't suggest any –

Q. Right.

A. – improvements.

Q. Tell me about your relationship with Hastings District Council, were you on good terms with them during your time?

A. Yes. They were very approachable, had a good rapport with them. I felt that they were telling me things as they needed to tell me things. I felt that they were being honest and giving me full information.

Q. Were you mainly dealing with Matt Kersel?

A. That’s correct.

Q. And how did you find him to deal with?

A. Very approachable.

Q. You – was your interface with the District Council primarily the annual visit and compliance assessment?

A. It was usually a phone call either initiated by myself or Mr Kersel, or it was an email, or if it was more formal meetings and then there were, of course, there was the annual survey visit.

Q. So you’re saying it was a combination of sort of ad hoc and informal communications –

A. Correct.

Q. – plus the more formalised structured annual visit?

A. Correct.

Q. Were the informal ad hoc communications about transgressions or about other things?

A. It was depending on what the issue was. If it was transgressions or keeping me up-to-date where they were at with their water safety plans or the bore security stuff, keeping me up-to-date, just providing information.

Q. Right. We’ve seen some documents, correspondence from Mr Inkson. Did he train you as a DWA?

A. Yes, I was mentored by him.

Q. Mr Inkson appeared to be quite an inquisitive person and he tended to go out and look in the bore fields and instigate correspondence. Is that a fair representation of the way he worked?

A. Yes.

Q. Have you felt as free as he felt to be enquiring and probing or are you working in a more constrained environment with resources and guidelines and so-on?

A. I think it might come down to experience. Ian had a lot more experience in dealing with the water supply.

Q. Yes.

A. So I was relatively new into the –

Q. Yes.

A. – field, so.

Q. Would it be fair to say that you’ve been trained to use the Drinking Water Standards as, as your bible?

A. Yes.

Q. And that your whole approach to the job involved a heavy focus on compliance with the DWSNZ?

A. Yes.

Q. Is that how drinking water assessors are trained?

A. I think there is the IANZ system in place that –

Q. Yeah.

A. – does have constraints.

Q. Well, perhaps I could ask, did – to what extent did you feel free to act outside the DWSNZ and to act more broadly than those – that set of rules provides?
A. Would you be able to give an example with that?

Q. Well, maybe more frequent visits or perhaps more testing than the DWS provides?

A. I think if it warranted it it, there was, if there was concern, then perhaps I would initiate a bit more investigative work. For example, if the Water Safety Plan showed issues and I wanted to make sure that they were followed up appropriately, then yes, I would do that.

Q. So you felt free to act outside the strict letter of the DWSNZ if need be?

A. If need be but also with keeping within the IANZ regime.

JUSTICE STEVENS:
Q. Could I just ask a question there, Ms Lynch? It is on the same theme. I would not want you to be misled by Mr Gedye’s suggestion of acting outside the Drinking Water Standards in a negative connotation. What we are interested in in particular is as a drinking water assessor, having got all of the information from Hastings District, and in this case there were, as you know, a series of transgressions, did you feel free to say to yourself or raise with someone else, another more senior drinking water assessor, well, what does all this mean? And I think that is what Mr Gedye was getting at but I did not want you to think that it was outside the regime. It is more a matter of hey, this is what we are getting through the regime. What does it mean?

A. So I would share information as it came through, so, yeah, reports and things. I would forward it on, for example the Medical Officer of Health. If I was concerned about the information that I had, I might ring up for example Peter Wood and say, “Look, I've got this. I think this. What do you think?” And I might ask for a peer review of my thinking as some of the conclusions that I was reaching before I would progress it further with the Council. So I'd always bounce something off somebody if I wasn’t sure about what the information was telling me.

Q. That is the sort of thing I think we are interested in, the extent to which you felt able to say, “Well, what does all this mean?”

A. Yeah. If I was unsure how to interpret something against the Standards, I would do that. If I was unsure what the information was telling me, I would do things like that, always get peer review or share it with other people, get their opinions.

Q. Yes, and that was Mr Wood?

A. Usually Mr Wood, yes.

Q. Usually Mr Wood?

A. Yes.

Q. And is that because he was more experienced –

A. Yes.

Q. – for starters.

A. Yes.

Q. And he has a sort of elevated role with the Central North Island drinking water assessors. Is that fair?

A. That’s correct, yes.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Mr Wood in his brief spoke about a conversation he had had with you on the 11th of September ’14 as part of a peer-to-peer discussion he had with you about the 2013 transgressions and I think in your brief you said, “I do recall that conversation,” and you remembered raising the issue during a subsequent meeting with Matt Kersel?

A. Correct.

Q. I just wanted to ask you a bit more about that and what you might recall. Peter Wood says, “This conversation was around the fact that for a large supply, the Havelock North water supply had the highest number of transgressions out of any supply in the country and my advice to Joanne was that she should take the information to HDC because in my view the Council needed to be made aware of this.” Can you remember what discussion you had with Matt Kersel and where the discussion went?

A. I can remember raising it with him. I had a meeting with him to discuss bore head security and I brought it up at the same time. I can remember doing that.

Q. Did you go out and meet him at the Council or?

A. Yeah, I went to see him. He had some reports from MWH and we were sitting down discussing them.

Q. Right.

A. So, yeah, I did mention that to him at the time but I can't recall his response to that.

Q. But the topic didn’t go further into some sort of deeper probing investigation?

A. No.

Q. Did he say he would do anything about it?

A. No I don’t recall what he said.

Q. And Mr Wood didn’t follow-up with you either I take it?

A. No, not that I can recall.

Q. I just want to have a look at some correspondence in CB17 that you had with Hastings District Council. Starting with the, I think it's 17(a), “Report on compliance to 30 June 2010.” If you look at page 3 of 9 of that report which was, I think, signed by you on 4 November 2010 we see a reference to the activity of raising selected bore heads, see that there?

A. Yep.

Q. Do you generally recall these reports and have you had a chance to look at them recently? I'm looking at the bottom paragraph on page 3?

A. I'm just reading it, just reading it.

Q. So as I took you as the DWA were saying to District Council you should be looking at raising the bore heads in Brookvale 1 and 2, correct?

A. Yes correct.

Q. And then in later correspondence I think if you go to 23, well rather than work through all these somewhat painfully can I just ask, do you remember that you raised the bore heads in this June 2010 report and that you raised it in later reports as well?

A. Correct.

Q. Mr Stuijt said that he recalled that Ian Inkson verbally told him that he did not in fact need the bore heads to be raised and he was happy with them as they were, do you know anything about that or do you recall that?

A. No I don’t recall any conversations to that effect.

Q. Because the correspondence does persist with the question of raising the bore heads doesn’t it?

A. It does.

Q. Was it your position that they – that it was a continuing issue and that they should be raised?

A. Correct yes.

Justice Stevens:

Q. Can you give us a reaction, I mean it just seems from the correspondence that the District Council weren't doing much, were you worried about that?

A. I was probably thinking in terms of the bigger picture as to why they were holding that up, I know they had to look at the big picture in terms of all their bores so I don’t know where exactly it fitted in terms of their priorities, they did raise some bore heads on other ones but thought afterwards it probably wasn't such a good idea to raise arterian [sic] bores, they should have focused on ones that weren't which I tended to agree with so yeah it was a little bit concerning that they hadn't progressed that.

Dr Poutasi:

Q. You mentioned before informal, informal so we’re seeing the formal stuff in front of us here?

A. Yeah.

Q. Were the conversations that were informal in between these about, you know, you’re saying they should be raising the bore, you’re not getting any reaction bore head, was there informal ongoing conversations in between these, this documentation?

A. Yes 'cos I know I had developed a big Excel spreadsheet about all the bores, which ones were used for bore security, which one had done residence, which one had E. coli data, which one was waiting on the bore head assessment to be done and that’s the sort of things we were discussing and they were saying, oh, well, yeah they might have got, I think we’ve seen some diagrams about raising the bore and they’ve been getting quotes and things and thinking about that so there was discussions in that respect.

Justice Stevens:

Q. Did you find their lack of energy or lack of getting on with it you were urging or frustrating?

A. Bit hard to say because it was a big issue to deal with and to try and understand how they were prioritising things is probably where I was coming from.

Mr Wilson:

Q. Ms Lynch the resource consent for these bores expires in 2018, I presume you were aware of that?

A. Yes.

Q. It has been suggested the District Council were reluctant to raise the bores because they were likely to be no longer required after 2018, do you think that, did you get the impression that that influenced their thinking?

A. I suspect it would have, yes.

Q. It was never formally discussed, as such though?

A. I think there was a comment in their Water Safety Plan about those bores and about the impact it was having on the stream, the nearby stream and how they were likely to abandon it and they wanted to focus on one particular bore and abandon two other bores.
Q. So bores 1 and 2, being the ones closest to the stream and with the greatest number –

A. Yes.

Q. Look I would like to just – one other thing. I would like to go back to one of the earlier questions that Mr Gedye asked. You said you had a great relationship with the medical officer of health.

A. Yes.

Q. You may not be able to answer this but do you think that was because of the nature of the individuals, yourselves and him and would that be similar in every other DHB or do you think that is the culture that has been developed through, among other things, the Central Hawke’s Bay Drinking, I mean the Central North Island Drinking Water unit?

A. Well Nick does work for our District Health Board and the medical officer of health within our district health, was all very approachable. They are public health focussed people, they understand the issues.

Q. So do you think the relationship would be typical?

A. Yes.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. In document 23 – sorry. In document 20, you wrote on the 30th of July 2012 to Dylan Stuijt with your report on the adequacy of the PHRMP. Have you got that there?

A. Yes.

Q. And on that occasion, I think this was the first Water Safety Plan that they had provided you for approval, right?

A. Correct.

Q. And that we see on page 2 that there were 11 non-conformances and for that reason it had not been approved. Do you remember that?

A. Yes.

Q. So this was a less than sparkling version that they presented you and you knocked it back, right?

A. Yes.

Q. And that was July ’12. If we go to document 23, we see by the following year on 10 May ’13 a letter goes from the DHB to Mr Stuijt saying “It was not approved last year. You must take all practicable steps to ensure it is that, that the PHRMP is approved by 1 July and you must resubmit no later than 31 May.” Now this letter is from Nick Jones, isn’t it?

A. Yes.

Q. Why was he writing on this occasion, rather than you. Had you escalated it?

A. I had escalated it.

Q. Tell us a bit more about that? Were you becoming a bit more frustrated with HDC or?

A. I was concerned they weren’t going to meet their statutory timeframes.

Q. Had you had discussions with HDC prior to that, giving them a hurry up or urging them?

A. Yes, there would have been emails or even a phone call to say about those upcoming timeframes.

MR WILSON:

Q. Ms Lynch, when you say those timeframes, that was the point at which the Drinking Water Standards became effectively mandatory for Havelock North is that right?

A. It is in regards to the Water Safety Plan when that became mandatory, to have a Water Safety Plan.

CROSS-EXAMINATION CONTINUES: MR GEDYE:

Q. Do you recall why HDC was dragging the chain? Were they just too busy or didn’t take it seriously. What is your view?

A. I think they were just very busy..

Q. And so you went to the personal with the enforcement powers, being the officer medical of health and asked him to write a letter. And did that do the job?

A. It got a response I understand from Dylan, at the Hastings District Council in reply, that they were aware of the upcoming timeframes.

Q. So can we say this is the situation where your informal promptings hadn’t worked and you had to write a more formal letter from the enforcement officer.

A. Yes.
Q. Okay, can we look at 35.

WITNESS REFERRED TO DOCUMENT 35

Q. Another issue that I see in the correspondence is the need for well head inspections and if we look at page 3 of document 35 which is the provisional report on the implementation of the WSP in August ’14. Page at the bottom has a heading, “Source and storage. Regular inspections of bore heads is listed as an existing preventative measure for a number of risks in the WSP. Mr Kersel advises it is done quarterly and that it is not a formal process and therefore documented.” And drop down one, “We discussed the best location to ensure the tasks are done at the required frequency and Mr Kersel suggested the Hansen System.” Remember that?

A. Yes.

Q. “So a recommendation was made that well head inspections go into the Hansen System.” And when you look at subsequent correspondence we see that you repeat this request for the Hansen System. There is the next letter of September 14 which is document 36. I may have the wrong document, sorry. I think it's 37, my apologies. At the top of page 4, you see recommendation 2 which this is in October ’14 repeats the recommendation that well head and storage tank inspections go into Hansen and that agreement was reached that they would go in by 31 December, do you remember that?

A. Yes.

Q. Why did you pursue this question of having the inspection schedule in Hansen?

A. I think it was put in there so it wasn’t overlooked. It acted as a prompt to them to make sure that it happened and that they could record that they’d done it. The system allowed them to do that, I understand.

Q. And did you think it was inadequate to have Mr Kersel’s undocumented ad hoc sort of system?

A. I think it was a, it was a recommendation to improve their current systems.

Q. Mhm. And then if you look at document 40. page of 40 which is an email from Matt Kersel dated 19 January 2015. He said he – in that email, he said he’s just waiting for the Hansen administrator to return to work on Wednesday to generate the schedule. Well, it's 40 – should be a letter of 21 January ’15 and it should have some other documents underneath it? No, I will just hand you my document 40 page 2.

MR GEDYE HANDS DOCUMENT TO WITNESS
Q. You see the reference to Hansen there in January ’15? What I want to ask you is, what happened about Hansen? We see a series of formal recommendations that it go into the Hansen System which appear to have culminated in January ’15 with Mr Kersel saying he is just about to do it the following Wednesday, but the evidence is it never got into Hansen. Can you remember where you left that issue and whether you followed it up or whether you got – whether you had oral discussions about it?

A. No, no, that – don’t recall any specific questions or information that we received from – about Hansen.

Q. Did you assume it had been done?

A. No, I wouldn't have assumed without some sort of document saying that it had been done or done a visit again and seen it for myself.

Q. That email is to Jo Bliss and she changed her name to Je Walden didn’t she?

A. Correct, yes.

Q. Yeah. Did she talk to you about Hansen at the time?

A. No.

Q. Was she understudying you as a trainee on this Hastings water supply?

A. She was mentored by myself, yes.

Q. Another topic that recurs in the correspondence is a contingency plan. There's a course of correspondence over two or three years where you as DWA say you should have a contingency plan and you had to chase them quite hard to get that. Do you recall that?

A. I think that came out of Jo Walden’s implementation visit as well.

Q. Yeah.

A. Yes.

Q. And what they finally produced, albeit late, in January ’15, was a thing called a contamination protocol, which really just cut and pasted the relevant pages from the DWSNZ. When you kept asking for a contingency plan, what did you mean by that and what did you want to get in one? Was it purely contamination response or was it wider?

A. Just trying to remember what the context of the Water Safety Plan was talking about. It didn’t elaborate too much. It talked about a pro‑contamination protocol.

Q. The first version of the Water Safety Plan had a section 6 contingency plans and a reference to an MOH, I think it's Ministry of Health definition of a contingency plan. It would seem to be quite a broadly based thing dealing with who does what and all sorts of plans for supply and so on and there was a model plan in appendix D. Do you remember all that in the Water Safety Plan?

A. Not off the top of my head, no.

Q. Do you remember anything about the continued refusal or failure to provide a contingency plan? Did you have verbal discussions with anyone at HDC about that?

A. I remember in terms of the E. coli protocol. Was it E. coli contamination protocol I believe and I was aware that they had had transgressions and that I was interested to see whether they'd followed that protocol. It wasn’t until we did the implementation it turned out they didn’t actually have it, so that’s where it became interesting from my point of view.

Q. Did you discuss contingency plans with Peter Wood or Dr Jones?

A. Not off the top of my head, no. No.

Q. You have very substantial manuals don’t you?

A. Correct.

Q. In paragraph 40 of your brief, you referred to some of the manuals you had to review, including the National Drinking Water Assessors Technical Manual. Do those manuals cover contingency plans and what you need to require and look for?

A. No. There is a check – oh, no. There was a checklist which forms part of one of the scope items, that deals with Water Safety Plans and from memory it talks about is there contingency plans contained within the Water Safety Plan that prompt in terms of what to look for.

Q. Okay. When you were having these discussions, just to revert back to the Hansen System, did you at any point ask to see Hastings District Council maintenance records, either at an annual visit or just informally?

A. I can't remember if that was done as part of the implementation. I can't remember what documents were produced in terms of maintenance to support that.

Q. Would that be a normal thing to say, “Could we please see all your inspection records for your bores?”

A. If they say that they're doing inspections of the bores, you, as part of their preventative measures, then yes, you would see some, want to see some evidence that it's been done.
Q. If you look at document 30, it's the WSP implementation inspection check list for July 2013.

WITNESS REFERRED TO document 30

Q. I think it's filled out by Jo Bliss. You’d be familiar with this check list?

A. Yes.

Q. Is there anything in here about asking for evidence of inspections? Inspections of bore heads?

A. There’s on page 7, “How often are the w – well heads inspected?”

Q. Right.

A. And she’s referenced the actual existing preventative measure.

Q. And she’s written there, “Not documented.”

A. “– mented –”

Q. “Quarterly, nothing formal.”

A. Informal and there – therefore the recommendation was made to put that into Hansen to formalise it.

Q. So that shows – would that show that it was discussed with Mr Kersel during that visit?

A. Yes, yes.

Q. Mr Stuijt as well, or just Mr Kersel?

A. Mr Kersel.

Q. So Jo Bliss did that visit, but you, you attended as her supervisor as well?

A. Correct.

Q. Yeah. You will recall the October 2015 contamination of bore number 3 and the transgressions that were found for that and we’ve seen the correspondence which is some emails back and forth. Would it be a fair summary to say that you just watched and observed the District Council going through the procedures in the DWSNZ?

A. Correct, yes.

Q. And that they told you they’d shut the bore down and that they were chlorinating?

A. Yes.

Q. Do you recall any verbal discussions outside that email correspondence about the bore 3 incident?

A. I would have received a phone call, yes.

Q. Did, did you go out and visit bore 3?

A. No, I did not.

Q. Do you recall any discussions about the decision to stop chlorination after a fairly short period?

A. I think they were confident that they had found the source being bore 3. That they had turned it off.

Q. Right.

A. And that bore 1 and bore 2 were clear and that was therefore showed that they’d identified the source of the contamination, of that particular transgression.

Q. When you say “bore 1 and bore 2 were clear,” do you know how many tests they did on those two bores before –

A. Can’t remember off the top of my head.

Q. No.

A. In terms of the results.

Q. So can we take it you didn't get any more actively involved than just the emails and the phone call you might have had. Were you concerned about that Brookvale 3 transgression and being shut down?

A. I was. That the source appeared to be contaminated but I didn't know how. It could have been a number of reasons.

Q. Did you assume it must be that the aquifer was somehow contaminated if it was appearing in the source?

A. No. I – it could have come down through the bore head. It could have –yeah, there is a number of reasons why it could have been.

Q. Mhm. Well, they retained Tonkin & Taylor, didn't they, to investigate?

A. Yes.

Q. Were there any discussions with Hastings District about the time it was taking for Tonkin & Taylor to do that report?

A. I recall when I did annual survey with Matt Kersel, “Where was this report?” And he hadn’t seen it and he was going to chase up Dylan to find out where it was.

JUSTICE STEVENS:

Q. Is that sometime in early 2016?

A. It still hadn’t been received.

Q. And that was an oral communication –

A. Yes, it was.

Q. – to Mr Kersel?

A. Yes. I was there for annual survey.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Were you concerned about BV3 – the Brookvale 3 bore to the extent that you consulted Peter Wood about it or Dr Jones?

A. I would have referred on emails to the medical officer of health as the situation was evolving and I was receiving information from the District Council, I would have forwarded that on. The bore was switched off and I know I did consult briefly with Peter Wood during annual survey about that, how to fill annual survey out. They had put a – this is Hastings District Council had a put a note in annual survey about what had happened with bore 3..

Q. Paragraph 12 of your brief, you’ve talked about the possibility of treating the water long-term and you say it's not something you recall raising with HDC but you were still awaiting their report on the October ’15 transgression and it's possible, depending on what that report concluded, you would have had a further discussion with HDC about water supply as a whole. So as DWA, were you prepared to pursue the question of treating the water?

A. Yes, I was.

Q. As a whole?

A. Yes.

Q. Do you feel there was political or other pressure against chlorinating water in Hawke’s Bay?

A. No. If it's seen as a public health issue, then yes, it would occur.

Q. So if there had been continuing doubt about the source of contamination of Brookvale 3, when the report came out, would you have been looking to recommend chlorination on a permanent basis?

A. I would also be looking at the Protozoa criteria as well and UV treatment, filtration UV to make the supply compliant with the Drinking Water Standards, as well as if there was concern about reticulation, a residual in the reticulation to provide protection.

DR POUTASI:
Q. I just want to pick up on one from the HDC where at one stage there was a slightly flippant remark saying, you know, an element of frustration of tell the DWAs where to go, which I took, and I do not know whether that is reasonable or not, in that the HDC was feeling that there had been quite a lot of comment from drinking water assessors. How would you react to that? Do you feel that there was a lot of interaction whereby DWAs were endeavouring to get a response from HDC or would you put another meaning on it?

A. I would say that we were routinely asking for the same thing year after year. It may have worn thin possibly but I think the relationship was still strong with Hastings District Council, so.

MR WILSON:
Q. I just have one question and we have heard about the North Island drinking water unit. Is there an equivalent in other parts of New Zealand or is that one unique?

A. So in terms of the IANZ accreditation, we, as Hawkes Bay, we expanded out to take on other surrounding District Health Boards, public health units within those District Health Boards near us, some of the larger ones, for example Auckland sit on their own, whereas the South Island is, the South Island/Central South Island, SIDWA, yeah, all these terms. So the South Island is one big drinking water assessment unit. Wellington is with us. Auckland is on their own. So it just depends on the configuration. A lot of the smaller District Health Boards have banded together just because it's easy in terms of the administration to band together.

Q. So there is one in the Waikato for –

A. Waikato is on their own, yes.

DR POUTASI:
Q. Can I do a follow up to that? So what do you gain from the unit as distinct from merely being, you know, a single District Health Board? What does the unit give you?

A. So it's really it's two-way. So Peter’s been exceptionally helpful with dealing with technical issues for things that I've been dealing with and what they might get back is administration and there's lots of different roles within the IANZ accreditation and they're spread out within, amongst these, I think there are five or six now, District Health Boards. So everyone contributes and it's a two-way thing and it's a fantastic thing for me as a technical person to be able to talk to somebody who's a peer and get really good technical advice in a really helpful way.
Q. So you say it spreads a scarce resource, you know, more cost effectiveness?

A. Yes.

Justice Stevens:

Q. I just have a question following on from Dr Poutasi’s question about the relationship between the drinking water assessors and the District Council. Mr Stuijt suggested that it was a, he felt, a degree of frustration that you would have a meeting and talk about things and seem to agree stuff, this is putting it broadly, but then you would have to wait until you got the formal letters, a bit like a decision, you know, waiting for a Court decision or something formal. Is that a valid criticism or comment?

A. It would depend if in the context if he was waiting for a long time I would agree with him if there was a time delay. But if it was done in a timely matter and if it was mirrored in terms of the discussions I would like to think when I've had those discussions that the reports or the formal stuff shouldn't contain any surprises. So it would usually, on my understanding, mirror what we’ve already discussed so I can appreciate sometimes it might take a wee while for us to get it through our peer review systems to get that final signoff but that’s how I would see things.

Q. And then in fairness to you Mr Stuijt also accepted that when the formal letters came they stayed in his in-tray perhaps longer than they should have, so we have to assess all that evidence in context. But I just wanted to get your comment following on from. Do you think in hindsight things could have been done differently that might have been more productive because we’re seeing, you know, three or four critical issues that just didn’t get attended to?

A. I'm just trying to think of what other means I could have gotten things done, l can't think of any suggestions looking back how I would have done things differently to move things along.

CROSS-EXAMINATION: remaining counsel – NIL

WITNESS EXCUSED

Ms RIDDER CALLS

malcolm robert MCGREGOR

Justice Stevens:

Mr McGregor thank you for coming and we’ve made directions that enable us to meet with you in chambers away from the public setting on the basis of the medical certificate that’s been provided through your counsel so we appreciate your coming and I've just got a few questions from Ms Cuncannon that hopefully you can help us with.

MR MCGREGOR:

Yep, fine.

mALCOLM ROBERT MCGREGOR (AFFIRMED)

CROSS-EXAMINATION: ms cuncannon

Q. Mr McGregor, I’ll just tell you that everything we say today is being recorded, so it's important that we both speak into the microphone as much possible.

JUSTICE STEVENS:

Just pull it down towards you, that’s the spot.

CROSS-EXAMINATION CONTINUES: MS CUNCANNON

Q. Is your full name Malcolm Robert McGregor?

A. Yes.

Q. And you’ve prepared a brief of evidence to assist the Inquirye dated 27 January 2017?

A. Yes.

Q. Mr McGregor, I just have a few questions for you arising from your, your brief of evidence. Could I take you first please to paragraph 9, if you have got it there.

WITNESS REFERRED TO his brief of evidence

A. Yes.

Q. So I understand that there have been three previous incidents of positive results from tankers in the Hawke's Bay area?

A. Yes, there are eight, eight water carriers and we’ve had, since I’ve been there, three positive – we’ve been notified of three positive E.coli –

Q. Results.

A. – results.

Q. And they are required to notify you if there is a positive result, aren’t they?

A. Yes. They are required under the, the, the Drinking Water Act and their water safety plan as well.

Q. And –

MR WILSON:
Q. Mr McGregor, when you say “eight water carriers,” I assume you mean eight companies as distinct from eight tankers?

A. Yes. Eight, eight, eight companies. Some have more than one tanker, yes.

CROSS-EXAMINATION CONTINUES: MS CUNCANNON

Q. And when you say “three results in the time you’ve been there,” how long have you been there?

A. About nine years – or eight, eight years, I think, is, yeah, yep.

Q. So it's not something that happens every day or every week or every month even, it's, it's reasonably infrequent?

A. No, it – yes, it's reasonably.

Q. And I understand none of those three were previously from Bourkes - from Bourke Contractors?

A. No, no.

Q. And in fact, Bourke Contractors has provided evidence to the Inquiry that they’ve been operating for four years under their standard operating procedures and have never had a positive result before, do you agree with that?

A. Yes.

Q. If I could take you to paragraph 19 of your brief. You talk about the fact that even though this water carrier company had not had a previous positive result, you still, still thought it was more likely that the result that you were seeing was as a result of something to do with the, the water carrier rather than to do with the water supply?

A. Yes, yes.

Q. I just wondered if I could test that with you in light of the list of transgressions that they Inquiry has heard about over the last few days. We’ve heard evidence that there have been transgressions in the Havelock North reticulation in March 2007, February 2010, December 2011, January 2012, February 2012, July 2012, July 2013, September 2015, January 2016, May 2016 and I just wondered whether in light of that, that long list of transgressions and we understand that Hastings District Council has one of the highest rates of transgressions, whether or not given Bourkes hadn’t previously had any in the four period that was something you wanted to, to have another think about?

A. No, not – no, not, not, not really, no, no.

Q. Can you explain –

A. I wasn’t aware of all the transgressions that Havelock had had because it is not my area that I normally work on.

Q. – so it is just that we are comparing approximately three transgressions in nine years for tanker problems with something like 10 or more transgressions in the same period with sort of multiple results within reticulation? I just wondered if those numbers were helpful to compare?

A. Well the water tanker is only required to take a sample once a month and they don’t always do that. Sometimes over a 12 month period, they might only take three or four samples and that could be because they haven’t been carrying water or they have only been carrying water to swimming pools or some other – not the drinking water. So the number of samples that they take wouldn’t be that many and there are multiple, there are other water carriers who also take water from Hastings, Havelock North as well and they haven’t shown any positives.

MR WILSON:

Q. Excuse me Mr McGregor. Can I just take you to paragraph 22 of your evidence. The second sentence says there, “At that point in time there was reason to suspect the cause of the contamination.”

A. I think that was a typo.

Q. That should read “There was no reason.”?

A. Yes Sir.

Q. Yes that was my understanding of what you were telling us.

A. Yes.

JUSTICE STEVENS:
At 20 in the last sentence you say that your recollection is that I refer to the possibility.

MS CUNCANNON:

Sir, paragraph 22.
JUSTICE STEVENS:
Q. Yes but even earlier, it could have come from the water source or the water – so there was either/or?

A. Yes, yes there was a possibility of the contamination coming from the supply yes, that was. And also the possibility that it came through the equipment or the processes of the water carrier.

MR WILSON:

Q. But what you are saying to us is that on the 11th you had no evidence to suggest that it was the source?

A. No.

Q. You mean “Yes” “Yes” you had no evidence?

A. Yes I had no evidence. And I did make an enquiry just to be sure because as I said, it wasn’t my particular area in Havelock/Hastings.

Q. Understand.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. And you are referring to your conversation with Jo Lynch and Marie Rohleder at the DHB?

A. Yes.

Q. If I could take you then to paragraph 34 of your brief of evidence. Now I understand that these comments are in response to queries from the Inquiry about what matters, potentially, could be improved or changed and as I understand your paragraph 34, you think that it is sufficient that the initial result is simply notified to the DWA and there is not a requirement that water carriers also notify positive results to the water supplier?

A. Yes thinking about that over time, the results of the sampling belonged to the people who pay for it, the water carrier and there is nothing to stop the water carrier enquiring of the Council of the water supplier, is there any issue with the water supply. But it would be better if it was filtered through the DHBs, so they can, you know, they can enquire as to whether all the processes were followed and the staff were, you know, doing a good job and that and to see if there were other reasons for it, like the carrier. An incident in Hawke's Bay recently they took water from a dam to fight a fire and used the same tanker and they cleaned it but not satisfactorily and it did produce a positive E. coli sample. So those sort of things can happen and if the DWA or somebody can ask the questions first we can find out whether it possibly could be a, something that the water carrier had done or not.

JUSTICE STEVENS:

Q. The difficulty, Mr McGregor, is the case where it's isolated it doesn’t matter but in the dam illustration that you gave, but in the case where it's more widespread time could be of the essence?

A. Yes, yes.

Q. So perhaps does that put a bit of a burden on the drinking water assessors to be liaising with the District Council or the water supplier?

A. Well normally in the case of water carriers carrying water from a reticulated supply you would assume that the supply is okay or is safe because it's the tested supply and it's – you have no reason to believe that there is an issue with the supply so your sort of concentration or your interest is the carrier or business itself, you were trying to ascertain, you know, what part of the water carrier operation has caused a failure, more than the water source. If you were dealing with a different type of, like a class 2 water supply whether it comes from a well or somebody’s, the source, it could be a bit different. If you’ve got no information that there is something wrong, after you’ve enquired I think it's reasonable to maybe put that at a lower level of risk than the water carrier.

CROSS-EXAMINATION CONTINUES: Ms CuncannON
Q. Mr McGregor do you think we can have too much confidence in the testing regimes and the classification of a secure water source. The reason I ask that is if you look at the particular facts of this case and I know it wasn't your area, there have actually only been three tests in a nine day period on many, many millions of litres of water and in that sense when we know that contamination can be in slugs or can come up quite quickly if you’ve got an untreated supply like this perhaps, the very fact that it's an untreated supply may mean that you need to take all information in the most serious way if that makes sense. Would you agree with that or would like to comment on that?

A. Yes I think we can always improve, especially in hindsight. But the water carrier isn't there to monitor the source water.

Q. No.

A. But with current thinking and knowledge and what’s gone on I think I would approach it a bit differently again.

Q. And I think you’ve said in your paragraph 35, that you think that, you know, having – when you get this positive result from a tanker, getting an enumerated result from the supply would be a good idea just to cover that issue off.

A. Yeah. There is the question about who would do that and it would occur as some of them are quite small and the cost of a water test is quite significant to them and they growl and moan and say it's costing their customers too much money to do testing but, yeah.

Q. I would see that as a water suppliers responsibility though if it's a check and balance in assisting them to know about the security of their supply?

A. Yes, yes. Yeah, I think that’s reasonable and now with the experience of this, I think I would first call the water carrier and speak to them, speak to the actual operator, not the office lady, speak to their operator and see if he's got any ideas about where the pollution has come from and if he hasn’t, and he's done everything the same, I would speak – I would ask him if we could contact the water supplier and inform them of the results because it's his test so we, I don’t think we can – well, we’d have to talk about that I think about who actually owns that information.

Q. So you would want it to be clear that you were able to share that information?

A. It depends on the severity I guess. I mean you could – we have a very good relationship with the Councils, so I could quite easily ring up somebody like Matt Kersel and say we've got a water carrier with a positive result and take, no need to identify the actual water carrier and yeah, yeah, I think on hindsight, I would probably do that and then ask them to take a sample rather than the water carrier.

Q. Because am I right that you can't require the water supplier to take a sample?

A. No.

Q. You can simply encourage them to do that?

A. Well, we – the water carrier would need a clear sample from his tanker to demonstrate that it's safe for him to carry water, so he would want to test –

Q. Sorry, I meant the water supplier. If you were ringing them to say, We've had a positive result from a tanker. We think that you should check the supply,” am I right that you can't require them to do that but you can make that recommendation?

A. I don’t know the actual legal ins and outs of whether we can or can't.

Q. But based on your – sorry.

A. We would strongly recommend that they – and they would probably do it I think. We have a very good relationship with all the Councils.

DR POUTASI:
Q. Can I just come in there and ask a basic modus operandi question in the sense that how do drinking water assessors work within the DHB? So question, can we assume that the current state of the water supply will always be known to the likes of yourself because the DWAs per se would have been informed if there was an issue with the supply or is that not right? So do you work collectively so you would know the state of knowledge that other DWAs have or is there a Chinese wall?

A. I don’t think there's any wall. It's just the practicalities of the people working in the different offices I guess but I was made aware of the incident almost as soon as it arrived I think.

Q. And that would – what I’m really trying to get at is –

A. Yeah.

Q. - that would normally occur, so you could assume –

A. Yes, it would –

Q. – if there was a current issue you’d know about it? Not, of course, that you wouldn't know if a, you know, slug came through or something like that, but current state of water you would know if there was a question about in – yeah, contamination or not?

A. Yeah, yes, yes, I would know either way by email or by just people talking, yeah.

Q. But so there’s not a system, but – not a formal system, but you would expect to know?

A. Yes.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. And am I right –

JUSTICE STEVENS:

Q. I think what Dr Poutasi is picking up on is the comment in paragraph 5 of your brief, second, second sentence, “I have only a general working knowledge of the Hastings and Wairoa supplies.” Just focusing on Hastings.

A. Yeah.

Q. How, how far did your general knowledge extend, given that your main responsibility seems to be around water carriers and tankers?

DR POUTASI:
Or is that paragraph about geographic knowledge –

JUSTICE STEVENS:

Yes.

DR POUTASI:

Q. - yes, but general question, yes?

A. Yeah, I’ve got a reasonable knowledge. I, I know it comes from bores and it's not treated and I’ve seen the bores, I’ve been involved with some Hastings – the, the District Council staff, so, you know, I’ve got a, a reasonable, but, but – and, and I know they’re compliant, I’ve seen their compliant – I’ve seen their compliance re – reports. Yeah, but haven’t got a in-depth, you know –

JUSTICE STEVENS:

Q. No, no, we’re just trying to understand what you mean here.

A. Yes, yes.

Q. Where do you live? Where, where’s home? Where do you work, where’s your office?

A. Oh, my, my office is at the Napier Health Centre.

Q. Okay.

A. Yeah and I sit in the same room as the, the Marie Rohleder, the team leader, so I, I would be almost privy to every – to quite a bit of the stuff that goes on.

Q. Well, that may be the answer, yeah.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. And Sir, if I could refer the Panel and Mr McGregor to paragraph 17 of his brief of evidence, Mr McGregor can you tell us a bit more about that conversation with Jo Lynch and Marie Rohleder?

A. Yeah, when I received the, the information from the water carrier, Marie was in the office. I, I said, “Oh, I’ve got a, you know, a general comment about the – I’ve got a positive water carrier information here and do you know anything about” – it was more a conversation, she said she didn't know anything about anything about anything – any incident associated with the Havelock North water supply. At that time, I didn't know where it had come from but I presumed because the water – I knew that the water carrier was in the vicinity of Havelock North, the filling station, I, I presumed that the water carrier went down to that particular filling station and the – then I walked down the corridor into Jo’s office, Jo was there, and I said to, to Jo, “I’ve got a positive carrier, do you know anything about?” And she said, “No, no, it's a c – compliant – it's a compliant supplier.” Yeah, so that’s about the extent of it.

JUSTICE STEVENS:

Q. Thank you, no, it’s good. That gives us a bit of context.

A. Yeah, it's a…

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. What would you have done if neither Jo nor Marie were in the office that day?

A. Oh, I don’t know. I would have probably gone to the file and had a look and see if there’s anything in there. I'm – don’t know what I would have done, really. Do you mean would I have made any more in-depth…

Q. What I'm asking, Mr McGregor is it routine for you to try and find out about the source of the water when you’re assessing a positive result from a tanker like that, was that normal for you to go and talk to Jo and Marie in that way?

A. Well this has been, well the one in Hawke's Bay I knew a bit about that Wairoa, yeah I think I would have probably gone, yeah and enquired to find out any more information if I didn’t already know before I rang the water carrier themselves and asked them for more information yeah.

Justice Stevens:

Q. The reason we’re asking about this is, it's very easy in an organisation where there are people doing different jobs for important information not to be exchanged or circumstances to come up where you don’t have, in your role, have access to others that do have the information, so that’s the purpose of our questions?

A. I think our physical office exchanges information pretty freely and I feel quite comfortable going and asking and getting information but of course if they aren't there, like I say it's possible.

CROSS-EXAMINATION CONTINUES: Ms CuncannON

Q. And I just have one last question Mr McGregor which is that again back at your paragraph 35 I just want to confirm that I'm understanding correctly that it wouldn't be burdensome for a water supplier to do one of these tests, they could either substitute it for one that they are required to do anyway or they could – or simply just do another test as part of their testing regime? My point being that one more enumerated test is, for a water supplier, not particularly hard or costly?

A. No I can't answer for the water supplier but these filling point – are you asking is the, if that particular filling point should be sampled as an additional, yeah, it could be included on their routine round as taking a sample from a filling – they’ve got a number of filling points yes, so they could include one of their routine, one of their routine sampling points could be water filling stations could be very useful I would think. Might give some confidence to the water carriers if, yeah.

CROSS-EXAMINATION: remaining counsel – NIL

WITNESS EXCUSED

IN-CHAMBERS CONCLUDES:
10:25 am

COURT RESUMES:
10.48 AM

JUSTICE STEVENS:
Good morning, counsel. Thank you for your forbearance. We heard from two witnesses this morning in chambers and that part of the inquiry is now concluded, so we are ready to commence with the material on events surrounding the outbreak. Yes, Ms Cuncannon.

MS CUNCANNON RE-CALLS

Brett chapman (RE-sworn)

CROSS-EXAMINATION: ms cuncannon

Q. Good morning, Mr Chapman.

A. Good morning.

Q. And you know the drill, the folders with the numbered documents, I hope you’ve got a glass of water.

A. I do, thank you.

Q. And could you please confirm that your name is Brett Chapman and you are Hastings District Council’s Water Service Manager?

A. I am.

Q. Mr Chapman, I want to start this morning by talking with you about contingency plans. As I understand your brief of evidence at paragraph 7.3, you’ve identified five documents which you say are relevant to an emergency response by Hastings District Council and they are first of all the crisis management go pack.

A. Yes.

Q. Secondly, the crisis management flow chart.

A. Yes.

Q. The business continuity framework.

A. Yes.

Q. The business continuity plan for water services.

A. Correct.

Q. And the Wilson Road fluoride operations and spill response manual.

A. That’s correct.

Q. And I’d like to suggest to you that there are four other documents that we should look at as well this morning. First of all, the asset management risk register.

A. Yes.

Q. The water services policy manual.

A. Yes.

Q. The water supply operation manual for Brookvale and Napier Road pump stations.

A. Mhm.
Q. And the Hastings District Council E.coli contamination protocol.

A. Yes.

Q. Do you agree that all nine of those documents would be, would be relevant?
A. They are all relevant, yes.

Q. If I could take you first then to the crisis management go pack which is at core bundle 100.

WITNESS REFERRED TO core bundle DOCUMENT 100

A. Yes.

Q. Correct that this document is a, is a high-level document designed to assist Hastings District Council with, with any type of emergency?

A. Yes, it is, yeah.

Q. So it's not specific to, to water?

A. No, it's not.

Q. And it's certainly not specific to a water contamination event?

A. No, it's generic.

Q. But we do see that on the final page with writing you are one of the senior team members who are part of the contact list?

A. Yes, that’s correct.

Q. And if I could take you now to the crisis management flow chart which is CB101.

WITNESS REFERRED TO document cb101

A. Yes.

Q. And again this is a high-level document designed to assist Hastings District Council with whatever emergency they might face?

A. That’s correct, yes.

Q. And we see at the very bottom of that page that water services operations are one of the operational areas which are, are noted of concern?

A. Yes, it is.

Q. But again, no specific guidance on a water contamination event?

A. No, there isn’t.

Q. If I could take you now then please to the Business Continuity Framework which is core bundle 102.

WITNESS REFERRED TO document 102

Q. And again this is a, a high-level document which specific plans fit under?

A. That’s correct, yes.

Q. Am I correct that at page six, section 3.3.3.

A. Yes.

Q. You would be one of the section managers and team leaders that that section applies to?

A. Yes, I am.

Q. So as set out there, your role and responsibilities need to be clear and there needs to be clear lines of accountability and delegation?

A. Yes, that’s correct.

Q. And you need to ensure that you’ve developed and maintained plans for communicating to staff and other Council teams, media and other external parties?

A. Yes, that’s correct.

Q. As part of your planning?

A. Yes, yes.

Q. And you’re also responsible for ensuring that there are, are processes for responses, ensuring continuity of critical operations and functions and pursuing outcomes aligned with the community’s best interests?

A. That’s correct.

Q. And you’re also responsible for back-up strategies and processes, if necessary, in terms of information systems in your area?

A. Yes. I, I think perhaps one comment that I will make, that this is specifically under the business continuity framework, so it has a particular lens across it.

Q. Yes, so you’re saying –

JUSTICE STEVENS:

Q. Speak up, please? We’re losing –

A. Yeah, sorry Sir.

Q. – you’re fading away.

cross-EXAMINATION CONTINUES: ms cuncannon
A. Yes, so it's, it's a business continuity framework so it has a specific lens in, in the way that we look at business continuity may be slightly different to how we might look at any one specific individual event. So it's about resources and people and communication.

Q. Yes, yes.

A. Yes.

Q. No, that’s, that’s helpful, Mr Chapman. If I could take you then to page 7, section 3.4.3. Correct that water is included as a life critical service, identified as a life critical service?

A. Yes, it is.
Q. And if I could take you please to the following page, page 8, section 3.5.1, again like all good plans the framework recognises that plans need to be reviewed and tested and practised and improved?

A. Yes they do.

Q. And it requires that that be done each year?

A. I'm not sure where it says the frequency?

Q. The final sentence of the first paragraph, “It will be the responsibility of the BC –

A. Oh, yes.

A. – owners to undertake this by September of each year”?

A. Yes it does say that.

Q. Can you tell us about the Council’s processes to ensure that that review and updating and testing was done?

A. So we have, since the business continuity plans were first drafted and developed in 2014 we’ve had exercises, so we’ve gone through a review process with the entire team once that draft was completed and we’ve also undertaken actual event or simulated activities so we were put into a room, we were given a scenario and we had to then work through a plan in terms of how we would address the particular issues in the event that was put to us and then while we were working through that process we were then – the scenario was changed certain other events then happened so it was a, I guess as realistic as it could be as a desktop exercise but it actually helped us to understand how the business continuity plan was developed and how it was fitting in with an actual event scenario. Out of that process we then obviously reviewed some areas for improvement around it so it has had a genesis from draft to actually being put into practice.

Q. And what was the scenario that you worked through as a team?

A. So the scenario was a rainfall event, we had issues with wastewater systems, we had loss of telemetry and we also had staff that were unavailable as well. So we were taken through a process of how we covered those gaps in terms of resources and people and how we set about developing a different communications system so we relied specifically on putting people out to provide our eyes and ears and being able to then relay information back to us. Telemetry is a very important part of our system so it was a good test to see how we would operate and how we would work through a process without that system being available to us.

Mr Wilson:

Q. And how frequently were you doing those exercises?

A. So that exercise was in 2015, towards the end of 2015.

Q. So from the development of this business continuity plan until the outbreak in 2016 there was only one such exercise?

A. Well we had – so that was a desktop exercise, we had a real live situation where we had a full power outage so that was at a point where we had just completed the draft of the business continuity plan and we had a real live scenario where we were completely without power.

Q. This is not the power outage of the August 16, it's an earlier one?

A. No.

Justice Stevens:

Q. Just while we’re talking about this document Mr Chapman am I right in thinking that probably the best few words to capture what this document is really about is that it's a framework for building organisational resilience?

A. Yes that’s correct.

Q. So it's an internal document?

A. Yes.

Q. And business continuity’s a sort misnomer isn't it?

A. It is and our particular part of the business around delivering services, water, wastewater and stormwater. There's also, we are working within council providing advice for consents so there's a whole other part of the routine business that still has to be serviced and still has to be managed because those things don’t stop just because we may have an issue with wastewater or water supply they still have to be serviced and we still have to carry out those functions. So it's broader than just a single event around a single type of service but it does provide a very good framework for us to think about how we fit into Councils business plan.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. And if I take you now to page 9 of that document, Mr Chapman, you'll see at the top of the page section 3.5.3. “Framework requires periodic reporting on the status of key infrastructure and tools.”

A. Yes.

Q. Can you tell us about what processes are in place for that reporting?

A. Well, I make the assumption that this is reporting against the entire business continuity framework across Council as opposed to reporting, so the events in the desktop studies that we did have been reported up to a Council, at a Council level to be incorporated into a, I guess, a, you know, a consolidated report on the business continuity framework.

Q. That was exactly my question.

A. Yes.

Q. How is it that you filter into the overall process? What are you required to do?

A. So the, in terms of the events, and the desktop exercise that we did, the business admin manager, he took us through that event and he wrote a report and provided that to Council in terms of our performance under that particularly scenario.

MR WILSON:
Q. Mr Chapman, when you say reported to Council, what do you mean? Do you mean to the chief executive?

A. To the executive, chief executive, yes.

Q. So the –

A. The executive team.
A. So the elected Council had what overview of business risk management and business continuity planning?

Q. Look, I am not at a level that can answer that question.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Who is at a level that can answer that question, Mr Chapman?

A. That’s probably the group manager, Craig Thew or Mr McLeod.

Q. If I could take you now to the specific plan for water services and business continuity, which is CB103.

A. Yes.

JUSTICE STEVENS:
Q. Just before we go to that, Ms Cuncannon. Mr Chapman, could you look at 102 again. Crisis management. It refers to, “Widespread business disruption event, multiple teams may require provision of corporate services through alternative means.” Is that again focused on disrupting the business of Council?

A. Yes, it is and an example of that could be a pandemic where you have significant staff that are, a way that are affected.

Q. Because it just occurred to me, hearing your answers, that you do not need a business continuity framework to discuss the type of risk to the wastewater for example that you illustrated. I mean you could just do it.

A. Yes, you could but I think what the framework is trying to do is to understand what the impacts might be across the whole of Council if we had an incident say in regard to wastewater where it took resources away from doing what they would normally do and I think if you have a look in our own water services business continuity plan, we've assessed how long we can operate, like, say where resources are being utilised somewhere else and the time period that we can continue to operate like that before it starts to have an impact on other parts of Council’s business. So where some of them are one day, others could be three weeks but at least it gives us an understanding that we can actually take resources from one area doing their business as usual, we can deploy them somewhere else and it's not going to substantially have a large impact on the Council as a whole but there are some areas as soon as you do that, you're actually then creating a gap somewhere else and if we don’t deal with those things, you know, there's still an expectation that people will still have services and resources and people available for the normal day-to-day business of the Council.

Q. I appreciate all that.

A. Yes.

Q. But what troubles me is that a document such as this is apt to distract from the key purpose of an emergency response plan, (ie, what do you do when you get a campylobacter reading –

A. Yes, I understand that.

Q. – in, in, in the reticulation –

A. Yes.

Q. – or out of a bore?

A. Yes.

Q. And, and it, it says, it says nothing about that?

A. No and I, and I don’t think that it's, it's the, the document that – 'cos the responses and things that you’re talking about are covered in other documents. Perhaps what it should do is reference what those documents are so that it actually just reinforces that there are other documents available that actually deal with specific situations and specific events and perhaps the framework should encompass those, those other documents as well. Other –

Q. Yes, thank you.

A. Yeah.

CROSS-EXAMINATION CONTINUES: MS CUNCANNON
Q. So if I could take you now to CB103.

A. Yes.

Q. Which I think starts to develop some of the, the ideas that His Honour was concerned about, Mr Chapman.

A. Yes.

Q. Because this, as you’re saying, is focused on the impact that water services will have on, on the wider services.

A. Yes.

Q. And the issues that your team needs to, to focus on?

A. That’s correct.

Q. So if I could summarise this document by saying that it sets maximum acceptable outages an identifies the strategies and resources required to ensure the Hastings District Council can deliver on those services?

A. Yes, sounds good.

Q. And perhaps an example of that is at page 6 and see there, the fourth box down is water treatment, it talks about one of the continuity strategies you would need is to have several months’ supply of chemicals in stock.

A. Yes.

Q. Now, you’ve said that this continuity planning has been the subject of work and testing, can you tell us when it was last updated, the actual document?

A. I don’t believe the document has been formally updated since it was drafted in 2014.

Q. We can see that on page 7, can't we, where water quality and treatment and waste water plant operator both say “details required”?

A. Yes.

Q. Do you know what those details are?

A. So in terms of the key staff and skills?

Q. Yes.

A. So those, those details are around what other staff may have the appropriate skills to be able to cover those roles.

MR WILSON:

Q. Mr Chapman, you said a minute ago that it hadn’t been updated since development in 2014?

A. Yes.

Q. This is dated 31 October 2012?

A. Well, I’ll just have a look at the version. Well, yes, it does – and now I’m just trying to think where I got that 2014 from?

MS CUNCANNON:

Mr Wilson, if I could take you to page 33 where the list in Appendix 1 was last updated on the 27th of November 2014.

MR WILSON:

Page again – 31?

MS CUNCANNON:

Page 33, Sir.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. Have you got that, Mr Chapman?

A. Yes, I have, yeah and, and, and that was my recollection that there had been some updates to the document in 2014.

Q. But it's fair to say that it hasn’t been finished yet, if I can put it that way?

MR WILSON:

Q. But, but would it also be fair to say that the only thing that was updated in 2014 was the contacts list? Because that’s what page 33 is?

A. I – in, in 2014 we finalised the draft document, so I’m, I’m quite comfortable in saying that that is my recollection. The, the draft document was first prepared in 2012 and it's been worked through over those intervening years and certainly 2014 is my recollection of when we finalised the draft so it's a document records issue in terms of updating the version and making sure that the date is correct.

Q. So it's a version control issue?

A. I believe so yes.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Mr Chapman if I could take you to page 11. I wonder if it's more than a version control issue because we see at page 11 that the Hansen System is referred to?

A. Yes.

Q. But we heard evidence last week about the fact that that’s not the reality of how the water services team operates?

A. Yes it is in the main. So the Hansen System has been in place for many years and it encompasses all of the stormwater assets and activities, all of the walkway assets and activities and all of the water other than the water source assets. So all of our pipe – all of our network maintenance and everything has been covered through the Hansen System for many, many years. So it's one – it's that, the water source treatment part of the business which is not fully encompassed in the Hansen System.

Q. Including the wastewater treatment?

A. The wastewater treatment is within the Hansen System, work orders, yes.

Q. Pump stations?

A. Yes.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. So essentially just not the bores?

A. Just not the bores yes.

Q. If I could take you to page 12, again the third box up from the bottom there's a reference to New Zealand Labs?

A. Yes.

Q. And I have a recollection that you told us last week about having changed labs and that New Zealand Labs is no longer your provider?

A. Yes that’s correct and I did pick that up yesterday when I was reviewing this document again.

Q. If I could take you now to page 20.

A. Yes.

Q. I note our box 6, “That if public announcements and information regarding the network are required then your team will work with the communications team via a crisis management team to notify the public using the Council website and social media”?

A. Yes.

Q. “Customer services centre and after hours service”?

A. That’s correct.

Q. “Media releases to local media being print and radio and radio advertising if necessary if the event’s likely to extend over a number of days”?

A. Yes.

Q. It's my understanding that on the 12th of August the customer services centre and after hours service were notified of the incident but they weren't used to contact customers, is that correct?

A. Well I can't comment I wasn't here on that day.

Q. And so you don’t know if the continuity plan was implemented in that way?

A. No I don’t.

Q. If I could take you now back to that contractor list on page 33?

A. Yes.

Q. And again there have been changes since that date of
27 November 2014?

A. Yes.

Q. We know about the labs, for example?

A. Yes.

Q. Are there other changes that need to be made to that schedule?

A. Probably what I would just point out is that there's a separate document, a record here that – which has a contractor list. Now I believe that that’s linked to the business continuity plan but I suspect that we have a table in here but we also have a separate document which is potentially being updated but then it's not being reflected in the actual business continuity plan itself. If I just give you the record reference to that, that’s
PMD-8-2-13-22.

Mr Wilson:

Q. I note that that is in fact referred to on the top of page 33, so that would be fair to say that that’s a dynamic document that’s kept current?

A. Yes.

Q. Whose responsibility to maintain that, is that?

A. It’s certainly our responsibility and my team’s responsibility to maintain the contractor list. Whether it gets transposed into the business continuity plan is an area that I would have to have a look at.

Q. But when you say the contractor list. The contractor list is this document, PMD?

A. It is.

Q. 821322.

A. It is yes.

Q. So as long as someone has access to that document, it is up to date?

A. It is, correct, yes.
CROSS-EXAMINATION CONTINUES: MS CUNCANNON

Q. But I am correct in understanding that really we should say that there are 10 documents on our list now?

A. Yes.

JUSTICE STEVENS:
Q. Is that document PMD821322, have you got a copy there?

A. I do.

JUSTICE STEVENS ADDRESSES MS CUNCANNON:
Have we got a copy of that?

MS CUNCANNON

No Sir, perhaps we could add it to the CB.

JUSTICE STEVENS ADDRESSES MR CHAPMAN:
Q. It might be helpful.

A. Yes.

Q. Could you make a copy available to the head of secretariat?

A. Yes I will.

Q. Thank you and we will put it in the core bundle. Just a follow up question. Who was in charge of updating the business continuity plan. Who is responsible for that document?

A. I think in terms of Water Services, that is my responsibility but I am guided by I guess the framework which is managed by others, so in terms of an update across Council then there may be an instruction which comes down that we need to update or review or provide further information to that framework.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. But isn’t that one of the reasons that they are separate documents, Mr Chapman, so that your document can be updated as many times as it needs to be without somebody else’s operational team having to update their one, unnecessarily?

A. Yes I think that’s fair to say that it can be updated. It is a living document so as new information comes to light, we should be ensuring that the plan is updated with that information.

JUSTICE STEVENS:
Q. You mentioned in response to my last question an instruction comes down from - what Mr Thew or Mr McLeod?

A. It will be from the business manager who is looking after the framework, or managing the framework itself.

Q. Who is?

A. It is a Reagan Smith.

Q. Smith?

A. Yes. I believe he is responsible for managing the framework in the various different departments and their business continuity plans.

Q. See that is another reason why a document such as this isn’t, to my mind, all that helpful, when you are looking at an emergency response plan. And it all tends to get lost in the organisation with different people doing different things.

A. Yes.

Q. And you know, no focus on what you actually do, who does it and when.

A. Yes.

Q. When there is a crisis?

A. Yes. And if I could –

Q. Is that fair?

A. – yes it is a fair. And what I would say is that I perhaps wouldn’t be going to the business continuity plan if I was looking for that information.

Q. Well, quite.

A. Sorry?

Q. I said, quite.

A. Yes.

MR WILSON:

Q. Mr Chapman, is it fair to say when one reads the business continuity plan, it is more about, well it is more predicated on responding to what we would think of as a more traditional Civil Defence emergency, a natural event, an earthquake or a flood, all those sorts of things. It talks about quite long timeframes

A. Yes. I think it can cover all of those events but it’s not providing guidance in terms of your actions around dealing with a specific event. It is about just saying, here are the other parts of Council that could be impacted by the decisions that you make around how you approach a particular event and all it is doing is encompassing where we believe our impact on the wider organisation might be.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. If I could take you now to CB104.

A. Yes.

Q. The fluoride operations and spills response manual. Now it’s fair to say that this document is more action focussed but that it is specific to dosing for fluoride and what you do if there is a fluoride accident.

A. Yes I think it is an example there of a specific type of event and how we would deal with that event, what actions we would take.

Q. If I could take you place to CB105.

Q. And this is the asset management risk register.

A. Yes.

Q. And simply to note that you were one of the specific managers required to take action in response to a business interruption event?

A. Yes, that’s correct.

Q. And that your specific responsibility is to ensure that the business continuity plan template is completed each year and to –

A. Yes.

Q. – ensure that the business continuity plans for your area, ie, water services, is implemented?

A. That’s correct.

MR WILSON:
Q. Mr Chapman, I am interested in this register because you probably heard my questioning of one of your colleagues about the way in which the Water Safety Plan has estimated both the likelihood and the consequence and therefore the rating of risk of a waterborne disease. Can you share with us why you think that not meeting your resource consents generating media interest in reputational damage is on this risk register but having a non-compliant water supply that resulted in 5000 being sick is not?

A. So my comment to this is that the, this particular risk register was developed many years ago before there were any contingency plans or other response plans. It was one of the first documents, as you appreciate, asset management plans have been around for a number of years and I think they were the repository for all sorts of information that is now encompassed in other documents. So it's probably time to look at this risk register and see whether it's still appropriate to be in the asset management plan, particularly if it's conflicting with other more up‑to-date, ie, the Water Safety Plan, and how those risks have been addressed. Probably what needs to happen is that it references the appropriate risk document rather than having a separate risk register which obviously leads to confusion and disparate information.

Q. Well, I would suggest to you that actually having an organisational-wide risk register would allow management at all levels, including the governance of the Council, to focus on the risks that are most important. I notice this risk register is actually dated 29th of November 2016 and still doesn’t include the risks associated with a water supply –

A. Yes.

Q. – contamination outbreak, despite the fact that clearly by then you had had one.

A. And I was unaware that it has been updated at that date.

Q. So who owns this risk register?

A. The asset management plan’s generally updated and managed by the water supply manager.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Ie, Mr Stuijt?

A. Yes. Mr Stuijt, yes.

MR WILSON:
Q. So who has visibility of this risk register?

A. I take your comments just previously that, and I agree that there should be some level of, in terms of the asset management plan and what it might be requiring Council to commit to, both in terms of funding and action, and that should be fairly reflected in the asset management plan but I think there is a level of confusion around the breadth and depth of this risk register which was originally developed many, many years ago and has probably been superseded by more current plans.

Q. Well, except that I can see no risk register for your organisation at all at any level other than the Water Safety Plan, which identifies a risk associated with waterborne disease.

A. Yes, but it's not in the asset management plan risk register. I accept that.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Mr Chapman, if I could now take you to the Water Services Policy Manual, which is CB106.

WITNESS REFERRED TO cb106 – water services policy manual

A. Yes.

Q. Now, this document does set out some emergency contingency plans. If I could take you to page 42. We have a section 3.8 emergency responses policies.

A. Yes.

Q. And we see that we have some emergency contacts at 3.8.1.2?

A. Yes.

Q. And then we go into some scenarios and the first one on page 43, 3.8.1.3, is a power failure?

A. That's correct.

Q. And you’ve explained to us that obviously telemetry is very important to, to the network?

A. Yes.

Q. And then the next one, 3.8.1.4 on the same page is for earthquakes?

A. Yes.

Q. And we have some narrative and also a, a diagram informing people as to what steps they need to take?

A. That’s correct.

Q. And then on the next page, page 45, we have similar for flooding event, 3.8.1.5?

A. Yes, we do.

Q. That also includes a tsunami event?

A. Yes.

JUSTICE STEVENS:

Q. Just before we leave the earthquake. Are bores mentioned there?

A. No, it's around – it's pump stations.

Q. Well, if an earthquake happens, then you would expect you would need to check the bores, wouldn't you?

A. Yes.

MR WILSON:

Q. Mr Chapman, reading this document, I understand this document when you talk about pumping stations you are talking about wastewater pumping stations, not water pumping stations?

A. It can be wastewater or water pumping stations.

Q. Except that if you read the words, it would occur to me that it's, it's been written by someone who’s been focused on wastewater pumping stations?

A. Possibly. It does say “check water reticulation for damage and leaks,” but it doesn’t specifically refer to treatment plants or bores or that infrastructure.

CROSS-EXAMINATION CONTINUES: MS CUNCANNON

Q. And then we see also on page 45 reference to a volcanic eruption.

A. Yes.

Q. And that’s 3.8.1.7.

A. Correct.

Q. If we turn over the page –

JUSTICE STEVENS:

Q. Again, just before we leave that earthquake, I mean, we’ve heard evidence earlier in, in the Inquiry about I think there were two events in the July.

A. Yes.

Q. And I mean, do you think in hindsight it would have been useful to add under the earthquake section “any impact on the aquifer”?

A. I, I agree with your sentiment. I think for that to be really effective, you would need to have a list of actions or understand what you could practically do to determine that.

Q. Well, or true, but I mean, you have got to start somewhere?

A. Oh, yes, you do.

Q. By actually having an alert.

A. Yes, yes. I, I mean in terms of infrastructure, reservoirs and the like, you can go and do physical inspections either day or night so you – there are, there are key things that you can look at to satisfy yourself that key infrastructure hasn’t been damaged, but anything that’s in the ground is obviously a little bit more difficult unless –

Q. Of course.

A. Yes.

Q. No, no, same with a bore.

A. Yes.

Q. It's in the ground, but –

A. That’s right.

Q. – you would want to have it down there to – on the list.

A. Yes, yes.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. So turning then to page 46, again we have more detail on a tsunami event, 3.8.1.10.

A. Yes.

Q. We also have information on what to do in a fire, that’s 3.8.1.11.

A. Correct.

Q. And we also have information on what to do in an explosion.

A. Yes.

Q. And on the following page, page 47, we have 3.8.1.13, an uncontrolled discharge of sewerage.

A. Yes.

Q. And also wind damage, 3.8.1.14.

A. Correct.

Q. So we’ve covered off some pretty dangerous situations?

A. Yes, we have.

Q. But also some pretty unlikely ones - volcanic ash?

A. It has happened.

Q. So are contamination events but we don’t see anything for a water contamination event do we Mr Chapman?

A. No we don’t but I do have highlighted the document 4.3.4.

Q. I was just about to take you there, so that’s page 60?

A. Yes.

Q. And we see that this is the section on source protection?

A. Yes correct.

Q. And am I right and it sounds like you highlighted it too but this is the only section dealing with aquifer protection?

A. Yes it is and I guess it, in terms of this document it's an amalgam of both policies and procedures and we, what we are doing at the moment is we’re looking to separate out quite clearly the sections that are around policy which is how we might, you know, rules and regulations so to speak as opposed to actions that we might take as part of our business and also our contingency planning.

Mr Wilson:

Q. Mr Chapman looking at paragraph 4.3.4.2, it's all very well what’s said there but none of this recognises the speed with which a water contamination incident can develop, would that be a fair comment?

A. That is fair comment and it can happen without you knowing.

Q. And you can find that as you did in August last year that you’re being forced to manage a large incident at extremely short notice?

A. Correct.

legal DISCUSSION (11:32:30) – delay adjournment

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. So 4.3.7.6 which is at the following page, page 63?

A. Yes.

Q. That does acknowledge that chlorination may be required?

A. Correct.

Q. And again is this another example of you mixing policy with procedure?

A. Yes I think it is and it can be both. The policy is that our action in any transgressions or incident is to consider chlorination is that it's effectively our standard practice.

Q. Now I note that this document is dated at the bottom of each page 4 November 2016 but when we turn to page 64, Mr Chapman, you’ll see that there's an improvement plan?

A. Yes.

Q. And the emergency contingency plans which are between a half and two-thirds of the way down that table there's no comment but the responsible person is Tony Dench and the target date is 19 November 2008 to improve contingency plans?

A. Yes.

Q. Tell us what work’s been done since 2008?

A. So in terms of this document it has been, it's been worked on continuously so it was first developed in the early 2000s and when I came into the organisation in 2006 we started reworking it because there were a significant number of policies and instructions in there that were out of date and we have continued to streamline the document and ensure that it covers policies that are not covered anywhere else so it used to actually duplicate legislation, it had a large amount of legislation quoted in it so what we’ve tried to do is condense it down into a very concise document such that these policies sit within this document and they don’t sit anywhere else and if I use, for example, our engineering code of practice which is a separate document that has rules and standards within that we have extracted all of those out of this particular document here. In reference to your question around those dates, then what's actually happened is that they haven't been updated to reflect the latest amount of work that has been done, ie, in terms of the Water Safety Plans, our operational manuals and procedures that we have encompassed in those documents, which have been all developed after this document has been in place. So it's a – it needs to be updated and finalised so that all of those dates are then updated and references, and as far as an improvement plan, is probably not the appropriate place for an improvement plan to be in this document any longer. Probably more appropriate in the asset management plan.

MR WILSON:
Q. Given the matters we have been discussing this morning, it does not just need updating does it? It actually needs re-writing?

A. Yes, I think there are a number of documents that have been developed for specific purposes that have superseded other documents and so it takes quite a while to get all of those documents together and even just to determine what's the function of this particular document as opposed to any other document so that you're not actually duplicating a whole lot of information. They're all complimentary as opposed to having a whole lot of the same information in a different document, which then is resource-intensive in terms of updating and keeping everything together. The asset management plans are another example we're trying to reduce the size of that document and reference all of the other relevant documents that it can source and it's, all it's doing is providing summary information as opposed to all of the detail.

Q. Mr Chapman, the use of the term target date is meaningless in this circumstance. I mean the target date is a date in which one aims to have completed a project and one should have or one would assume that there is a monitoring programme to monitor whether or not you have achieved your target, yet I mean we have got dates, the most modern date on this list is December 2012. I wonder the usefulness of the target date at all.

A. Well, as I referred to, there's actually a documented process that we are using, which is not this improvement plan. This improvement plan is specific to sections within the document. Now, we have a framework for managing our documents and all of these are now covered in a corrective action plan, so every corrective action is documented in terms of what we're changing, why we're changing it, who's responsible and the date that it happened.

MR WILSON ADDRESSES MS CUNCANNON:
Q. Ms Cuncannon, do we have a copy of that?

A. No, Sir. I was just about to ask Mr Chapman whether or not that would have been a helpful document to include in your list of documents that were relevant to your contingency planning and emergency response planning.

MR CHAPMAN:
I think that’s a framework that we're using for managing this particular policy manual.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. To improve that policy manual?

A. To improve this policy manual, yes.

JUSTICE STEVENS:
Q. This document needs to be read with it does it not?

A. Yes.

Q. So where is it?

A. We can provide that, the framework that encompasses our document management control.

Q. The problem I have with this, all the documents that we have been through, is that they are at such a level of generality as to be both unhelpful and distracting if you have a crisis.

A. Yes.

Q. Is that a reasonable conclusion?

A. I would say that would be true if you were sitting down and looking at the manuals but that’s not what we do. What we do in reality is we're out there doing it. We're not looking at the manuals 'cos if we're having to look at the manuals, then I think fundamentally that takes time and effort and what it means is that we don’t know what to do.

Q. No, but it does not detract from the need to actually have an emergency response plan?

A. I agree.

Q. Because, you know, it is all very well to say, “We are out there doing it,” but if the person that is responsible is not there, who is doing it? Is that not the key question?

A. Yes.

Q. Or who is then responsible?

A. Yes.

MR WILSON:

Q. But Mr Chapman, if, if this document is not to be read in an emergency because it might distract you from doing things, what is the purpose of this document?

A. Well, it – that’s a very good question. It's about consolidating and I agree with Your Honour in terms of the – there should be one document which is concise, you know which document it is that you can go to, that anyone can go to and they can get the relevant information. And that fits into the, the business con – continuity framework in that it might not me – be me, I might not be available to provide advice to Council in a particular crisis, somebody else may have to provide that advice, but if there’s a manual that you can go to which actually gives you that key information that says, “Here are the things you need to think about, the people you need to contact, et cetera,” then it, it's got some value rather than relying on individuals. So it supports both individuals and the organisation as a whole.

MS CUNCANNON
Sir, is that a convenient point?

JUSTICE STEVENS:

Good time? Yes, we’ll take a 10 minute adjournment.

COURT ADJOURNS:
11:41 AM

COURT RESUMES:
11.50 am

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Mr Chapman if I could now take you to CB11, sorry it's a different folder. This is the Water Supply Operation Manual for Brookvale and Napier Road pump station?

A. That’s correct.

Q. And am I right that section 13 of that document sets out the process for chlorinating the water in the event of a transgression?

A. Yes it does.

Q. And that in itself is a response to an emergency?

A. That’s correct but the document is really about the actions how you implement it physically.

Q. Physically do it?

A. Yes.

Q. And what it deals with are some of the risks involved in doing that so in terms of being an emergency response plan it, the emergency it might to respond to is if, for example, the chemicals are spilt?

A. Yes that includes that.

Q. And the final document on my list of nine –

Dr Poutasi:

Q. Sorry can I just interrupt there, I’ll have to move the table to get up. So it's got August 15 but do we know a year, on this document, which year?

A. 2015.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. If I could take you then to the final document on my list of nine which was CB40 the E. coli Contamination Protocol.

A. Yes.

Q. And we heard last week that it took Hastings District Council until January 2015 to produce this document for the DWAs?

A. Yes.

Q. And that essentially what it is is parts of the Drinking Water Standards New Zealand put into one place?

A. That’s correct.

Q. And so in that sense it's essentially limited to sampling so it doesn’t cover, for example, who would be in charge if there was a contamination event, it doesn’t tell you when you should flush or when to chlorinate or when to issue a boil water notice?

A. No it doesn't, it doesn’t contain those specific actions in it.

Q. Mr Chapman would you agree with me that an emergency response plan is something His Honour’s already said to you, really needs to identify who's in charge in a particular situation and what are the responsibilities of the other members of the team?

A. Yes I think it should set out various actions and responsibilities yes.

Q. And would you agree that it needs to be reviewed regularly and to be tested as part of staff training with exercises with mock scenarios the way you’ve described with your business continuity plan?

A. Yes I do in terms of and I guess my comment there would be scale is really important. As you’ll appreciate a transgressions is different to a full widespread contamination incident and much of the training that we do do at an emergency management level is around natural disasters and the like. So our training is also encompassed within the emergency management area of council as well where we have both our own incidents but we have interagency incidents as well so our training is – that’s helping us to understand what wider resources and skills are available and how we play a role in natural disasters as opposed to say a contamination crisis. But it's all good training?

JUSTICE STEVENS:
Q. You gave the example of the wastewater scenario?

A. Yes.

Q. And of course that is part of your responsibility is it not?

A. It is.

Q. The drinking water, wastewater and sewerage?

A. Yes.

Q. What percentage of your time is taken up with each of those responsibilities?

A. Well, I have three managers beneath me who are looking at – who are managing those specific portfolios but I think the split would be probably, I mean stormwater is obviously is very important when it rains, when you have a flood, but for the rest of the time it's not really doing anything. Wastewater is ongoing, it's a 24/7 service, as is water supply so it's probably a 20/40/40 split. 40 for water and wastewater and 20% of my time on, for stormwater. If I can use an example, and I'll use the 2016, the August 2016 rain event. Now, on the very morning that we had the power outage, so we’d already pre-planned, we had our contractors on standby and ready to act, primarily around wastewater and stormwater issues and then when we had the power cut both overnight and in the morning, I assembled the team in the office and we did a whiteboard download in terms of what the issues were that we were facing, so I've got a whiteboard, I've got a photograph of it, of all of the issues around comms, wastewater issues and everything like that but water doesn’t really feature on the radar and our discussion around water was well, the power cuts weren't relevant to the maintaining the continuity of supply, ie, quantity because –

Q. What day are we talking?

A. So this is on the Saturday morning of the rain event when it was pouring down outside and we were dealing with –

Q. 5th or the 6th?

A. Yeah, the 5th.

Q. 5th.

A. We were dealing with wastewater capacity issues.

Q. Okay. And you have got a photograph of –

A. I've got a photograph of the whiteboard that we did, which was real time, what the issues that we were facing and what we were dealing with.

Q. Have you given that to counsel assisting?

A. No, I haven't but I think it goes to our thinking at the time, really important in terms of what we were dealing with.

Q. At the heart of relevance?

A. Yes. Yes.

Q. Well, can you produce that to the –

A. Yes, I can.

Q. – head of secretariat?

A. Yes, I can.

Q. How quickly can you get it to us because –

A. I've got it on my iPad, which is in my bag.

Q. Okay. Well, that would be helpful. Maybe we can get some copies printed off.

A. Yeah.

Q. Thank you.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Sir, just clarify the dates there, my understanding is that it was Friday the 5th and Saturday the 6th of August?

A. Saturday the 6th is it, yes. It's the Saturday morning.

Q. Saturday.

A. Yes.

Q. Thank you.

JUSTICE STEVENS:
Q. That is what I thought but I just wanted to check.

A. Sorry.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. So we've agreed that an effective emergency response plan would identify who's in charge and the responsibilities of other team members and it would be reviewed regularly and tested and trained on?

A. Yes.

Q. Would you also agree that it would include templates for common scenarios planned in advance?

A. Yes, and in terms of where we are moving to, we were already looking at examples of templating so that you're not working with lots of documentation. It's quite simple. It's templated and I think that’s a far more efficient way of capturing information.

Q. You'd agree you can do things better if you could have time to reflect on them, have somebody else review it, because if you're having to come up with something in the moment, it's never going to be as good as if you'd been able to work on it quietly, get it sorted and get it tested?

A. No, and I think in my experience, you learn so much from real life situations as opposed to exercises where you don’t have the urgency, you don’t have the emotion of the or the scale of the particular issue and quite often you actually, you already know what the cause was, which is quite different when you don’t know what you're dealing with, it's actually quite different and I've experienced a couple of crisis, one which was a natural hazard, flooding, and in my experience there, you learn so much from that and all our training and planning and the events that we had thought would happen, didn’t happen and you were faced with a number of other situations and crises that you hadn't planned for. You hadn’t thought about so I think there are many lessons that you can learn from real life situations that you have to capture and make sure that you don’t lose those in the course of time.

Q. Is that part of a feed-back loop then Mr Chapman, where you would make sure that you have a plan, you test it as well as you can in advance but if you do have a real life situation, you need to make sure that those learnings are fed back into the plan as well?

A. I think so, yes.

MR WILSON:

Q. Mr Chapman I just want to take you back to the question that Justice Stevens was asking of you about your time allocation to the three main activities, being water, wastewater and stormwater. How much of your engagement in time with the Regional Council that you personally have allocated to – or been involved in – in the time that you have been with the Council on those three subject areas?

A. Well I think in my time the key issues that we have been dealing with have been around wastewater treatment and the consenting of that. That has been a significant issue for Council. Two water consents, the one for Brookvale, and the one for the rest of Hastings and Flaxmere and then my time is involved in strategy areas around, I guess, water resources in general and probably - I could probably say 10% of my time is being spent dealing with Regional Council in one form or another. So we have – 10% of my time is around engagement with Regional Council in that space.

Q. Sorry, you slightly misunderstood my question.

A. Sorry.

Q. Of that 10% of your time, how much of that was on wastewater, how much on water and how much on stormwater?

A. Oh at the moment I would say 60% wastewater, and 20% water and stormwater.

Q. Each?

A. Each.

JUSTICE STEVENS:
Q. Of the 10%, 80% is spent on stormwater and wastewater dealing with the Regional Council

A. Yes.

Q. Got it, thank you.

MR WILSON:

Q. And with whom, who was your first point, your principal contact within the Regional Council?

A. Well many really, depending on what the issue was. So Malcolm Miller, who is the consents manager, so that’s on the policy side, that’s developing consents and rules and regulations. Very little with Mr Wright on the compliance side, so generally my staff are dealing with the compliance issues and the rest of that time would be with their engineering team on stormwater, drainage issues, and Mr Maxwell on some on the higher level policy strategy stuff.

Q. Thank you.

CROSS-EXAMINATION CONTINUES: mr cuncannon

Q. Mr Chapman, would you also agree that an effective emergency response plan requires you to think about the other third parties who might need to be involved. So for other agencies, like the DHB and also suppliers or other people you might need to rely on to make it effective.

A. Oh absolutely, yes.

Q. So you need to develop a plan and engage with those third parties to use that broad turn, to make sure it works for them as well?

A. Yes and I think that is demonstrated in what you have seen around out work with the Drinking Water Assessors particularly during transgressions so I think, you know, you can see there is an openness and a willingness to work. We communicate with them on everything; we are very transparent in that space and that has been something that I have always followed is that whether the news is good or bad, you have to be open and transparent and you have to involve the agencies that need to be involved and notification to the DHB or the Drinking Water Assessors is a very – it is built into our processes. The same with our contractors and our resources, so we have them captured, we have them available to us, to not only deal with the day to day stuff but also the emergency stuff as well.

Q. Do you think it goes further than notification, and I appreciate your point about an open and transparent relationship, so thinking back, you know, again in terms of planning and preparedness, having had, you know, some quite formal discussions about who does what, when –

A. Yes.

Q. – would assist just to have people ready to go and to respond as well as possible in an emergency?

A. Yes, I agree. I mean, you don’t want to be making decisions in isolation.

Q. And, and finally would you agree that an effective emergency response plan needs to be easily accessible by all personnel and again this is picking up on His Honour’s point that it might all be in your head but if you’re not there that day what’s the failsafe?

A. Yes, I certainly agree. It has to be able to be mobilised and accessible to all.

Q. And –

JUSTICE STEVENS:

Q. Who, who – in the plan that wasn’t a plan, who was supposed to be in charge when you weren’t there?

A. Usually what –

Q. No, no, who was – who would you, in your head, have thought was supposed to be in charge when you weren’t there?

A. So I delegate to one of my managers, one of my direct reports. And it would depend then on if, if, if they’re facing a situation it would be – if, if it was water then primarily Mr Stuijt would take a lead on that. If it's wastewater then it would be the wastewater manager and if it's stormwater then the stormwater manager, so the delegation is actually then to just provide guidance across the whole of the team, but if a particular situation arises then I would expect that the manager for that portfolio would take a lead.

MR WILSON:

Q. When you say you “delegate,” do you delegate by formal instruct?

A. We do.

Q. So that's a, that’s a standing formal instrument or when you went away for two days at – or one day at the seminar and one day of leave, you, you created a new delegation instrument?

A. It was a del – yes, every time we go on leave there’s a, a delegation, a letter stating who the person is responsible while I am on leave or away.

JUSTICE STEVENS:

Q. And for water, that was Mr Stuijt?

A. No, so when, when I was on leave it was on Mr Kneebone, Matthew Kneebone. So he’s the stormwater manager. So he was delegated my powers and responsibilities.

Q. Yes, we’re speaking about water, drinking water.

A. So –

MR WILSON:

Q. And what I understand was, what I understand, Mr Chapman is saying is that Mr Nemo –

A. Kneebone.

Q. – would have taken his role and would have been in a position to be able to instruct Mr Stuijt directly should he be needed to do so.

A. Correct.

Q. Whereas in normal circumstances he wouldn't?

A. Yes, he –

Q. And, and he had a written delegation to that effect?

JUSTICE STEVENS:

Q. Have we seen that? Has that document been provided?

A. I don’t believe so.

Q. The first I’ve heard of a written delegation.

CROSS-EXAMINATION CONTINUES: MS CUNCANNON
Q. Yes, I was going to say, two issues arising, Mr Chapman. The first one is for the record the spelling of Mr Nevo’s surname?

A. Kneebone.

Q. Kneebone.

A. Kneebone, as in –

JUSTICE STEVENS:

Q. Spell it? K-N-E-E-B-O-N-E?

A. That’s correct.

Q. Is the specific person who had the delegation when you went to the seminar and away? Because that would have been away after the major rain event, so the rain event’s on the 5th and the 6th –

A. Yes.

Q. – is the planning on the whiteboard for the developing disaster and you’ve got the photograph that you’re going to show us of what's on the whiteboard and when did you do the, the written delegation to Mr Kneebone?

A. The delegate – and, and the – I’ll just, I’ll, I’ll stand to be corrected when I have a look at the document because Mr Kneebone had been ill, so I just need to check that it was delegated to him or whether it was delegated to one of the other managers, so –

Q. Well, that now becomes quite crucial.

A. Well, it, it does, yes.

Q. So we need to know –

A. So –

Q. – that’s why I want to see the document.

A. Yes. And that was on the Wednesday.

Q. Okay. So you’ve got a bit of homework to do at lunchtime.

A. Yes, I do.

MR WILSON:

Q. And I assume that delegation also included financial delegations?

A. Yes, it does. All the powers and responsibilities that I have are delegated.

CROSS-EXAMINATION CONTINUES: mS CUNCANNON
Q. And how does that delegation work with the fact that you were available by phone and as I had understood it fully updated on that Friday the 12th of August?

A. I was. I was talking – so I was advised by Mr Kersel earlier on and I had several conversations with Mr Thew, but providing general advice, not giving instructions or, or anything like that, so it was just updating and asking questions and being providing information and advice.

JUSTICE STEVENS:
Q. We’ll come onto that, obviously in the chronology but at the moment we’re focusing in on the emergency response plan, that wasn't, so there wasn't one then we need to know what you thought was going to happen?

A. Yes, while I agree with you that there was an emergency response plan as such, one single document?

Q. No.

A. It's encompassed in a number of other documents –

Q. Well we have been through that.

A. Yes.
CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. And I think that’s what, I guess, to summarise wanting to say to you Mr Chapman is that we’ve now been through the documents that you'd identified and the documents I’d identified as perhaps being relevant to that discussion and would you agree that neither together nor individually do they meet what we’ve just agreed would be an effective response plan in terms of telling us wh is in charge and what the responsibilities of the rest of the team are being something that’s accessible, can be trained on, can be reviewed and tested and has templates for common scenarios?

A. Yes I’d agree with that.

Q. I want to take you now to the Water Safety Plan which is CB004. If I could take you please first to page 6 figure 1?

A. Yes.

Q. Now is it – this diagram seeks to describe the water safety planning process?

A. Yes.

Q. And step 1 is establishing context, step 2 is identifying risks, step 3 is analysing the risks, 4 is addressing the risk, step 5 is contingency plans and then step 6 is that virtuous feedback loop we’ve talked about you carry out an audit and you review?

A. That’s correct.

Q. So it shows that Hastings District Council understands that to have an effective Water Safety Plan do you need to have step 5, a contingency plan?

A. Yes that’s correct.

Q. And on page 4, sorry page 23 of CB4, the Water Safety Plan highlights why this is important because the first full paragraph on that page above the heading, “Barriers to Contamination,” the final sentence is, “Because there is no water treatment or residual disinfectant it is very important for the Council to remove or mitigate all serious risk to the supply and to monitor the network carefully”?

A. Yes.

Q. And if we turn to page 31 the last sentence of the risk register 4.1 section overview, “The most significant risk to public health comes from biological contamination as it is the hardest risk to control and potentially has the greatest effect on public health”?

A. Yes it states that.

Q. So we see in this Water Safety Plan a recognition of a significant risk, one that we saw come to fruition in August 2016?

A. Yes.

Q. And we saw that one of the important steps to mitigate and address that risk to public safety was to develop a contingency plan?

A. A contingency plan is a very important part of that process yes.

Q. And if I take you now to the table which is at pages 33 to 70, this is the table of improvements that have been identified in order to mitigate risk?

A. It is yes.

Q. And we can see that for risks 1.1 to 1.9 a contingency plan or developing a contingency plan was a specified mitigation measure?

A. Yes, it was.

Q. And we can see the same thing at risks 2.3 to 2.14, again develop contingency plan was a specific mitigation measure?

A. Yes, I see that in 2.4, yes.

Q. All the way to 2.14?

A. And 2.7, yes. Correct.

Q. And we see that again for risks 3.1 to 3.2?

A. Yes, so that’s in relation to fluoridation, too much fluoride.

Q. Yeah. And risks 4.2 to 4.7.

A. Which are introduction of contaminating material into distribution system or the service reservoir. So yes, it includes contingency plans that would cover those types of events, yes.

Q. And 5.1 to 5.7?

A. Yes, distribution, yes.

Q. And 5.13 to 5.14?

A. Pressure fluctuations and backflow, yes.

Q. And 7.1 to 7.2?

A. Major civil emergency, yes.

Q. So of the 53 events which are identified as risks in the Water Safety Plan, 35 of them needed a contingency plan to be developed to address the risks arising?

A. Yes. There are a number of events there that require a contingency plan.

Q. Now, if I take you to page 85 of the Water Safety Plan? We're looking at the first full box on that page.

A. Yes.

Q. The deadline for developing those contingency plans was 31 December 2015?

A. Yes, it states that there.

Q. And the table also noted that it would be helpful to work with the DHB in developing those contingency plans?

A. Yes.

Q. And it estimated that the cost required would be $20,000?

A. It did. It does.

Q. And that there would be $2000 a year in costs to continue to implement, and I presume to keep under review, those plans?

A. Yes.

Q. Section 6, if I could take you there, is page 88 and again, this section highlights what we've discussed a bit this morning already, which is that there are a number of documents already within Council which help to inform these matters but the development of specific emergency contingency plans has been identified as necessary to address the risks set out in the Water Safety Plan?

A. Yes, that’s correct.

JUSTICE STEVENS ADDRESSES MS CUNCANNON:
Q. Is that the introduction at 6.2 are you at?

A. Yes, Sir, 6.2.

MR WILSON:
The last sentence.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. And then finally, section 7, like all good plans, requires a form of assessment and auditing, we see over on page 89, to ensure that that feedback loop that we've talked about?

A. Yes. Yes.

Q. And in fact, the plan goes further and on the following two pages, pages 90 and 91, there is a review checklist to assist in this process?

A. Yes. I do note that in 7, and I'm not saying that it's right in any way, but it says, “Full compliance with the Drinking Water Standards will be deemed a de facto success measurement.” It's probably not appropriate.

Q. We'll come onto the Drinking Water Standards, Mr Chapman.

A. Yes, okay.

Q. Now, the plan required, as I understand, section 7, that it would be reviewed at least once on an annual basis and then three years after that. So the first review would have been January 2016?

A. I, I would have to – I, I couldn't state exactly what date it was, but I’ll take you – that you are correct on that.

Q. That’s at – sorry, I’m – where I’m looking, Mr Chapman, is page 89. The second –

A. Yes.

Q. - paragraph of 7.1, “The plan will be formally updated after year one.”

A. Yes.

Q. “And every three years thereafter.”

A. Yes.

Q. Or if new legislation obviously changes matters. Can you tell us if that January 2016 occurred?

A. No, I don’t believe that it did. There was the, the drinking water assessor audited in 2015, they, they undertook their audit.

JUSTICE STEVENS:

Q. You’re fading away again.

A. I’m sorry, I’m just – sorry, I’m just trying to recall the – when the drinking water assessors did their formal audit of the water safety plan and I believe that was in 2015 and that it stated when they would undertake their next review.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. That was a five-yearly review that they referred to, Mr Chapman?

A. Yes. So, so in terms of 2016, I, I – that’s probably a question for Mr Stuijt and Mr Kersel.

Q. Because it's right, isn’t it, that the, the DWAs signed off on this plan which required a number of steps to be taken to, to give full effect to it.

A. Yes.

Q. And that they do their reviews on a, a five-yearly basis, but from reading this document do you think it's fair that they’d have a, a reasonable expectation that HDC would be keeping a closer eye on things than that?

A. I – certainly I think that given that it is committing Council to certain actions then I think it's important that there is monitoring in terms of what those actions are and, and whether they’ve been implemented and completed and progress on others that are still a work in progress.

JUSTICE STEVENS:

Q. “Monitoring,” you mean internal monitoring?

A. I think internal monitoring and but, but also the opportunity to on an annual basis provide that to the drinking water assessors in terms of just demonstrating that progress is being made. Five years seems an awful long time to be asking questions about progressing actions.

Q. Well, especially if you are dealing with a, a – an unconfined aquifer.

A. I –

Q. In respect of which it is potentially the case there may be changes.

A. Exactly, as we see with the, the GNS reporting. It finds things can change in five years and risks that you assumed were, were mitigated or, or, or not risks have suddenly become a, a, a risk that you have to act and to mitigate so further actions certainly come from having that level of information and scrutiny.

Q. And, and of course, that can be impacted by advances in science and technology as that example of GNS illustrates.

A. Yes, exactly.

MR WILSON:

Q. Mr Chapman, given you said it should have been done, can you point us to that monitoring?

A. Sorry, the, the –

Q. You, you just said that –

A. – inter – internal monitoring?

Q. Yes, can you point?

A. No, there, there is no internal monitoring at this phase.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. There was no financial reason why it wasn’t done though, the, the 20,000 for example wasn’t going to break the water services piggy bank, was it?

A. No, look, I, I can't comment as to whether the figure of 20,000 came from. It was, it was perhaps a, a – in terms of developing these contingency plans and I note that you say that there are 35 separate areas that need to be covered by contingency plans that may well have been a little bit light; however, in answer to your question there has never been any financial scrimping to avoid spending money in that water supply space.

Q. So if I could take you now to CB137 – sorry, this is a change of folder.

WITNESS REFERRED TO document cb137
DR POUTASI:
Q. Can I just interrupt there before we leave this. The report was done for you with the water safety plan by MWH, the lack of internal monitoring, should we be concerned about the HDC’s ownership of the document or are you able to assure us that it was totally owned and that was given effect to by serious, can't say monitoring because you’ve said there's no internal monitoring, but serious attention to it?

A. So if I could explain then, at my level what I was relying on seeing was that progress was being made with the drinking water assessors and that the document was approved. So earmarking it as being fit for purpose Mr Stuijt as the water supply manager would be taking the actions that come out of the report and providing that, well providing funding in the budgeting for that on an annual basis and Mr Kersel is providing a lot of input into the Water Safety Plan as well. So I think from an ownership level, certainly between Mr Kersel as the senior water operator and Mr Stuijt there was an understanding that they were responsible and they owned the document. My responsibility was to ensure that, from the drinking water assessor’s point of view it was approved and it was in place but there's probably a recognition that the document needs to be socialised at a much higher level within council because it does have a number of risks and implications that council as a whole needs to consider in its wider risk gambit. So I think there's a – it needs to be given a higher status, much higher status than it probably previously did.

Justice Stevens:

Q. Did you know that Mr Stuijt was receiving correspondence from the drinking water assessors that stuck in his in-tray?

A. No I didn’t, no. So I –

Q. Well we’ve heard evidence of that?

A. Yes so it wasn't –

Q. Were you in Court when that was given?

A. Yes I was so it wasn't escalated.

Q. But was that the first you'd ever heard of it?

A. So it wasn't escalated to my level that there were any issues with the working on the Water Safety Plan.

Q. But you must have personally been concerned at the lack of progress in clearing these important issues that were outstanding for many years?

A. Well I, as I say, I was unaware of all of the dealings that were going on with the drinking water assessors. When I look at the annual compliance reports over the relative years then on a compliance basis we were assessed as being fully compliant in all respects with the Water Safety Plan. So initially when they were public health risk management plans we were assessed as meeting the criteria in terms of the dates that you had to have one, they were implement –

Q. I'm focusing on when the correspondence came in?

A. None of that correspondence was addressed to me or forwarded to me so it was, the evidence that I heard the other day was the first time that I was aware that had been – that there had been a lot of backwards and forwards between my staff and the DWA. If it had been escalated to me either by my staff or the drinking water assessors then some further action would have been taken.

Q. But do you not, in your management of Mr Stuijt who's under your direct responsibility?

A. Yes.

Q. Go to him proactively and say, “How's it going with the Water Safety Plan”?

A. I have meetings every Monday morning at 9 o’clock with all of my management staff.

Q. And did you in those raise with him, “Have you had any correspondence or made any progress on X, Y and Z”?

A. Well I was unaware that there were any issues so those meetings, those weekly meetings are for my staff to update me on issues and progress on a whole range of projects. So if I'm not being advised at any time that either we’re not meeting a deadline or there are issues with the drinking water assessors then I remain unaware of those particular issues that are going on.

Q. So you must have been quite surprised at this evidence that you were hearing last week?

A. Well yes I was.

Q. From Mr Stuijt?

A. Well I was surprised on the basis that neither he nor the drinking water assessors had looked to escalate it within either of their organisations to promote some action.

Q. Well that’s troubling isn't it, as a management issue?

A. I can only act on what I know.

Mr Wilson:

Q. Mr Chapman I want to take you back to a statement you made a few minutes ago. You said, “If you had known then you would have given the Water Safety Plan greater importance,” or something similar?

A. Yes.

Q. Can you share with us how you believe the, with what importance you believe the legislation and the regulations place on Water Safety Plans?

A. Well they – I'm, it's not as if I'm unfamiliar with Water Safety Plans, I was involved in developing PHRMPs in my previous role and when I came into the council organisation I was involved in 2008 with the first drafts of the PHRMP as they were when that was being managed through MWH. Now as those then progressed my understanding was that in, I think it was 2013, we had met the requirement for PHRMPs to be in place and subsequent to that the legislative changes which now refer to them as Water Safety Plans. So I was involved at an early level in terms of the development of those plans and as I say as a manager understanding that they had met the requirements in terms of dates that they needed to be in place and then they were approved and I saw that through our annual compliance reports. So there was nothing to alert me that our Water Safety Plans were deficient in some way or there were issues that needed to be addressed that weren't being addressed.

Q. I understand that but my concern is that both the legislation and the regulations regard the Water Safety Plans as being the most important document that a water supplier generates through managing the risks associated with their various supplies?

A. Yes.

Q. You would agree with that?

A. Yes and we met compliance on all of those requirements.

Q. That’s my point, my concern is that for you meeting compliance was that, one, it had been approved and, two, that, one, you had one by time and, two, it had been approved. What worries me is that the important risks embedded in those plans were not being appropriately managed at the right level in your organisation?

A. Yes I would agree with that.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Do I understand you, Mr Chapman, to essentially be saying you hadn't reviewed the final version of the Water Safety Plan either before or after it was approved?

A. No I hadn't.

Q. You relied on the compliance – the annual compliance reporting?

A. Yes as I stated I was involved in the initial drafting of those Water Safety Plans, but we put a team around it, we had MWH’s consultants and we had our own internal staff and what I would say is that I could have taken ownership of the Water Safety Plans at my level and developed those documents but there would be no ownership or buy-in from my key staff that one of the very important things around a Water Safety Plan is that you actually have to have buy-in from the staff that are actually out there doing the work because they are the ones that are actually on a daily basis they are seeing, they are seeing things, they are your I guess your canary in the cage and they are then –

Justice Stevens:
Q. Well the canary wasn't singing was it?

A. No I understand the canary wasn't singing but the ownership has to be at all levels I believe.

Mr Wilson:

Q. That’s my concern is that and I don’t disagree with the need for the people on the ground to have ownership but you had very little oversight. I suspect Mr Hugh had even less, the Chief Executive probably had none and from what we’ve heard the council certainly had none either?

A. Yes at my level I would like to have had, I should have had more involvement in the Water Safety Plan. I can assure you that in terms of the review, an entire review of that Water Safety Plan, there will be substantive changes to the – both the format and the content of the document to make it more relevant and more focused.

Q. So how will you educate, inform, your elected officials of the risks that are recognised in the safety plan and that they are taking on, on behalf of the community?

A. Well, I think it's fair to say post the August event, we're in that very situation at the moment where the elected officials are well and truly aware of the potential risks to both the Hastings network as well as the Havelock North network and that there could be significant changes to the way that we manage and treat our supply based around those new risks.

JUSTICE STEVENS:
Q. You see, we have not seen a single document, apart from the report that went to Council, when they are going to consider whether to open up bore 3, that capture the very matters that Mr Wilson has been questioning you about.

A. Mr Thew will update you in terms of latest progress, current progress on a number of those documents.

MR WILSON:
Q. What worries me is, take me 20 years down the track. Take me to a different local authority. Show me the systems and processes that will ensure that that Council understands the risk that it is carrying on behalf of its community. Now, this is a hypothetical question. I am not really expecting an answer from you but you understand the importance of the matters that we are trying to get?

A. Look, I do. I mean if I put my water industry hat on, these are some of the key learnings that will come out of this process and while I won't name anybody, we have researched documents from other Councils on these very issues and knowing what we know now, I think that there are enough, you know, there are a number of those documents that still miss critical elements in this whole process because the thought processes that we were in prior to the August event, are substantially changed now and the things that myself and my team know, need to be discussed at a wider industry level because other people are going to have to catch up on a lot of what we now know and it is going to have implications in terms of all of their planning documents and the way that they view and understand risks.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. I accept that point, Mr Chapman, but if we go back to what we had before the outbreak, isn't part of the difficulty here that you essentially had a conditional Water Safety Plan? It was conditional on for 35 of those risks being managed through a contingency plan and you’ve talked about buy-in from your staff and I also accept that as a matter of principle but the difficulty is that it seems that essentially once they got the sign-off, there was very little buy-in because they didn’t go and take that critical step. So this document which you’ve, no doubt for good reasons, wanted them to own, we haven't seen that ownership and I'm just wondering, you know, how do you change that so that you're involved, so that you, (a), understand it was a conditional document in a sense, because a very significant step needed to be taken to make it effective and how do you have buy-in while not obviously in disempowering your staff?

A. Well, I think what it lacks is it does not identify key priorities in terms of risks and actions. It doesn’t have clear timeframes around how those mitigation measures might be implemented and by when and so it's very difficult to actually, when I look at all of the risk tables there, and I look at all of the mitigation actions and things like that, it needs to be summarised up so that you can actually see what we started out with when this was done say back in 2015, where we are now and what we need to do to get to where we've got to go and for me, it's never going to be completed because there will always be new risks and new things that happen which you then have to capture and update and reassess your priorities and I mean I think along the lines of how we manage health and safety, then it's the same sort of thing, there has to be some kind of living report that demonstrates where we were, where we are now and where we're going and what –

JUSTICE STEVENS:

Q. Well, that’s continuous obligation.

A. It, it is a continuous process, yes.

MR WILSON:

Q. But, but isn’t it fair to say that you need a – you need systems and processes in-house to ensure that that is, in fact, happening?

A. And that was going to be next comment is, is ensuring that it's not – that, that it's institutionalised through systems and process as opposed to relying on people and individuals.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. Because there’s an argument, isn’t there, that actually your water safety plan went backwards between the draft in 2008 that MWH helped prepare and then the version that was finally submitted by your staff because what we saw in that first draft which MWH was involved in and that’s CB3 if you want to look at it.

A. Yes.

Q. But Appendix D of that document are some draft contingency plans and certainly they’re not the be-all and end-all of contingency plans, but there were some concrete steps identified when we look at that Appendix D.

A. Yes, so there were – there has certainly been some changes in terms of the various versions going forward.

Q. And a cynic might say that what's happened is developing those documents got a little bit hard and so the easier route was taken in the final version which was just to acknowledge that the Council has a bunch of plans already and we’ll, we’ll get on with another year to, to further develop the plans?

A. Yes, so I’m – perhaps I’d comment and say that we started out with a, I guess, a team with the consultants and at some point, at some juncture and it may well have been in 2013 when the draft were first submitted for review that was when we no longer continued the process with MWH. I can't be sure of that, but I suspect at some we have disengaged with the consultant that was there to provide the, the expertise and the vice – the advice and everything and then it's actually been managed more in-house.

Q. And again there’s been no financial reason for that, for that change?

A. No, something like this is a – we, we have an alliance arrangement with MWH and this is very much bread and butter stuff of that arrangement.

Q. On that financial issue, if I could take you to document 137 which is, as I say, in a different bundle. This is a copy of the Council’s finance and monitoring committee meeting documents.

A. Yes, dated 6 September 2016?

Q. Yes. And it includes the financial reports for the year ended 30 June 2016?

A. Correct.
Q. And you don’t have all pages before you there, Mr Chapman, to save some trees, but I do have a full copy here if you want to look at it. I wanted to ask you some questions about page 62.

A. Yes.

Q. So about midway down the long list at the bottom of the page there is a budget for drinking water compliance.

A. Yes.

Q. And it says that the year-to-date actual spend for the 2015/2016 financial year was $500,337.

A. Correct.

Q. Can you see that number?

A. Yes, I do.

Q. But the budge was $2,053,300.

A. Yes.

Q. So there’s a year-to-date variance of essentially one and a half million dollars.

A. Correct.

Q. So as I understand this, there was significant resource available within the District Council for drinking water compliance matters?

A. Yes, there was. So what I would comment is that that drinking water compliance is an amalgamation of a number of key projects.

Q. Yes.

A. And I don’t have the detail in front of me so that’s, that’s reflecting a number of specific budgeted items that make up the drinking water compliance area. Our Mr Stuijt would probably have – or we could find some detail around that to understand where that – the $1.5 million that has not been expended, in what particular area that may not have been expended. So it wasn’t just a one-liner “drinking water compliance” –

1245
Q. Yes.

A. – covering everything.

Q. Yes. No, the DWAs would be very pleased if you had a budget just for them of 1.5 million dollars I suspect.

A. I'm sure.

Q. Yeah. But you accept that in that area, you did have significant resources allocated to projects and we'll need to dig into the reasons for it but there has been a significant year to date variance?

A. Yes, there has, yeah.

JUSTICE STEVENS:
Q. Can you just give us a ballpark reason for the massive under-spend?

A. Well, it's certainly, in terms of like the normal business as usual stuff, which is around monitoring, then I wouldn’t anticipate that we would see any under-expenditure in the, just our compliance monitoring area. I know that things like tanker filling stations come under that drinking water compliance. So these are the depots where water tankers rather than – so we have a policy which says water tankers are not allowed to take water from hydrants or nobody is other than the Fire Service for fire fighting purposes. So in order to provide an opportunity for them to still abstract water, we developed tanker filling stations at various parts around the city, so I know that we had other tanker filling stations earmarked for that and that may well be where that expenditure hasn’t been incurred yet.

MR WILSON:
Q. So do I understand that this number is both opex and capex?

A. It is capex.

Q. So in fact it will not cover the sampling programme or any of the normal stuff which would all be opex –

A. Unless there are sampling stations and things that we need to develop or whatever but in general, it's going to be larger capex items.

Q. Would it include the installation of backflow prevention?

A. There is, let me see. Yes, it may well do, so we certainly have a good degree of funding every year for backflow prevention.

Q. Provided you spend it?

A. Provided we spend it, it's there.

Q. We need that breakdown please.

A. Yes.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. And the second item I wanted to draw your attention to on that page was new water source, which is just two down from drinking water compliance.

A. Yes.

Q. Again, a budget of $795,000. $4674 spent. So again, a significant year to date variance of $790,326?

A. Yes. You would need to ask Mr Stuijt in terms of the detail on that capital expenditure. It may well

JUSTICE STEVENS:
Q. Do you not have any ownership of this budgetary stuff at all?

A. Yes, I do, Sir. I just don’t have the detail in front of me, so what we're looking at is a zipped up report and what I can do is I can have a look at the detail that feeds into that. So I understand how you're looking at it but there is detail that’s missing in this report.
MR WILSON:
Q. What is your total capex budget, Mr Chapman?

A. In water alone –

Q. Across your three groups, what is your total capex budget?

A. Across the three groups, well, it depends on any one particular project. We've got an outfall –

Q. No, in the financial year just completed, 15/16.

A. I was going say it can be 18, $20,000,000.

Q. What did you spend in 15/16 compared to what was provided for by the Council?

A. So we spent 8.3 million.

Q. So is –

A. What you also have to remember is that there are a significant number of growth projects that we plan for that don’t necessarily get expended. So we have to cater for growth but what we have seen over a number of years, is that we have planned and budgeted for growth but the growth hasn’t happened so we haven't spent the money.

Q. But you would anticipate that much of that would be adjusted as part of the annual planning process. I could well understand that it might well be in a long-term plan. So you are telling us that in terms of the capital expenditure that was planned for your group, less than half of it was expended in the 15/16 financial year?

A. Yes, and we, and so we are undertaking processes to see our assets get through to the end of their useful lives as much as possible so we are trying to be efficient in our infrastructure spend.
Q. And, and so should any good manager, but that would be reflected in your asset management plans which flow, flow through to your long‑term plan and would be, one assumes, corrected on an annual basis as part of your annual planning round.

A. Yeah and –

Q. That’s what the legislation is set up to do.

A. Yes and we, and we have many projects that are, that are linked to transportation upgrades that for one reason or another get reprogrammed, so infrastructure builds that we have integrated to make it efficient for the ratepayers, sometimes they get deferred. So I’m quite happy to go through a lengthy session on the, on the budgets and our capital expenditure if that’s relevant.

Q. No, just if you, if you just provide them to us at the appropriate level of granularity, thank you.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. I was going to say, if I could take you to page 83 because what I was understanding you to say there, Mr Chapman, was that some projects don’t happen and therefore need to be carried forward.

A. Yes.

Q. But if we look at page 84 which is the carry forward request report.

A. Yes.

Q. As I understand it from the two items we’ve been discussing, the carry forwards were quite limited so bore head security which is the fifth item on the list under “water supply Hastings and Havelock North,” there’s been no request to, to bring anything forward, although I note the comments there is to comply with the Health Act.

A. Yes.

Q. And then the underneath that is “New Source at” – is it Whakatu – “and rising main at Havelock North”?

A. Yes.

Q. And the carry-forward request is for $295,000.

A. Yes.

Q. And the comment there is “second bore likely required to support withdrawal from Brookvale Road assessing if best located at Eastbourne or Frimley.”

A. That’s correct. So what hasn’t changed over a number of years is that when that project, that new source at Whakatu and rising main to Havelock North, it was first established in 2010, so the, the original project name has stayed the same but the strategy has changed, so rather than putting a bore in at Whakatu and developing a rising main which was going to cost the community $4.9 million, we did a number of reviews and modelling to determine what was the most efficient way to utilise what we already had and out of that came the projects to reinforce our existing bore fields because we already have associated infrastructure and everything in those places such that the plan was to develop more bores at Frimley which we have put a new one in just recently and there’s also the opportunity to develop further at Eastbourne, the plan being that Eastbourne and Frimley were in the heart of the Heretaunga Plains aquifer, they were deep, they were secure and there were no water quantity issues that were going to come about from that, so rather than going and building a whole lot of new infrastructure we went through the process of saying this is a most efficient way of, of finding new water sources that were of high quality and we’re utilising our existing infrastructure. We have to do some mains upgrades within the network to ensure that what we capture at the source can be efficiently delivered around the network, but just to give you an example, instead of spending $4.9 million to develop an entirely new separate project, we spent considerably less than that. We saved millions of dollars by doing what we’re doing.

MR WILSON:

Q. Yes, but the difficulty I have with all of this, Mr Chapman, is that this is a quarterly report provided to the Council at an open meeting therefore it is a public report.

A. Yes.

Q. Reporting on the annual plan of the Council which is a statutory document and which is the contract the Council has with it's community, you would agree with all of those?

A. I do.

Q. It doesn’t accurately what you were proposing, proposing to do.

A. But it does.

Q. Well, you’ve said that some of them are mis-named?

A. Yes. It's still about a new source. I, I agree it's, it's, it's a new source project. So the failing with –

JUSTICE STEVENS:

Q. Talking about new sources, it just occurred to me, have, have, have your team done any work on what it would cost to treat the Hastings supply?

A. Oh, rough water it's probably, it could be anywhere between six and eight million dollars, depending on the level of treatment.

Q. Okay well assuming it included what’s been put in Brookvale Road as we speak log five.

A. Yes.

Q. So filtration, UV and chlorination is that figure realistic?

A. No we haven't factored in filtration, we’ve only been factoring in UV treatment.

Q. UV and chlorination?

A. UV and chlorination and raising any bore heads.

Q. That’s between five and six million and if you added filtration what would that add to it

A. That might add another 25, 30% to that cost.

Q. So less than 10?

A. Yes. And might I –

Q. You haven't ​done any real work on that yet?

A. No, no –

Q. Have you been asked to?

A. Well the Brookvale 3 project gives us a working example so that gives us the opportunity to understand knowing what the likely cost is going to be for that level of treatment in that location and given the quantity of water that it's able to treat that gives us a benchmark that we can apply.

Q. Just important in the light of these budgetary figures to get a feel for relative cost?

A. Yes so –

Q. Because it's also relevant to risks?

A. Yes yeah I agree, the 295 is specifically around developing new bores and providing electrical supply to actually meet that demand.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. I guess my question was I was more around the fact, Mr Chapman, that you’re actually not asking to carry forward very much of the variants that we talked about?

A. Yes. I'm sure that Mr Stuijt might be able to provide some more detail in that particular area.

Q. But I think in the meantime the panels added to your homework list please.

Mr Wilson:

Q. Mr Chapman, how much critique does the council give you of these quarterly reports. Do you attend the finance and monitoring committee meetings or does Mr Thew attend them?

A. Yeah Mr Thew as a group manager attends those.

Q. Well I may well ask him, what sort of a grilling he gets because I find the variances in the explanations surprising in terms of the level of information that’s provided. That’s all thank you.

COURT ADJOURNS:
12.58 pm

COURT RESUMES:
2.02 pm

JUSTICE STEVENS ADDRESSES MS CUNCANNON:

Ms Cuncannon just before you start, I would just like to talk to all counsel about the witness plan. There were some of the witnesses who could not come on Friday for the discussion about issue 8 matters and Dr Snee, for example, was having difficulty as was Mr Newman and we have now got the opportunity with some juggling, so that Thursday afternoon will be devoted to issue 8 matters and the matters will be in this order.

Dr Snee, Mr Newman, Mr McLeod, Mr Tremain and Mr Thew. Mr Gedye?

MR GEDYE:
Ms Chen has subsequently advised that Mr Newman can now come Friday morning and prefers to do that because she won’t be here Thursday.

JUSTICE STEVENS:
Well it is highly desirable that, I thought we were doing – sorry Mr Tremain is going to be on Friday isn’t he at 10?

MR GEDYE:
Yes he is going to be at 2 o’clock on Friday, sorry 9 o’clock on Friday, Mr Tremain.

JUSTICE STEVENS:
Is at nine.

MR GEDYE:
He has recently been changed as well.

JUSTICE STEVENS:
Okay 9 o’clock.

MS CHEN:

Sir maybe I can assist. I was not going to be here on Wednesday and Thursday to save cost. And so I was only going to fly in on Friday because it was issue 8 and of concern to the Regional Council. If Your Honour however would prefer to deal with Mr Newman or have him appear on Thursday afternoon, I can fly in –

JUSTICE STEVENS:
Well no I am not going to direct that because I think enough has been spent on this Inquiry.

MS CHEN:

That’s correct, Sir.

JUSTICE STEVENS:
Without adding to the cost, so we changed this to accommodate his lack of availability.

MR CHEN:

I understand that Sir and because of that concern –

JUSTICE STEVENS:
What about Mr Boshier, he can deal with it?

MS CHEN:

I would be very happy to Sir but this is Mr Boshier’s first time in Court and I just don’t want to impose on him.

JUSTICE STEVENS:
Well he did exceptionally well on Friday when you weren’t here.

MS CHEN:

I am sure he has, I am sure he has. Sir if it is your preference that Mr Newman appear on Thursday afternoon, then I will let him know that. It is just that there have been several changes in timeframe and I was trying to get him out of the Thursday afternoon slot for the Thursday morning slot, and then when I came back it was then Thursday afternoon.

JUSTICE STEVENS:
We wer trying to accommodate his requirements.

MS CHEN:

Understood. Everyone I think is trying to be accommodating, but if you are now saying Thursday afternoon, then I will let Mr Newman know that and I will make myself available.

JUSTICE STEVENS:
All right that would be – and then you can go away on Friday.

MS CHEN:

Yes, that is correct.

JUSTICE STEVENS:
So it is a zero some gain. Yes Ms Cuncannon?

MS CUNCANNON:

Sir you will be pleased to hear that Mr Chapman has done quite a lot of homework over the lunch break so I thought I might start with some housekeeping if I may. There are four documents to be added to the core bundle and I trust that copies will be handed up to the panel and the other counsel have been provided with copies.

JUSTICE STEVENS:
Are these going in at the end?

MS CUNCANNON:

Going in, in the issues 5-7 bundle Sir, which I think will be core bundle 5.

JUSTICE STEVENS:
What numbers?

MS CUNCANNON
The first document to be added Sir is the Business Continuity Asset Management Contractor List which is CB139. The second document is the photograph of the screen – of the whiteboard – the meeting on 6 August and that is CB140. And then the third document is the letter of delegation Sir which was on Wednesday 10 August delegating Mr Chapman’s responsibilities to David James, the wastewater manager and that is CB141.

And Sir you probably don’t have a copy, there was an email circulated amongst counsel last week at the request of Ms Bryant. There is actually a third copy of the Water Safety Plan which just for completeness we have agreed to include in the common bundle as 138 and the panel’s pack will be updated just as soon as possible.

JUSTICE STEVENS:
Yes I saw that was missing. Thank you very much for following up on those matters.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. Mr Chapman, just while we have them to hand. I thought it might be helpful for you to talk us through CB140, the photograph of your meeting on 6th August?

A. Yes thank you. So as a bit of background, I called the team into the office on the Saturday morning because we had had the power outage overnight. We were struggling a little bit with wastewater but we experienced another power outage so I gathered the team together quickly and really it is just a combined effort to identify what other key issues, where are our priorities. We had some communication issues so really it is identifying which are the sites and the areas that need attention. It also shows that we had direct communication to UNISON so we had a direct line into them and we had advised them and generally they are aware that some of our sites are a priority so we were talking with them and ensuring that they were giving us as high a priority as possible. So really – and the reason that I took the photograph in the first place because there are some learnings that come out of this process as well so there are some things that we can take forward, changing some of our process and communications and there are some question marks there about do we need radios and that sort of thing. Do we need stand-by provisions for communications which are really important. The reason why that hasn’t really been acted on is because for the last six months I have been dealing with the whole crisis issue and so I have captured it for future use.
JUSTICE STEVENS:
Q. The reference to “loss of power” in the third bullet point down is water supply?

A. Yes.

Q. What was the issue there?

A. So it’s not so much an issue, it really was just a start for 10 in saying right, these are the areas that we should think about in terms of power, are there any issues with water supply and I think if you look across to the top right-hand side, we looked at all of our other sites there in terms of any issues either from a power or any other issues but also our water sites in the middle towards the lower part of the document, where we had from the Eastbourne/Brookvale, Wilson and Napier Road. So those water sites there, it was just documenting right, are we capturing all of those sites, everything is okay there, there's no issues either with backup generation and I do recall the discussion around water. It was on the basis that our primary sites have backup generation, so they're continuing to function as normal. We have reservoir storage in Havelock North so in terms of the Brookvale supply, it was fine while it was off. We had – and it was all around maintaining continuity of supply.

Q. Yes, thank you.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. And if I could ask you please to just tell us about CB141, a letter of delegation.

A. Yes, the letter of delegation was to David James, the wastewater manager, because Mr Kneebone was unwell at that time with campylobacter.

JUSTICE STEVENS:
Q. Rather ironic.

A. Yes. He continues to let –

Q. Does Mr James know –

A. – me know about it.

Q. Does Mr James know anything about water?

A. So Mr James’ background was he was an asset manager in Thames/Coromandel, so he had responsibility across the three waters as well. So in this role, he's specifically on wastewater but he has skills in terms of general staff management and other issues but obviously acknowledges that in this situation, Mr Stuijt would take primacy in terms of providing advice and liaising directly with Mr Thew.

Q. So would he have been managing Mr Stuijt in that context?

A. To be honest, I think in the situation and the rapidness of the information and it scaling up, he would have obviously Mr Thew took a lead very early on in that process, so he was really just, I guess, a passenger in some respect in that Mr Stuijt and Mr Thew were taking a lead on it, albeit managing tasks that were assigned to him at the time.

Q. Might make you think in the future about who you delegate these things to?

A. Yes, yes.

Q. These powers.

A. Mmm.

Q. Not just a piece of paper?

A. No, no, I fully understand that.

Q. It might actually become a practical problem.

A. Mmm. I don’t think that’s – I understand your comments but in fairness, Council has an overarching management structure that captures and manages these situations both in terms of the scale and intensity of any particular issue. So I wouldn't expect that anyone of those managers would, not having say the, perhaps the knowledge that I have, to be able to then step in and do everything that I would do but certainly they have the knowledge and the awareness to ask questions and raise issues with the people that they would need to talk to, to get advice, as any good manager would.

Q. But what I am really saying is that a formal delegation does not take you anywhere if there is no emergency response plan to work off.

A. Yes.

Q. Do you accept that?

A. I agree, yes.

Q. Thank you.

A. Yes.
CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Thank you, Sir. Mr Chapman, I'd like to take you now to the Guidelines For Drinking Water Quality Management, which are a separate bundle.

WITNESS REFERRED TO drinking water quality management guidelines

Q. And to take you first please to page 52.

A. Yes.

Q. So this section is section 2.2, which deals with risk management and the reason I've taken you to page 52 is to have a look at figure 2.4, suggested approach for the development of Water Safety Plans.

A. Yes.

Q. And you can see here that it's a slightly more elongated version of the diagram that we saw in Hastings District Council’s Water Safety Plan?

A. Yes, it is, yeah.

Q. But again that same idea of risk analysis, steps to reduce the risk and then readiness which requires developing contingency plans and assessing those plans and having a communication policy.

A. Correct.

Q. If I could take you then over the page to page 57 we see there a discussion of preparing contingency plans and a contribution that a contingency plan makes for a Water Safety Plan?

A. Yes that’s correct.

Q. And importantly at the bottom of the page it talks about the need to update a plan and notes that that may arise because of a change of circumstance, the identification of new events and their causes, the discovery that one or more preventive measure or corrective actions are unsatisfactory or that in real life things haven't quite panned out the way it was expected?

A. Yes it's a, essentially a living document yes.

Q. Turn now to page 59?

A. Yes.

Q. And again figure 2.5 is a process for the implementation of a Water Safety Plan?

A. Correct.

Q. And again this shows that feedback look that we’ve already discussed but essentially in box 4 you’ve referred to a, “Use your contingency plans and then you review how they’ve worked and make any changes”?

A. Yes.

Q. And go to page 63 there's a description of contingency planning and including a list of matters that should be covered?

A. Yes.

Q. Including assigning responsibilities?

A. Yes.

Q. Assisting with prioritisation when there are multiple problems?

A. Correct.

Q. Investigating probable causes?

A. Yes.

Q. Assessing public health risk?

A. Yes.

Q. Working with the medical office of health to investigate any causal relationship between water supply and illness that is suspected but not yet established or obvious?

A. Yes.

Q. And actions required to mitigate public health risks?

A. Correct.

Q. And liaising and advising the medical officer of health?

A. Yes correct.

Q. Do you agree that all of those matters are usefully covered in a contingency plan?

A. Absolutely.

Justice Stevens:

Q. Just as a matter of interest had you ever sat Mr Stuijt down and gone through this document with him?

A. No I hadn't Sir.

Q. Probably something that in retrospect you should have?

A. Yes.

Q. In your role as his manager?

A. Yes, I do recall in, I know I make reference to, like the guidelines have specific Water Safety Plan guidelines on each section when you’re developing your Water Safety Plan so it provides a very good guide and advice both in terms of identifying what types of risk you need to consider. It's not an absolute it doesn’t cover everything but also in terms of assessing the risks in terms of their impact on the supply.

Q. But this guidelines document’s a very good “how to”?

A. It is.

Q. For someone in a junior management role?

A. It is indeed and I, to be honest, I haven't gone through in detail that particular part of the guidelines, when I've referred to the guidelines it's always been around treatment processes or a number of other water related issues, not so much around the detail in the Water Safety Plans but I have to agree it's a very good guideline which covers all of the things that we’re talking about.

Q. And probably something that you – if you’re sitting down with Mr Stuijt you'd also include Mr Kersel at the same time to save repeating yourself?

A. Yes Sir and I think, as I alluded to when we initially set out with this project we had consultants providing resource and advice in that Water Safety Plan space and I know a number of other councils around the country used consultants to help develop their first draft PHRMPs as they were at the time and I think that’s, in terms of developing and reviewing ensuring that you have a team, you know, rather than just perhaps internally, that gives you the ability to have some external review and external advice because they're sharing their knowledge that they may well have with other water suppliers in terms of some of the risks and how they're dealing in managing with those things so I think there's a knowledge base that we can draw from.

Q. But they'd long – MWH had long since gone, so they'd left it to the council to actually deal with it as a management item?

A. Yes.

Q. So if this is the bible, why don’t you use it?

A. I agree, it's there, the information’s there, yes.

Q. Yes. Or at least manage the people that are – have delegated responsibility to –

A. Yes Sir.

Q. – use it themselves and then follow up to make sure that they have done?

A. Yes Sir, I agree.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. While we’re in the Guidelines, Mr Chapman, I’d like to take you to page 230 which is an appendix dedicated to boil water notices.

A. Yes.

Q. And I highlight on this page that they need to be considered in advance, ideally as part of a Water Safety Plan.

A. Yes, yes.

Q. And that the Water Safety Plan should address the purpose of the boil water notice.

A. Yes.

Q. What situations should prompt a boil water notice to be issued.

A. Yes.

Q. How to handle situations that a boil water notice won't be able to assist with.

A. Yes.

Q. Importantly, who should initiate, approve, authorise and release a boil water notice.

A. Yes.

Q. Who in the Water Supply Authority (ie, within Hastings District Council) needs to be informed.

A. Correct.

Q. Making sure that you’ve identified who needs to be told, especially those with special needs.

A. Yes.

Q. Maintain –

JUSTICE STEVENS:

I think we can read all that, Ms Cuncannan.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. So the point though again is that the Guidelines have got a lot of detail about how one can usefully issue a boil water notice.

A. Yes, they do.

Q. And draw your particular attention to the final paragraph which is the advice around actually what you need to do to boil.

A. Yes.

Q. Because effectively, as I understand it, as soon as you reach a rolling boil you will have killed the bugs in issue, particularly the Protozoa, so you don’t need to boil for one minute or three minutes or five minutes, you just need to bring the water to a rolling boil.

A. Yes.

Q. Is that your understanding?

A. That’s, that’s the understanding in, in many years ago they used to talk about “three minutes.”

Q. Yes.

A. But this is clearly stated now that that’s not necessary.

Q. That’s not necessary.

A. Yes.

Q. Exactly. So I think we agreed this morning, Mr Chapman, that in effect at August 2016 the Council didn't have an effective emergency response plan.

A. Not on its own as an individual document, no.

Q. And I thought we also agreed that even taken together those nine or 10 documents that we worked through wouldn't have covered off the matters that you would want to see in a, in an effective emergency response plan?

A. Yeah, that’s a fair assessment. There are definitely gaps there, yes.

Q. Can you tell us what the situation is now?

A. In terms of an updated water safety plan, the, the current document in its, in its current format is – has been updated to reflect some of our learnings from the most recent event and in my review of that document I – it, it still needs some work, I believe. I, I think that there’s an opportunity here to – and I, I, I think said that before – to condense this into a, a focused document. There, there’s lots of preamble and background and which takes you away from the, the essence of what this document is about and I think it needs to be simplified. But as it stands at the moment, we’ve made the decision that we, we will leave it largely as it in that format, but we will be applying an addendum to the document in terms of the Brookvale 3 or the Brookvale bore, bore field and in particular the water treatment process and everything that we’ve put around that, so that will just sit as an addendum to the current water safety plan and then in the, in the short to immediate future we’ll look at restructuring that whole document into a more concise and making sure that it's following both the Guidelines and including all of those things that are necessary for it to include.

JUSTICE STEVENS:

Q. Have you take Mr Wood with you in these –

A. I – this, this is, a – again, this is using their knowledge and expertise to, to help work through this process so that the re-drafted water safety plan has already been looked at by the drinking water assessors so we’ll – we need to work through a process of approval with them, particularly with the addendum which will have the, the new treatment process and everything within that.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. And what is your proposal to ensure that the document is escalated sufficiently within Council, both before it's finalised so that you get that buy-in and understanding of risk in the way that Mr Wilson was describing earlier and then also obviously to make sure it continues to be a living document afterwards?

A. Well, I think it's important that obviously it will become a key informing document for Council and while I can't speak for how that process might eventuate, I think there's been a recognition that it's something that the audit and risk committee would obviously need to consider because it does have implications in terms of commitments and financial budgetary requirements to ensure that some of those mitigations that have been identified are actually worked through and I mean you can also incorporate this into an annual plan report. So again, you know, we report a lot around our compliance with consents and other statutory obligations and it may well be that we report on our progress on the Water Safety Plan.

JUSTICE STEVENS:
Q. The audit and risk committee, who sits on that?

A. I couldn't tell you who chairs that particular committee.

Q. Is it executives or counsellors?

A. It's a –

Q. Or a combination?

A. It's a combination, yes. Excuse me, no, I'm sorry. It's a question for Mr Thew. I can't actually tell you who sits on that committee.

Q. Because actually getting the message about risks through to first, that body –

A. Yes.

Q. – and then the Council itself would seem, from where we are, to be quite an urgent matter.

A. Yes.

MR WILSON:
Q. Mr Chapman, you are the second person who has implied that the audit and risk committee is only interested in matters that have got the financial implications.

A. No, no. No, all I said that in terms of the, some of the outputs from the Water Safety Plan, they would be issues that they would need to consider.

DR POUTASI:
Q. Can I just perhaps come in there in the sense of that question being quite important about counsellors versus management because one of the questions for you and you have raised it yourself as how aware is the public of the risk that is being run and so this issue being heard in an arena that is open to the public would be quite important?

A. Yes. Yes, I think you're referring to conversations around levels of service. When we talk about levels of service, they tend to be around pressure and flow and the physical characteristics of how we deliver the service. Water quality is, up until more recently, was probably taken as a given, given the secure nature and the type groundwater that we were using.

JUSTICE STEVENS:
Q. You see the point is that if the public do not know what the actual risks are, then they cannot make an informed decision and have adequately formed views about treatment, level of treatment and so on.

A. Yes. I think we have a very good platform for that discussion in the next wee while given what's happened in Havelock North.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Mr Chapman, I'd like to take you now to the actual events of the outbreak and I know that you weren't here in the area on the 12th but I want to talk to you about events as they relate to contingency planning.

A. Yes.

Q. So as I understand it, the first time that the Council knew that there were issues with sickness in the community was when – well, except perhaps for the fact that we've heard that one of your manager’s was sick with campylobacter, but officially from the DHB, was a phone call at about noon on Friday the 12th of August from DWA Joanne Lynch to Matt Kersel. You're aware of that?

A. I can't – in terms of the exact timing, I, I couldn't –

Q. You accept that the chronology that’s been put together and circulated amongst all the parties notes a phone call on the, the 12th at 12 noon.

A. It seems to be a fair reflection, yes.

Q. And on that call, Joanne Lynch advised Mr Kersel of the fact that there was increased sickness and obviously she knew already about the, the positive that had been found at Hikanui Drive because Mr Kersel had told her about that earlier in the morning.

A. Yes.

Q. And she at that point had a conversation with the, the outcome about the need to chlorinate and the, the DWAs file note records that HDC was waiting for an enumerated result which was due the next day.

A. Yes.

Q. And at that point Ms Lynch advised that they might need to bring that forward or HDC might need to bring that forward because of the illness in the community and the fact that a campylobacter notification had been received and that’s when they organised to attend the meeting which was eventually scheduled for 2.00 pm that afternoon?

A. Yes.

Q. So I just want to talk to you about the presence-absence test because as I understand it on Friday the 12th of August there was the, the presence-absence result at Hikanui Drive?

A. Yes, there was, 41 Hikanui Drive and at Paul Street in Flaxmere.

Q. In, in, in the Hastings network?

A. That’s correct.

Q. So you had one positive in the Hastings network and one positive in the Havelock North network?

A. That’s correct.

Q. And you also had one negative in the Havelock North network because bore 1 had also been sampled?

A. That’s correct, yes.

Q. So am I right that a presence-absence is the standard test that Havelock – sorry, that Hastings District Council does as part of its testing regime?

A. It used to be when –

Q. Sorry, talking about in August 2016.

A. – yeah, so we’re talking at, at the time, yeah, so it was a standard presence-absence test, yes.

Q. And effectively that means that if you’re going to await an enumerated result you’ll always be 24 hours behind?

A. Yes, you will, yes.

Q. And you’ve obviously signalled that that’s a change you you’ve already made –

A. Correct.

Q. – to, to move straight to enumerated testing, but was there a reason why Hastings District Council was using a presence-absence test as the first test rather than already having an enumerated regime?

A. I, I – and, and I think it was – it's a standard test that’s been adopted across the industry. My, my understanding and I may have it – might not have it absolute correctly, that it is a degree of sensitivity and, and the test is relatively easy. I think it – you can get results, reasonably good confirmed results within 18 hours, so they generally what tends to happen is that the laboratory will ring us when it's looking like a positive, as in terms of positive for a presence, and then they’ll run that test to it's full-time scale and, and then reconfirm that, but they, they generally are able to give you a head’s up earlier than if you were doing an enumerated test, so that’s my understanding is that it was – it's relatively cost effective, it's a relative – relatively straight-forward test to undertake, but it doesn’t give you any scale.

Q. And that heads up, with respect, isn’t very useful if you’re always going to wait for an enumerated result to, to act. I mean, if the idea is that you’re getting it in 18 hours rather than 24, for example, that six hours hasn’t save you anything if you’re going to have another 24 hour test anyway?

A. Mhm. I, I think that when – if, if the lab rings you and they say that it’s looking like it's, it's gonna be positive for a presence-absence then you have the – you’re, you’re looking back at history, recent history in terms of other samples, but it's, it's also in terms of location as to how you might assess your, your initial reaction to that information. What, what are the other – what are the circumstances that might arise around a positive? Obviously if it's at a source, it's a different situation to the if it's in the re – reticulation and, and if you – even if you look back in history over our transgressions, while we might have, might have had one or two that were slightly above one, one’s kind of at that lowest level, level of detection. So I’m not saying it's right or wrong, but you perhaps get lulled into a sense of – it's because you don’t have any scale, you think, “It's in the retic, okay, is it backflow? Is it something that we need to check out the reservoirs first before we make a decision to, to chlorinate?” And I think that's the, the, the, the key nub of the question here is around if we’re already chlorinating then that action has already happened and this a decision about whether you chlorinate based on a presence, absence or whether you wait for the enumerated result.

Justice Stevens:

Q. Can I just check out something you said a minute ago that you get a heads up from the lab?

A. Yes.

Q. That it's looking like it might be positive?

A. Yes.

Q. For presence, absence?

A. Yes.

Q. So that presence, absence takes a period of time, did you say 18 hours?

A. I think within 18 hours they can – they have a strong indication but they still have to run the tests through to its conclusion.

Q. But that’s not enumeration that’s another process isn't it?

A. No it's not enumeration, yes.

Q. So okay you’ve got a time scale of nought to 18?

A. Yes.

Q. And are you telling us that typically or sometimes you get a heads up at about six hours?

A. At about?

Q. Six house?

A. No, no 18.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Sorry Sir the six came from my maths of the difference between 18 and 24 so the full test takes 24?

A. No, no, definitely not six hours no. The samples are taken usually midmorning or by lunch time or you might get a call early in the morning like 8 o’clock in the morning or thereafter to say it's looking like positive. I think the other thing that sometimes you’re only taking a hundred ml sample so sometimes they may have enough of the original sample left that they can start their enumeration process otherwise you have to go out and recollect the samples. So you can lose time by having to go out and resample again, you know, and we’ve already heard the advice of sometimes taking a larger sample gives you the opportunity to go directly from a presence, absence straight into enumeration. If we’re ignoring the presence, absence from now on then we’re already ahead of the game shall we say.

Q. And is moving to enumeration something you’re looking to stay with permanently or is this part of your issue 8 response and sort of rebuilding confidence in the network?

A. I think we’re very confident that from now on all of our results will be enumerated results.

Q. Now we’ve heard last week about some of the issues that can happen with testing and I just want to work through those with you. First of all as I understand it contamination can occur in the water in different ways. So, for example, you might have a slug of contamination so clean water followed by contaminated water followed by clean water and that may well affect your test results because you might get, unlucky’s probably the right word and test the clean water on one side of the slug and the clean water on the other side of the slug and miss the slug entirely?

A. You could do yes.

Q. And even if the bugs are generally well mixed in the water as you’ve just said you’re usually taking 100 ml samples and it's a relatively small amount?

A. Yes.

Q. So it's possible that you can literally just miss the bugs as you swoop up your hundred mls?

A. I think if there's a low level of contamination then that’s definitely possible yes.

Mr Wilson:

Q. Or a short time of contamination?

A. Or a short time?

Q. Time in during which?

A. Yes.

Q. I think this is an important issue in that you could have a significant quantum of contaminated water but it might be there for quite a short period and you could miss it?

A. That’s it, that’s that slug.

Q. So I think we’ve got to be careful when we say that we only got one, you know, we got a clean and then there might have been a slug, that it was necessarily a low level of contamination, we don’t know whether it was very contaminated water or lowly contaminated water if it was there at all?

A. Yes that’s right, I mean the simplest, well the easiest way that I can explain it from a water industry point of view or water treatment is what’s referred to as breakthrough in a filter. So when a filter get to the end of its capacity to keep filtering bugs out then you can potentially then get what’s called a breakthrough so if it – it's a bit like a burp I guess you could say, so it burps but then it might settle down again. So you can get a slug which is generally picked up through turbidity monitoring so that’s probably a practical example of where you can get a slug of non‑compliant water and then clean water after it in a treatment process sense.

Q. And we also heard last week about the fact that bacteria can be in a viable but non-culturable state. So that just wouldn't be picked up in the testing?

A. Yes.

Q. They need a living host to be infectious?

A. Yeah, and I'm not so sure about it in terms of the viability of bugs. I've heard it talked about in terms of Protozoa where they are sometimes they are viable and non-viable, meaning that they can't replicate. I think that’s the understanding. Yes.

Q. And we also heard last week a number of times the term “false positives” but I want to put to you the proposition that actually in water testing, there's actually much more of a risk of false negatives and the reason for that is this, is that when we've talked about false positives, the reasoning is around handling errors and the fact that you can have for example these issues with tankers, for example, or when everybody was very busy during the outbreak, that you had people who weren't so experienced doing sampling and that that kind of thing can lead to false positives?

A. That’s a possibility, yes.

Q. But, Mr Chapman, would you agree that false negatives are inherent in the fact that we don’t test every drop of water?

A. Yes.

Q. So when you combine the slug idea, the non-culturable state idea and the fact you are testing generally 100 mils of water, then essentially you can end up with confidence in the fact you're getting these negative results which may or may not reflect the reality of the water?

A. I think it's important that we differentiate between sampling and all the other processes that may be in place that you're monitoring, like your multiple barriers and if I use the water treatment plant again as an example, you're using a whole lot of surrogates, ie, turbidity, your process controls, your chemical monitoring, all of those sorts of things that are surrogates that say well, if all of these things are right, then the water that we're producing at the end of the plant is going to be compliant. It's going to have minimal risk with it. So I want to differentiate between using compliance as the absolute for determining that your water is, you know, meeting the Drinking Water Standards and other surrogates that you might introduce, which gives you the ability to monitor more online and continuously to give you some level of confidence that if you're doing all of these things right, then your compliance monitoring will actually confirm that you're doing all of those things right.

Q. So, Mr Chapman, I may be mistaken about this but I didn’t think you did turbidity testing for the Brookvale bores.

A. No, we don’t. No.

Q. So what are the other surrogates that you were in place prior to the outbreak?

A. So there weren't any other surrogates other than the, if we talk about the processes which are the systems that we have in place in terms of the multiple barriers and acknowledging that what's happening in the wider source catchment area, are the things that we need to continue to be vigilant about and there needs to be a lot more rigor around that and it is interesting that surface water, secure groundwater is given a very high status in terms of its security such that you don’t have all of those other rigorous processes in place as you would with a surface water to demonstrate compliance. It's given very high status I must admit.

Q. You take turbidity for example, that would be a test which as I understand it is reasonably cheap to install?

A. Yes.

Q. Works well for groundwater because groundwater is, as we all value, typically very clean?

A. Yes.

Q. And so that if you get a slug of something dirty, then that’s going to sent a turbidity monitor –

A. Yes.

Q. – through the roof?

A. Yes.

Q. And I also understand the advantage of a turbidity monitor is that it gives you continuous monitoring?

A. Yes, it does.

Q. So essentially online monitoring?

A. Mmm.

Q. So is that the type of thing which a Water Safety Plan identifying risks, weighing costs and benefits –

A. Yes.

Q. – may well have identified would be helpful in Havelock North?

A. Yes, so and we are looking at sentinel bores upstream of or up-gradient of the number 3 Brookvale bore to monitor them for either turbidity, conductivity, PH, looking at chemical characteristics within that groundwater and as an early warning system with it being up-gradient, it means that you are aware of changes in the system before they actually get to the bore, even though downstream of the bore will have a treatment plant that also has turbidity monitoring and everything and will shut the plant down if it receives some non-compliant water but having a sentinel bore or a system up-gradient gives you time.

MR WILSON:
Q. And do I assume from what you are saying that in the event that you were to introduce them, because you said you were only considering them at this stage –

A. Yes.
Q. – those parameters would be online real time monitoring?

A. That’s correct, yes.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Presumably for the sentinel bores to work well you'll need to have a really good understanding of the aquifer and water flows within it?

A. So in terms of modelling, yes. In terms of the how we believe the groundwater system is acting beneath. Part of the dye-tracer testing that we're looking to do upstream will help to confirm that model and we already have quite a good history in terms of the general chemical characteristics or the nature of that water such that we have that background information that gives us the ability to trend and identify when it's departing from normal characteristics.

JUSTICE STEVENS:
Q. Is this something you would be working with the Regional Council on?

A. I think it's definitely worthwhile that we involve the Regional Council in this process and it could well be that the sentinel bore, we feed that information directly into their telemetry system because we essentially use very similar systems, so we can share that information online.

Q. It seems to me it is a classic illustration of where they, with their responsibilities concerning the aquifer –

A. Yes.

Q. – would have co-extensive interests?

A. Yes.

Q. With yours?

A. Yes, I agree.

Q. Has that dialogue started?

A. So we've been discussing the treatment plant and the process that we were moving through with the joint working group. So we've already started having discussions around the processes that we're putting in place and some of those wider issues that may come to fruition, as Mr Wilson pointed out, we're considering those as options but we haven't made a decision whether that will happen or not.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. And did I understand you to say that the treatment plant will also have turbidity monitoring but if it's not picked up by the sentinel bore, you will have another barrier in your multiple barrier approach?

A. Yeah, so the treatment process is monitored at every step from the source, raw source water coming into the plant through the individual filters to the UV, so there's monitoring at every step of the process and that has, that needs to be approved through the drinking water assessor approval process so there are certain requirements that we have to do in that process.

Q. But turbidity monitoring doesn’t depend on UV or filtration or chlorination. These are all things which –

A. Yes.

Q. – you know, can either work together or work separately if need be?

A. Yes, but turbidity is definitely important both from a source water point of view and post the filtration system –

Q. Yes, to ensure the –

A. – which then means that you can establish your UV intensity from the UV plant. The dirtier the water is the higher you have to have your UV system running, so they all run concurrently with each other.

Q. So that’s the sort of a new world order?

A. Yes.

Q. Is there a reason though why turbidity monitoring wasn’t standard given if you're going to have this approach of source water but knowing that you don’t have any say faeces for example to monitor like you would in a chlorinated system and you don’t want to be testing, you know, every day of the week. What consideration was given to something like turbidity monitoring in order to give you more information about these risks?

A. Well, the Drinking Water Standards permit you to, if you’ve achieved secure status on your bore supply, then you are deemed to be compliant for Protozoa treatment. So you achieve that status by being secure such that you’re not going to have any Protozoa or any bugs so the default mechanism then moves back to E. coli monitoring as opposed to using something like turbidity because in a secure groundwater it's extremely unlikely that you’re going to get any variability in turbidity. Doesn’t mean that you might not take turbidity readings from time to time but E. coli is the default mechanism for secure groundwater.

Q. It puts an awful lot on the security of the bore and the aquifer doesn’t it?

A. I agree it does.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. And they're not equal measures are they because the E. coli testing and we’ll come to the results shortly, is intermittent whereas a turbidity monitor would run continuously so it's apples and oranges wouldn't you say Mr Chapman?

A. Yes your E. coli monitoring at the bore is once a month and the bore essentially is, it's a bit like a part of your eating because you don’t have any treatment process or anything like that, you’re still doing E. coli monitoring at frequencies within your distribution zone as well. So essentially they're looking at it and saying, well whether you’re taking the sample from the bore or somewhere in your retic it's still, you’re still assessing that same water.

Q. Although in fairness if I understood the evidence properly last week that’s not how Hastings District Council understood positive results in the retic, they were put down each time to backflow issues?

A. Yes in terms of where they happened within the network. So what other factors then come into play in terms of how that water may have been affected by some other influences which is why we undertake the, every time, do all of the reservoir checks and everything like that and assess and properties and backflow and…

Q. When you take those practical steps into account essentially you end up with once a month checking at your bore?

A. Yes.

Q. So the short point that I was going to make to you Mr Chapman is that in essence we can end up with, I suggest, too much confidence in the negative results that we seen when you, you actually understand the testing regime, when you understand the limits on the water testing itself and that when you’re assessing something like a phone call telling you that there's increased illness in the community it really needs quite a nuanced approach to the test, you can't just say, well we know the water’s okay because we got a negative result and I wanted to suggest to you that there are two things that you'd particularly want to think about. One is what were the actual tests that have been carried out most recently and then secondly this bigger conversation we’ve just had around what the testing means. So what is the risk that one of those results might not be really telling me what’s going on in the network?

A. So are we talking in, in particular around E. coli or campylobacter?

Q. Talking about E. coli.

A. E. coli right.

Q. So if I could take you through the facts as I understand them of the outbreak to sort of illustrate this point and to get your views on. So we know that Brookvale bore 1 and 2 were turned off on 10 July for repair work?

A. Yes.

Q. And during the time they were turned off the Havelock supply was provided from Hastings?

A. That’s correct.

Q. And then on 3 August both bores 1 and 2 at Brookvale were turned back on?

A. Correct.

Q. There was no testing done on the bores at that point?

A. No that’s correct.

Q. And then six days later on 9 August HDC undertook its first test on the Havelock North supply since the bores had been back on?

A. That’s correct.

Q. And it's also the first test since the rain event on 5 and 6 August?

A. Yes.

Q. And what we know is that one sample was taken from one site and that was in the reticulation?

A. Yes.

Q. Was it taken at Havelock North High School?

A. That’s correct.

Q. And no E. coli was detected and that result which was received the following day on Wednesday 10 August?

A. That’s correct yes.

Q. Then on Thursday 11 August, so two days later, further routine sampling was done?

A. Yes.

Q. This time a sample was taken from two sites, one was 41 Hikanui Drive?

A. Correct.

Q. And one was BV, sorry Brookvale bore 1?

A. That’s correct.

Q. And as we discussed earlier they were standard presence, absence tests because that’s what you were doing at the time?

A. Yes, that’s correct.

Q. And the B – the bore 1, Brookvale bore 1 came back with a negative result?

A. Yes, it did.

Q. But Hikanui Drive test came back with a positive result?

A. That is correct, yes.

Q. So at the time, HDC is getting a call at 12 noon on Friday the 12th of August, HDC has run the bores for nine days.

A. Yes.

Q. And it's done three tests?

A. That's correct.

Q. And essentially it's tested 300 mls of water out of I would guestimate something like 40 million or so litres?

A. A lot, a lot of water, yes.

Q. So I suggest that that’s important context when you get a call from a DWA to say that there are, are increased illness notifications within the community and I’m interpolating but given the fact that there’s nothing else connecting them like they were all at the same wedding or something like that –

A. Mhm.

Q. – that the water supply seems to be the prime suspect?

A. I would agree on the basis that the scale of illness in the community was definitely not what you would typically expect, you know, in terms of a lower level of contamination. So we’ve heard anecdotally from Mr Stuijt that his – one of his children was sick. There, there was talk in the community about a level of illness in the, in the community, so there was that – there was a, a ground-swell of evidence that was saying that this is not chicken-related, shall we say. That it's not a, a, a something that’s come from food and then there’s cross-contamination and that sort of thing, it was at a much larger scale than that so I think it's fair to assume that, that the water supply would have to be a primary suspect at that point rather than trying to find some other reason that might be causing that contamination. I think I mentioned before that from time to time when, when doctors, there’s a level of sickness in the community, the doctors can't find any other reason for it, they, they blame the water supply and then we have people ringing up, saying, “Oh, my doctor said that your water supply has made me sick.”

Q. And – so, so accepting that, that that’s important context and that, as you say, there was a, a “ground-swell,” so not just a –

A. Yes.

Q. – an odd case with someone just wanted to, to blame the easy target, do you agree it would have been a no-brainer at that point to just order further testing immediately?

A. So this is on the 12th when the information has come in on the 12th and I understand that’s what we did.

Q. So as I understand the chronology, when Mr Kersel got the positive result in the morning –

A. Yes.

Q. – he followed your usual practice of ordering a bunch of extra samples.

A. Yes.

Q. And what I guess I’m putting to you is that when the DWA rang at 12 noon and suggested perhaps even more samples should be taken that, you, give – given the context, given the significant risks, given what even HDC knew about the groundswell within the community, that ordering a number of tests more would simply have been a sensible and conservative thing to do?

A. It is kind of difficult for me to comment because I wasn’t involved in those initial discussions, so I, really, I can't speak for somebody else on that, I can only speak for how I might have reacted in that situation. Taking further tests is obviously a good way, but you still have to wait for those results. The frustration about all of this is that you can't get instantaneous results and it would be great if we could because it reduces the amount of time that you have to, in, in terms of formulating your decisions about what your next actions are, but as, as you’ve pointed out, the normal process is to go out and do a whole lot more sampling to actually understand the scale of what we’re dealing with. At this stage, we were only dealing with presence-absence.

DR POUTASI:
Q. Can I just ask a question there given that you had a coalescing of a lot of other evidence.

A. Yes.

Q. Particularly in the, in the clinical space, what was being suggested was then was chlorination, was it not?

A. I'm sure, yeah, absolutely. Chlorination was being talked about, yes.

Q. And hence the need for other tests et cetera, et cetera?

A. Yes, yes.

JUSTICE STEVENS:
Q. I think the suggestion that is being put to you is not talking about it but actually doing it like straightaway and I would like to know what your reaction to that is seeing as if you had been there, you would have been responsible.

A. To be fair to the people that were there, I probably would have had a conversation, had that meeting to actually understand all of the evidence in that situation. So I think the information that was provided in those initial discussions wasn’t verified in any way. It was the DWA saying, “By the way,” I think she had some understanding that there was some level of illness in the community but it needed to be escalated and all of that information brought together and it would have been great if that was already there and all available but was we know, that –

Q. In all your experience, when a DWA rang you up on any previous occasion, had they ever said, “And there is a degree of sickness in the community as well.”?

A. No. No, not –

Q. So this is unusual.

A. – not that I can – so this was unusual, yes, and the decision even then is not mine to make on my own on the basis that I'm talking with the operators, Mr Stuijt as the water supply manager. He may well have intel that I'm not aware of, so they're coming to me. They'd be, you know, they were giving me all of that intel and it might be that I would ring the DWA and have a conversation with them to confirm the information and then have a talk with my manager but ultimately somebody has to make a decision somewhere and our, as you’ve already heard, it's kind of built into our processes is that when we get a presence-absence and then we get that enumerated, then there is no question. The question here is really should we have acted based on presence-absence or a positive on a presence-absence test and in the absence of any history before that, to suggest that, and particularly when you've got a negative on your bore sample, we're thinking, I'd be thinking is this source-related or is this another one that’s in the reticulation. All that means is, you know, where do you target your chlorination first but you just –

Q. Yes, but is that a reasonable thought because the added information is that there is a level of sickness in the community.

A. Well, there's an indication of a level of sickness. I don’t know exactly what was discussed at that time.

Q. Well, we will find out –

A. Yes. So all I'm doing is if a DWA rang us up and said, “There's a confirmed level of sickness. We've had these many cases presented,” et cetera, then I think that would elicit a different response than if a DWA said, you know, if they were saying, “I've heard,” or, “I think there's a level of sickness,” or whatever, “But I haven't got any information,” then you'd want to have that information before you actually made the decision to chlorinate.

Q. All of which says that there needs to be absolute clarity –

A. There does.

Q. – around information, the quality of it –

A. Yes.

Q. – and how it is communicated?

A. Mmm.

Q. That fair?

A. Absolutely, yes. I agree.

Q. And to whom and with what response?

A. Yes.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. The point that I was wanting to make to you about this, Mr Chapman, is that the way HDC’s policies are currently set up is that they follow the Drinking Water Standards almost exactly. You have a presence‑absence and then you enumerate and if it's a certain level, you end up chlorinating and taking remedial action but what I'm suggesting is that that approach just isn't nuanced enough for the situation that we found ourselves in and that what your contingency planning and your training to staff needs to cover off is a situation where absent any sickness in the community, if you have a level of a certain result – sorry, a result of a certain level, you would chlorinate and take remedial steps no matter what because you know it's an unsafe level of contamination but that perhaps even absent a positive result or absent a result of a certain level, with proper context and sufficient information your team are empowered to search out the information, to ask the right questions and to understand that that situation is just as risky as the enumerated result that they’re more familiar with dealing with?

A. I think the real difference here is that when you have got – haven’t got conit – continuous chlorination in your system then you’re, you’re forced into a decision-making process that otherwise you wouldn't be pushed into if you have already got a chlorinated supply. That’s the, you know, at the nub of this if, if you have chlorine already continuously on line then it would have dealt with by far most of the contamination in that particular event.

Q. And I make two responses to that: the first is don’t we get a level of comfort from chlorination because it masks a lot of these problems? Because we are testing for E.coli which is killed by –

A. Yes.

Q. – chlorine, something like cryptosporidium could well be swimming around the water but you just never know until you had sufficient sickness to, to pick it up another way?

A. I think the evidence is showing that there’s not always a direct association between Protozoa and other levels of contamination. Chlorine, chlorine is a really good start in terms of suppressing contamination. I take on board what you say about perhaps masking or hiding risks that might be in your system, but that goes to the very heart of the, the water safety plan and continuing – continuing to be vigilant about risks, even though you might not see them rather than just saying, “Oh, well, we’ve got chlorine, we’ll be right.” Because what that then does is puts a lot of reliance on chlorination and if that system fails, soon as it fails, you’ve got contamination coming in again so they have to go together.

Q. And the second point is that you’re saying you’d be forced into, to making these hard decisions, but isn’t that a conversation that you need to have with your community? Because it may well be that having your water chlorinated for three days out of every 30 is something that people are quite happy to, to live with in terms of a balance of risk if they understand properly what the risks are and the options of having a – an entirely treated supply, for example?

A. Yeah.

Q. So if people understand that they might get a boil water notice once a month, and that is the cost of having an untreated supply, isn’t that the type of converse you need to have with community and your water safety plan needs to draw out the costs and options for, for dealing with those issues?

A. I, I think it's worth-while having a conversation with the community. In terms of three days of having chlorine in the system, what typically happens is that you have to go through your corrective action testing, so if you’ve made the decision to chlorinate you’ve gone out, you’ve flushed, you’ve dosed the reservoirs and everything like that, you’ve got probably in excess of 10 million litres sitting in your reticulation network, you’ve got to get to a point where you have your three clear days of testing and then you turn the chlorination system off and it can take anywhere between three and five days for it to dissipate in the system, so it's not just a “turn it on, turn it off” and we’ve got chlorinated/non‑chlorinated. It's actually a much longer process than that. So you then – if you’re thinking, “Well, it might be eight days for any one particular incident,” then you know, that’s – you’re almost at that point where you’re, you’re having the discussion around it's either a chlorinated supply or it's not, having intermittent chlorine in response to low levels of transgressions is, is problematic in the longer term.

MR WILSON:

Q. Or indeed, Mr Chapman, the Drinking Water Standards wouldn't allow a, a surface water supply that was chlorinated only.

A. Not a surface water supply no.

Q. So we’re –

A. But we’re

Q. Or a non-secure groundwater supply which is essentially the same thing?

A. Yeah, if, if we have five log of treatment there then it's not quite so, quite so bad.

DR POUTASI

Q. And can I just, going back one I guess, ask you on the masking issue, you didn't talk – mention the monitoring of free available chlorine.

A. Yes.
Q. Which, you know, if there was masking going on would give you some indication of a difference in the contamination levels would it not?

A. I think for larger contamination it would, for low level contamination of, you know, maybe one to two you wouldn't see a significant demand on your FAC.

Justice Stevens:

Q. That’s, for the transcriber, FAC?

A. Free available chlorine yes.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. And the final question on what you might have done at 12 noon is that having received a phone call inviting you to a meeting at 2.00 pm would you perhaps have called your contractors at that point to give them a heads up that chlorination might be needed that day?

A. I think so yes if there was a likelihood that that was the outcome then you'd be wanting to tee up your resources yes.

Q. Because I understand you’ve told the Inquiry that the usual practice for HDC is to have 24 hours of chlorine available ready to go?

A. I did state that yes.

Q. And that on this occasion though there wasn't quite enough, there was enough to get started but not enough to dose the whole system?

A. I understand from the contractors and in talking with them that they carry an initial start-up dose which is about 40 litres which you need to dose the reservoirs and get the system up and operating at the treatment plant at the source supply and the reason that they don’t carry or they don’t store large quantities of chlorine is that it loses its efficacy in a relatively short space of time and we have a number of suppliers, I wasn't aware that we had a major supplier in Hastings, typically we relied on one in Napier but there are two suppliers of liquid chlorine in 200 litre drums so they are able to source it readily.

Mr Wilson;

Q. Mr Chapman, the Hastings District Council operates some swimming pools I understand?

A. Yes, chlorine gas.

Q. They’ve got gas chlorination units at those?

A. Yes.

Q. Have you ever given consideration to the fact that in reality you’re operating two sets of treatment plants and there's a lot of common equipment in them?

A. Yes indeed yes, no we’re aware of that and ideally if we were going to continue with chlorine we would move to gas, it's far easier and even if we weren't chlorinated having gas systems in place makes it very easy in terms of, it’s a press of a button and you have chlorine in place.

Q. And of course it doesn’t lose its –

A. It doesn’t lose its efficacy either but it introduces health and safety issues.

Q. Yes but it would, theoretically, be possible to have a 70 litre drum sitting in –

A. A 70 with a dual changeover would be very simple.

Q. Sitting in the swimming pool under normal use and it's simply a matter of moving it by –

A. That’s correct.

Q. – a ute to another site?

A. Yes.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. You mentioned that the gas would be on at a push of a button, can you talk us through the steps that are needed at the moment to swap out the fluoride for the chlorine treatment when you have an emergency?

A. So we actually now have a separate dedicated chlorine system which doesn’t rely on fluoride. Initially at some of the sites they had, they would pump the fluoride out, put the chlorine into the system and set up the dosing and away they'd go. But over time they’ve modified the system such that there are independent chlorine systems and dosing lines and everything in place such that they can get that up and running relatively quickly.

Q. So what does “relatively quickly” mean in terms of actual time?

A. Oh, in terms of time for the contractor to turn up with, top it up with chlorine and press the button and check the dosing to make sure that it's dosing at the appropriate levels. What we're also doing is they are, they're then out dosing the reservoirs as well so that’s part of their process to source first and then reservoirs.

Mr Wilson:

Q. So you’re talking about a couple of hours’ response?

A. It's from and talking them through in terms of travel times and everything like that it's probably, it's two hours to get the dosing at the source and get out to the reservoirs. Sir there are a number of smaller reservoirs but that primarily if you get the big reservoirs going and the source going that’s your first initial hit.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. I want to talk to you now about what E.coli is and what it means in a water network. So we have talked already about the fact that E.coli is a bacteria and you have talked about the fact that it is a good indicator, it’s readily tested for and that is why it is, if you like, the default test that has been done.

A. Yes.

Q. But to get down to the gruesome details, essentially if you have got E.coli and groundwater, it means you have got faeces in your water, right?

A. That is a common assumption, yes.

Q. And the faeces could be either from human sources or animal sources?

A. It could, yes.

Q. Birds or whatever else?

A. Yes.

Q. But either way, whatever is the source of the faeces, they bring a whole lot of bugs.

A. Potentially they can.

Q. E.coli is just one of the bugs.

A. Yes.

Q. Sorry I am using bugs very generically.

A. Yes.

Q. And you will be aware that in New Zealand we have had drinking water outbreaks from faecal contamination which has caused a number of illnesses. We have had hepatitis A, we have had cryptosporidium, we have had giardia, we have had norovirus, we’ve had salmonella and I think it said shigella.

A. Shigella, yes.

Q. So they are all known contaminants from faeces which have caused illness in New Zealand through drinking water contamination?

A. In terms of the different events, I will take your word that there have been a number of them.

Q. And we also need to watch out for verotoxin or shiga toxin which is produced by E.coli and also for yersiniosis.

A. Pass.

Q. Well we saw both of those bugs in relation to this outbreak. If I could take you to CB78. Which is the DHB’s backed paper and there is a diagram on page 11 which shows that there were 1030 notified cases in this outbreak.

A. Yes.

Q. Although we know from the surveys that more like five and a half thousand people were ill during this time. But of the notified cases, the scientists were able to confirm that 257 of them related to the outbreak.

A. Yes.

Q. We see there that 33 confirmed cases had to be hospitalised.

A. Yes.

Q. 224 were fortunate not to be hospitalised.

A. Yes.

Q. And then we have the breakdown to the left of the confirmed organism or bug in each case.

A. Yes.

Q. So from the case samples, 248 have campylobacter.

A. Yes.

Q. Five had giardia, three had what is described as STEC/VEC which is the verotoxin or shigatoxin which is produced by E.coli.

A. Yes.

Q. And then one had yersiniosis.

A. Yes.

Q. And so my point Mr Chapman is simply that E.coli means faeces and while you might have a predominant bug or a primary bug, in this case campylobacter, you can’t actually rule out the other contaminants that faeces will bring.

A. No that’s correct.

Q. And fortunately many of those bugs are killed by chlorine.

A. Yes.

Q. But some of them are resistant to chlorine?

A. Giardia has a resistance to chlorine, I am not sure of the yersiniosis.

Q. No fortunately that is targeted by chlorine.

A. It is?

Q. But giardia is resisted to chlorine, it needs, as I understand it, sufficient concentration and contact time to be killed by chlorine?

A. It does.

Q. And I also understand that in Havelock North you wouldn’t get sufficient contact time because not all the water passes through the reservoirs before it is available to consumers?

A. No that is correct. The system is not set up that you could achieve that contact time.

Q. And of course cryptosporidium is a parasite that’s highly resistant to chlorine and simply won't be killed at the types of levels that are acceptable in drinking water?

A. That’s correct.

Q. And so cryptosporidium is rather dangerous for that reason and also because it can cause really serious illness, even possibly death?

A. Mmm. Well, what we don’t know is at what ratio it may be at any time.

Q. Sorry, within the faeces?

A. Yes.

Q. Yes.

A. So it could be at very extremely low levels but you might have very high bug counts in the other bug.

Q. Yes, but that’s right. So there's a cocktail, if you like, of bugs that might be represented by that E. coli sample.

A. Yes, that’s correct.

Q. And we won't know until we get case samples whether or not they're in a virulent level?

A. Yes.

Q. And which ones are at a virulent level, which ones are predominant or most likely to actually affect people?

A. Yes, and that’s the, that goes to the difficulty that there is both in terms of collecting samples and then testing for cryptosporidium. It's very difficult to do.

Q. Mr Chapman, would you agree that when you have a suspected contamination of drinking water and one to a level where you're happy that you have sufficient evidence that you need to act, that your first step needs to be to stop further infections from the water?

A. Yes.

Q. That’s stopping primary infections. Your second step needs to be to stop secondary infections, ie, stop people passing the infections to each other?

A. That’s notification, yes. Yes.

Q. And then three, you need to figure out what the source of the contamination is and how best to deal with it?

A. Yes, absolutely. Primary first one is public health, suppress it, yes.

Q. So I suggest that when you're dealing with an E. coli, until you know the source, until you know which bugs are in the faeces, to stop further infections, that means your first step must be to issue a boil water notice because by definition, if you don’t know the pathogen, you don’t know of its resistance to chlorine.

A. So you're suggesting that in every case you would issue a boil water notice, every time there's a transgression?

Q. Every time there is, and this is I think where I come back to my point before about the nuance, that where you have a reason to think that there is a threat to public health and here that is that surrounding additional information as His Honour described it, it's unusual for a DWA to call you in that way?

A. Yes.

Q. And therefore if you are concerned about stopping people getting sick, until you know what the pathogen is, your first step has to be to issue a boil water notice?

A. Yes, I think given the scale and context and what the information was saying, that it's a precautionary measure. You would take that step, yes, I'd agree with that.

Q. And I think we've already agreed through our discussion about contingency planning that because this by definition is going to come up in an emergency-type way, you'd want your boil water notice template ready to go?

A. At the ready, yes.

Q. And you'd want to have your distribution track channels pre-planned?

A. Yes, and I think that's something that as part of the discussion with the community is actually understanding how they might wish to be notified of those actual notifications that says a boil water so that we can actually cover as much of the community as possible in the shortest space of time.

Q. Because particularly your first wave of notifications if it's emails for example to, you know, key contacts, if you’ve got your boil water notice ready to go and you’ve got your email list ready to go, that should be a 15-minute process from decision to issue, and I'm not saying that would necessarily take 15 minutes, but from the decision to issue one, you could get that out within 15 minutes?

A. I think that’s a case of if there is, if the standard process then is boil water notices going out under those circumstances, then, yes.

Q. Yeah. So if we look back on 12 August, then if everything had sort of gone to plan, or been pre-prepared, there are two points a boil water notice might have gone out earlier. The first one is that if there had been more planning with the DHB, one might have gone out by about 12.30, 1 o'clock, if that conversation between Mr Kersel and Ms Lynch had been sufficient to answer questions, work through pre-planned circumstances which would satisfy HDC that it should, should issue a boiled water notice. Or alternatively, it could have gone out by about 3.30 after the meeting where the decision to chlorinate was made?

A. Oh, look, it's hard for me to comment on that basis because I wasn't here and I wasn’t privy to the information and the timing of that information, so I think it's probably a bit unfair for me to, to provide an answer to something that I wasn't actually involved in. I, I understand the basis of your question.

JUSTICE STEVENS:

Q. Well, when would you have sent it out?

A. When would I have sent it out? It – I probably I – it would have been a very similar time to, to actually what happened. I understand that in terms of the communicate – getting communication and everything set up then at, at that time on a Friday afternoon or evening is problematic, but I think that’s, that's where I need to finish, finish my commentary on that because other people are going to provide evidence in terms of what happened in that afternoon and particularly around the communication path.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. Perhaps I could rephrase the question and put it this way, which is do you accept that with good contingency planning it would have been possible to get out a boil water notice either before 1 o'clock or before 4 o'clock on a Friday?

A. I, I think it's, it's possible in those circumstances. I put that in the context of contamination was in the system since that weekend before, so I understand the desire to act as quickly as possible whether it's an hour or two hours, I look at the five or six days that contamination was in the supply and I look at –

JUSTICE STEVENS:

Q. A slightly different point. It's looking at –

A. I, I, I know it's slightly different, but it – yes.

Q. – if you have the boil water notice ready to go, how long?

A. If, if – having the boil water notice ready to go as a template is one thing, but you – the, the real grunt is in the various different communicate – communication channels that you’re going to issue that boil water notice under. So that’s really the key issue. I, I agree, having a template, a boil water notice ready to go, that’s a very simple process, but it's actually how you communicate that to the community.

Q. But you wouldn't sort of stuff around, to put it bluntly, debating which channel that you’re going to send it out, you’d get it out as quickly as possible on the most obvious one.

A. Whichever means –

Q. And then worry about the others as you –

A. I, I do, I, I understand that there was some debate about whether to issue a boil water notice, that's with the drinking water assessors, there was some debate about that, but that's, that’s the limit of my knowledge around that so there was some confusion or debate about should we/shouldn't we.

Q. All of which says it's important that you have an emergency response plan –

A. Which says –

Q. – that actually pre-ordains –

A. Yes.

Q. – (a) the wording of a boil water notice subject to any specific variation that might be required and the channels of communication.

A. Yes, you’re absolutely correct.

MR WILSON:

Q. And indeed the criteria that you will go through to determine whether or not a boil water notice is needed.

A. Yes.

CROSS-EXAMINATION CONTINUES: Ms CuncannOn

Q. Would you agree with me, Mr Chapman, that in terms of this distribution channels point that you’ve been discussing with Your Honour – I’m sorry, with, with His Honour, you should at least know or have a list of all the schools in your area, particularly given you’ve got boarding schools in the Havelock area?

A. Yes, we’ve got a pretty good understanding of all of the schools, some of the childcare centres and those are areas that we could be better at.

Q. And when you say you’ve got a good understanding of the schools, do you have current contacts for them?

A. Yes, we have a – we’ve got contacts, have a list of contacts there.

Q. And what about for cafes and restaurants who are connected to each retic?

A. No, we don’t have lists of all the cafes and restaurants. We have lists of people – we have dialysis patients, we have people who have goldfish that don’t want to be killed by chlorine, but we also have – I put that in there, but, but I’m serious, we do have a list of people that we contact if we’re going to chlorinate.

Mr Wilson:

Q. I accept it's a real operational practice, I've been there myself.

A. Yes, but we obviously, we have lists and contact details of all the major food processing industries that are connected to our supply as well so we notify them as well.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. So working through my list you’ve got dialysis patients, you’ve got a list with current contact details for them?

A. Yes we do.

Q. You’ve got a list of current and current contact details for food and beverage manufacturers?

A. Yes.

Q. You’ve got the goldfish owners?

A. Yes.

Q. You’ve got the schools including the boarding schools?

A. We’ve got the schools yes.

Q. You’re not so sure about the early childhood education facilities?

A. No.

Justice Stevens:
Q. Perhaps more important than the goldfish?

A. Yes.

Q. In terms of priorities?

A. Yes.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. What about aged residential care facilities?

A. So that again with the DHB they have all of the details and contact list for aged care facilities.

Q. And that probably going to bring me to a topic I was going to talk to you about later but I may as well do it now, 7.4 of your brief was quite interesting, Mr Chapman, because as I read it and tell me if I'm being unfair, you seem to be saying that look if it's a really bad problem we’re just going to do what the DHB want us to do anyway so we don’t really need to have a plan ourselves?

Justice Stevens:

Are you looking at that observation that the primary responders will be the medical authorities?

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Yes Sir.

A. And I think that’s in the context of the responding to natural disasters, it is an interagency response, let's be fair about that. We have our own individual responsibilities but we also have a responsibility to work with the agencies on larger scale events. So I think that’s just a recognition that in terms of advice around the level of sickness in the community and how we might respond to that then we’re taking advice from the medical authorities as opposed to us making our own independent decisions around that.

Q. Yes, no and I accept that. I guess my question is if you go back to this, sort of my two pronged approach that I am advocating for which is that you might issue a boil water notice just because with no sickness in the community you’ve had a terrible spike result and you need to issue one. In that situation there'd be no health event and you would need to be able to get into contact with all the ARCs or aged residential care facilities yourself so my suggestion is just because you know that in many cases you’ll work with the DHB doesn’t mean that you can't be prepared to shoulder the load if you need to?

A. No I think that’s a fair enough comment but we would always be working with the DHB in that space anyway. If we’re issuing a boil water notice as part of our notifications to them that (a) we’ve had transgressions or whatever the situation might be they're going to be fully informed anyway and we can agree who's going to take primary responsibility in any of those spaces for notifications but it's an area that can certainly be better structured such that we all hold the information. There's a database of that information rather than us holding parts of that information and the DHB holding other parts and I know the Ministry of Education they have a whole lot of statistical information that would be very useful in those situations.

Q. In terms of absenteeism for example?

A. Yes.

Q. So as I understand your answer you don’t currently have a list of ARCs, you did rely on the DHB for that but you acknowledge that is something you should have?

A. I think it's very important to have all of that information complete yes.

Q. And do you agree you should have a list of cafés and restaurants in the area?

A. I guess so, I mean if they're, you would generally consider that they would be part of the general notification so I think the, if, my response to that question is if you overwhelm your priority communication then you are at risk of not actually getting the message out to those if you’ve got some primary contacts you don’t want to be overloaded with contacting everybody else that may well be covered in the general, you know, your general notification. So a decision has to be made at where is that cut off, where do you include or exclude businesses, cafes or whatever.

MR WILSON:
Q. But, Mr Chapman, you do have a list of cafes because you are the regulator, you the Council, are the regulator for the Food Safety Act and you have a team of EHOs who regularly inspect these premises, have a contact database and issue licences to the effect that people, they can sell food to the public. I just wonder if it is a case of joining up the internal parts of your organisation perhaps more seamlessly than currently.

A. I'm glad you did bring that up, Mr Wilson, 'cos that’s exactly what happened. The EHOs actually went out based on the information that we held within the Council databases and talked to them directly and admittedly that was after the, you know, the initial day, so the following day, on the, when was it?

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. The 13th.

A. The 13th, that all of those premises were visited by, individually by EHOs. So that’s exactly what we did.

Q. But again, if you had a contingency plan that had worked that issue through, it may well have been that they were doing that at 3 o’clock or 5 o’clock or 6.40 –

A. Yeah.

Q. – rather than in the morning?

A. That is, that’s definitely one of the learnings that we've taken from this is that that should be almost an automated response as part of the plan.

Q. Because I have a list of 22 food premises in Havelock North and approximately half of them were open in the evening?

A. Yes.

Q. And in fact McDonalds was open 24 hours, so without notification of a boil water notice, you have in theory a number of people still being served without that premises knowing that it should be taking precautions?

A. Yes. Yes. It wasn’t a consolidated effort, yes.

JUSTICE STEVENS ADDRESSES MS CUNCANNON – TIMING

COURT ADJOURNS:
3.37 PM

COURT RESUMES:
3.57 pm

JUSTICE STEVENS:
Ms Cuncannon, just before you continue, for a number of reasons, we have been looking at the timetable into the following week for when Mr Gedye and Ms Cuncannon will make their submissions and we have decided that the submissions will be on Wednesday the 15th, starting at 11 o’clock and we would expect that they will be finished, Mr Gedye easily by?

MR GEDYE:
I'd say three at the latest, Sir.

JUSTICE STEVENS:
Three at the latest.

MR GEDYE:
Possibly somewhat earlier but if people planned around three, I'm sure we could commit to be finished by then.

JUSTICE STEVENS:
That would be good. Travel and other arrangements have necessitated that and the other concomitant change is that if there are any replies from the core participants, would not be required until the Monday at 5.00 pm. So in other words, you will have three working days or five actual days to get your submissions and replies in. So there is a nice bonus there, Mr Casey, for you.

MR CASEY:
They're all working days.

JUSTICE STEVENS:
They are all working days, yes.

MR CASEY:
But I am grateful. I have got lots of reply evidence on another matter due on the Friday. It was going to be a bit difficult.

JUSTICE STEVENS:
Well, you got lucky. Just to make it easier for everybody. Now, I am going to adjourn briefly so that the people coming from Wellington can get instructions underway to change any bookings because flights in and out of Wellington to Napier are not easy. So we are going to adjourn for five minutes and to enable Ms Ridder and Crown Law representatives to - Mr Casey?

MR CASEY:
I’m assuming we are still on target to finish this week, so next week will just be Wednesday, not any of –

JUSTICE STEVENS:

Of course, correct, yes.

MS CHEN:

Sir, I just wanted to check that there is nothing needed on Wednesday except to listen.

JUSTICE STEVENS:

No, no, no, no.

MS CHEN:

And then to relay back.

JUSTICE STEVENS:

Of course, yes, yes.

MS CHEN:

So we’re not asked to make any submissions?

JUSTICE STEVENS:

No, no.

MS CHEN:

It's just that I am committed that day and I cannot be here.

JUSTICE STEVENS:

No, no, I know, I know, I know and you are committed in the late afternoon.

MS CHEN:

In Auckland, right.

JUSTICE STEVENS:

In the evening, yes.

MS CHEN:

So there’s no issues there because it will simply be just hearing what’s said and taking it back?

JUSTICE STEVENS:

Correct.

MS CHEN:

Thank you.

JUSTICE STEVENS:

Yes and to the extent that it gives Mr Gedye and Ms Cuncannon a little bit of extra time if, if, if they have some written notes, so be it, I’m not – it's not a requirement, but the fact is they will have a little bit of extra time as well. But that was not the reason for the change; it was a range of factors to which I have earlier referred. So we will now adjourn so that you can get arrangements underway to, to change any bookings.

COURT ADJOURNS:
4.01 pm

COURT RESUMES:
4.10 pm

JUSTICE STEVENS:
Ms Cuncannon, there is one other matter I just want to deal with and apropos of next Wednesday. I appreciate the matters that you have raised, Ms Chen, with the head of secretariat. Thank you for raising them. We can accommodate it in two ways. One, we would expect the proceedings to be transcribed in the normal way and I can also ask Mr Gedye to deal with the Regional Council as early as possible on the day while you are here, because what time do you have to leave?

MS CHEN:
The event starts at 3.00 pm, Sir, but I've just got Ministers and I've got the Mayor.

JUSTICE STEVENS ADDRESSES MS CHEN:
Q. No, no. No, look, I –

A. But that’s fine, Sir.

Q. – know all of that.

A. That’s fine, Sir.

Q. The other thing that we can do is if you would like it separately recorded, your junior Mr Boshier can record it for you.

A. Thank you, Sir. Appreciate that.

Q. Is that all right and then you will be able –

A. Yes.

Q. – to have access to it immediately.

A. Yes, thank you, Sir.

Q. All right. Very good.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Mr Chapman, thank you for bearing with me. One further question on boiled water notices. Are you aware that the elderly are particularly at risk during a boiled water notice period because of the high rate of injuries from accidents boiling water?

A. No, I wasn’t aware of that.

Q. And that international best practice is to provide bottled water to the elderly so that they don’t need to boil water unnecessarily and that a good contingency plan will provide for this either through a stockpile of water or a ready source of bottled water?

A. No, that’s the first I've heard of that.

Q. If I could take you then to a new, and you'll be pleased to hear my final topic. Can I talk to you about the reinstatement plan which was agreed with the DWAs. The reinstatement plan, as I understand it, relies on the fact that there's no Protozoa risk because of testing done by ESR in August 2016.

A. That was the only information that we had available for testing at that time, which was as close as possible to when we were alerted to the contamination event, so that series of tests was undertaken at that time.

Q. Yes. So if I could take you to tab CB121.

A. Yes.

Q. All right. This is an email from you forwarding on to your team a copy of the Massey University results dated 24 August 2016?

A. Yes.

Q. And that report deals with samples that were taken on the 19th of August?

A. That’s correct.

Q. And there were five samples taken from bore number 1, bore number 2, the reservoir, Mary Doyle Rest Home and Waiapu Rest Home?

A. That’s correct.

Q. And this is the only set of Protozoa results that are held or were held by HDC?

A. Yes, that’s correct.

Q. And then if you turn over to CB122.

WITNESS REFERRED TO cb122

Q. A further Massey University report, which was held by the DHB.

A. Yes.

Q. Dated the 26th of August 2016.

A. Yes.

Q. And that includes again the 19 August results?

A. Yes, it does.

Q. It then also includes samples done on the 20th of August, the 21st of August and the 22nd of August?

A. Yes.

Q. And what we see is unlike the 19th of August where we had the five samples, there are three samples done on each of those three days at BV2, Brookvale Bore 2, the reservoir and Mary Doyle Rest Home?

A. Yes, that’s correct.

Q. And over all of that testing, the sample size ranged from 60 litres to 123 litres. So the 60 litres was for the reservoir on the 19th of August?

A. Yes.

Q. And the 123 litres was Brookvale bore 2?

A. Yes that’s correct.

Q. On the 22nd of August. Sp what we see in these results, Mr Chapman, is that Brookvale bore 1 was only tested once for protozoa?

A. Yes.

Q. And that’s despite the fact that it's the closest bore to the Mangateretere Stream?

A. Yes that’s correct.

Q. It's the bore that was most likely to have had its glands overtopped?

A. Yes.

Q. And we now know it's also the bore that’s closest to the Mangateretere pond which is the most likely source of contamination?

A. Yes that’s correct.

Q. And it was only tested once despite the fact that all the results from Brookvale’s 1 and 2 show that Brookvale 1 has had worse results. So if I take you, for example, to CB110?

A. Yes.

Q. And on page 1 we can see on 22 January, 21 January and 20 January 2017 that Brookvale bore has had positive E. coli results whereas Brookvale bore 2 has not?

A. That’s correct.

Q. Then if we look on page 2, 15, 16, 17 and 19 January again we see positive results for bore 1?

A. Apart from the 18th of January, yes.

Q. That’s right so on the 18th of January it was not positive?

A. Yes.

Q. And if I take you over to page 3 again on 12 November we see a positive result for Brookvale bore 1 but not for Brookvale bore 2?

A. That’s correct.

Q. And if we turn to page 4 we see the same pattern on 2 and 3 November, a positive for Brookvale bore 1 but not for Brookvale bore 2?

A. That’s correct.

Q. And on page 5 we see the same thing on the 14th, 15th, 18th and
20th of October?

A. Yes correct.

Q. And even on the 19th of August which is page 6 we see that there was a similar result for both Brookvale1 and Brookvale 2?

A. Yes.

Q. Mr Chapman, Dr Fricker has advised the Inquiry that to rule out as far as possible a protozoa risk he would recommend 10 days of sampling of 1000 litres per sample which compares to the maximum of 123 litres and of course relevantly only one sample at Brookvale bore 1, do you have any comment on that?

A. I guess Dr Fricker is well versed in microbiological matters and I can understand the desire to want to undertake rigorous testing around protozoa in these circumstances.

CROSS-EXAMINATION: Ms ridder – NIL

CROSS-EXAMINATION: Ms CHEN – NIL

CROSS-EXAMINATION: Ms butler – NIL

RE-EXAMINATION CONTINUES: Mr Casey

Q. Mr Chapman you were asked a number of questions about the extent and content of the various documents that the council, that is the Hastings District Council, has for dealing with emergencies and you were taken to some of those?

A. Yes.

Q. My learned friend took you to two of the, I think, what were described as “high level documents” one of which was the Go Pack and I think the other, if I have got it right, was 101 which was the chart, the crisis management team chart?

A. Yes.

Q. Now, there was a suggestion made in her questions to you that the possibility of a, of a, of an outbreak of contamination in the community is not mentioned, at least in the second one and I think you’d accept that it's not mentioned in the first one, either?

A. No, that’s correct.

Q. I just – if you don’t mind having a look at both documents and identify whether any other particular type of emergency is identified in either of those documents?

JUSTICE STEVENS:

Just to save time that you put, put it, lead him.

RE-EXAMINATION CONTINUES: mr casey

Q. I suggest to you that there aren’t any and then also you can confirm this, these aren’t documents that are supposed to be specific to any type of emergency?

A. No, they’re not.

Q. No and they are relatively brief but they are go-to documents?

A. They are. They’re for general initial guidance.

Q. Thank you. Now, you were also asked a number of questions about what the contingency planning was or for that matter was not in place at the time of the outbreak in August. You’ve had a – obviously a lot of time since then to consider in your own thinking what might have been, have you had the opportunity to think about what contingency plans might have been in place in an ideal world?

A. I think it's probably as I expressed before in that there should be one repository for your contingency planning information. At the moment, that doesn’t exist and it's, it's spread across a number of documents and I think the reasons for that are that they’ve been developed at different times and some have superseded others and duplicated information, but I think bringing all of those together and then having a look at where the gaps are, you then fill in those gaps such that you’ve got a comprehensive single document that you can then manage going forward.

JUSTICE STEVENS:

Q. Well, is that the emergency response plan?

A. That – the emergency response plan is part of that, your critical planning processes, yes.

Q. I’ve seen reference to that as the terminology that –

A. Yes, yes.

Q. – and then that’s identifies that it's an emergency, it identifies that those using it are responding.

A. Yes.

Q. And it's – identifies that it's a planned response.

A. Yes. It could be as simple as a wall chart that everybody has on their wall, a flow-chart type of diagram.

Q. That might be a simple, but –

A. It – that might be a bit simple, but at least, you know, it may well –

Q. At least, that could be on the front page of it.

A. Yes.

Q. And it, well, the other thing it would do is identify people.

A. Yes.

Q. Who are responsible because you can accept, can't you, that when a crisis or an emergency hits, people are going to be worried, they’re going to be getting questions from –

A. Yes.

Q. – other executives, they’re going to be getting questions from Council, questions from the media, questions from all directions.

A. Mhm.

Q. And it needs someone with a cool head –

A. Yes.

Q. – and a clear plan to implement.

A. Yes. Saying the roles and responsibilities have to be very clear such that people who are operating on the ground and doing stuff are not burdened by other matters that are distracting them from what they’re doing.

Q. Yes.

A. And at various positions within the organisation other people then are managing information flow in both directions such that communications is managed in all of that. I, I agree there’s a clarity around those roles and responsibilities is very important.

RE-EXAMINATION CONTINUES: mr casey

Q. It is important, would you agree though, that when there is a crisis, an emergency, it's got to be something that you don’t have to go ferreting through large volumes of documents to find the answer?

A. No, I agree with that.

Q. And as I read it, the, the Go Pack and the chart that I’ve just referred you to are intended to be the immediate go-to documents?

A. Yes. And, and I think just going that one step further, the, the staff that are there to, to act and respond and initiate certain actions, they shouldn't be looking at manuals or documentation to guide them in that, they should be trained and know what to do.

Q. Now I might come back to the question I asked before which was you have given a lot of thought to what type of contingency plan might have, in the ideal world, been in place. You said in answer to one of the questions that you did have or had done some planning for a situation and then when you had a real life situation, when you thought you knew what you were dealing with, it wasn’t quite as you expected. Would that be correct?

A. The real world is very different to exercises.

Q. So while you might have a contingency plan, you might actually find that the reality is different?

A. In my experience, that’s always been the case.

Q. You also mentioned that in the case we are dealing with here, it wasn’t immediately apparent what the problem was?

A. No that’s correct.

Q. Whereas I guess if you’ve had an earthquake, or a flood or a fire, at least where you know where you are starting from?

A. That’s right, correct.

Q. In the case of an outbreak which has a widespread effect on the health of the community, would you expect to be acting alone, that is the District Council to be responding on its own?

A. No certainly not. It’s an inter-agency response.

Q. And so if you had a contingency plan that dealt only with the District Council’s response, you could get a situation where it actually didn’t accord with what, for example the District Health Board regarded as the correct response?

A. I think there is a possibility that that could happen, yes.

Q. So any contingency plan that the District Council prepared, would not be of much value if it wasn’t also shared with the District Health Board?

A. Yes I think that is an important point that, while we might think a contingency plan is developed and that is something that we would implement on our own, socialising that across all of the other agencies, enables them to have some input, such that you have certainty that they understand the contingency plan in that in those circumstances you can implement it without actually having to then discuss and agree with them.

Q. Mr Chapman can I suggest that perhaps it should go even further, not just keeping the District Health Board informed about what your contingency plan is but to make sure that it corresponds to their contingency plan, so that they are not at odds?

A. I agree. If it is an inter-agency response, then the plan has to be developed fully in conjunction with them.

Q. So it really needs to be a single plan that both agencies or all agencies, for that matter, have developed and have an understanding of?

A. And the corollary to that is the, you know our emergency management systems in training, they are region wide, developed together.

Q. So if you were to undertake an exercise, for example, in response to a health outbreak, you would not expect to undertake that exercise in isolation from other agencies?

A. No.

JUSTICE STEVENS:
Q. Mr Chapman, what Mr Casey seems to be putting to you is a classic example of what is in the Guidelines.

A. Yes.

Q. At page 26, that there should be maximum interaction and mutual support between the various stakeholders including the drinking water supplier and the drinking water assessor.

A. Yes.

Q. And you would add, “And the health department”

A. Yes. I would.

Q. And the District Health Board.

A. And I think that is maybe where some of the – not so much confusion, but understanding is that you are developing a plan that is then being assessed and approved by the Drinking Water Assessors but it needs to be much wider than just relationship between the drinking water supplier and the drinking water assessors because it involves actions at a much wider District Health Board level.

Q. At the moment, of course, Mr Chapman, the focus is on what the District Council had or didn’t have.

A. Yes.

Q. But it's not just the District Council’s issue is it?

A. No, I acknowledge it's much wider than that.

Q. Knowing what we now know about the cause of the outbreak and how it unfolded, and I know you weren't there at the time on the day but you’ve obviously studied in some detail what happened and what was done, can you think of how a contingency plan might have turned out different or had a different outcome?

A. I think the contingency plan has to recognise all of the risks in the source catchment and that goes back to what I said before, there's a high reliance on groundwater security establishing, firstly establishing it and then maintaining it but it's only as good as the knowledge of what's happening in that source catchment area but also understanding where the highest risk might be. So I know in the Guidelines it talks about source protection zones but there's no firm guidance around how you establish those and how you might then manage those but I think that’s a key part of you have to do the groundwater work to understand how the system operates, how it interacts, potentially interacts with the surface and then you can go about assessing where your high priority risk areas are, where your medium and your low and you're keeping a focus on those such that you're not having to look at the entire catchment area as such. Your focussed to the areas that you need to be focussed on. I think that's important. There's both science and eyes and ears in that place.

Q. The way that the Drinking Water Standards are set up, and for that matter the way of gauging the security of the groundwater supply source, you don’t or do you expect there to be changes from one day to the next or one week to the next or one year to the next? What is the timeframe that we're talking about over which a drinking water supplier would understand the security of their groundwater system to be valid for?

A. Well, I think based on the quarterly sampling that we take which analyses chemical constituents within the groundwater PH and that sort of thing, that building up an evidence base around the fluctuations, the natural fluctuations in the groundwater system, gives you one sort of view into what's happening with the aquifer system. In terms of the other aspects around, you know, the physical infrastructure and the systems and everything that you’ve got in place, then I think there needs to be perhaps an emphasis on both internally within the water supply systems and processes, good processes that are in place, inspections and checking, but also I think wider, other external agencies that are asking the questions and you're submitting reports and performance, demonstrating performance such that you are maintaining that security as much as you possibly can.

Q. Now, you were asked some questions about the heavy rainfall a week or so before the outbreak was identified and I think you answered some questions about your convening a meeting of your management team.

A. Yes, that’s correct.

Q. Can you tell us who was there?

A. So there was David James, wastewater manager, Matthew Kneebone, who's the stormwater manager, Dylan Stujit, water supply manager, and Tony Dench, who is our reticulation engineer.

Q. Mr Kersel there, do you recall?

A. No, Mr Kersel wasn’t there.

Q. Now, there have been rainfall events in the past?

A. Yes, there have, yes.

Q. As heavy as those events?

A. I guess putting that in context too, this wasn’t an extreme rain event. So in terms of a return period, it was about a one in 10 year event. I think the difference with this rain event was that it rained locally on the coast but there was heavy snow inland which created a problem around the power supply. Now that wasn't really forecast or anticipated at the time so we were, really we were sort of gearing up and we weren't expecting to lose, you know, major power supply for that period of time, even though we have, you know, stand-by generation and that in place so we didn’t foresee specifically that that was going to be an issue.

Mr Wilson:

Q. Mr Chapman were you aware that Hawke's Bay is fed by a single feed off the National Grid?

A. Yes I have but, and in saying that it's been very reliable and it's certainly in the time that I have been in the Bay.

Q. Although today we've already discussed a previous power outage as well?

A. There was, that was a, that was a system fault as opposed to say a natural event.

RE-EXAMINATION CONTINUES: Mr Casey

Q. So there’d been power outages before and there’d been floods before?

A. Yes.

Q. Had any of those resulted in any contamination that you were aware of of the source water?

A. No they haven't no. Actually, oh, no not of the source water, the linkage between transgressions and rainfall have been established but not source water.

Q. Now you were asked some questions about the guidelines in the Drinking Water Standards for a Water Safety Plan?

A. Yes.

Q. As I understand it there's another document prepared by the Ministry of Health which is specifically guidelines for the preparation of a Water Safety Plan?

A. There's a number of documents available which cover specific sections of a Water Safety Plan yes.

Q. And you’ve been through those documents?

A. Yes, yes I've had a good look through them.

Q. And can you just assist the Tribunal with what, if anything, they say about what contingency plans ought to address?

A. So the document that, one of the ones that I thought was key was the guidance around surface and groundwater sources. So this is a 20 –

legal discussion (16:38:22) – clarification of document number
RE-EXAMINATION CONTINUES: Mr Casey

Q. Can you just describe the document?

Q. So this is Ministry of Health document and it's specific to surface and groundwater sources as part of a bundle of documents that they have put together to inform you on how to go about identifying the risks and it actually provides detailed guidance in terms of the types of risks that you should consider and it even goes to the extent that it actually rates the risks for each of those various different events that they’ve identified.

Justice Stevens:

Q. Did you know about that before this August event?

A. I understood that, and there were earlier versions of these, that there were guidance documents available. I guess the one thing that I did notice in this document that when it talks about contingency plans and it talks about the events that you need to include it actually doesn’t cover contamination of your, a major contamination of your source water so there's even a gap in the guiding documents around the particular event that we’re talking about.

Q. So is your point that there's a problem there for the Ministry of Health, that they don’t, in their, in an important document refer to contamination, is that your point?

A. Yes I think my point is that when people are putting together their Water Safety Plans they perhaps take these documents as they are prescribed rather than looking at these documents and saying, “Well, this is a good starter for 10,” but it doesn’t, doesn’t mean that you, you don’t then consider other risks that might be applicable to your supply. So I think people are using this and saying, “Right, well, if we replicate what's in here then we’ve covered everything.” And I think there’s a, a, a misunderstanding in terms of how these guiding documents should be used.

Q. I think without wanting to put words in the Ministry’s mouth –

A. No.

Q. – they would say, “Well, you’re the water supplier.”

A. Yes.

Q. And did, did you discuss that document with Mr Stuijt?

A. I think we, we looked at these documents, the, the guiding documents that were available right back in 2008 when we were first working through the, the first generation of plans –

Q. No, but in terms of your management of Mr Stuijt, did you say, “You better make sure that you’ve covered off everything in the, the Ministry of Health document”?

A. I – no, I didn't discuss that specifically with him, but what I, what I see in our own water safety plans is a replication of the, the issues and the events that are identified in here, but it doesn’t necessarily cover all of the risks and events that we should have in there.

Q. Thank you. Perhaps you could make that document available?

A. Of course, yes.

Q. To –

A. That, that one might be a bit written-over, so I’ll try and get a clean one.

Q. Yes.

A. Yes, we can reference them electronically, they’re on the Ministry of Health website. In fact the, the issue –

MR WILSON:

Q. Well, Mr – sorry, Mr Chapman, could another inference be drawn that as an industry, without pointing the bone at anyone, we’ve become over-complacent about the security of groundwater sources and the health risks associated with health – with groundwater sources?

A. I –

Q. I mean, if, if the Ministry doesn’t even think – has not thought to have a contingency plan for contamination of a groundwater source, clearly it's not a common occurrence and we know that and I just wonder, so have we actually been lulled into a false sense of security?

A. Yep, I think in answer to your question that if you’ve had secure status for a long time or you’ve had decades where you haven’t had any problems, then that may well be the case. It, it's – this document is not silent in terms of the types of risks, but it's quite specific when it talks about the mechanisms for how that contamination might occur and it doesn’t necessarily cover – and in this particular instance it doesn’t cover specifically how the contamination occurred on this event.

JUSTICE STEVENS:

All right. Well, that might be something for Part 2 and the Ministry might want to have a look at that document and take it into account when you’re dealing with issues in Part 2. Ms Butler.

MS BUTLER:

Thank you Sir.

MR CASEY:

But perhaps, I just, I just wanted to pick up on a –

JUSTICE STEVENS:

Of course.

MR CASEY:

- a question of, of Mr Wilson’s.

RE-EXAMINATION CONTINUES: mr casey

Q. The point here, Mr Chapman, is whether the Hastings District Council was alone in the way that it dealt with or didn't deal with a contamination risk – sorry, a risk or a contingency plan for the risk of contamination in the source water in what was assumed to be a secure supply.

A. I wouldn't like to make commentary on the wider industry and what other water supplier – supplies may or may not have in their water safety plans, but it could be assumed that if we haven’t included it there could be other supplies of a similar makeup sourcing from groundwater that haven’t considered that either.

Q. So you can only, I guess, speak for yourself, but up until the August outbreak, what was your understanding of the risk of contamination of the source water, that is of the aquifer water that was being extracted?

A. I had no information available to me that indicated anything otherwise that we had a secure groundwater supply that had been secure for many years, both for Havelock North and for Hastings.

Q. But based on what you knew then, and obviously we know more now, including the Guidelines that you’ve just referred to, would you have expected a contingency plan to have been prepared that dealt with the risk of contamination of the source water?

A. My response to that question is that as a water supplier and having over 20 years’ experience in the industry, everything that you do is around protecting the public, so to have a contingency plan for a widespread contamination event is almost counter to all of the other things that we do or should be doing in that space. So if that’s by way of explanation is that I probably didn’t think that you would be planning around widespread contamination because it's not something that you're expecting to happen.

Q. My question wasn’t about widespread contamination. It was about contamination of the source, that is the bore source that is in the aquifer.

A. I think obviously it's prudent to have a contingency plan around how you might deal with source water contamination in terms of all of your actions and processes, yes.

MR WILSON:
Q. Sorry, Mr Chapman, can I go back to your previous answer?

A. Yes.

Q. Are you saying that provided everything else is done correctly, the probability of a widespread contamination is so low that you don’t need to have a plan for it?

A. That’s probably as close as, yes, I think that’s, wording-wise, that’s what I was trying to say.

JUSTICE STEVENS:
Q. I must say for myself I find that surprising when a plan at 1.3 in terms of risk actually identifies contamination arising from direct connection of wells to surface pollution sources.

A. Yes, yeah, and in the context of –

Q. In common bundle, document 4.

A. Yes. Yes.

Q. Your Water Safety Plan, audit 1 January 2015, when you were responsible.

A. Yes. That shouldn't be ignored. I'm not saying that you're ignoring it. It is a probability, what is the likelihood of something like that happening and if I can just again put that in the context of a surface water and all of the processes and systems that you have in place, then you have that multi-barrier approach. Taken as secure groundwater system, your barrier is that secure status. So it's potentially not a multi‑barrier approach.

DR POUTASI:
Q. But you would say, even if you evaluated the likelihood of it happening is low, the impact is very significant?

A. Yes. Yeah.

Q. It must shift up there as a profile?

A. And in the context of the Guidelines, it talks about the risk being moderate to high for a large number of the source water contamination events.
RE-EXAMINATION CONTINUES: Mr Casey

Q. You were also asked questions about what was done following the detection of E. coli in the system and about how you might have missed a slug coming through. Can you just explain what the Drinking Water Standards require in terms of if there is a detection of E. coli, just –

JUSTICE STEVENS:
I do not think that is helpful for us. We know what they are and in the interests of time, I think you could move along, Mr Casey.

RE-EXAMINATION CONTINUES: mr casey

Q. Now you were asked some questions about a telephone conversation between Mr Kersel and one of the Drinking Water Assessors on the 12th of August at noon.

A. Yes.

Q. And some of those questions that were put to you didn’t correctly reflect what was said in that conversation. I would like you please to look at a document which was a file note made by the Drinking Water Assessor of the conversation. I have it as document DHB22.

WITNESS REFERRED TO DHB 22 DOCUMENT

Q. I am not sure whether you have it in front of you but I do have a copy here for you.

JUSTICE STEVENS ADDRESSES MR CASEY: COMMON BUNDLE
RE-EXAMINATION CONTINUES: MR CASEY

Q. It is attached to the DHB’s evidence. But it is a file note made by I think is it Jo Lynch.

A. Thank you.

JUSTICE STEVENS:
Her brief is it, or someone’s else brief.

MS CUNCANNON

It is quoted in the chronology and it is also referred to in her brief.

RE-EXAMINATION CONTINUES: mr casey

Q. It is not quoted accurately in the chronology and that is why I wanted to go to the actual document itself.

JUSTICE STEVENS:
We can correct that.
MS CUNCANNON:

We have already agreed Sir that that will be corrected in the chronology when Mr Casey raised that with me.

MR CASEY:

That’s right, I still need this witness to be able to answer the question.

JUSTICE STEVENS:
By all means but if it is not accurate, give a copy to counsel assisting.

RE-EXAMINATION CONTINUES: mr casey

Q. Now Mr Chapman, you have had a chance to read the entry made by, or the note made by Ms Lynch in that note?

A. Yes.

Q. And she doesn’t record being told that we know the water is okay because of a negative result, does she?

A. No.

Q. So do you have any information that suggests that was said to her?

A. No there is nothing there.

Q. And as the note records what she expressed was, “the need to take samples for campy”

A. Yes.

Q. And we are going to be hearing from Mr Kersel and he says that was done. Is that your understanding?

A. That is correct, yes.

Q. He said about finding out what was involved and taking samples for campylobacter and that sampling was done?

A. Yes, that’s correct.

JUSTICE STEVENS:
Can’t we deal with Mr Kersel on this, Mr Casey?

MR CASEY:

Well I thought we would but these questions were put to Mr Chapman.

JUSTICE STEVENS:
Well I mean to the extent that there is an error in what was put to him, we wouldn’t be giving that any weight.

MR CASEY:

But there is also the suggestion that no further sampling was done, after that phone call and that is why I needed to ask that.

MS CUNCANNON:

Sir that wasn’t the proposition. The proposition was about timing.

JUSTICE STEVENS:
Yes.

MS CUNCANNON:

Because we will hear from Mr Kersel, he didn’t organise that further testing until after the meeting because he needed to find out from ESR what was involved.

JUSTICE STEVENS:
Mr Chapman was on leave, he wasn’t there. So I don’t think we are being helped by it. I take your point, we should get a copy of that document and put it in the common bundle, correct the timeline and put it to Mr Kersel. Can you give a copy to the head of secretariat please now and get some copies run off?

RE-EXAMINATION CONTINUES: mr casey

Q. Now my learned friend asked you some questions about a document, or document number 78 of the bundle.

A. Yes.

Q. Got that with you? And she referred you to page 11 which was a chart, the authorship of which is not apparent.

A. Yes.

Q. And suggested to you that because of what was shown on that chart, then giardia and certain other things had been caused by the outbreak, by the contamination?

A. That’s correct.

Q. Can I please take you to page 19 of the document which is part of a timeline prepared by somebody at the DHB, by a number of people I think at the DHB. And do you see the fifth paragraph down?

A. Yes.

Q. It says “Investigation into cases of giardia and cryptosporidium since 8 August completed.”

A. Yes.

Q. “No evidence to suggest contamination of the Havelock North water supply with these parasites”

A. Correct.

Q. Now can I just get from you what your understanding was, and is, of the incidents of giardia and cryptosporidium being as the result of the outbreak of contamination?

A. My understanding was that they analysed from the clinical cases that presented and once those results were received, that Protozoa contamination was no longer an issue.

Q. Now finally Mr Chapman, on the subject of a boil water notice, is it that something you would expect the District Council operators or managers to make a decision about independently of the Drinking Water Assessors or the District Council Health Board?

A. No I think in all cases you would expect that the issuing of a boil water notice would be a primary matter for discussion with the health authorities.

Q. And you weren’t there but we know that was the topic of discussion at a meeting on the 12th?

A. That’s correct.

Q. But later in the day, not the 2 o’clock meeting?

A. Later in the day, yes.

CROSS-EXAMINATION: remaining counsel – NIL

JUSTICE STEVENS:
Q. Thank you very much indeed Mr Chapman. One last bit of homework there. Would you be good enough to get a clean copy of the MOH document that you referred to in your evidence.

A. Yes.

Q. About Guidelines.

A. Yes.

Q. I think it is dated 2014 from memory.

A. Correct.

Q. And present that to counsel assisting and they will decide in conjunction with Mr Casey, whether it should go in the common bundle.

MS CUNCANNON:

Sir it was raised with Ministry of Health a wee while ago and suggested as a stage 2 issue but it would be helpful to have it in the core bundle.

JUSTICE STEVENS:
And that can go in the common bundle as well.

MS CUNCANNON:

Yes Sir that can be document 142.

JUSTICE STEVENS:
CB142
MR CASEY:

I was just going to say I have passed up another bit of homework for Mr Cussins. The panel had asked if he could provide us with a simplied table of the test results and hopefully it is simplified enough to be able to follow it.

JUSTICE STEVENS:
Well if it is not, counsel assisting can.

MR CASEY:

We have given it a number CB186, for continuity sake.

MS CUNCANNON CALLS

DYLAN JAMES STUJIT (AFFIRMED)
CROSS-EXAMINATION: Ms Cuncannon

Q. So your name is Dylan James Stujit?

A. Yes, it is.

Q. And you are the water supply manager at Hastings District Council?

A. That is correct.

Q. And you remember the drill from last week, Mr Stuijt, the documents are numbered, the water is there and the microphone needs to please be spoken into.

A. Yes, thank you.

Q. Mr Stuijt, have you been here throughout the course of Mr Chapman’s evidence?

A. Yes, I have.

Q. So do you recall the discussion we had earlier today about the fact that the Water Safety Plan which we were referred to speak to you about in terms of the contingency plans that needed to be developed by 31 December 2015?

A. Yes, I do.

Q. So you'll recall that –

A. I'm aware of that.

Q. – there are 53 events and 35 of them required a contingency plan to be developed?

A. Yeah, I guess I have, not a differing view, but we certainly agreed there'd be two primary plans that were developed. One was around business continuity and one around the water quality monitoring and then within in what you can see in that table are a lot of risks that have been identified and then a means of identifying those risks was to include it as part of a contingency plan, so whether it's a separate contingency plan or a contingency for each scenario, we haven't, I guess we haven't got to that stage in terms of discussing it. I guess separate contingency plans would be worth considering.

Q. Right. So if I understand what you're saying, you're saying in January 2015, when you submitted this plan, you hadn't decided whether you'd have one document for all risks or whether you'd have separate contingency plans for each of –

A. Correct.

Q. – the risks identified?

A. Correct.

Q. And I guess you would have had a choice between 35 contingency plans or perhaps five contingency plans because the risks are actually grouped into areas aren't they?

A. That’s correct and there are similar. As you may see, there's similarities in a lot of those areas, so there'll be some overlap.

Q. So can you tell us what happened between January 2015 and 31 December 2015 about deciding the structure of your contingency plan or plans and drafting them?

A. Yeah, the, unfortunately, like say it is a living document. There's a lot of things ideally we’d like to have got onto and develop further. When you actually look at the risks themselves, that actually took quite a long period of time to put together those risks and that was something that I sat down myself with Matt and with MWH initially. So we went through and identified what a lot of those risks are, what have we already covered off and in some cases it meant we had to do work immediately. We acquired budgets, physically did some works, then the next step was identifying okay, what are the outstanding, I guess, the gaps and that led to the, I guess, those plans would be the best way of develop or filling in those gaps, so to speak.

Q. You call it a living document, Mr Stuijt. I wonder if it's a dead document if nothing happened to it since January 2015.

A. Sorry, I can't comment. Like I say, a lot of the key risks that we looked at were identified. I know Matthew was still working through the document with the assessors. The issues of it not being presented on time or hadn't been raised with me directly, other than one was via a letter and when I got that, unfortunately I got one too late and when I raised it with Matthew in January, he said he had actually agreed with the DWA to submit it slightly later and they, and when I called them, they said they were happy with that.

Q. I just want to stop you there, Mr Stuijt, because we might be at cross‑purposes. What I'm talking about is the fact that in January 2015, you submitted a document –

A. Correct.

Q. – that required a number of steps to be taken to be taken –

A. Sorry, yes, I'm –

Q. – by 31 December 2015. So if you need me to I can take you to page 85 of that document. It's document 4.

WITNESS REFERRED TO document 4 – page 85

A. Yes.

Q. And we see in the first full line of that table on page 85, a clear plan to develop specific emergency contingency plans by 31 December 2015.

A. Sorry, page 85?

Q. Page 85. The first full row. The procedural update to develop –

A. Yes.

Q. – improve contingency plans to minimise potential disruptions to the water supply and then the discussion is around the very matters which I've talked to Mr Chapman about this morning, the fact that there are already a number of documents in existence.

A. Yeah, correct. In hindsight, there's a number of, and working through with Matt, it's we should have actually approached the DWA and highlighted that we were struggling to get a lot of those in place and was there any impact of deferring those, development and again –

Q. Well, in fairness, Mr Stuijt, you'd already deferred it at least once because when this document was originally submitted, it was 31 December 2014 you were going to have these things done by. So my question is, what steps did you take in February 2015 to progress this plan?

A. Yeah, other than raise it with my staff to develop it further, unfortunately nothing further.

Q. And in March 2015?

A. Sorry, I can't, yeah, I can't remember by that stage.

Q. You'll see the pattern I can develop here all the way through to December 2015, right?

A. Yeah, absolutely.

Q. So how did you raise it with your staff?

A. Other than it needs to be developed and whether is it still relevant, I guess, as well and whether we need to get external consultants in to assist and whether that’s appropriate or not.

Q. And what was the answer to that?

A. I don’t recall at this stage. You'd have to ask Mr Kersel.

JUSTICE STEVENS:
Q. Having delegated it to Mr Kersel, did you really see that as the end of your responsibility?

A. No. With the DWAs, the initial document is something that I put together myself in conjunction with MWH and the DWAs made it very clear very early on that they really didn’t want it to be a document from my level and that they wanted the operators themselves to –

Q. Who did?

A. The DWA?

Q. Yes.

A. So Mr Inkson and it's even in one of the letters that’s presented back, so it's quite clear they said, “We want to see that it's owned by the operators themselves.”

Q. Yes, but true. So that is my point. You delegated it to the operator, Mr Kersel?

A. Yeah, correct.

Q. But if the operator is not doing anything –

A. Correct. I should be chasing that up, correct.

Q. Well, you have to chase it up as a matter of management.

A. Yeah, absolutely. Yes, I agree.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. And you would have heard the point that Mr Wilson made earlier but I mean this is a fundamental risk document for the Council, so just passing it over to Mr Kersel is not appropriate either. It needs to go much further above your pay grade?

A. I agree and I think Mr Chapman raised that as well, as I guess one of the learnings is to ensure that there is levels of management that are very much aware of these live documents. We're committing Council to risk, to funding and as Mr Wilson has pointed out, our counsellors also need to know what levels of risk are they facing or dealing with by not having chlorine in the water supply.

JUSTICE STEVENS:
Q. I take it you do not sit on the audit and risk committee?

A. No, I don’t. No, and I haven't presented anything to that committee myself.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. The financial obligation is a good point because Mr Kersel couldn't have signed off that $20,000 expenditure could he?

A. No.

Q. So who would have had to sign that off?

A. Although actually, sorry, Mr Kersel, it depends on his delegations whether it's emergency works. He may have –

Q. Well, it's not emergency works because this is a plan –

A. Sorry.

Q. – that took four years to develop.

A. I'm not aware of – just trying to think through my head whether his limit is 10,000 or 20.

JUSTICE STEVENS:
Q. He will tell us.

A. Yeah, he can. I know mine is 75 for this type of work.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Well, we know it's more than 20 anyway because it's 20 plus two K per annum.

A. Sorry, say that – sorry, for the ongoing development.

Q. The commitment is –

A. Yes, correct.

Q. – more than $20,000?

A. Correct.

Q. Can I take you to document 125 please, Mr Stuijt.

A. Okay, I have it.
Q. Got it? It's an example of a water supply contamination notification plan.

A. Okay.

Q. Seen this document before?

A. No, I haven’t.

Q. Take a moment to look through it because I suggest to you that it fits all the criteria that I discussed with Mr Chapman as to an appropriate response plan, it's in one document, it's easy to follow, it clearly sets out who needs to what.

A. Okay.

Q. And most importantly, it's got a template for a boil water notice.

A. Okay.

Q. How long do you think it would take somebody in your team to develop such a document?

A. Oh, yeah, it shouldn't be that long, to be honest. It depends whether it's 35 documents or – but yeah, if there’s common themselves, I guess we can cover those quite quickly.

Q. Because this is the sort of pratical document that we’re, we’re talking about.

A. Absolutely.

Q. So the water safety plan does have a role identifying risk at a high level, but this is the type of practical document that –

A. Yeah.

Q. – people need to see from your team?

A. Very much so. One of the things as well we’ve found with document management is making sure they’re up-to-date as well. Because if you do create, say, 35 documents and we have 35 phone numbers, you have to make sure that all those numbers are always kept up-to-date, so it's also making sure that it is something that is – when people need it, it's actually relevant and I know that’s something in some areas we have trouble – struggled with, where we have developed procedures or documents and you read them in five years’ time and they’re out of date, people have moved on. So we just have to make sure it is fit, fit for purpose, but something that someone can actually grab and use and get value from.

Q. Turn to the front page of that document. You’ll see that very point that you’ve just made is, is important and addressed. So this document is updated every three months.

A. Great.

Q. You can see the, the update dates and when the next one is due.

A. Yeah, that’s great. I mean, we do have an ISO process which this could slot into and certainly the – our operations manuals were in the process of slotted into that ISO auditing process and the next step would have been actually for the water safety plans to actually fit into that ISO process.

Q. So what's the timing for that process?

A. Oh, we can put – oh, I’d need to talk to our ISO auditor, but we could actually – a matters of weeks we could have that initiated and then we actually stipulate how often these documents are reviewed.

Q. You need some of those things to be automated, don’t you, so they pop up and –

A. Absolutely.

Q. – force you to do them.

A. Yeah, absolutely.

Q. At 10.3 of your brief, Mr Stuijt.

JUSTICE STEVENS:

Put 125 away?

MS CUNCANNON:

Yes, thank you Sir.

JUSTICE STEVENS:

Q. But just picking up on that. I mean, if you used that as precedent, I mean you could do it in a couple of days, couldn't you?

A. Yeah, we potentially could.

Q. Just fill in the gaps?

A. Yeah.

Q. Get on with it?

A. Yeah, yeah, as long as the information is accurate that we’re putting in it.

Q. Of course.

A. Yes.

Q. Yes.

A. A lot of thought does need to go into what’s, yeah, what will work.

Q. Yes.

A. So back to the brief.
CROSS-EXAMINATION CONTINUES: Ms CuncannOn

Q. Yes, thank you Sir, 10.3.

WITNESS REFERRED TO his brief of evidence

A. Sorry, of my own evidence?

Q. Your own brief. Have that there, Mr Stuijt, or would you like me to read the paragraph to you?

A. I do have it here, I’m just going through Mr Chapman’s at the moment. Probably would be helpful if you can read it, thank you.

Q. Then you say, “Prior to the meeting, I tried to make contact with ESR Laboratories to understand the requirements of campylobacter testing and left messages with a number of staff. I was unable to make direct contact at that stage.”

A. Yes.

Q. And I was just going to say, Mr Stuijt, that isn’t that an example of why having a process would have been a good idea because if you had a contingency plan presumably – or an E.coli contamination protocol that you developed to be responsive to the needs of HDC, presumably you would have recognised that campylobacter testing was one of the steps you needed to take and you would have sorted out in advance with ESR what that required and would have been able to just get on with it?

A. Yeah, unfortunately, I mean, campylobacter is, is not something we’ve dealt with before. It's not something that’s ever come up before in terms of our own operations, so if we do get an E.coli – I heard you talking about various bugs that can come in with E.coli, as you say, E.coli is a indicator organism but there is so many tests that you could, you know, dientamoeba fragilis was one that we had someone asking us about and got no idea what tests were required and we had to look into that and it turned out to be something different, but the scope of tests is very broad. So the campylobacter is not one that we’d had to deal with before.

MR WILSON:
Q. Mr Stuijt, when you say “we,” I presume you mean the –

A. Council.

Q. Well –

A. Council water operations in Hastings Council.

Q. Except that we know there was one back in 1998?

A. Yeah, unfortunately I wasn’t aware of that, Sir.

Q. So when you say “we” you mean the current –

A. Correct.

JUSTICE STEVENS:

Ms Cuncannan, you said para – which brief are you – which?

MS CUNCANNON:

Dated 22 December Sir, of Mr Stuijt’s brief, 10.3.

JUSTICE STEVENS:

But which paragraph?

MS CUNCANNON:

10.3.

CROSS-EXAMINATION CONTINUES: Ms Cuncannan

A. Yeah, so I called Paula Scholes who was a contact that I'm aware of at ESR, just to ask her because it had been identified that it's likely to be campylobacter so I wanted to understand what the testing requirements are or to be sure of what the requirements are. We had an idea that two to four litres, but we just wanted to be absolutely sure.

Q. You’re saying it's not HDC’s practice to routinely check the water for the pathogens that might be part of a positive E.coli test?

A. Correct.

Q. Turning to 10.14 of your brief. You talk about the fact that a boil water notice was not discussed during the meeting, that’s the 2.00 pm meeting.

A. Correct.

Q. That was because Protozoa was not identified as a likely risk.

A. Correct.

Q. And then you say a couple of sentences on, “There was no known damage to Council’s infrastructure that would warrant anything higher.” And by that, you mean higher than E.coli and campylobacter being the risk factors?

A. Correct.

Q. Can you explain to us what you mean by “damage to Council’s infrastructure” and why that would have been relevant?

A. So in terms of, I guess, Protozoa and I guess now when you think back it's that transferral from a surface to a groundwater take and for Protozoa to get into your source it has to have almost got to the source with absolute no impediment, so if it's travelling through ground or gravels or – it's the risk of Protozoa getting to your source is very low, so normally you’d see if you go out and if there’s been a flood, if, if all the ground surrounding it has been washed away and you can almost see the screen casing or the bore casing you’d say, “Okay, yes, it's – there’s a definite Protozoa risk,” but at that stage the catchment or the environment hadn’t changed so in terms of our secure status we’re still thinking, “Okay, that barrier is still in place in terms of Protozoa.”

MR WILSON:

Q. You said, Mr Stuijt, the environment may have changed. We’ve heard some evidence that –

A. Yeah.

Q. – the, the recent earthquakes may have changed the –

A. Yeah.

Q. – aquifer conditions. Certainly there – something appears to have changed in aquifer conditions.

A. Yeah, yeah, so at the time, no, that wasn’t going through our head. So we’re still thinking, you know, we’re not dealing with that type of change.

CROSS-EXAMINATION CONTINUES: Ms CuncannOn

Q. And you heard my discussion though with Mr Chapman about the fact that until you actually know what the pathogen is, the first response has to be to issue a boil water notice?

A. Yes, so we – I mean, we did talk about this at the 2.00 pm meeting. We had ESR on the phone as well on the conference call and –

Q. Sorry, can I just make sure I get your evidence straight, Mr Stuijt. Was the boil water notice discussed at that 2.00 pm meeting or not?

A. Yes, it was, it was.

Q. So how come in your brief of evidence provided on 22 December 2016, the first sentence of 10.14 is, “A boil water notice was not discussed during the meeting”?

A. No, sorry, no, I’ve – I'm aware that it was towards the end of the meeting. So initially we weren’t talking about it and then I do recall now –

JUSTICE STEVENS:
Q. Hang on. Shall we take out the “not”?

A. Correct, we need to 'cos I do now recall it. I mean Mr Kersel hopefully can confirm that but I remember that Protozoa, Mr Nicholas Jones and Mr – sorry, I'm just trying to think of the person that was with ESR. They had said to date the presentations weren't Protozoa in nature. They had some I think possibly Giardia from, but they had determined that it was likely from a overseas flight so they didn’t believe there was a link or campy was the only thing –

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. So is there a possibility –

A. – identified.

Q. – you're getting confused with time because the information that’s been provided to the Inquiry is that the first time a boil water notice was discussed was between DHB –

A. Correct.

Q. – staff –

A. Correct.

Q. – and that they then later contacted Peter Wood, the DWA and at that point, they –

A. It's later that evening.

Q. – they decided –

A. Correct.

Q. – they should talk to you about a boil water notice?

A. So I wasn’t at, and again that’s in the notes, I wasn’t actually at that meeting in the evening.

Q. Yes, and that’s been corrected.

A. Okay. So we did at the 2.00 pm meeting, we talked do we need to go further in terms of boil water and it was decided we didn’t need to go that far. I believe a separate discussion was held to then introduce the boil water notice later that evening.

Q. And tell me about this conversation about Giardia because again the information that’s been provided to the Inquiry is that the information that was available was that there was one confirmed case of campylobacter and there were five notified cases of campylobacter, which was later revised to three. So no mention of Giardia at that point either?

A. No, I'm trying – it was definitely a Protozoa in nature, so I'm not – we may have to confirm that with the DHB but they had said it had come in from a flight overseas and they didn’t believe it was linked.

Q. But you didn’t think to include this information in your brief of evidence?

A. Like I say, I didn’t recall it until more recently.

Q. So you're memory has got better with time?

A. It has actually, yes.

JUSTICE STEVENS:
Q. Mr Stuijt, can you just come a little bit closer to the microphone?

A. Sure.

Q. Because this is quite important and we are trying to unscramble the events and this changing of evidence is not helpful.

A. No. No.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. So as I understand your evidence now, Mr Stuijt, it's that a boil water notice was discussed at 2.00 pm but it was decided there was insufficient evidence to warrant it at that –

A. Correct.

Q. – point?

A. Correct.

Q. And that's despite the fact that the evidence at that point was that there had been an increase in diarrhoea and vomiting cases overnight at the emergency department?

A. Yeah.

Q. There was one confirmed case of campylobacter at the Mary Doyle Rest Home. There were five notifications of campylobacter, which was later revised to three.

A. Correct.

Q. And there was a high level of absenteeism in schools?

A. Correct. So all of the information and I guess, is that reinforces that the issue we were dealing with was campylobacter, which we know –

Q. Well, no, Mr Stuijt. I suggest it doesn’t –

A. – chlorine –

Q. – suggest that at all. First of all, there's an increase in diarrhoea and vomiting cases, which could have been any of the bugs which I described to Mr Chapman. There's one confirmed case of campylobacter and you're now telling us there was also a Giardia case possibly.

A. It was a Protozoa. I'd have to – you'd need to check with the DWA which one it was. I don’t believe it was cryptosporidium, which in my mind would leave a Giardia but that was certainly raised and because that was in our mind, you know, is – that’s quite a different level of risk if you're dealing with Protozoa as well and so we just, we knew that – well, the DHB were telling us they believe it's campylobacter and we know that chlorine kills campylobacter and ESR were on the telephone as well and they agreed that we're dealing with a campylobacter outbreak. So they were prepared to actually say at that stage that they felt it was campylobacter and therefore chlorination was suitable. Obviously, I guess, that was upgraded later that evening.

JUSTICE STEVENS:
Q. Can you just look at paragraph 10.14 of your brief.

WITNESS REFERRED TO paragraph 10.14 of brief

A. Sorry, I believe I must have left my brief behind. No, sorry, here it is. Yes.

Q. So we now know that someone from the ESR was on the phone?

A. Correct.

Q. Who?

A. I keep going to think Brent Gilpin but I don’t think it was. I can go through my contacts and I'll probably recognise the name.

Q. Okay. Well, you tell counsel assisting as –

A. Sure.

Q. – the homework. All right?

A. Yes, 'cos they also gave us the chlorine dose rate that they felt was applicable.

Q. All right. So who from the DHB?

A. That was I believe both Jos were there, Marie –

Q. Dr Jones?

A. Yes.

Q. Yes.

A. Dr Jones, both Jo and Jo, so Jo Bliss and Jo Lynch, Marie Rohleder.

Q. Just a moment. Yes.

A. Malcolm McGregor.

Q. McGregor?

A. Correct. There's the gentleman that I just know –

Q. They are all on the phone, is that right?

A. No. So they were present in the physical room.

Q. Okay.

A. The only people that were on the phone I believe was the ESR.

Q. And who was it that mentioned the Giardia? Which one?

A. I'm sorry, I can't remember. It was one of the DHB person, people that were present. It may have been Dr Jones.

Q. All right. And who raised the concept of a boil water notice? This is at the 2.00 pm meeting.

A. Yeah, it was more in the sense that do we need to go further and it was I guess stating that there wasn’t that Protozoa risk, so we proceeded on that basis that chlorine was going to be sufficient. So it wasn't in an –

Q. Meaning it was –

A. – so myself and Matthew Kersel and well, the working group that was working there at that time. So by 3 o’clock, the information was starting to come together in terms of what was going on and that it was isolated to Havelock North 'cos when we first came into the meeting, at that stage it wasn’t clear that it was just in Havelock North at that stage. There was information from Napier and Havelock but there was definitely a hole in terms of Hastings, in terms of the absentees and that’s when Mr Kersel and Ms Rohleder left the office and tracked down school absentees.
CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. So as I understand your evidence, Mr Stuijt, what you're saying is that on the basis of an increase in diarrhoea and vomiting cases, and only one confirmed case of campylobacter, the advice you were getting from ESR and the DHB was that they could call it a campylobacter case?

A. Correct. Yes.

Q. And that on –

A. Well, that’s my interpretation, yes, that we were only dealing with campylobacter.

Q. And that’s despite the fact that you would have heard my conversation with Mr Chapman that if you know you've got E. coli or you know that you’ve got faeces and there could be more than one bug in play?

A. Yeah. So I was listening to that discussion and I would answer differently in terms of the Protozoa risk. At that stage there's, the Protozoa risk hadn't been raised with us or we didn’t believe we were dealing with a Protozoa risk.

Q. Raised with you or are you the water supplier?

A. Well, that’s what I mean. We are busy assessing is there a Protozoa risk. I'm looking at the network. There's no obvious change to the environment. The secure, in my mind, the source is still secure in my mind. So the risk of Protozoa is very low and it's quite a big call to put chlorine – to put a boil water notice in place. It takes it from people are washing and they're still using the water. Soon as you put a boil water notice in place, people are very, they don’t want to touch the water. It's, yeah, it really separates people from the water and it becomes quite difficult to manage. You have people that just refuse to shower and it introduces other health issues and again, the Ministry of Health were quite anxious to remove the boil notice as we were progressing through because of the impact that that has on the people, but we do accept that now in hindsight that boil water notice I think was prudent.

JUSTICE STEVENS:
Q. Should have been put in place at 2.00 pm meeting?

A. Yeah, or it was prudent to include that, whether it's, I mean I wouldn’t want to argue but I think there is still probably wasn’t enough information at 2.00 pm to categorically say we need a bore water notice, but now that we know that the aquifer, but now that we know the aquifer possibly is compromised, so we say okay that was a good call.

Q. Were you the most senior person from the Hastings District Council in that meeting?

A. Yes I was.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. Can I just test that proposition with you. This discussion has really got nothing to do with whether or not the aquifer is still secure. If sewerage had managed to get into a pipe in your network, that human sewerage could have hepatitis A, salmonella, giardia, cryptosporidium. You really know nothing at that point except for the fact that you have got E.coli, E.coli means faeces and until you know what bugs are in that faeces you need to boil the water?

A. Yeah. I guess you could make that assumption, or yes, you could go there.

Q. Well it is not whether or not I should. It is whether or not the water supplier should know that information and take it into account?

A. Well I mean that will have very big implications for every water supplier in the country.

Q. Well no, because not every water supplier in the country relies on a secure source definition.

A. I mean Napier just recently had contamination so they should have been boiling, I guess the same in Auckland, they do chlorinate but you can get breakthrough from a backflow event that could be faeces. I mean does that mean they do boil? I don’t know, it is maybe a discussion beyond me.

DR POUTASI:

Q. Can I check. Did Napier have cases of campylobacter and –

A. No, not campylobacter but E.coli.

Q. – in the water?

A. Yes.

Q. But are you saying there were other clinical presentations at the same time?

A. No the suggestion is, if there is faeces or E.coli, that would straight away mean you need to boil the water.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. No that is not the suggestion.

DR POUTSAI

Q. I thought we were talking about the coalescencing of E.coli in water supply, together with clinical illness? No?

A. No I don’t believe so.

CROSS-EXAMINATION CONTINUES: MS CUNCANNON:

Q. That is what we are discussing.
A. Is it?

Q. That is – the approach that I suggested to Mr Chapman was that rather than having a single approach which is that you wait for an enumerated result of a certain level before you would consider what steps to take. But when you have a broader set of circumstances, it is very important to consider all those circumstances and consider what t he appropriate response is.

A. Yes okay.

Q. And the circumstances you found yourself at 2.00 pm on Friday 12th August, a boil water notice was the step that needed to be taken given you did not know what pathogen was in that water.

A. Yes, like I say, what we were made to believe that it was campylobacter and that was, I guess. There didn’t seem to be doubt in anyone’s mind what was being presented to us.

Q. The difficulty I have with that proposition Mr Stuijt is that you are the water supplier. We know that you are the highest operational manager for the Hastings District Council and yet you don’t seem to understand what E.coli in your water, together with clinical presentations means, in terms of risk.

A. Yes. No I agree.

JUSTICE STEVENS:
Q. Did you know when Mr Chapman went away, he delegated all his authorities to a Mr James?

A. Yes I was aware. When the outbreak occurred I actually contacted Mr Chapman, it probably wouldn’t have been appropriate to contact Mr James. His area of expertise, I guess isn’t in the water supply. Mr Chapman was available via phone and Mr Thew was available by phone so that I guess, it almost escalated beyond Mr James very quickly.

Q. I am worried about your evidence on page 12. What it says there and what you have told us today are just two different things and I would be helped if overnight you got the chronology, look at 10.14 and then just – I mean I have written down a whole lot of notes as to who was at the meeting, what your recollection of it was and so on and I just want to give you another chance to help us.
A. Right.

Q. With what actually happened because it might be really important.

A. Yes absolutely. I will need to talk to Mr Kersel again just to be absolutely sure.

Q. Well I want you to –

A. My recollection is that it –

Q. – to go away and do your homework with a clean piece of paper and bring it along in the morning as per what you remember.

A. – sure.

Q. And it is probably better that you not discuss it with Mr Kersel.

A. Sure.

Q. Because he is going to give evidence in the morning.

A. Of course, yes.

Q. And then he will tell us what his recollection is and he might be wanting to think overnight exactly what his memory of events was because if there is a difference, then we have to make some judgment calls on which we find the most reliable. Do you see what I mean?

A. Absolutely.

CROSS-EXAMINATION: ms ridder – NIL

CROSS-EXAMINATION: MR BOSHIER – NIL

MS BUTLER ADDRESSES JUSTICE STEVENS:

We do have some questions. Some of them relate to the document that Mr Chapman referred to in his evidence, when he was speaking previously which isn’t yet part of the common bundle. It was a Ministry of Health publication. Would it be useful for me to ask those questions now about that document, even though it is not part of the common bundle.

JUSTICE STEVENS:
There was a copy floating around that Mr Chapman was referring to.

MS BUTLER ADDRESSES JUSTICE STEVENS: COPY OF DOCUMENT

MS BUTLER:

I am conscious I will be taking Mr Stuijt to parts of the document that not everybody will have in front of them. If it is useful for Mr Cairncross to email that link or I am happy to email that link. This may be a lot of build-up for a relatively small number of questions.

JUSTICE STEVENS:
I don’t want to over dramatise this. Why don’t you just put them quietly to Mr Stuijt and if he wants time to read it, then maybe that could be another bit of homework.

CROSS-EXAMINATION: ms butler

Q. Mr Stuijt were you present in the room just then, when you heard Mr Chapman refer to a Water Safety Plan Guide, a Ministry of Health publication entitled “Groundwater Abstraction for Bores and Wells.”

A. Yes I was.

Q. Are you aware that that document is labelled P.1.3 on the Ministry of Health website?

A. No I wasn’t sorry.

Q. It may show up – for the record I will note that it is described as document 1.3, P1.3 Are you familiar with this document?

A. I have seen it, yes.

Q. Do you recall discussing this document with Mr Chapman, in 2008 as he suggests or later?

A. It is – there were quite a number of documents that we put together in preparation for the Water Safety Plan, whether that was – sorry that one is starting to go a lot further back from my memory.

Q. So did you consider this document when you were preparing the Water Safety Plan?

A. It was certainly something, in terms of employing MWH as well. It is a suite of documents that would be available for them in terms of preparation. So the first engagement was actually Peter Free from MWH given he was the previous water supply manager and the, I guess, the idea was a lot of that knowledge would be transferred over into our Water Safety Plan and Mr Free was very familiar with these documents, given that was his role when he transferred to MWH.

Q. Did you hear Mr Chapman make a comment that he didn't think that this document referred to risks of groundwater contamination in relation to contingency planning?

A. Yeah, I’m sorry, I’d need to actually read it in detail to confirm that.

Q. Do you hold any views of whether this document refers to the risk of groundwater contamination in relation to contingency planning?

A. Sorry, I’d, I’d need to read it to answer that question.

JUSTICE STEVENS:

Can you – if, if, if there is a reference to that you could perhaps just put it to him, cut to the chase.

CROSS-EXAMINATION CONTINUES: ms butler

Q. There are numerous references through the document to contingency planning, Mr Stuijt. If I can take you first of all to the introduction.

A. Sure.

Q. Which is just on page 1. First of all noting that setting the scene, if you don’t mind me paraphrasing, that several factors – sorry, just at the bottom of page 1, “That drawing water from the source and the risks associated with it cannot be viewed in isolation. The process influences and is influenced by other water supply elements including” – second dot – bullet point – “The quality of the groundwater will influence the treatment it requires.” Below that, “Several factors influence the likelihood of groundwater contamination.”

A. Okay.

Q. At page 2 in the middle there the last sentence talks about how, “The risk to groundwater quality therefore depends on the quality of the water in the aquifer and the design, construction, operation of the bore or well.” If I can take you to page 3, the risk summary, “The events creating the two greatest risks involved in extracting water from the source are not being able to draw enough water and contaminated water getting into the aquifer or the bore well.”

A. Yeah.

Q. If I can take you to page 7, which is the risk information table. The second event is listed as, “Contamination of the aquifer or source.” And then if I can take you to page 11 – page 10 is where the “Contingency Plans” heading starts and on page the event is entitled, “Contamination enters the aquifer and bore well,” and it provides a number of indications including, “Continued contamination of water supply.”

A. Yeah.

Q. After that brief walk-through of the document, may I take you back to our earlier question, would you say then that this document does actually cover off the risks of groundwater contamination in relation to contingency planning?

A. Yeah, it certainly covers a lot of the, the ways that a c - aquifer can be contaminated, yes, it does.

JUSTICE STEVENS:

Yes, Mr Casey.

MR CASEY:

Thank you Sir. I have got to say, I wasn’t able to find that document. I, I must have been looking at the wrong one, so I apologise, I don’t

JUSTICE STEVENS:

Well, that’s the value of an Inquiry.

MR CASEY:

I know, I know.

JUSTICE STEVENS:

Puts a bit of sunlight on the situation.

MR CASEY:
Yes. Now, I just had one question –

JUSTICE STEVENS:

You want to ask your re-examination now or do you want to wait 'til Mr Stuijt’s done his homework?

MR CASEY:

Well, no, because I was only going to – sorry, I, I do want to wait until he’s done his homework because I was going to try and get clarification and it might be easier if he comes back in the morning.

JUSTICE STEVENS:

I think so.

MR CASEY:
 Sir, you indicated that he maybe should refer to the timeline and I just wanted to be clear that it is order for him to refer to some other documents to enable him to refresh his memory, rather than just working on a – off a blank sheet of paper?

JUSTICE STEVENS:

Yes, my concern is that when you look at page 12 of his, of his brief, and what he has said today, it sort of seems completely different.

MR CASEY:
I – look, I, I agree.

JUSTICE STEVENS:

And I, I just wanted – I’m not, I’m not – I don’t think it's a matter of credibility, I think it's a matter of –

MR CASEY:

Recollection.

JUSTICE STEVENS:

- recollection and reliability.

MR STUIJT:

I couldn't –

JUSTICE STEVENS:

And if, if there are differences, well then we need to know what Mr Stuijt’s recollection is.

MR CASEY:

Well, look, look, I, I, I fully, I fully accept that and I agree with that and I was wanting to try and provide some assistance, but the only question is whether in reflecting overnight it is appropriate that he does refer to some of the other documents where there are records of who attended which meeting.

JUSTICE STEVENS:

Yes, the problem with that is that then he starts reconstructing the whole thing and we end up with a third version. So –

MR CASEY:

Yes, no, that’s fair comment. But I guess my concern is he may have started that reconstruction process already by looking at some other information and not quite clear which, which information he’s been looking at.

JUSTICE STEVENS:
I think, you know – my recommendation would be that he goes away, reflects on thinking back to the meeting as best he can and writes down what he thinks happened.

MR CASEY:
Now, that was what I really wanted to question him about and it's better if I do that after he's had that opportunity. There was just one other point, Sir, that I –

JUSTICE STEVENS:
Deal with it now if you like.

MR CASEY:
– just wanted to clarify with Mr Stuijt. So, Mr Stuijt, put that out of your mind for a minute.

JUSTICE STEVENS ADDRESSES MR STUIJT:
Q. And we are agreed that you will just go away and do your homework? Do not bother Mr Kersel. Do not bother Mr Chapman. Do not bother anyone else. You try and remember as best you can what happened at that meeting on the 2nd at 2.00 pm.

A. Correct.

Q. And the events that followed?

A. If you think it's appropriate, is it worth rewording my evidence?

Q. The fact is that –

A. It's been submitted.

Q. – your evidence – no, you just come up with what is giving it more thought and in the light of what you have told us today, what you are really telling us.

A. Yeah.

Q. All right?

A. Yeah, absolutely.

MR CASEY:
And it might be an idea to write it down.

JUSTICE STEVENS:

Q. And write it down, yes.

A. Absolutely.

Q. That is my point.

RE-EXAMINATION CONTINUES: Mr Casey

Q. Yes, sorry, Mr Stuijt. Just putting that out of your mind for a minute, because there's another question I wanted to ask you. The suggestion was made in questioning of Mr Chapman that there should have been contact with other places in Havelock North on the Friday, including the Kentucky Fried Chicken outlet or was it McDonalds?

A. It was McDonalds.

Q. McDonalds. I beg your pardon. Can you cast some light on that?

A. Yeah, so McDonalds were contacted. The New World Supermarket was contacted, mainly the industries that had raised concern previously around receiving chlorine were –

Q. Just wanting to talk particularly about what Mr Chapman was asked about and I think you’ve answered. When you say were contacted, do you know when and by whom?

A. Yes, myself and Mr Kersel contacted a number of businesses and even the fish people, as was suggested.

Q. When you say the fish people, you mean the fish and chip shops?

A. No, sorry, the people whose fish or have fish tanks.

Q. No, look –

JUSTICE STEVENS:
Goldfish you mean?

RE-EXAMINATION CONTINUES: Mr Casey

Q. Mr Stuijt, I'm just asking you about –

A. A number of people were contacted by ourselves.

Q. By whom and when is the question.

A. Yeah, so Friday night probably around 4.30/5 o’clock as the chlorination was being disseminated.

Q. Thank you. The rest can wait until tomorrow.

JUSTICE STEVENS:
Very good. Well –

MS CUNCANNON:
Can I clarify that point just while we're on it?

JUSTICE STEVENS:
Might as well.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. What were they contacted about? The fact of chlorination?

A. Correct, chlorination.

Q. Not a water notice?

A. No.

JUSTICE STEVENS:
Q. Very good. Well, you understand your homework?

A. Absolutely.

Q. Yes, good. And you put that in in the morning and then we will give Mr Casey an opportunity to ask you some more questions about it.

A. Okay.

Q. And then we will proceed with Mr Kersel after that. How is that?

A. Great.

Q. So you are still under oath. Do your homework. Bring it back in the morning all written down. In fact give it to Mr Casey beforehand or Ms Cleary and they will get some copies for us.

A. Okay.

Q. Is that all right?

A. Yes.

Q. Very good.

JUSTICE STEVENS:
Now, counsel, we can deal with Mr Kersel in the morning.

MS CUNCANNON:
Thank you, Sir.

JUSTICE STEVENS:
9 o’clock start. You are okay at 9 o’clock , Mr Kersel? Very good and we will have to make up some time tomorrow. Very good. Thank you all, counsel. We will adjourn now until 9.00 am tomorrow.
COURT ADJOURNS:
5.49 pm

DAY 7 RESUMES ON WEDNESDAY 8 FEBRUARY 2017 AT 9.00 AM

JUSTICE STEVENS:

Yes, Ms Cuncannon.

MS CUNCANNON:

Thank you Sir. As Your Honour knows, there has been a change to the order of witnesses this morning.

JUSTICE STEVENS:

Yes.

MS CUNCANNON:

We are going to start with Mr Peter Wood.
JUSTICE STEVENS:

Yes and let me express our condolences on behalf of the Panel, yes, we hope to get you out of here as soon as possible.

MR WOODS:

Thank you.

CROSS-EXAMINATION: MS CUNCANNON

Q. Mr Wood, can I please confirm that your name is Peter Wood and you are a health protection officer at Mid-Central District Health Board?

A. That's correct, yes.

Q. And you know the drill, Mr Wood, you’ve got the documents in the folders, hopefully some water and please speak into the microphone.

A. Yeah, no problem.

JUSTICE STEVENS:

Q. Have you been sworn?

A. Mhm? Last – only last time, I don’t know –

Q. Please re-swear the witness.

A. Affirmation.
PETER WOODS (affirmed)

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Mr Wood, am I right that you were here for Mr Chapman’s evidence yesterday?

A. Yes. I, I got, I got about half of it. I was – came in about half way through the day.

Q. Were you here for the discussion about the Ministry of Health Guidelines?

A. I might have – I think I picked up some of that, I'm not sure if I got all of it.

Q. No, that's all right, I was just seeing how much I could short-cut this. Yesterday I spoke to Mr Chapman about the fact that the Ministry of Health Guidelines put significant emphasis on development of contingency plans as part of a water safety plan.

A. Yep.

Q. You agree with that?

A. Yes.

Q. And that they also specifically address boil water notices and have some detailed guidance around what they need to cover and the processes that should be in place to ensure that you, you can get them out when you need to.

A. Yes.

Q. If I could take you then first of all to document 21, CB21 please. You may have had a look at this document last week, but I want to specifically take you please to page 12.

A. Yes.

Q. You see there box 13.

A. Yes.

Q. So this is the DWAs’ adequacy check list for a water safety plan and box 31 is the guidance to them on contingency plans. And I just want to, to read into the record what box 31 says. It says, “Are contingency plans included for major adverse events? Do they detail actions to be taken in situations where corrective actions have failed to stop a hazard entering the distribution system? In situations where there is no adequate control measure currently in place for events that are likely to occur and have significant consequence, having a documented contingency plan is a mandatory requirement e.g. pathogen contamination and no current treatment.” Mr Wood, we spoke last week about the E.coli protocol which is document 40 and I don’t need to take that – take you to that now. And as I understand it, the combination of having some Council‑wide contingency plans and the E.coli protocol were seen to satisfy this requirement in box 31?

A. I, I think that would also be in conjunction with the policies and procedures manual because that seemed to be referenced here, so.

Q. And so were you here yesterday for the discussion about the fact that looking at the 10 documents identified by the Council, none of them amounted to an effective emergency plan?

A. I don’t think I was here for that discussion, I don’t recall that discussion.

JUSTICE STEVENS:

Came in after.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Thank you Sir. So what we see here in the assessment is that the DWAs have been referred to the Council documents.

A. Mhm.

Q. And they have recommended that they should be cross-referenced in the water safety plan.

A. Yep.

Q. But it's fair to say that they won't have been expected to review each and every one of the 10 documents that we went through in, in the Court yesterday?

A. It – so we’ve always taken the view that it's appropriate to include other council documents in a water safety plan by reference. Where we can, we will review them. We’ve got a 20 working day timeframe to process a water safety plan, so often we just don’t have time to review –

Q. Review them.

A. – a lot of documents.

Q. But you will recall that the water safety plan itself required a specific contingency plan to be developed that w –

A. Correct, yes.

Q. – that was a requirement and there was a year that was provided for that, so it was approved in January 2015 and a specific contingency plan had to be developed by 31 December 2015?

A. That sounds correct, yeah.

Q. As I understand the information that the Inquiry has received, there wasn’t any follow-up by a DWA as to whether or not that contingency plan had been completed in that timeframe, do you have a view on whether or not that could and should have been done?

A. I certainly – it certainly could have been done, it – what you would generally do is try and schedule then an implementation within the first 12 months to look at those – progress on those things that were identified as having a, a timeframe like that. You also would in your implementation in effect again cut your cloth according to the time available so that you would pick on certain items to look at and – but so – and you’d also look at the environment that you’re working with. So yes, it could be done and it probably should have been done, I just can't recall whether it was actually checked or not in the implementation, so.

Q. So that’s a specific practical point as to how this water safety plan was developed and implemented, but I wondered whether you had a view on whether or not there’s possibly a disconnect between the Guidelines and even the, the guidance in the, in the checklist for the DWAs and the practice of what level of detail is being expected. So take the –

A. Ah, right.

Q. - E.coli protocol for example, it doesn’t deal with anything like –

A. Yeah.

Q. – who should do what, when.

A. No. So I think on the last time I was here I talked about the – some of the challenges that we had moving from a voluntary regime to a regulatory regime, so certainly it is – it has been my practice that if you’ve got the minimum standards of – minimum requirements of the Standards, which is the legislative regime, signed-off, anything over and above that that’s in the Guidelines, you're still in that position of cajoling voluntarily getting things sorted. So we'll quite often say, “Well, yes, that meets the minimum requirements,” and then go back to the water supplier and say, “But have you considered other things on top of that?”

JUSTICE STEVENS:
Q. Is the gist of your answer that the legal responsibility remains with the water supplier?

A. The legal responsibility does remain with the water supplier in terms of their duties, I think, to take remedial action in the event a, that the Standards are breached. Now, if you’ve got a protocol in place that does basically reflect what's in the Drinking Water Standards, that legislative, that document that is recognised in legislation has in effect been ticked off. Now, I took the view last time when we spoke that actually I thought we needed to – well, there needed to be more in a contingency plan than that but we do, we are still in that position of having moved into this legislative regime and it's still very new, so does that make sense?

Q. Yes.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Just one other topic I wanted to talk to you about please, Mr Wood, and that is the planning that went on to remove the boil water notice.

A. Mhm.

Q. Now, do you agree that Protozoa can coexist with campylobacter, so just because you found one contaminant in a sample doesn’t mean that there won't be other contaminants which were in the faeces which gave the positive E. coli readings?

A. Correct, yes.

Q. And is it your recollection that the initial tests that were undertaken on the 12th through to the 18th of August were in relation specifically to campylobacter and E. coli?

A. Most of them. There may have –

Q. I should have been clear. On the water samples as opposed to on human samples?

A. Right. So I couldn't categorically say yes to that. I can't recall all the samples that were taken. There were a lot of them. I do recall there were some Protozoa samples taken but I can't actually remember the timeframe.

Q. Let me take you to the documents then. If I could take you first of all to CB122.

WITNESS REFERRED TO cb122

Q. Sorry, it's at the end of a big folder.

A. Yeah.

Q. So this is the Massey University Protozoa testing that was done and the results in detection sheets are after the cover letter.

A. Yeah.

Q. And we see that there were samples taken on 19 August, over the page on 20 August, and over the page on 21 August and then the final samples were taken on 22 August?

A. Yeah, I can see that.

Q. And so we have a total of 14 samples that were taken: five on the first day and three on the three subsequent days?

A. Yes.

Q. And I don’t expect you to do the maths in your head but of those 14 samples, we can see that there's a volume for each sample given.

A. Yes.

Q. And that adds up to just under 1500 litres?

A. Yeah.

Q. And we also see that Brookvale Bore 1 was only tested once on that first day, 19 August?

A. Yes.

Q. Now, Dr Fricker has advised the Inquiry that Protozoa testing to properly consider and rule out a Protozoa risk would require at least 10 days of sampling with 1000-litre samples for each sample. Do you have a view on that?

A. Certainly my, I don’t have a specific view on Dr Fricker’s suggestion. I did take, have a view or I do have a view that we wouldn't have a lot of confidence in the, in terms of the volume of water tested in these results.

Q. And would you particularly agree that given Brookvale Bore was only tested once and yet that’s the bore we've seen the most concerning results from, and now probably have the better understanding that it's most likely to be the bore that’s an issue?

A. I think it would have been good to test that more than once.

Q. If I could take you then please to document 107, which is the Havelock North Drinking Water Supply Reinstatement Plan.

WITNESS REFERRED TO document 107 – water supply reinstatement plan

Q. And in particular, if I could take you to page 7 of that plan. Just under heading 4, the second paragraph, “Testing by ESR during August 2016 did not detect any Protozoa within the supply. Analysis of water abstracted from the contaminated supply has been analysed for Protozoa by Massey University and there the results came back negative.”

A. Can you point me to where that is again?

Q. Sorry, page 7.

A. Yeah.

Q. Under the heading, “4 flushing plan.”

A. Right. No, that’s not the same as this one.

JUSTICE STEVENS:
Q. Are you on 107?

A. I'm still on – I might be in 106. Hold on. Yeah, 107. Lots of tabs. Yeah.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. So just the second paragraph under heading 4.

A. Yeah.

Q. Refers to the fact that this Protozoa analysis has been done. On reflection, having looked at the test results, do you agree that it would have been appropriate for the reinstatement plan to have considered the Protozoa risk further?

A. We certainly – so, when I was responding during the event, I certainly took the view that the Protozoa risk was not ruled out and that’s one of the reasons that we looked at a flushing plan in the first place, was to if there were any Protozoa remaining in the system, we wanted to get rid of them. We wanted to make sure that they were removed. I acknowledge that it's actually it is not straightforward. It is large volume sampling that requires filtration to find Protozoa. There are challenges with that and in the event, I certainly felt and this was the discussion that I had with, when I was handing over to Matt Parkinson, that we had to take – we had to try and flush the system out to get rid of Protozoa, regardless of whether we detected them or not.

Q. Yes. And the reason why you didn’t need to be concerned about an ongoing Protozoa risk is because at that point Brookvale Bore 1 weren't being used so as you say, your response was based on flushing to make sure any water from the Havelock North supply was gone?

A. Yes. So we were – the plan was to flush with the Hastings water and at that particular time, we didn’t have any concerns about Protozoa risk from the Hastings water supply.

Q. Mr Wood, I just want to refer you to one more document, which isn't in a bundle. It is an ESR report dated 18 August 2016.

WITNESS REFERRED TO ESR report dated 18 august 2016

A. Thank you.

Q. Thank you, Sir, and if it's convenient, this document will be labelled CB143.

Exhibit cb143 produced – ESR report

Q. Mr Wood, this is just the samples that were done from the additional tests or additional samples taken on 12 August 2016, organised by HDC but what I wanted to draw your attention to were the report comments, which are on page 2 of that report and the note there that these samples were not tested for any pathogens other than campylobacter, the presence of other waterborne pathogens cannot be excluded and see whether you had any comment on the fact that when interpreting or applying results, one needs to be very careful to understand what was (a) put into the scientists and (b) what they were actually doing as part of that exercise?

A. Yes, I’m – we’re quite aware of, of that, that and there’s the – we do use E.coli as an indicator because it's something that is readily found in faeces to – because actually testing for the whole suite of pathogens, of which there are lots, becomes impractical.

Q. Yes, so, so E.coli is our –

A. Yeah. I see where you’re going.

Q. – our canary in the – but in terms – sorry, in the –
MR GEDYE:

Cage.

MS CUNCANNON:

In the cage.

MR WILSON:

Mine.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. – canary in the mine was where I was going, thank you –but my point is that when you are looking to dig deeper or to understand what actual risk you have because of that E.coli contamination, it's very important to understand that a water sample doesn’t go in and get tested for everything, it depends on the instructions and the requests that are made to the scientists.

A. Correct, yes.

RE-EXAMINATION: mr casey

Q. Now Mr, Mr Wood, you’re very familiar, I take it, with the Drinking Water Standards?

A. Yes, I am.

Q. And, and more familiar than certainly I am, so I would ask for some assistance here. It's been suggested to a number of witnesses by my learned friend for counsel assisting the Inquiry that one should assume that if E.coli is present then almost every other pathogen known to mankind will be present as well. Is that the basis on which the Drinking Water Standards are formulated?

JUSTICE STEVENS:

Mr Casey, that is not an –

MR CASEY:

Well, that’s, that's –

JUSTICE STEVENS:

- an accurate summary of what’s been put. The focus has been on Protozoa.

MR CASEY:
– confer with Protozoa with respect Sir. But let’s just deal with Protozoa.

RE-EXAMINATION CONTINUES: MR CASEY

Q. Mr Wood, if, in fact, the basis upon which these questions have been put is that there is a presumption that if E.coli is present then Protozoa will also be present, is that how the Drinking Water Standards have been prepared?

A. Not quite, no. It's a little bit more complicated than that, I think, if that makes sense. So what the – so in a previous version of the, the Standards, we looked at the – whether E.coli was a good indicator for Protozoa and there was a, a process where we asked water suppliers to do some Protozoa sampling and do some E.coli sampling to see whether we could get that link and the reality was that actually we couldn't get that link and so therefore that’s, that’s one of the reasons that our current Water Standards separate out Protozoa compliance and bacterial compliance or else it would be easy to go – it would be much easier to monitor E.coli than to achieve Protozoa compliance through the other suite that is of many chapters of the Standard – or many parts of the Standards that is there.

Q. Is it fair to say that the Drinking Water Standards and in fact the approach that drinking water assessors take to the security and safety of supply of drinking water is both risk-based and evidence-based?

A. Yes.

Q. And so the risks are identified and sought to be addressed through the Drinking Water Standards?

A. And through the water safety plan.

Q. And through the water safety plan which is derived from the Drinking Water Standards?

A. I’d like to think that the water safety plan went wider than the, the Drinking Water Standards because the Drinking Water Standards does try to be a one size fits all, whereas the water safety plan can be tailored for the specific supply that you’re dealing with.

Q. Of, of, of course.

A. Yeah, but I, I – we certainly – the water safety plan and the Drinking Water Standards, I think, should go hand-in-hand.

Q. Yes. So if we go to the Drinking Water Standards first and you're obviously familiar, and I think my learned friend asked you questions about the response to transgressions, which is summarised or shown in figure 4.2 on page 39.

A. Yes, so I am familiar with that. I'll have it open.

Q. And can I suggest to you that this mandates a risk-based and evidence‑based approach and I'm not particularly talking about that on its own but –

A. No.

Q. – what that summarises?

A. So there are aspects of both things in the flowchart, yes.

Q. Yes. So that we know for example that if the drinking water supply is deemed secure, then that’s based on both risk and evidence?

A. Yes, in a separate section of the Standards.

Q. Yes, that’s right, yes.

A. Yeah.

Q. So before we even get here, we –

A. Yeah, so in effect, when you go through the secure classification for the bore, that rules out the Protozoa risk. That’s part of the whole secure status is that you’ve been assumed to be Protozoa compliant.

Q. Yes, but you're not assumed to be E. coli compliant are you?

A. Not completely, no.

Q. No. So when E. coli is detected, then there is some immediate action required because it's identified that there is a risk and we have some evidence of that risk, correct?

A. Yes, although I note that this is for when you have a transgression in a distribution zone. When you're talking about the E. coli risk from a secure bore, in effect it's a two strikes you're out approach.

Q. But if we relate as we're supposed to do in this Inquiry, which seems to have been lost perhaps, if we relate what we're talking about to the circumstances of the outbreak in August, what was identified through the testing protocol that was being undertaken in accordance with the Drinking Water Standards was not contamination of the bore, it was contamination in the reticulation, correct?

A. That’s my understanding. The contamination of the bore was not identified until after the 12th, I believe. We can certainly look at that, yeah.

Q. And in fact there had been a bore sample which had returned a non‑detect. You're aware of that aren't you?

A. Yes, I am.

Q. So in accordance with the Drinking Water Standards, there is immediate action to be taken and the evidence would show that that was taken. You're familiar with what happened aren't you?

A. Yes. Yes, yes.

Q. And so the first step is to inform the drinking water assessor.

A. Yes.
Q. Now, can we assume that the purpose of informing the Drinking Water Assessor is so that the drinking water assessor can consider the information being provided?

A. Yep.

Q. And perhaps take into account other information that he or she might have?

A. Yes, yes.

Q. And that's what happened here isn't it?

A. I believe so, yes.

Q. Also the purpose of informing the drinking water assessor is so that the drinking water assessor can provide some feedback to the water supplier?

A. Yes.

Q. So that they’re supposed, from that point on, to be working together?

A. I think that’s certainly my view and I think it's supported by the information that we provided.

Q. Yes.

A. And including the Guidelines.

Q. Yes.

A. Yeah.

Q. So the water supplier from that point on cannot go off on their own little frolic and do what they think should be done. They should be in close consultation with the drinking water assessor about what should be done. Would you agree?

A. I would say that it is certainly my experience that a water supplier can go off on their own little frolic and but ideally we would like to think we were actually having a dialogue and but I'm fairly sure that I had more hair at one stage.

Q. Thank you. What we know in this case is that there was good dialogue between the drinking water assessor and the water supplier, don’t we?

A. Yes, that, that’s certainly my understanding.

Q. And that would be best practice, wouldn't it?

A. Yes.

Q. And you don’t need a contingency plan to tell you that that’s best practice, do you?

A. I think the contingency plan – you don’t need a contingency plan to tell you that's best practice, but the contingency plan needs to deal with other things.

Q. I’m not going –

A. Yeah, so.

Q. – I'm not – I’ll ask you in more detail about what you think a –

A. Okay, right.

Q. – contingency plan should deal with, but what we have already is something which would be in, in the contingency plan which is as soon as you get a detect, tell the DWA and –

A. Yep, yep.

Q. – do these other things. And so it's in there, isn’t it?

A. Yes.

Q. Thank you. And, and of course, we, we, we know that this has pretty much been replicated in the, in the E.coli contamination protocol that was submitted to and approved –

A. Yeah, correct.

Q. – by the drinking water assessor, so that’s why I’m asking you about what's in here.

A. Okay, yeah.

Q. It's the same thing in the other document. Okay, so then the next stage is to inspect the plant and the source. Now, a contingency plan would probably provide for that, wouldn't it?

A. Yes. That’s one of the areas because every water supply is different that’s where your contingency plan really does need to be tailored to the supply.

Q. But if, if you’re inspecting your plant or your source, you’ve only got one of two things to inspect and possibly both, the source and the plant?

A. Yes, but not all sources and not all plants are created equal.

Q. No, of course not.

A. No, no, so.

Q. So, so would you inspect some and not others, is that what you’re telling us?

A. No, the things that you would look at, I think, would be different for a bore source than for a source – surface source. If you’ve got a more – well, if you had – in this case, there was no treatment plant. If you actually do have a complicated treatment plant there are actually quite a number of things that you might want to inspect and test in this fairly specific way, so.

Q. Well, well, let's, let's, let's again bring it back to, to, to the situation that we’re dealing with here. We have a source.

A. Yep.

Q. And we don’t have a treatment plant of relevance.

A. No, so you’d, you’d just go to the, the bores in particular and see what's going on.

Q. And it says “to collect sample at plant” and we can probably assume that’s also at source for E.coli?

A. In, in this case I think we would treat it as –

Q. At source.

A. – at source, yeah.

Q. Yeah. So a contingency plan would provide for that, too, wouldn't it?

A. Yes.

Q. And then we are told that we are to re-sample distribution at the original and at adjacent sites.

A. Yes.

Q. And a contingency plan would provide for that, wouldn't it?

A. Yes.

Q. Thank you. And that re-testing is to be a – an, an enumerated test –

A. Yes.

Q. – for E.coli. Agree with that?

A. Yes.

Q. And there’s no suggestion there that you should also be testing for other pathogens, is there?

A. No, no.

Q. And then you investigate the cause.

A. Yes.

Q. And then you take remedial action.

A. Yes.

Q. Now, I’ve said that in a sequence, but presumably most of that will be happening in parallel?

A. Yes, reasonably concurrently, yeah.

Q. And then the next step depends on what the enumeration test result is, doesn’t it?

A. Yes, it does.

Q. You agree there’s nothing in the Drinking Water Standards that provides for any other action to be taken other than the immediate action that’s set out there?

A. That’s the way the flow chart reads, yes.

Q. Now, what we have in this case is that there was a response from the drinking water assessor that provided other information about what was happening out in the community.

A. Correct, yes.

Q. Now, my question is did the drinking water assessor have a contingency plan in place for when he or she gets a report of an E.coli detect and matches that with an outbreak in the community?

A. I can't answer that.

Q. Do drinking water assessors generally have that?

A. So from our Mid-Central perspective, we have a – trying to think of the right word for it – but in effect what we start – what we do is we go and talk then to our communicable disease team, our medical officer of health, so we try and establish whether anything else is, is happening.

Q. Yeah.

A. In terms of the community.

Q. Yeah.

A. Now whether – I’d have to go back and, and look because that’s obviously been our practice, but whether it's identified as a contingency plan per se I couldn't tell you.
Q. More of a protocol?

A. I think it would be more of a protocol. It tends to be different for different public health units because for Mid-Central, we don’t have, we work across the whole range of – we are a relatively small public health service. I will be in a good number of the disease meetings. I work in the communicable disease area as well as the water area, so I am sort of conversant with both, if that makes sense.

Q. So what you are telling us is you would assume that certain actions would be taken but you don’t believe there is anything written down.

A. I can’t actually recall whether there is anything written down for Mid ‑Central or not and I can’t tell you whether there is anything written down for Hawke’s Bay.

Q. Are there any guidelines or directions within a district health board or within a drinking water assessor’s scope of responsibilities, that refers to the requirement for a contingency plan in the event of a notification by the drinking water supplier?

A. Not as I am aware, not a requirement for a contingency plan, sorry about that.

Q. So what we rely on is the professionalism and the good sense and the diligence of the drinking water assessor to match what he or she is being told, on the one hand from the drinking water supplier, on the other hand from other professionals?

A. Yes, correct.

Q. And would you agree that the information from the other health professionals is something which only the drinking water assessor would have immediate access to?

A. You mean – so yes the drinking water assessor would have immediate, oh – I wouldn’t say immediate, ready access.

Q. Ready access.

A. Whereas a water supplier wouldn’t, I think that would be it.

Q. That’s right. So there’s nothing that would be included in a contingency plan on the part of a drinking water supplier that would require it to go out into the highways and byways and check on the public health of people, following the detection of E.coli, is there?

A. My expectation would be that the – or my experience would suggest that it is the public health unit that would have that information more readily to hand.

Q. And whatever a contingency plan prepared by the drinking water might say, would you accept that the far better source, the far more reliable, and comprehensive source would be from the public health authority?

A. I think the – what a contingency plan might say though is if you get advice from the public health authority that you have got disease outbreaks, in the community, that might mean that you move, step through this flow chart for example, move to a different box a lot faster, if that makes sense.

Q. That would make very good sense but it doesn’t have to be written down in the contingency plan does it? It is commonsense.

A. It is commonsense yes and I think the – so whether it needs to be written down, for some contingency plans it is written down because I have seen a contingency plan for increased notifications and increased illness in the community so I wouldn’t like to suggest that it doesn’t have to be written down because sometimes it is.

JUSTICE STEVENS:
And doesn’t it really depend, Mr Casey, on what information has come to hand, it doesn’t matter what the source is?

RE-EXAMINATION CONTINUES: MR CASEY:

Q. Well that was my next point. That a contingency plan, if it was written down, could not go into the level of detail as to how many of a particular type of presentation of illness required a particular type of response.

A. Oh no I don’t think we, I don’t think we could do that at all. I think that would be, I don’t think that would yeah, no.

Q. So to make the connection, if I can call it that, to establish the coincidence of an E. coli detect and evidence of sickness in the community what you then need to look for is again risk and evidence don’t you?

A. Yes. So we certainly for the most part I don’t think we could go off our notification system for example because that relies on people going to the doctor, the doctor taking a sample and the sample being notified. The sorts of things that are very good indicators of widespread illness in the community are things like absenteeism from schools and childcare centres, numbers of people attending pharmacies and if, in terms of a water outbreak that crosses all demographics, then you start, that’s when you’ve got to get a picture.

Q. When you said “a water outbreak” you mean an illness outbreak don’t you?

A. Yeah sorry yes an illness outbreak from water.

Q. Well you have an illness outbreak, you have detection in the water, you’re trying to match the two aren't you?

A. You are. Now it's also possible that you could, depending on the spread of sampling from a water supply you might not have a timely E. coli result from a water supply but you might have a indication of illness actually even before the water supplier response, that is able to respond.

Q. But of course illness that manifests itself and the sort of symptoms that we’re dealing with here isn't necessarily from campylobacter, it can be from other causes?

A. Correct yes.

Q. And so we’ve identified that there is illness, we then need to find some evidence as to what the nature of that illness is?

A. Yes.

Q. Some sort of gastro illness, we know that much?

A. Yes. So in effect you’re looking at clinical samples to confirm.

Mr Wilson:

Q. But Mr Wood would another indicator not be the rate at which the illness is spreading?

A. I think the rate at which the illness is spreading but I think my, one of the things that really I think is convincing is that most of the – our communities in effect they don’t all do the same things all the time and if you have a widespread illness across all demographics so you’ve got children, you’ve got older people, you’ve got adults, you’ve got people who are not geographically all going to the same common event. That’s really the, the big red flag for me is it's something that can't be explained by a point source outbreak of any other nature.

Q. So there's something that’s ubiquitous?

A. Yes.

re-examination CONTINUES: Mr Casey

Q. And one of those things is water but it's not the only one is it?

Mr Wilson:
Q. Well can you think of any other?

A. Well that’s what, I can't off the top of my head think of anything else that would be as that widespread.

re-examination CONTINUES: Mr Casey

Q. But if there had been a failure of some description in a food manufacturing or production system and that food had been distributed across various retailers or outlets in the Hawke's Bay and consumed. It doesn’t have to be a same point source in the sense that not everybody was at the same place eating the same thing at the same time?

A. No but then it's those sorts of events are not usually geographically, so if we’ve got a major food producer then that goes well wider than the whole region so you start seeing pockets of illness in lots of other places as well. And if it's something like a café you do get some spread of illness but you don’t get the same level of widespread illness as you would with a water outbreak. It doesn’t quite, it doesn’t have the same pattern.

Q. So if we come back to what was unfolding on the 12th of August we have an increase in the incidence of gastro illness in some sec – well in the community let's say it's generally, but at the moment we don’t have the, if I can call it that, the significant increase that followed after the 12th do we, I mean if you look at the graphs you’ll see that there were more but they even got but it continued to get worse?

A. I think on the, by the time I was phoned on the 12th, I would describe the evidence as circumstantial but quite compelling.

Q. Yes.

A. So that’s when I would – well, as I've said in my evidence, I got the summary from the people who phoned me and I thought that a boil water notice was appropriate.

Q. Well, let's talk about what you thought in a minute but you found it quite compelling?

A. Yes.

Q. By 4.30?

A. Yes.

Q. Because by that stage there had been some ringing around of the schools and the pharmacies and quite a lot of investigation had been done to the extent in the geographical reach of the illness?

A. That’s right, yes. So certainly the picture that I got at 4.30 was quite complete, I would say and that would have been unfolding over the day.

Q. But you understand that prior to that, people were putting that picture together?

A. Correct, yes.

Q. Yes. And that what we have is evidence of some illness outside of the Havelock North water distribution zone?

A. Yes.

Q. And we also had evidence of the detected E. coli?

A. Yeah.

Q. In water outside of the Havelock North distribution zone? You were aware of that weren't you?

A. There will always be some, so, yes, absolutely.

Q. No, I don’t know that there's always some. Detect in the water supply –

A. Do you mean the – there was the Flaxmere?

Q. The Flaxmere, that’s right.

A. Yeah.

Q. So for the people on the ground trying to work out what was happening, they had to fit in a few more pieces of the puzzle before it got to you at 4.30, would you agree?

A. Absolutely. Absolutely, yes.

Q. But let's just come back and I use the analogy of fitting together the pieces of the puzzle but if you’ve got people on the ground doing their job, that’s what they would do? They would take a serious look at all the evidence they could rapidly get without waiting too long?

A. Yes.

Q. And we've heard that one of the things they did was to ring the schools?

A. Yes.

Q. And the other thing that they did, which I think you said would be done, was to bring forward, that is to accelerate the next step in the process?

A. Correct, yes.

Q. So let's go to the next step because the next step, if we skip and we assume for the time being that we've got an E. coli that is more than 10, although we don’t know that until the following morning.

A. Yeah.

Q. But we then go down to the actions, which are, “To consult the drinking water assessor again,” but we already know that’s underway. “To consider issuing a boil water notice,” and we know that was considered.

A. Yeah.

Q. “To intensify the investigation of cause,” and we certainly know that. “To increase disinfection.” Well, we know that disinfection was already underway or the process to commence disinfection was already underway. “Consider flushing contaminated water to waste.” We know that that process was underway. “Intensifying action.” It's not quite clear exactly what that means but –

A. No.

Q. – people were becoming a lot more focused and a lot more involved weren't they?

A. Yeah, yeah.

Q. And, The consideration of providing alternative supply.” So all of those things would be usefully set out in a contingency plan wouldn't they?

A. Yes, they would.

Q. I heard you answer my learned friend what's missing from this is the precise detail of who should do what.

A. Well, I think that’s one of the things that’s missing from the flowchart. I think the flowchart is very much a very generic, attempting to be one size fits all.

Q. Yes.

A. And so it's certainly not – I think if you're asking me whether it's there, it's not, the detail is not there.

Q. The detail of who should do what isn't there?

A. No, correct.

Q. That’s right. But at the Hastings District Council, we wouldn't know exactly who at the District Health Board would be doing precisely what would we?

A. I think that it's very unlikely that you would know.

Q. No.

A. No.

Q. But you agree that the involvement of people at the appropriate level from the District Health Board, by the stage that we're talking about, was critical?

A. Yes.

Q. And you’ve told us that the District Health Board didn’t have a plan that identified who at their end would do what?

A. Well, what I’ve said is that we don’t necessarily have a contingency plan, I’ve said that I’d need to look at Mid-Central and I can't answer for Hawke's Bay.

Q. Now, we’ve heard that the drinking water assessor that was involved with the Hastings District Council over the preparation of its water safety plan was anxious to get the E.coli response protocol through from Mr Kersel and that when it was received she found that it was acceptable, in fact, was complementary of it.

A. Yes.

Q. Do you accept that the document at CB21 that you were referred to by my learned friend which is the check list for the drinking water assessors –

A. Yep, yep.

Q. – is not a document that is shared with the drink – with the water supplier?

A. Correct, yes.

Q. And there may be some criticism of the drinking water assessor that he or she wasn’t focused on the provision of a contingency plan, but would it be reasonable to assume that much of what is contained or would be expected in a contingency plan was actually contained in that protocol?

A. I, I think that the protocol certainly mirrors what is in the Drinking Water Standards which are identified as the minimum standards and the legislative, you know, they’re, they’re what are adopted by law. There are certainly other things that we have – or in my experience I have had need to communicate to a water supplier to say, “Look, can you think about this.” It may be over and above what the Drinking Water Standards say but if it's – we’re going to function properly these are – there are some other guidance and, in fact, referring to the Guidelines for drinking water quality management, so.

Q. I understand that.

A. But in terms of signing off a, a protocol and I, I think I commented that it is – we would certainly look at the minimum requirements of the Standards and make sure they were met.

Q. Not, not –

A. If they were met, then we would sign it off.

Q. I understand, Mr Wood, not quite my question. Perhaps we should go back –

A. No, not–

Q. – we’ve – we, we use the word “contingency.”

A. Yeah.

Q. In a contingency plan and the contingency is intended to set out what should happen in the event that an unexpected or untoward event occurs that requires a response.

A. Yeah.

Q. So what we have in this E.coli response plan is the response to a contingency, correct?

A. That’s my understanding of it, yes.

Q. So it is a contingency plan?

A. I treat it as cont – contingency plan, yes.

Q. Thank you. Now, it was put to you that just because you find one contaminant, it doesn’t mean that there are no others?

A. Correct, yes.

Q. And I suggest to you that just because you find one contaminant it doesn’t mean that there are others, does it?

A. No, it doesn’t. This is the, the whole point of using an indicator is that you look for something that is common rather – and yes, you might – there may be some others there, there may not, but you then assume that there are like – you assume that there is potential for pathogens to be present if you find E.coli.

Q. You assume there is the potential. So you’ve got a risk issue.

A. Yeah.

Q. And you must combine the risk with the evidence, correct?

JUSTICE STEVENS:

You’ve already made that point, Mr Casey, about three times.

MR CASEY:

I’m making it at a different context.

JUSTICE STEVENS:

And it's, for myself, not finding this all that helpful, so move it along please.

RE-EXAMINATION CONTINUES: Mr Casey

Q. Well, perhaps I’ll ask Mr Wood, there was no evidence of any Protozoa illness at the time that decisions were being made on the 12th of August, was there?

A. Not that I'm aware of, no.

Q. Now, you were asked about the University of – the Massey University sampling that was undertaken prior to the reinstatement of the – sorry, prior to withdrawal of the boil water notice. Were you in charge of that sampling?

A. No, not at all.

Q. Do you know who was?

A. No, no idea.

Q. But you, I think, were part of the preparation of the document that talked about the withdrawal of the drinking water –

A. I certainly –

Q. – the boil water notice?

A. – so I was part of the – let's see – on the Friday – so I came down f – after the event I came down about a week later on the Thursday, so 12, seven, 19th, I was on – here on the 18th. On the 19th I had my first meetings with Hastings District Council, I met with Dylan Stuijt which was really getting my head round what the water supply was like and then on the Monday was when I first had discussions about a re-instatement plan.

JUSTICE STEVENS:
107.

RE-EXAMINATION CONTINUES: mr casey

Q. But you were part of the process, if I can call it that because it says, at the front of the document, 107. “That it has been prepared by the District Council with technical advice provided by the Health Board and the Ministry of Health?”

A. Yes, that’s right.

Q. And that technical advice, I am assuming, was either from you or that you were somehow involved in it?

A. I certainly started it off, yes.

Q. So the lifting of the boil water notice was a pretty significant step to take wasn’t it?

A. It was, yes it was a significant step. It was – given the events that happened between the 12th and the lifting of the boil water notice, everyone was really convinced they needed to get it right.

Q. Yes, of course.

A. They wanted to make sure the water was safe.

Q. But can I just be clear there Mr Wood. Were you not involved in the discussions on the 12th of August about the placing of the boil water notice?

A. I had two phone conversations. I had one phone conversation which was on speaker phone. Now Joanne Lynch, Marie Rohleder were there, I can’t remember if there was anyone else at the other end, they phoned me and they gave me, at that stage, the summary of the illness investigations to that point, so that was at 4.30 and at that stage, I think, because as I said the evidence was circumstantial but quite compelling. I said actually we need to – I said I thought we all needed to move to a boil water notice at that stage and then after that I phoned Dr Nicholas Jones and effectively said the same thing and provided an opinion and that was actually the last involvement I had until the 18th.

Q. So I take it Ms Lynch and Ms Rohleder were calling you for some advice?

A. Yes.

Q. And you were providing that advice and also discussing it with Dr Jones and one of the topics on which they were requesting your advice was the desirability of a boil water notice?

A. Yes.

Q. So it wasn’t clear to them at that stage that a boil water notice was an essential step to take?

A. No.

CROSS-EXAMINATION: MR BOSHIER – NIL

CROSS-EXAMINATION: MS BUTLER

Q. Good morning Mr Wood. Now there has been a bit of discussion about the flow chart at figure 4.2 of the Drinking Water Standards. Do you mind if I just take you to that flow chart?

A. Yes, of course.

Q. Now do the Drinking Water Standards apply across New Zealand?

A. Yes they do.

Q. Now you mentioned before that there is a one size, potentially that the flow chart appears to be a one size fits all.

A. Yes.

Q. Can the requirements be modified to suit particular circumstances by agreement with the Drinking Water Assessor as it notes at 4.4.6 of the Drinking Water Standards?

A. Yes absolutely. So the Drinking Water Standards, they have different monitoring protocols for different size supplies but I certainly see this figure as a minimum standard as the standards themselves describe themselves of minimum standards.

Justice Stevens:

Q. Just before you go on isn't the point here that these documents have to be contextually appropriate to the particular supplier involved?

A. So yes they do and this is part of the, and this is why I think I've struggled a little bit with some of the questions about the inspecting the plant or source you actually do need to take it the next step and tailor them to the particular situation that you find yourself in. The, it's very difficult to just pick up this flowchart and run with it as saying, right this is going to be our guiding document. Over quite a number of years I've seen that try to happen several times and we’re often discussing, you know, what does, in fact the very thing that I was asked around “intensify action” what does that mean and we have those discussions regularly with suppliers. You just can't pick up the flowchart and run with it, it just doesn’t work.

CROSS-EXAMINATION: Mr chemis – NIL

Mr Wilson:

Q. Mr Wood, can I take you back to CB21 please?

WITNESS REFERRED TO document cb21
A. Yep.

Q. Which is the PHRMP adequacy checklist that was produced?

A. Yes I'm there.
Q. So you’ll see at the top that this checklist was completed on the
12th of July in 2012. I'm particularly interested in that commentary drinking water supply risks, it's in the first box. Is it, the heading is, “Rating 2012,” the last bullet point in that particular heading, could you read for me the last sentence please?

A. So it's at, sorry, “Rating 2010”?

Q. Sorry you’re correct, “Rating 2010”?

A. And this is the first one where it says, “No residual chlorination in distribution zone”?

Q. Correct.

A. “1996 contamination event related to newly laid water main between Havelock North and Hastings 1998 contamination event Brookvale 2 bore shallow groundwater, surface water contamination affecting the Hasting East and Havelock North distribution zone.”

Q. So am I correct in understanding that when the grading report which was for a grading system that is no longer current?

A. Yep.

Q. Was produced in 2010 someone clearly remembered the 1998 incident?

A. Yes.

Q. This, was this appendix sent back as part of a review of the PHRMP to Hastings District Council?

A. So it's not practice to provide the checklist so the Hastings District Council would – I think it's very unlikely they would have seen this, it's not standard practice.

Q. But they would have had a copy of the 2010 grading?

A. I would expect that they would have, I can't, I don’t know whether, well I haven't actually seen that so…

Q. So it's possible that the institutional memory of the drinking water assessors remembered the 1998 incident but the institutional memory of HDC did not?

A. Yes I would qualify that the, I'm not sure how good the institutional memory of the drinking water assessors was either. When I came to look back at some – the information from 1998 it was very patchy and sketchy.

Q. Within the DWAs’ records?

A. Yes so for example the report of Stu Clark the first time I saw that was when it went up on the DIA website because I couldn’t, it wasn't in the DHB files.

Q. Notwithstanding somehow the institutional memory of the DWA remembered both the 1996 and 1998?

A. Yes, so there was certainly some knowledge or some institutional memory of it that had been passed on to a certain extent, yes.

Q. Possibly Mr Inkson?

A. Yes.

Q. Thank you.

JUSTICE STEVENS:
Q. And is it not implicit that the person that completed this document will have picked up that memory by recording what –

A. Yeah, yes.

Q. – so that would be Ms Lynch would it not?

A. Yeah. Some of that certainly I'd have to say there was some knowledge of it and I just don’t know how detailed. I think that’s my only comment.

Q. But if you are looking at a plan that records known risks, and given that Ms Lynch knew in 2012, then you would expect that to be picked up and raised specifically with the water supplier would you not?

A. Yes.

Q. You would?

A. Yes.

MR WILSON:
Q. I also think it is interesting to observe the wording. “Shallow groundwater/surface water contamination.” So there was a recognition then that it was a very shallow groundwater?

A. Yes.

JUSTICE STEVENS:
Q. Mr Wood, thank you for coming and we are happy to release you now.

A. Thank you.

WITNESS EXCUSED

dylan james stujit (re-affirmed)

JUSTICE STEVENS:
Q. We will just take a moment to read it, Mr Stuijt. Thank you. Have you been by the registrar?

A. Yes, I have.

JUSTICE STEVENS ADDRESSES MS CUNCANNON:
Q. Yes, have you read it, Ms Cuncannon? So do you want to lead Mr Stuijt in producing this document?

A. Yes, Sir. Would you like to present it as a further brief or as a CB document?

Q. A brief.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Mr Stuijt, good morning.

A. Good morning.
Q. Before I ask you some questions, can I ask you to produce this as your second brief and it will be helpful please if you could date and sign it.

A. Okay.

Exhibit produced – SECOND BRIEF OF DYLAN STUIJT

A. Just to confirm, yesterday’s date was the 7th of February?

JUSTICE STEVENS:

Q. Today is the 8th.

A. Correct, thank you.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. You might want to keep that in front of you, Mr Stuijt, because I have some questions for you. Your paragraphs aren’t numbered, but what I think is paragraph 5, you say that, “An update of information and number of cases was presented to the wider team. A specific summary of the situation was presented to myself and Matthew. During the meeting campylobacter was confirmed as the primary issue observed within the community.” Can you tell us what evidence was presented to you as part of that discussion?

A. As far as I’m aware, there are a number of notifiable cases that had come through.

Q. How many notifiable cases, Mr Stuijt?

A. I don’t know exactly, to be honest, that information – we were just aware of numbers that were being thrown around at the time.

Q. And what were the numbers being thrown around?

A. Sorry, I don’t recall.

Q. Under five? Under 10? Under 15? Under 20?

A. In terms of the cases that were being shown on the map, there would have been probably less than 20.

Q. And were they described to you as confirmed cases or notifiable cases?

A. Yes, they were.

Q. Or suspected cases?

A. They were notifiable cases and I believe a number were deemed as suspected and information was still to come through.

Q. And do you understand what that means?

A. Yes, I do.

Q. Can you describe to us what it means?

A. I mean, the – obviously it's not confirmed exactly that yes, it is campylobacter, but all the indications that we were being given – I mean, we’re not doctors, we don’t know what else it could mean – but all the indications we were being given that it was campylobacter that we were dealing with.

Q. So I’m not sure that you answered my c – my question. Can you describe to us what the difference is between a, a case that’s confirmed and a case that’s not confirmed?

A. I assume it's been tested in a laboratory.

Q. So a confirmed case is one where a sample has been tested?

A. Correct.

Q. And the others are based off symptoms then?

A. Correct.

Q. And can you tell us what the symptoms were that were described to you for the suspected or notifiable cases?

A. Or they talked about diarrhoea and vomiting were the cases, but they certainly weren’t the, the ones that were being dis – displayed in the Giardiasis system as being cases that were campylobacter or suspected campylobacter. There was general discussion saying that there was elevated diarrhoea and vomiting, but in terms of information given to us, I guess that was a background to see what was going on and again that fitted with the campylobacter prognosis.

Q. So what was described to you was the fact that there was some confirmed cases of campylobacter but you can't remember how many.

A. No.

Q. And other cases of diarrhoea and vomiting.

A. Correct.

Q. Can I take you please to document 123.

WITNESS REFERRED TO document 123

Q. So these are extracts from the Ministry of Health’s Communicable Disease Control Manual. Can you see that first page dealing with campylobacter?

A. Yes, I can.
MR CASEY:
If the witness is asked if he is familiar with this document, I don’t think you'll find he's ever seen it before.

MR STUJIT:
No, I haven't.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. I hadn't expected that he had. Have you ever seen this document before?

A. No, I haven't.

Q. What I'm going to take you through, Mr Stuijt, are the clinical descriptions of the types of illnesses which E. coli can indicate and I'm assuming from your answers yesterday that you're not overly familiar with the types of illnesses that can arise from faecal contamination of drinking water?

A. I mean there's, as Mr Wood indicated, there's hundreds. I certainly couldn't detail every single one.

JUSTICE STEVENS:
Q. Can you speak up please, Mr Stuijt.

A. Yeah, sorry. As Mr Wood indicated, E. coli can be an indicator of hundreds of different illnesses so I certainly couldn't detail every one.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Could you detail any for us other than campylobacter?

A. There's, yeah, a number. Giardia obviously is one that is in our minds.

Q. And what's the symptoms of Giardia?

A. Diarrhoea and vomiting.

Q. Can you name any others?

A. I mean norovirus. The E. coli, I don’t know the number off the top of my head.

Q. And what are the symptoms of norovirus?

A. Diarrhoea and vomiting.

Q. And you're talking about the toxin that comes from E. coli as well?

A. Yes.

Q. Can you tell us what the symptoms of that are?

A. Diarrhoea and vomiting.

Q. So are you sure that on the 12th of August 2016, the Ministry of Health and the DHB, on the basis of suspected cases, called it as a campylobacter outbreak at that stage?

A. Yes, they were. In terms of the indications that were given to us, what they were dealing with was campylobacter and when we left the meeting, we were of the view that this was a campylobacter case that we were dealing with. We weren't left with a strong view that there was something else we're dealing with. Be very careful. It was very much there was campylobacter and that was I guess our take of that meeting.

JUSTICE STEVENS:
Q. Could I just check? Given that was how you interpreted it –

A. Correct.

Q. – would it be fair to say that in your mind you could not exclude Protozoa?

A. As I indicated in my evidence, we did talk about briefly the boil water and Protozoa but there was almost a feeling that we didn’t want to go there because it is such a big step and as I indicated, in hindsight if I knew what was happening at the source, then obviously yes, we would jump to boil water straightaway.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. But we discussed this yesterday, Mr Stuijt. If you've got faecal contamination in the water, it doesn’t matter if it's in the source or the reticulation. This could be a backflow issues with faeces with hepatitis A or faeces with Giardia in it. It shouldn't matter to you whether or not you are considering this a backflow issue, a reticulation issue or a source issue.

A. Yeah, I mean it's, again that’s a big call to make. Even Mr Wood said it's, you can't automatically assume if you’ve got E. coli that you've got Protozoa. If that’s something the industry needs to learn, then maybe that is something we –

Q. That’s not quite what Mr Wood –

A. – use for going forward.

Q. – said. Mr Wood said that the Standards are treat Protozoa and E. coli differently and he was –

A. Correct.

Q. – discussing that in the context of the flushing programme and –

A. Correct.

Q. – and the testing that was done to justify that. So the question now is, how do you, as a water supplier, respond to a situation where you’ve got a positive E. coli test and increased –

A. Presence – sorry, I –

Q. – community –

A. No, I have to correct you there. We didn’t have a positive. We had a presence, which I mean you can, it's semantics. It's a indicator that E. coli is present.

Q. Yes, and you don’t consider that a positive test?

A. It's – there's an indicator that there's something there, that E. coli is present and obviously we don’t know –

Q. And how does E. coli get in the water –

A. – what level –

Q. – Mr Stuijt?

A. I mean it can get in via someone’s hands, sampling. So at that stage, I mean, you got to understand back at that stage, the bore was clear in our mind. Previous tests at the reticulation were clear. So we were still thinking that there is an outside chance that it may not be the reticulation. So we, I mean, going forward you can see we dealt with the reticulation as if Protozoa was in there, so all the steps we took in terms of flushing the supply, removing the boil water notice, was on the basis that Protozoa was there. To actually say that right in the heat of the moment we could have jumped to saying, “Protozoa is definitely a risk,” we didn't go there. I mean, I – yeah, I – whether I should of or shouldn't have, I, I guess can be up for debate for a while, but my initial response is Protozoa didn't appear to be a risk and I – yeah, I will obviously take advice if I should have.

Q. Well, I suggest to you that you’ve heard that –

JUSTICE STEVENS:

But can you – I think it best because you’ve already had your turn yesterday, Ms Cuncannon, just focus on this new second brief and anything arising.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. But taking you then – thank you Sir – taking you then to paragraph 10 of your brief, you say that there were no known Protozoa cases relevant to this event.

A. Correct.

Q. But you have described to me the fact that there are a number of suspected cases?

A. Correct. And at the time they were indicated as I say that they weren’t relevant, that they appeared to be, I believe, the islands were mentioned, that they were related to someone who had just come back from the islands.

Q. That’s the giard – giardia case you talked about yesterday?

A. I – it was a Protozoa, I don’t know what specific Protozoa it was.

Q. So in fact, there was a Protozoa case that was being discussed?

A. Correct. But the DHB indicated that they didn't believe it was relevant.

Q. But there are three categories of cases being discussed, weren’t there? You’ve got your Protozoa case that may or may not have been relevant, you’ve got your confirmed campylobacter case and then you’ve got a number of cases which are suspected but all you know about them is that you’ve got diarrhoea and vomiting.

A. Yeah, I mean, I need to be aware, obviously it's not us that holds that information and as you heard from Mr Wood, I suspect possibly the link, because it couldn't be ruled out, was obviously made at 4.30 and then that was elevated. I even recall discussions the following day with Mr Snee that even then they still weren’t confirm – 100 percent confident that those Protozoa were linked to this event, but because it couldn't be ruled out the boil water notice was put in place.
Q. But the question, Mr Stuijt, was whether or not you as the water supplier should have been drawing these links in your own mind and asking these questions for yourself. So it shouldn't be for the DHB to tell you to issue a boil water notice, is when you – this information is provided to Hastings District Council, should somebody be able to recognise that a discussion needs to take place about whether or not a boil water notice happens?

A. Yeah, I mean, at this stage it's anecdotal and we’ve been told it's not relevant. I mean, I – how can I go further than that?

Q. Well, lots of information is anecdotal, Mr Stuijt, that doesn’t mean you don’t need to test it and consider it?

A. Yeah, yeah.

Q. I mean, take the pharmacy information, for example, which we’ve heard this morning Mr Wood says is a very good indicator of a community outbreak. Is that something that you knew to think about previously and take into account?

A. No, I mean, pharmacy information was something we became a – aware of on the Saturday, so on the Friday I don’t believe pharmacy reports were even discussed. The only information was the notifiable cases that was being presented to us.

Q. But Jo Lynch didn't tell you that she had checked in with the pharmacies that’s – that morning?

A. I don’t believe so, no.

Q. You think that if you had an emergency response plan that went through these sorts of factors –

MR CASEY:

Again, can I just pick up on Your Honour’s point that Mr Stuijt was asked to come back to clarify paragraph 10.3 and I thought that’s what the purpose of today was about.

JUSTICE STEVENS:

Yes, but as –

MR CASEY:

And of course I can't complain if he is tested on that, but we are going into all these other areas that were covered yesterday and it's getting into just an argument with the witnesses now.

JUSTICE STEVENS:

Move on.

MS CUNCANNON:

Thank you Sir. Sir there is one other point that I wanted to raise with Mr Stuijt that doesn’t formally arise from his, his brief of evidence.

JUSTICE STEVENS:

Yes, what does that relate to?

MS CUNCANNON:
It relates to the switching to the Hastings water supply.

JUSTICE STEVENS:

So it's a matter of information?

MS CUNCANNON:

It's a matter of information Sir.

JUSTICE STEVENS:

I will grant you leave –

MS CUNCANNON:

Thank you Sir.

JUSTICE STEVENS:

- to ask that question only.

MS CUNCANNON:

Thank you Sir.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Mr Stuijt, we know that the water was switched over on the 24th of August from the Havelock bores to, to the Hastings supply.

A. That is correct.

Q. We see in document 128 and I don’t necessarily need to take you there, that consideration was given to that on 13 August so on that Saturday. Do you know why it wasn't switched over at that point?

A. Sorry I don’t recall discussion, sorry 128, I don’t recall consideration of going to that.

Q. I can take you to 128 if it's helpful but it simply notes that consideration is being given to switching the bores over, sorry switching the supply over?

A. Okay no I wasn't aware of that sorry.

Q. And so as the water supply manager you didn’t give any consideration to whether or not an alternative supply was appropriate?

A. By the time, on the 13th the boil water note had been introduced and given there was that now protozoa risk by opening the Hastings supply you would actually then expose Hastings to that protozoa risk then we would have had to impose a boil water notice on Hastings as well. Because there's the risk of backflow so in terms – as soon as you open the interconnect between Hastings and Havelock North water can actually go both ways.

Q. So how did you deal with that risk on the 24th of August?

A. So that supply was physically disconnected and to actually swap over there was quite a lengthy process of filling the Hastings reservoirs to an elevation, dropping to Havelock reservoirs to ensure flows only went in one direction. We have a magflow meter that we’re able to monitor real time that actually gave us that flow direction. So that was certainly something that we gave a lot of thought to, we involved Wellington Water staff, hydraulic modelling to actually show that there was no risk of backflow, so that’s, it was quite a drawn out process but we were confident that if there was an indication that water was moving backwards we’re able to shut valves quick enough, that that protozoa couldn’t go backwards so we were, in terms of swapping that water supply over we were dealing with it as though protozoa was in the water and made sure that there were systems in place that it couldn’t go back the other way.

Justice Stevens:
Q. Could you just have a look, Mr Stuijt, at the document at 128?

WITNESS REFERRED TO document 128

A. Yes I've got it.

Q. Have you got it there? That seems to be a timeline from the
12th of August at 5.00 pm starting at the top do you see that?

A. Okay yes.

Q. Did you contribute to this document with information?

A. No I don’t believe so.

Q. Who's Mr – who prepared the document then?

Ms Cuncannon:

Sir this is a document from HBDHB. It was prepared, I believe, by Ken Foot the incident controller collecting the information known to the parties at the time.

Justice Stevens:

Q. So the question for you is did you, you weren't asked to contribute any information did it?

A. I was present at the incident meetings that were held in the morning so each party was asked to give a brief of where the situation was at in terms of, and I gave an update in terms of the water supply. So I suspect this is where a lot of that information has come from.

CROSS-EXAMINATION: Mr chemis – NIL

CROSS-EXAMINATION: Mr Boshier – NIL

CROSS-EXAMINATION: Ms arapere – NIL

RE-EXAMINATION: Mr Casey

Q. Just if I might get some clarification Mr Stuijt. My learned friend asked you about the incidents of protozoa that you referred to and I just want to be clear about your recollection of whether that was mentioned at the meeting at 2 o’clock on the Friday or mentioned later, do you recall?

A. Yeah I do recall it was mentioned on the Friday itself but whether it was at the meeting or later I, yeah I couldn’t be 100% sure.

Q. In your earlier evidence originally you said there was no discussion about a boil water notice?

A. Correct.

Q. In the evidence that you have provided today you say that there was brief discussion about whether or not the water should be boiled?

A. Correct. So on the Friday the actual action of implementing a boil water notice wasn't taken so it didn’t mean we didn’t talk about the need for it or but it was certainly something that I guess it was touched on and then backed away from fairly quickly given the implications that we know boil water notices can have, and at that time, Protozoa didn’t appear to be a risk.

Q. You see in your last paragraph, or second to last paragraph, I guess, of this evidence, you say that there was a brief discussion about the need to boil the water and you said there were no known Protozoa cases relevant to this event.

A. Correct.

Q. We're here talking about what was discussed at the meeting.

A. Yes, that’s correct.

Q. So is that your recollection?

A. It is.

MR WILSON:
Q. I have one. Mr Stuijt, it actually relates to a question that you were asked last week and you have been good enough to go away and get the answer to it. You may remember I asked you what your estimate of the cost was in terms of raising the head bores on the Eastbourne Bores. You have provided us with information to the effect that the total for the three was $109,000, which includes the drilling, the electrical, the sheet metal work and Infracon, who I am not sure what works they undertook.

A. So they would have done a lot of the physical underground works. So they were our –

Q. Civil contractor?

A. Yes, that’s correct.

Q. And I note that those do not include internal staff time?

A. No, they don’t.

Q. But it is also your practice that you would put a new pump in at the time but that the cost of the new pump has not been included in it?

A. No, so unfortunately my recollection of the cost did include the cost of the pump at the time.

Q. So these were done in 2008, ‘9 and ’10.

A. Correct.

Q. And so we would be able to derive likely costs for the Brookvale Bores from the numbers you have provided?

A. Yeah. As I say, the Brookvale Bores were quite different in the sense that they would have an impact on the physical road corridor itself, so in terms of the Eastbourne Street Bores, they were very straightforward to lift up. It's quite likely that the Brookvale Bores would need some modification of the road structure itself or the formation or layout.

Q. There is good industry metrics on that sort of work?

A. Yes, there is.

JUSTICE STEVENS:
Q. Thank you, Mr Stuijt. You are free to go.

A. Thank you.

WITNESS EXCUSED

COURT ADJOURNS:
10.33 am

COURT RESUMES:
10.52 am

MR CASEY:
Just one minor housekeeping matter, if I may.

JUSTICE STEVENS ADDRESSES MR CASEY:
Q. Yes, Mr Casey.

A. Sorry, to interrupt. When Mr Stuijt was being asked questions yesterday by my learned friend for Health, she was reading to him a document that she had on screen, which actually was different to the document that he had and I don’t think anyone picked that up. I was trying to find it and I didn’t pick it up.

Q. I did pick it up and I assumed that the reason Ms Butler was reading was because she had a different document to the one that you had and I suggested that she produce it and it go into the common bundle.

A. Yes. Well, I just want to be clear about that. There are two documents and Mr Chapman, who was the one that was talking to the first one in his evidence, and Mr Stuijt –

Q. Why do you not talk to Ms Butler?

A. Well, we have and I just want to catch up. I've provided a copy of the document that Mr Chapman was referring to, which you had asked be included in the bundle.

Q. Yes.

A. So that’s now before you.

Q. Yes.

A. Ms Butler has not been able to provide hard copies of the document that she was referring to.

Q. Right.

A. But I do have a copy here, which obviously should go in the bundle as well and that can be provided. I just don’t have a lot of copies of that.

Q. Well, could they both go in together?

A. Yes.

Q. Are they just a different version of it?

A. No. No, if you go onto the Ministry’s website, you will see that the one that Mr Chapman was referring to, which is document S1.1, is a document relating to source raw water.

Q. Yes.

A. The document that my learned friend was referring to, is under the heading, “Treatment processes. Source abstraction document P1.3.” So one is specific to source water. One is specific to processing and water abstraction. So they cover similar areas but for one reason or another, they apply, seem apply in different places. So Mr Chapman –

Q. Mr Stuijt –

A. It was Mr Chapman who was referring to it. Mr Stuijt was asked some questions about it but that was all.

MS BUTLER:
Your Honour, may I add two useful comments to my learned friend –

JUSTICE STEVENS ADDRESSES MS BUTLER:
Q. Put the microphone please towards you.

A. To add two useful comments to that explanation. The document that my learned friend had provided is one of a number of 20 Water Safety Plan guides that the Ministry of Health makes publicly available on their website. The document that my learned friend refers to is actually relating to raw water and the document that we were referring to yesterday is the document that refers to abstraction from a bore or a well. Helpfully, the Ministry documents in the version that – in the document that my learned friend has just produced, notes that this guide is linked to a number of other guides. So the point that may be useful here is that there are a range and a number of water safety plan guides which are used to – which are to be used by councils when they are preparing their water safety plans so it is not necessarily a point of saying that one will apply over others, it is a case that there is a library of guidance that the Ministry provides all of which – and the document that we discussed yesterday particularly provides guidance in relation to the risks of groundwater contamination.

Q. Thank you, that’s most helpful. Could that – could both those documents be provided to the head of secretariat. He’ll print them off. It would have been preferable, to be frank, if you had had your document ready when you used it, but tthat is past history so give it to Mr Cairncross, he will copy them and put them in the common bundle at the next number.

A. Thank you Sir, we had understood that was a part – a stage 2 issue, but in the meantime – my apologies Sir.

Q. No, no, no, it, it – I understand how it's happened and we are now clear as to the differences and I was going to make that observation it sounds to me more like a stage 2 issue in any event.

JUSTICE STEVENS:

Okay, Mr Casey. Very good.

MS CUNCANNON:

Thank you Sir and those documents will be 144 and 145 when Mr Cairncross has an opportunity to update the bundles.

JUSTICE STEVENS:

Very good. Right, now, Mr Kersel, have you been sworn in again?

MR KERSEL:

No, I haven’t yet.

JUSTICE STEVENS:

You haven’t.

MATTHEW PETER kersel (re-affirmed)

JUSTICE STEVENS:

Madam Registrar, when you swear a witness, can you do it nice and loud so that we can hear, it's not just some mumbo-jumbo that’s being whispered. It's, it's an important matter the taking of an oath because it confirms that the witness will tell the truth, so thank you. Not your fault. Yes, Ms Cuncannon.

CROSS-EXAMINATION: Ms Cuncannon

Q. Thank you Sir. Mr Kersel, can you please confirm that your name is Matthew Peter Kersel and you are the senior water operator at Hastings District Council?

A. That’s correct.

Q. And from giving evidence last week, you know the drill. We’ve got the folders which are numbered and please remember to speak into the microphone.

A. Thank you.

Q. Mr Kersel, I understand from your brief of evidence that you are author of the E.coli protocol which is document 40 that we have been referring to?

A. That's correct.

Q. And you agree that that protocol deals with sampling, in, in short?

A. Yes, it does. That’s the general purpose of it, but I could add a couple of comments.

Q. Please do.

A. You know, as, as you will see in the first paragraph it also speaks about it, it being a guide. If, if I can quote from it, it says “it's a guide only, the nature of events can vary significantly and actions may need to be adapted to suit specific situations.”

Q. So what sort of events did you have in mind when you included that paragraph from the Drinking Water Standards?

A. This – so this was to understand that there’s not necessarily a, a one size fits all approach as has been spoken of and that you have to be – sorry, you have to be open to the fact that there is going to be new information presented as a, as an event arises so you need to be open to, yeah, the possibilities that you, you will need to take a step in either progressing more rapidly through the process or, or consider other needs.

Q. And so what sort of information had you thought about that, that might trigger that requirement?

A. There’s – well, there is a, a further reference down further in that document in the, in the box that is outlined which ends up being relevant to the event that we had which, which says there, “The indicators are not only from routine monitoring, but could be from a, a reported water quality complaint or illness and subsequent investigation,” which ended up being the nature of, of this event that we ended up getting information to suggest that.

Q. So had you thought about the type of information you might get about illnesses and what that might mean?

A. This came from my experience in the industry and in my time at the District Council in that whenever we had, you know, whenever we’ve had someone present to us as has been discussed in previous conversations, you know, someone has had their doctor suggest that it could be a water quality issue that’s caused their sickness or the likes. Every time that we’ve had someone ring us and present that case to us we’ve never turned them away, we’ve never said no, that’s not the case, we’ll always investigate the cause and until we have deemed otherwise we will, you know, take on board that there is a potential.

Q. So how do you do that investigation, when you get that phone call from a customer saying “my doctor thinks it might be because of your water” what steps do you take?

A. So generally we’ll have a discussion with them, we’ll look at where they are, first – a lot of the time the first question is whether they are actually on our water supply so we deem, if we deem that they are in our water supply area then from there we will look at, as we would in a normal response as detailed here we would look to any works that have been undertaken recently in that area, sampling that had been undertaken recently that would suggest that there would be any reason for concern and we would go to that property generally and take an E. coli sample from the property as well.

Q. From the property?

A. Yep.

Q. Would you take any other samples, other than the one from the property?

A. It would depend on the nature of the other information that we found in that investigation but generally the first point of calls would be that we would go to that property and take a sample but obviously that’s dependent on the information given from the person that has presented that information to.

Q. And how often do you get phone calls like that?

A. In my time at the District Council I could probably think about maybe five or six times that there's been.

Q. And you’ve been at the council since approximately –

A. For about nine years.

Q. About nine years, so not quite every year, maybe every 18 months?

A. Well as an average yes I.

Q. Have you ever had a call from the DWA like the call you got from Joanne Lynch?

A. I am just thinking, no I haven't, no I haven't had one to that level. I've had a call before from the DWA that has talked about some sickness and it has been talked through but not to the nature of this incident.

Q. And when you are preparing the E. coli contamination protocol had you thought about a situation like Joanne Lynch calling you that day, that, as you say, can I call it an exceptional call, you hadn't had one like that before?

A. Yeah I would say it would be exceptional. This, yeah this document, I guess, wasn't specific to a, sorry. With what we knew at that time this was the procedure that we were following but presented with that information it then meant that this was a guide to work from but it, we now had information that, you know, sort of led to us needing to either speed through this process or as I had said it's a guide only and we needed to look to other information and to work with other agencies as well in this instance.

Q. You told us about the, I guess if I can call them customer complaint type issues?

A. Yep.

Q. Have you ever had to deal with an outbreak situation before, either in this job or in your time with your previous employer?

A. Not of this nature no.

Q. So have you ever had to think about the factors before that Peter Wood talked about this morning, in terms of how do you know it is the water rather than you know, some other source of contaminant. Should I give you an example?

A. Yes.

Q. For example, have you ever, did you know previously about the fact that pharmacy sales can be an important indicator?

A. I wouldn’t say I was, yeah, aware of that situation. We – I guess it is fair to say that that information is not something that we have readily available and we do look to glean that information from the Drinking Water Assessors.

Q. It is not about whether or not you have got the information Mr Kersel. So my question is just whether or not in terms of building up a picture, what factors you were aware of already, to notice, to think about?

A. Well in terms of, in terms of if you were looking at sickness in the community, then in my mind the first point of action for that is to find, even in this protocol, is to talk to the Drinking Water Assessors, knowing that they have that information available more readily to them than we do and they have expertise in that health field, that we don’t.

Q. How do you test though, the quality of information that they are giving you. How do you make an assessment of whether or not you agree with them?

A. That’s something that I think is specific to each situation and that’s where you are needing to sit down and understand all of the information that has been presented and make sure that you are responding accordingly. If you don’t have enough information to complete the picture, then you are looking to get further information.

Q. But you hadn’t done, if you like, a dry-run to think about the types of factors you would want to make sure were ticked off. That wasn’t part of your thinking when you were preparing the E.coli protocol?

A. In producing this document, I can’t say that, you know, every factor was thought through in terms of all events. There was definitely a lot of thought and there was further work going on in terms of contingency planning and getting through the document and further documentation in place. So I can’t say that this was the, you know the one document that was going to give guidance of all.

Q. On all issues?

A. Yes, correct.

Q. So where did that work get to with the other documents you have just referred to?

A. Because we were struggling with time, I ended up earlier, part-way through last year, we re-engaged MWH to help with the development of some of the Water Safety Plans for other suppliers and that included helping to work on contingency plans and I do have a yeah, I do have a copy of – from one of those Water Safety Plans, the type of information that we were pulling together which was a starting point and based on what’s provided in the Ministry of Health guidelines in terms of contingency plan.

JUSTICE STEVENS:
Thank you.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. So the document you have just provided, Mr Kersel, is an extract, as I understand it, from the Parkhill Water Safety Plan?

A. That’s correct.

Q. And is this a draft document that you are working on with MWH?

A. Yes, that’s correct.

Q. And the idea is that you will eventually have MWH’s involvement in Brookvale as well or were they not instructed to assist with Brookvale?

A. So their engagement was to help with the development of the other outstanding water suppliers for other supplies.

Q. But that hadn’t been signed off by the DWA?

A. That’s correct and to help with the contingency plan development because that was still an outstanding item for our Water Safety Plan for Hastings as well.

Q. For Hastings as well?

A. Yeah.

JUSTICE STEVENS ADDRESSES MS CUNCANNON:
Q. Have you got a CB number?

A. Yes, Sir, that will be 146.

Q. We are running out of numbers, Ms Cuncannon, so you had better –

A. But it's lovely that people keep giving me documents, Sir. I just wish perhaps we’d got them a bit earlier.

Q. True.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. So this document is still in draft, Mr Kersel, so I'm not making any criticism of it but am I right that it doesn’t deal yet with a contamination of the source water? It deals with contamination of the distribution centre and contamination enters storage?

A. No, if you look on that first page, it's talking about –

Q. Sorry, enters bores –

A. – entering the bore.

Q. – around water. Sorry, my mistake.

A. So I will state that this was – this is still a work in progress but this is to give you an indication of what work has been done in the development of contingency planning and where we're heading.

Q. And what's your timing with MWH? What are the plans to complete this work across your network?

A. We're hoping to have all of these plans completed within this compliance year, so to be submitted and approved before 1 July.

Q. In your work with MWH developing these plans, have you reviewed the Guidelines, the big bundle that you’ve got sitting near you?

A. Yeah, so in the development of the Water Safety Plan and the contingency plans, it is using the Drinking Water Guidelines and the Water Safety Plan Guidelines.

Q. And you’ve heard the comments this morning of Mr Wood that it's important in his view that to remember that there are one size fits all and you'll need to make sure that each plan is tailored appropriately?

A. Absolutely, and that’s what I was suggesting with this. This is a starting point using a lot of the generic information from those Guidelines and that’s then to be worked on to be made specific to each supply.

Q. If I can take you back to CB40. Do I understand this document correctly that it's based on the Drinking Water Standards and doesn’t particularly reflect the Guidelines. Does that distinction make sense?

A. It is based on the Drinking Water Standards and was then left open with those statements that I pointed out earlier that it is a guide only, as is suggested by the Drinking Water Standards that that is, you know, each situation is specific and will need specific responses and that is the way that we have always acted in the event of a transgression.

Q. So when you were developing CB40, did you refer specifically to the Guidelines to help you develop it?

A. No, so this was using the Drinking Water Standards.

Q. Drinking Water Standards.

A. Correct.

Q. So am I understanding correctly that this document, CB40, will be usurped by July, when you will have formal contingency plans across your network, including Brookvale?

A. That’s correct. So the E. coli contamination protocol was developed earlier, as during the Water Safety Plan implementation. It was highlighted a document that was required to be produced more promptly, so I worked to ensure that that was provided and then we needed further time to be able to work on the contingency plans and that is or has been undertaken.

Q. So as I understand what you're telling us, that the reason why the contingency plans referred to in the Water Safety Plan weren't developed by 31 December 2015, was timing. You said you got short of time?

A. Yes, correct, there was.

Q. And what was creating that, that time pressure for you?

A. Well, there’s a number of activities that I, I do on a daily basis and although there, there was mention of the fact that, you know, we had a timeline of, of 31 December ’15 and there wasn't a direct conversation , you know, on that date to the drinking water assessors to say, “We’re not going to meet this deadline,” I believe there was a wider understanding through discussions that I had had with the drinking water assessors around the understanding that there were other water safety plans being developed and, and that they were containing contingency plans which were going to be used across all of the water safety plans.

Q. So the DWAs understood – or your understanding was that they understood that you weren’t going to meet that deadline?

A. Yes, or that, or that that deadline had not been met but work was being undertaken to ensure that those plans were being completed.

Q. Were you here, Mr Kersel for the discussion about ownership of the document? That was referred to with Mr Chapman in terms of the– his view that it was important that the, the operational staff (ie, you and your team) really own these documents. Were you here for that discussion?

A. Yes, I was.

Q. And did you hear the discussion also that the water safety plan is the most important document for identifying risk within the Council in terms of water issues?

A. Yes, I was present for that.

Q. Do you have a view on the appropriate process that should be followed so that we have the right balance between the operational team having that ownership which is obviously important, but also making sure that you’re getting guidance and support and input from the wider Council team to make sure that that risk is fully appreciated by the community?

MR CASEY:
I just want to – I don’t mean to be rude and interrupt, but I thought this branch of hearing was about the response to the event and for a number of the witnesses now we’ve been going back and back and back to these plans and, and the start of preparedness?

JUSTICE STEVENS:

Fair point.

MR CASEY:

Now, I'm, I'm not objecting to it, I'm just saying that if we are to make progress because we’re going over a fair bit of old ground here?

JUSTICE STEVENS:

No, point taken. Ms Cuncannon.

MS CUNCANNON:

Sir, issue 5 is about the contingency plans that were in place and whether or not they were effective. In my view, these questions go to whether or not the Council had appropriately had a process to develop those plans and is relevant to issue 5.

JUSTICE STEVENS:

Well, well, put the proposition. I think that's – if that’s your proposition, put it.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Mr Kersel, do you have a view on whether or not the processes that were followed to develop the water safety plan appropriately managed the various people who should contribute to developing such a plan?

A. There –

JUSTICE STEVENS:

Q. If you can’t answer it, just say.

A. Yeah, no, no, I’m just, I'm just thinking. There was – there were a number of people that looked at the document in, in developing it and we had – in the, in the first development of, of the plan there was outside engagement of MWH to, to help with having that external view of the risks as well. And then through the, through the evolutions there was more, I guess, more input from, from an operations level in the development of those plans, being that we are on the ground and understanding the risks. I, I agree that that is an essential part of, of the, of the development of these plans, but I agree that there needs to be a level of ownership throughout the organisation of, of these plans as well and that has –

Q. Were, were you getting much help from Mr Stuijt in terms of managing your involvement, keeping on top of progress, moving things forward?

1120
A. There wasn't a high level of interaction between myself and Mr Stuijt on the plan.

Q. And were you aware of the letters that got put in his in-tray and seemed to stay there for quite a long period of time?

A. I'm not aware that specific document but I did speak last time when I gave evidence to say that the communications back from the drinking water assessors would generally come back to me at some point but I couldn’t speak about the timeframe that they – that each document got to me.

Q. No but to the extent that there were written communications that went to Mr Stuijt you didn’t see them?

A. Well they were directed to Mr Stuijt and generally at some point they would then be distributed to me.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. If I could take you now, Mr Kersel please to paragraph 50 of Joanne Lynch’s brief which I understand we have available for you?

WITNESS REFERRED TO brief of evidence of Joanne Lynch

Q. If I could ask you to read that paragraph 50?

A. Yes.

Q. Do you agree that that’s a fair summary of your discussion or do you have anything you'd like to say about it?

A. Just one point to say that it seems to suggest that in how I was not open to that suggestion and that I was saying that we were going to enumerate before making any decision so I’ll just be clear that that was actually that I was just giving Joanne the information of what was currently happening, what was the current practice that and any decision making that we had in place and then after that she made a suggestion that chlorination of the water supply be brought forward.

Q. So you were open to the suggestion of chlorinating if needed?

A. Absolutely, but that was a decision I couldn’t make in isolation and then I escalated that suggestion to my managers, both Mr Stuijt and even with Mr Chapman being away there was a discussion with him as well.

Justice Stevens:
Q. When you say your managers, does that mean Mr Stuijt and anyone else apart from Mr Chapman?

A. So no it was directly to Mr Stuijt and I did have a conversation with Mr Chapman as well but Mr Stuijt is my direct manager so I escalated to him.

Q. You’re not aware of any further escalation up the chain to the further Mr Hugh or Chief Executive, they weren't involved in the discussions I take it?

A. Of that particular matter I couldn’t give you, yeah I couldn’t give you that answer.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. The next step you took was to query with ESR how to do the campylobacter sampling that Ms Lynch had recommended to you?

A. That’s correct.

Q. And so do I understand from that that you don’t routinely do those sorts of samples?

A. Yeah that’s correct.

Q. Have you ever done them before?

A. I haven't undertaken campylobacter sampling no.

Q. So the tests that you’ve done as part of your other investigation work has been limited to E. coli testing, is that right?

A. That is correct.

Q. So Mr Chapman gave us a list of transgressions. Were you at the Council already by February 2010?

A. Yes, I was.

Q. And so we know that there were transgressions in February 2010, December 2011, January 2012, February 2012, July 2012, July 2013, September 2015, January 2016 and May 2016. They're the transgressions listed in his brief at 5.11 and I've excluded March 2007 because I assume that was before your time?

A. That’s correct.

Q. But for the transgressions that you were there for, is your understanding that the relevant tests that were undertaken were just for E. coli?

A. That’s correct.

Q. If I could take you now to 4.14 of your brief. As I understand it, you made contact with the contractors and the people who would actually need to do the chlorination during that 2.00 pm meeting?

A. That’s correct. That was while myself and Ms Rohleder were conducting phone calls to the other schools.

Q. Is there a reason why you didn’t do it before the meeting started and after your call with Jo Lynch?

A. The contractors that we were utilising for that, I'd already had conversations with them that morning about other work, so I was aware of their workload and where they were. Also we had the emergency chlorination systems in place, so I knew that we could readily get that underway.

Q. And when you say readily, can you tell us about the timing that it takes, what's involved?

A. In terms of getting it in place, obviously there's the getting your staff to site, at which point we turn off the fluoridation systems. We enable and ready the chlorination system. We have the chlorine topped up. We have checks on the – there is a decision made on what the dose rate will be and that needs to be programmed into the dosing pump and then checks need to be undertaken to ensure that the dosing system is working correctly and functioning.

Q. So how long does that whole process take?

A. That process can take – you're talking about around about a two-hour process in terms of doing all of the things that I just informed you of.

Q. From arriving at site to when chlorine hits the system?

A. Yes, correct.

Q. And then obviously we know flushing takes longer or sorry, the time it takes to make its way through the system takes longer?

A. That’s correct. There is a, yeah, a process of systematically flushing that through the system.

Q. We heard from Mr Stuijt yesterday that some calls were made on Friday night. They're not referred to in your brief but you were involved in calling people on that Friday afternoon or evening about the situation?

A. Can you give me particular reference to what you're…

Q. Yeah. So he said for example that there were people who are sensitive to chlorine, then mentioned the goldfish list.

A. Oh, yes, sorry. Yes, in regards to that, yes, I spoke to the known goldfish people as well as three businesses that had been previously identified as requiring notification that chlorination will be implemented so that they can change their processes if needed.

Q. So there are three businesses who are sensitive to chlorine?

A. That had made themselves known to us previously, yes.

Q. And how many people are on the goldfish list?

A. There was two. Two properties that, within the Havelock North area.

Q. So five phone calls?

A. Yes, that’s correct.

Q. And did you talk to them about chlorination and the boil water notice or just chlorination?

A. No, at that point there wasn’t a boil water notice, so I was conducting those phone calls at the same time that the chlorination was being implemented.

Q. Implemented, so before 5 o’clock then say?

A. That’s correct. So those notifications are designed to get to the people before the chlorine hits the system.

Q. Yes, of course. Do you recall having a meeting with the DWAs on the 13th of September 2016? It was a meeting held at – with Nick Hewer – Hewer – Hewitt from Opus, Joanne Lynch and, and Jo Walden. It was a compliance meeting.

A. Oh, yeah, I’ll take, I’ll take your word on the date, but yeah, so, no –

Q. You remember that meeting?

A. – I remember that meeting.

Q. And do you remember that one of the points that was raised was that the DWAs thought that given the August outbreak the water safety plan was likely out of date and they asked you to, to amend it within six weeks?

A. That’s correct.

Q. And you agreed to amend it within that six weeks?

A. Yeah, that was the agreement made at that time, yes.

Q. Can you tell us what happened about that?

A. So an, an amendment was made. There was consultation with the drinking water assessors through that process. I don’t believe that the six weeks is, is what we ended up meeting in light of all of the other works that were going on at the time, as you can understand, so there was consultation with them throughout that process to, to agree on, on timings for that and an initial, initial review of the water safety plan was undertaken and submitted. We’ve had feedback back from a drinking water assessor which we’re working through at the moment and there’s obviously a lot of further information that needs to go onto that plans in terms of the, the Brookvale plant coming on line, so that’s, so that's ongoing.

Q. And are there timeframes around that work?

A. Well, prior to having the Brookvale plant up and running, we need to have that, that document submitted to the drinking water assessors and I believe the Panel needs to be satisfied with that as well.

Q. Can I take you to one final matter, Mr Kersel, at 4.17 to 4.19, you talk about the positive result from the, the water tanker that had been received by the DWA and notified to HDC during that meeting on 2.00 pm on the 12th of August.

A. Correct.

Q. Do I understand it from your answer at 4.19 that you understand that result to, to demonstrate that there was an issue with the Havelock North water supply?

A. It was one of a number of pieces of information which pointed towards that fact, yes.

Q. So does that mean going forward you would think it would be a good idea for water suppliers to be notified of, of such results so that you can take them into account?

A. Absolutely.

Q. And would you agree that it might be sensible for water suppliers to, if they get a positive result for a walker tanker like that, to go and test the point of supply that the water was taken from?

A. Absolutely.

CROSS-EXAMINATION: MR CHEMIS – NIL

CROSS-EXAMINATION: MR BOSHIER – NIL

CROSS-EXAMINATION: MS ARAPERE – NIL

JUSTICE STEVENS:

Ms Butler, on behalf of the Ministry of Health?

MS BUTLER:

Ministry of Health.
CROSS-EXAMINATION: ms butler

Q. Now, Mr Kersel, we’ve heard today that you, when preparing the water safety plan, considered the Drinking Water Standards, the Guidelines and the Water Safety Plan Guides for Drinking Water Supplies from the Ministry of Health, is that correct?

A. That’s correct.

Q. May I take you to one of those water safety plan guides. It's actually common bundle 144. It's the document my learned friend noted in his re-examination yesterday and it has been produced today.

WITNESS REFERRED TO common bundle 144

Q. Did you consider this guide when you were preparing the water safety plan?

A. I, I believe I did.

Q. Do you mind if I just take you to that last paragraph on page 1 of CB144?

A. Sorry could you repeat that?

Q. Sure. So on page 1 under, “Introduction,” the last paragraph starts off, “Rural water quality.” Do you have that paragraph?

A. Yes I do.

Q. And does this paragraph talk about how this guide is linked to a number of other guides including those dealing with abstraction from the source, the P1 series pre-treatment processes P4 series and the various treatment processes P5, P6, P7 and P8 series?

A. That’s correct.

RE-EXAMINATION: Mr Casey

Q. Mr Kersel you were asked a question about your recollection of the telephone conversation with Ms Lynch on the morning of the 12th of August?

A. Yes.

Q. And you were referred to a particular paragraph in her evidence. Have you seen a note, a handwritten note made by Ms Lynch of that telephone conversation?

A. Yes I have.

Q. And can you just indicate to the hearing which version, that is the one in her evidence or the one in her note did accord with your recollection?

A. I would suggest that the diary note.

Justice Stevens:

Just for the record or the transcript can you give us the CB?

RE-EXAMINATION CONTINUES: Mr Casey

Q. It's HDC22 and I was given a CB reference yesterday but I don’t have a record of that reference?

A. And it was DHB22.

Q. DHB22 I beg your pardon.

legal discussion (11:37:09) – location of document

Justice Stevens:

Q. Have you got it there Mr Kersel?

A. Yes I do.

Q. Refresh or have a read of, I think it's the paragraph after 12?

A. Yep correct.

Q. That you’re being referred to.

RE-EXAMINATION CONTINUES: Mr Casey

Q. Now you were told, as I understand it, in that conversation of a planned meeting at the, I think at the District Health Board offices in Napier for the afternoon?

A. That’s correct.

Q. And we’ve heard that that meeting was brought forward from, I think it was 2.30 indicated to you to 2 o’clock?

A. That’s correct.

Q. And you were invited to attend that meeting?

A. That’s correct.

Q. What did you understand the purpose of your being invited to attend?

A. I believe it was so that there was that interagency collaboration that we could provide the information of what we know of the current status of the water supply and the DHB could provide us with an update of all the information they had at hand around the emerging illness in the community.

Q. Was there more information conveyed to you at the 2 o’clock meeting than had been conveyed to you in the telephone call?

A. Yes that’s correct.

Q. Much more or just a little bit more?

A. No there was, I believe it was quite a significant amount more and the situation was evolving rapidly.

Q. Thank you now my learned friend Ms Butler referred you to document 144 and to a section at the bottom of page 1 of that document and she skipped over the first sentence. It says, “Raw water quality has effect on many other supply elements especially treatment processes,” did you read that?

A. Yes.

Q. As far as you’re concerned in relation to the Brookvale water supply do you regard that as being water that subject to a treatment process?

A. No it's not subject to a treatment process because it has the secure groundwater status so that removes the need for treatment processes.

Q. Yes. Thank you, Mr Kersel. If you just remain there and answer any questions. Does the Panel have any questions?

QUESTIONS FROM THE panel – NIL

JUSTICE STEVENS:
Q. Thank you, Mr Kersel. You are now free to go.

A. Thank you.
WITNESS EXCUSED

MS CUNCANNON CALLS:
jane mckay (AFFIRMED)

CROSS-EXAMINATION: Ms Cuncannon

Q. Ms McKay, am I saying your surname correctly?

A. Yes, McKay.

Q. Fine. Can you please confirm that your name is Jane McKay and you're employed by the Hastings District Council in the role of marketing communications manager?

A. Yes, I am.

Q. Ms McKay, I want to take you straight back to the events of 12 August 2015. Can you tell us how you became involved in dealing with the outbreak? What time for example?

A. It was mid to late afternoon I became aware that there was an issue with, a potential issue with water and that we were considering chlorinating the water. That happened then and then at about 4 o’clock, in consultation with the Chief Executive and Craig Thew, and the fact that the DHB was having a meeting to discuss this, I was asked to attend that meeting with Craig Thew.

Q. And just to be clear, you're not talking about the 2.00 pm meeting. You're talking about the later 4.45 meeting?

A. 4.30/4.45. I wasn’t involved in the other meetings.

Q. And at that meeting, there was a discussion of the need to issue a boil water notice?

A. The communications manager of the DHB and I had already exited the room to prepare a media release as it was agreed amongst everybody that we would issue one and whilst we were out of the room, the teleconference call I believe with the Ministry of Health was held and that it was then when we came back into the room that it was brought to my attention that we would be notifying the public of the need to boil water. So we then we changed the media release so that it read as such.

Q. So if I'm understanding correctly, the media release wasn’t initially drafted as a boil water notice. It was a media release which was then amended when the decision was made?

A. Correct.

Q. Had you ever had any involvement before in a water contamination incident?

A. No.

Q. Had you had any training or guidance before on a boil water notice and what that involved?

A. No.

Q. So I take it from that then that you're not familiar with the Guidelines which are issued by the Ministry of Health for boil water notices?

A. No, not in my role.

Q. Looking back, do you think it would have been a good idea for there to have been a boil water notice template that you could have lifted and used?

A. Potentially, yes.

Q. And if you hadn't been part of any discussion about a boil water notice previously, am I right that you also hadn't had any discussions about the appropriate distribution channels for a boil water notice?

A. That would be correct, although from a communications point of view, when you are in what I call crisis communications, you have an overriding strategy where you're identifying who, what the priority target audiences are and the fastest most efficient channels to get to those people.

Q. So did you have that general communication strategy already in place for HDC that night?

A. It's how I operate, yes.

Q. So where is that documented?

A. It wasn’t necessarily documented but that’s how we operate. That’s how I'm familiar with operating.

Q. So how do you have people’s contact details if it's not documented?

A. We work mainly through the channels, the scatter gun approach which is the media, so we have those media contacts, we, we work with them all the time and in terms of social media and other databases that we contacted.

Q. What are the other databases?

A. We worked through the Business Associations and we distributed the media release goes to a number of – not just the media, obviously, but a number of other potential people to spread the message.

Q. Okay. And so you’ve mentioned the Business Association, who else?

A. At that time it was all staff, councillors and the – on the Friday night the emphasis was to get it to the media and the social media channels.

Q. What other channels were considered or, or, or generally available?

A. On that Friday night at that time?

Q. Perhaps we should start more generally. In terms of our overall strategy and knowledge about the distribution channels that you have as a communications manager, what are those channels and, and which ones did you consider on, on the Friday night?

A. In terms of that actual event, we looked at radio. It was not possible to get anything in terms of ads placed on radio, et cetera, but by distributing it to the media it was actually on radio news late that night, anyway. We looked at obviously –

Q. If I could just stop you there. Of – in terms of the radio, when you say you were looking at radio, so you got it on radio news, so were you thinking about radio advertisements that night?

A. Yes, but we knew that that wasn’t possible.

Q. It just wouldn't be possible.

A. No.

Q. And what, what kind of lead time do radio ads need? I mean, would they ever be available in a, a true emergency?

A. Generally Monday to Friday they are able to be created fairly quickly. Radio is pre-recorded generally over the weekend so it is much more difficult to get radio ads prepared and on, on air.

Q. Right. So, so the radio ad issue was a function of it being a Friday evening?

A. Yes, but also on the Friday evening the situation was evolving, we did not have a confirmed contamination and I think we were all very conscious of that.

Q. And when you say “confirmed contamination,” you mean you weren’t – you still weren’t sure whether or not it was the water?

A. That’s correct.

Q. And can you just explain to me in more what you – why that was a concern? Couldn't you have just explained to people that you, you weren’t sure it was the water but this is the precaution that you need to take?

A. Well, we actually did do that by issuing the, the need to boil water and issuing a media release on the Friday night, so we did take that approach.

Q. Yes, but you said you were concerned about it. Why was it of concern? Why were you conscious that it was an evolving situation if you were able to do that?

A. I think that we were also thinking of – and I do recall it being discussed at the meeting at the DHB – you always have to balance causing unnecessary panic and distress to the public, but in balance we all had decided we would take the precautionary approach and, and issue the boil water notice and, and to tell everybody of the potential contamination of the water.

JUSTICE STEVENS:

Q. Ms McKay, could you just – it's really great that you’re speaking into the microphone.

A. Sorry.

Q. And everyone down the back can surely hear, but it's giving feedback so just back a little bit, just – about there’s perfect, thank you, being a communications expert.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. So was it because of this evolving nature and sort of precautionary approach you described that the notice or the media release used the word “urged” rather than told people to, to boil the water?

A. Yes.

Q. And do you know why the notice included the words to, to “boil for a minute”?

A. That was the understanding at the time that, that is what – how, how long the water needed to be boiled for.

Q. And how did that understanding arise? Who, who, who’s point was that?

A. I can't recall exactly who told us that, but it was discussed amongst the DHB and, and ourselves. Mr Thew and I were the only two there from the HDC.

Q. And was that because Mr Stuijt and Mr Kersel were off busy getting the chlorination done?

A. I believe so. I don’t actually know that but I know that the water team were exceptionally busy.

Q. Are you aware now that the media release is inconsistent with the guidance given by the Ministry of Health about what a boil notice should say?

A. I have only learnt that through this Inquiry.

Q. And does the communications team now have access to a template boil water notice if this should arise in the future?

A. Yes we are working on that.

Q. You don’t have one now but you are working on developing one?

A. We have, I am preparing and have almost completed a communications plan around specifically for water and that includes some samples of boil water notices.

Q. Does it also include some template frequently asked questions about things to do during a boil water notice?

A. We have developed those through this crisis and we would need to draw on those and add those in too.

Q. And I am sorry I have taken you away from the list you started to give us with the radio of what other distribution channels there were and what you considered that night?

A. So generally you are talking about the media as such and that is, you know very much the first place you go. Social media, as you are probably well aware, is one of the most powerful communication tools available to us, anyone in this sort of situation, then there is radio. By press media, you are also accessing television, so you are covering with news, television, radio. Now there is you know, news is not just bought physical newspapers, there is online news as well and add to that sort of information that is on websites and the extra available databases if you have them. They are the main channels that you would look at for an urgent announcement.

Q. But all of those channels, as I understand it, in terms of the social media, the databases, that you are talking about, they rely on internet access.

A. Correct.

Q. And I don’t think we know the specific numbers for the Hawke’s Bay or even for Havelock North but in the 2013 census, of people aged over 65, only 64.7% of them had internet access in the home and that compares to 85% of people aged 15 to 64 so I guess my point is that for the general population, there is still 15% of people who don’t have internet access at home. I accept this is a few years ago, the last census figures, but for the elderly, that is particularly the case, some 35% don’t have internet access at home. Are you able to talk us through what your logic was around how you would access those people?

A. Yes that is very much acknowledged that not everybody has access to the internet, not everybody is on Facebook, particularly the elderly demographic. However what I refer to is a scattergun approach which is used in this sort of communications and that means you throw it out through every channel you can and it is caught. And for instance, social media works very much on the premise that at least one person who sees it, will tell at least three to five, or eight other people depending on the severity of the incident. That means they will pick up phones and in fact I know this did happen and ring elderly friends, parents, people they are concerned about that might have been involved. And that was demonstrated, I know I went to bed at about half past 11 on the Friday night and by that time I did report 70,000 odd. I now know through an actual report that our Facebook message had been viewed by 93,000 people and because I was in constant contact with the communications manager of the DHB on Friday night, she said to me that it, they had over 50,000. So if you think about it in that context, social media had had a, in my opinion, an extremely huge penetration and so again, you know, people who watch TV will talk to people, people, you know, who listen to the radio, people who do have Internet access all spread the word and I guess that’s the essence of communications, you're waiting for people to use word of mouth when they have some information.

Q. If I could just unpack that a little bit, Ms McKay. So first of all, the numbers that you are talking about, so 93,000, I mean that’s greater than the number of people who live in the Hastings District.

A. That’s correct.

Q. You're not suggesting are you that everybody in the Hastings District therefore managed to see that message?

A. No. No, I'm not. How Facebook works is that for instance the Hastings District Council has a significant following and the majority of those people we do know are Hastings, Havelock, Hawkes Bay people who have got an interest in the events et cetera that we publish on our Facebook.

Q. What's your following number?

A. We have around 20,000, which is quite significant. So what you're talking about is that people saw the media release, which was posted. They shared it. They spread it across their networks. The word viral is used in social media because it is as such. It spreads. People just share it and it goes viral.

Q. And that’s the important part isn't it? It's actually not the number of views you care about as the communications manager. It's the engagement level, if we can call it that, that you get with the message?

A. Yes, and we had significant engagement.

Q. So can you tell us about sort of standard measures or what's good for an engagement level?

A. We do look at the views and we do look at the, we do look at what, how many responses we're getting and how many shares et cetera.

Q. And do you know if there are sort of benchmarks that you'd want to hit for, you know, 10% of people who have viewed it have shared it or, you know, are there markers like that that you know on social media are useful?

A. No, not specifically for an event like this. I mean obviously the general rule of thumb is the higher the better.

Q. With many things, except campylobacter readings.

A. Exactly.

Q. You mentioned that people will sort of naturally share it. I was interested to see though that the first message from Hastings District Council encouraging people to pass the message on, wasn’t until the 13th of August. If I could take you to page 7 – sorry, first of all to document 113. So you're not familiar with the folder system. There's folder there. One of them will contain 113.

A. I may need some assistance. Thank you. Sorry, what page was that?

Q. Page 7. So this document is the printout of the Facebook messages that have been provided.

A. Yes.

Q. And on page 7, we see a message posted on August the 13th at 2.58 pm.

A. Mhm.

Q. And about midway through that message it says, “It will be of great help if you let your circle of friends know in case they have missed the information.” Is there a reason that that message wasn’t made explicit earlier?

A. No, but what is missing from this, if you like, and is virtually impossible to print out is that the responses of people commenting on the post, we responded to and I was responding, as were another staff member on the Friday night, keeping up with people asking questions and I do know that we were encouraging people to share. The DHB was also running their Facebook and we were sharing and we were referring to each other so that combined with the fact that there is an underlying behaviour which is about sharing is how I would explain that.

Q. Are you talking about electronic sharing there?

A. Yes but also spreading, yeah people will when they read something, in my experience, which is an event which causes any concern will spread that to their people they know or care about.

Q. Now again generally we know that approximately a third of elderly people, so 65 plus, live alone. Sorry, of elderly people who live in private accommodation as opposed to a residential care facility of some type then approximately a third of them live alone?

A. Mhm.

Q. What was the thinking around how to access those people other than the suggestion that people who see it might take it upon themselves to call them?

A. The demographic that you’re talking about is also more likely, we understand, to be listening to a radio or watching television. So social media was aimed at all of those that engage with social media, the television and radio, news I'm talking about here on the Friday night, were the, I guess, the channels that we thought about that group in particular.

Q. Because am I right in thinking that that group might be the group most likely assisted by a letterbox drop?

A. We have done subsequent flyers throughout this event and we do know there are a number of things about flyers. One is they do take time to produce, they do actually have to be printed and designed, written and we have delivered flyers to the Havelock North and in fact the Havelock North and Hastings communities but the Havelock North community there is a delay of a couple of days, that’s how long it takes to get, I think it's 5335 mailboxes. Even with a team of people that we have engaged to do that. The other thing that comes into mail – into flyers into mailboxes with New Zealand Post now only delivering mail, I think it's once every three days or so. We have had a lot of feedback from people saying “we don’t clear our mailboxes any more” or “things get thrown out with junk mail” and so in terms of flyers they do have a purpose and there is a time when they are a very good communication channel. On the Friday night it wasn't possible to get them printed and delivered, yeah.

Q. So you wouldn't agree then that you'd need a template for a notice to go out by flyer because as I understand what you’re saying you just wouldn't use it in that emergency situation no matter what?

A. No that’s not what I'm saying. I'm saying that there are some limitations to flyers but I've never used them by themselves because of the time delay. Had this contamination happened on a Wednesday morning, for instance, we may well have looked at, in addition, doing a flyer but it wouldn't necessarily, it certainly wasn't something that was possible on that Friday night.

Q. And so that was to do with the logistics then, as part of your scattergun approach you may well use a flyer but a Friday night is not a good night for a flyer?

A. Correct.

Q. You mentioned at paragraph 28 of your brief and you don’t need to go there, that there was no readily available phone tree. Can you talk us through first of all what you mean by a “phone tree” and then why one wasn't readily available?

A. A phone tree is really a setup system of phone numbers where you typically phone, it sort of has a trigger effect, and you phone certain people, they're already organised and briefed to phone other people et cetera so the tree grows.

Q. And why wasn't one available?

A. It wasn't my knowledge that we had one available. On the Friday night, the DHB were the lead agency and I think it was discussed. I can't quite recall but we didn’t have that available to us within HDC.

Q. So while the DHB was the lead agency, as I understand it, there was a clear sort of division of responsibility. So they were health-related. HDC of course was water-related and that split also split certain things. If you take the elderly for example, they were to contact age residential care facilities who they had a relationship with but if you like elderly in their own homes, you know, people who might or might not be sick but just needed to be notified about the state of the water were for HDC to take responsibility for. Do you agree with that description of the responsibilities?

A. I don’t recall that being actually discussed at the meeting that I attended on the Friday night. I do recall the DHB agreeing to ring the resident aged residential care but I don’t recall and I don’t believe that we were clearly defined with that. The division that I do recall was that the boil water notice was HDC’s responsibility but we were very much pulling together, in my opinion, and working as one group of people.

Q. So was there discussion that night about who should contact cafes and restaurants?

A. No.

Q. Did you know who should contact cafes and restaurants?

A. I believed in discussions with Mr Thew following the meeting that our environmental health people would do that, you know, the next morning as they did as it turned out, following a confirmation of the water contamination.

Q. And are you aware that the water supply team does have some lists of vulnerable customers? So for example, patients on dialysis, they have a list of those customers?

A. Yes, I learnt that.

Q. Was there discussion about whether or not they should be contacted directly?

A. Not on, not that I was aware of on the Friday night.

Q. So to take those two examples, we've got age care was discussed, dialysis wasn’t, cafes and restaurants wasn’t to your knowledge. Were there any specific groups that were discussed either between you and Mr Thew or with the DHB?

A. No, not further to my comments. I mean the dialysis group et cetera that you're talking about may well have been discussed between the water team. It's just that I wasn’t part of those conversations.

Q. And if that’s right though, there wouldn't have been a one communication plan would there, if you as the person responsible for HDC’s communications weren't involved? Fair enough comment?

A. Yes.

Q. You talked earlier about the fact that you are developing a communications plan specific to water. Will those, if I can call them vulnerable groups be specifically covered off?

A. Yes. You would identify, you know, as a general communications strategy, of course, which you alter at the time but those groups will be or are as a result now identified.

Q. So if I could take you to, I think it's CB125.

A. Mhm.

Q. This is an example communications plan and if I could take you over, I'm sorry it doesn’t have page numbers, but to section 2.

A. Yes.

Q. You can see there the identification of both the customer or the person who needs to be contacted.

A. Mhm.

Q. The channel.

A. Yeah.

Q. If there are any particular issues. And then also who’s responsible for that. Is that the sort of thing that you are in the process of developing?

A. Yes.

Q. And on the second page of section 2 there’s a list called “high risk customers in affected areas.”

A. Yeah.

Q. If we just look at that list.

A. Sorry, can you just tell me which part it is again? I’m –

Q. Yes, sorry, so section 2, “communications and stakeholder engagement tactics.”

A. Oh, yes.

Q. And that table runs over for a few pages, but on the second page of the table –

A. Yes.

Q. – the third row is “high risk customers in affected areas.”

A. Yes.

Q. If we could just use that list. We’ve already talked about the dialysis patients.

MR WILSON:

25, I think.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Can you tell us what discussions you were involved in, if any, about childcare facilities and schools?

A. Yes, given that it – are you referring to the Friday night?

Q. The Friday night, yeah.

A. Okay. Given that it was Friday night, the – there was – I recall, there as being some discussion around schools and childcare facilities and that plans, that plans would be made to communicate with those particular groups. That was, that was something that the DHB were already talking about as they were with medical centres, the aged care facilities we already talked about, the correctional facilities I don’t recall being mentioned –

Q. Affected.

A. – but they well have been on their own bore, I, I don’t know that, but they may well have been. And cafes and restaurants and moteliers were all part of the, the next thing which we, which we talked about talk – communicating with on the Saturday morning.

Q. But going back to the schools, I mean, obviously Friday night a number of the schools are, are already closed, but Havelock has got a number of boarding schools, doesn’t it? What consideration was given to them?

A. I do recall those schools being mentioned and I am – I do recall that there was some discussion about some phone calls being made to those schools. Now, I can't actually recall whether that was Fri – that that was going to be done on Friday night or whether that was at the 10 o'clock meeting on the Saturday.

Q. Okay. But am I right in understanding that your understanding is that none of these groups were to be called specifically on the Friday night except for the aged care facilities?

A. That’s correct.

Q. If I could take you now to a different document in the bundle, CB112 which are copies of various communications and I understand that were issued by HDC?

WITNESS REFERRED TO document CB112

Q. You will see that this pack has been paginated at the bottom, Ms McKay.

A. Yes.

Q. And the first document I want to take you on is on page 20 of that bundle. I apologise, page 21.

A. Yes.

Q. It's not obvious from the document itself what this is. It’s, it's something released on August the 16th?

A. Correct.

Q. And can you remind us whether or not this is a, a press release or a statement or a, a post somehow?

A. I can't specifically tell you off the top of my head, I’d have to look at that, but it could well be – all of our media releases are put on social media as well in most cases so either way it would have been a, media release or a social media post.

Q. And the first statement of that document is, “Test results received today confirmed it was highly likely that the bug in the water that caused widespread illness in the town, campylobacter,” are there some words missing there or have I read it wrongly; but the short point being that it's been confirmed that campylobacter was highly likely to be the bug that was in the water?

A. Mhm.

Q. Are you aware that as at August 16th the only testing that had been done was for campylobacter? The water tests that were done?

A. Mhm.

Q. Had tested for E. coli and campylobacter?

A. Yes, yes I'd say that that’s my understanding. Yeah.

Q. Are you aware that ESR specifically said that they hadn't tested for other pathogens at that point?

A. No I'm not aware of that detail.

Q. So do you know what information that was based on?

A. We were focusing in our communications on the fact that it had been confirmed or was highly likely depending on when the media release was written that campylobacter was the cause of the contamination in the water. We are not, it is not generally useful to put too much detail that is surrounding, I guess, the main issue into the public arena it causes major confusion.

Q. And the second paragraph of that statement says, “Since chlorination of the drinking water supply started on Friday all tests of the water supply have been clear. Those tests have been carried out daily.” Can you tell us what that paragraph means?

A. There were daily tests of the water supply being carried out and we maintained for probably, I think it was two or three weeks, to reassure the public because we were getting asked a lot it was one way of saying yes the water is safe to drink.

Q. Are you aware that the bores were testing positive during this time, so Brookvale bore 1 had positive results every day from the 12th to the 16th?

A. My, the reference here to the water being clear is in terms of safe to drink and, you know, those bores were, you know, the drinking water was safe to drink is the issue I was concerned about.

Q. So you’re referring to the fact that the E. coli tests are, that you’re getting from the distribution network, are clear?

A. I'm referring to the fact that the water was being classed as safe to drink due to testing. I'm not a water engineer so I'm taking the information from the experts.

Q. And who were those experts, who was providing you with this information?

A. The water team, Mr Thew, Mr Chapman mainly.

Q. If I could take you now over the page to page 22 and again as I understand it this is another release issued on the 16th of August?

A. 17th of August, oh, are you going –

Q. Page 22?

A. Sorry yep the numbers have all been cut off my pages.

Q. That’s not helpful.

A. No.

Q. So the penultimate paragraph is, “The boil water notice remains in force in Havelock North requiring that water is rapidly boiled for at least one minute before being cooled for drinking.” So again you’re now aware that that statement is inconsistent with the Ministry of Health guidelines on how to boil water?

A. Yes I am now. But at the time that was the best advice that we had in terms of what was the best thing to do.

Q. Does that suggest to you that your team wasn't familiar with the guidelines given page 230 of the guidelines clearly sets out what should be done?

A. I wouldn't go so far as to say that, I do recall there being a number of discussions, even with some of the, just in informal conversations about various thoughts on how long you should boil water for and I think, to be honest, I think that we took a boiling it for longer potentially was even safer.

Q. But you're aware now that boiling it for longer can put people at risk, particularly the elderly, from burn injuries?

A. I'm aware of that through sitting here at the Inquiry, yes.

Q. And of course the boil water notice guidance in the Guidelines isn't just from our Ministry of Health, it's based on the World Health Organisation Guidelines?

MR CASEY:
I'm really not sure how this witness can answer a question like that, Sir. I mean you should be keeping it to what this witness can usefully assist with.

JUSTICE STEVENS ADDRESSES MS CUNCANNON:
Q. Fair enough. Keep it focused, Ms Cuncannon.

A. Sorry, Sir. I'm just making sure the witness is fully informed of the proposition.

MR CASEY:
I don’t know where it's to be found in the evidence. It's been put forward as a proposition but actually it hasn’t been produced to any of the witnesses, so far as I know.

MS CUNCANNON:
Sir, I'm sorry, how are the Guidelines not in evidence when every witness has been referred to them?

JUSTICE STEVENS ADDRESSES MS CUNCANNON:
Just proceed but keep the questions focused, Ms Cuncannon.
CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. If I could take you now please to page 22, but this is now turning to CB113, so back to your Facebook messages.

A. Yes. What page?

Q. 22.

JUSTICE STEVENS ADDRESSES MS CUNCANNON:
Q. Which one? The top one or the bottom one?

A. The top one please, Sir. The message at 5.34 pm.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

A. Yes.

Q. Again, this might be a question that you find difficult to answer but are you aware that chlorine suppresses E. coli?

A. No, I wasn’t aware and again because I'm not a water engineer and, you know, I, yeah, no.

Q. So was there a process for making sure these messages were checked for accuracy by someone who was a water engineer?

A. Sorry, can you just point out exactly what you're getting at here?

Q. So here we're talking about the fact – sorry. I put you on the wrong page, I'm sorry. On page 21, the message from Mr McLeod that the water is safe to drink because chlorine has been introduced.

A. Sorry, are you talking about page 21 of 47?

Q. Yes. The bottom message?

A. Yes.

JUSTICE STEVENS ADDRESSES MS CUNCANNON:
Q. Which paragraph?

A. Paragraph 3.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. “The water supply remains safe to drink given the chlorination that was introduced.”

A. Yes.

Q. So again, are you aware that chlorination doesn’t kill all pathogens that can be in drinking water?

A. I was aware that in terms of Giardia, cryptosporidium et cetera that there, that is why the boil water notice was put in force and because chlorination did not kill those particular things. I had a crash course in water, you know, over that time but I was well aware of the reason why the boil water notice was in place.

Q. Yes, but this is about the Hastings network where there was no boil water notice.

A. Oh, right, okay.

Q. But again perhaps the better point, Ms McKay, is simply that what was the process for making sure that the information that was going to the public was accurate?

A. Nothing went to the public that wasn’t cleared through the appropriate channels internally.

JUSTICE STEVENS:
Q. Can you help us with who was appropriate?

A. That would be either the Chief Executive, the Mayor or quite possibly in regards to these, Mr Thew and/or Mr Chapman.

CROSS-EXAMINATION: mr chemis – NIL

CROSS-EXAMINATION: mr boshier – NIL

CROSS-EXAMINATION: ms arapere – NIL

RE-EXAMINATION: MR CASEY

Q. Ms McKay, you were asked some questions about the boil water notice, or one might call it the boil water advisory depending on your point of view.

A. Mhm.

Q. Did you ever get any feedback as to how effective that notice was in terms of its penetration, if I can use that word, I’m not sure what word you’d use?

A. We certainly had a huge reaction via Facebook in particular and the number of calls – I was also monitoring the call centre in terms of what calls came in from the public. The, the fact that people were mentioning it, referring to it, et cetera, meant that we’ve considered that there’d been a significant penetration of the message to boil water.

JUSTICE STEVENS:

Q. Just on that, you said “a huge reaction” – positive, negative? I mean, what, what was the reaction?

A. The reaction to the water contamination was significantly negative against – from the public to the Council and people were upset, or a lot of them were sick for a start which is understandable, but they were concerned and they referred to the boil water notices in, in a lot of their messaging, so –

Q. In what sort of terms? Can you give us a –

A. “Why do we have to do it? It's your fault,” type thing, you know, “That we have to boil our water.” People were also asking us questions about when we were going to lift the – you know, “How long are we going to have to keep boiling the water?” You know, “Why is this necessary?” Et cetera, though there, there was a significant amount of communication that was coming to us.

Q. When, when you were getting that type of feedback, would that have not have been a good opportunity for – that, that the appropriate people that were dealing with this to actually get some clear information out there as to the risks if they didn't boil? Isn't that the point that you respond with, “Hey, the reason we’ve got a boiled water note – advisory/notice in place is that” –

A. Yes, and

Q. – and then you would put out what is the then current knowledge. But you’re – then you’re an (a) you’re informing, you’re helping them to understand the risks and if that’s the case then you’d hope that their – any negative reaction or anger might subside?

A. And you’re quite, quite correct, I agree with you. We actually did go back to people on Facebook, you know, who were asking and, and our responses are seen by – they’re not just to that – they’re not a private message, they are a public message and we were explaining that we were taking the extra precaution because chlorination did not (inaudible 12:28:20). We actually were responding on occasions to that and, and as you say, to – in order to inform, but, but the anger and distress about the water contamination continued understandably because people were sick and concerned.

RE-EXAMINATION CONTINUES: mr casey

Q. Also in terms of the level of penetration of your social media, you have mentioned I think there were something in the order of 93 thousand –

A. 93 thousand.

Q. Were, were, were they 93 sep – 93 thousand separate people or the same people reading the message more than once?

A. It could be that people are reading the message more than once, sorry.

JUSTICE STEVENS:

Q. It hits.

A. It does, yeah.

Q. Hits?

A. That, that is views, but even if there is a number of people who are viewing it once, it's still a huge and very significant penetration.

RE-EXAMINATION CONTINUES: mr casey

Q. And did you get any anecdotal feedback in the course of the Friday evening as to how, how widely that had been distributed or the information had gone?

A. Yes, it came to my knowledge that a, a councillor had been in touch with some of the rest homes on the Friday evening and I’m aware that when they were spoken to they had already heard via social media. I also know anecdotally that the restaurants on the Friday evening in – a number of them in Havelock North were offering bottled water or had a notice up in their doorways. I found that out via friends and I live in Havelock myself. And so I do, yeah I definitely got, I was getting feedback that night actually, that the message had been widely spread throughout Havelock.

Justice Stevens:

Q. In retrospect do you think it would have been preferable if an executive from the appropriate team would have been contacting the rest homes as opposed to leaving it to a council member?

A. Yes. I do have to say that the DHB, it was my understanding and in fact until the Saturday morning it was my clear understanding that the rest homes had been contacted by the DHB.

Mr Casey addresses Justice Stevens:

Q. Can I just be clear that I'm not sure this was supposed to be an official communication, I think the witness was giving it as an example of how –

A. Well that’s what I'm trying to explore because if it's unofficial well then you’ve got a real risk of cross-messages that.

RE-EXAMINATION CONTINUES: Mr Casey

Q. No look I understand that and I think the witness answered that the DHB was tasked with that, is that as I understand it?

A. Yes the DHB had committed to contacting the rest homes on the Friday evening.

Q. Now you were asked some questions about your statement or the statement in CB112 about the high probability or the high likelihood if was campylobacter and my learned friend asked you some questions about the ESR testing. Now you may not be able to answer this question so I'm just going to ask it and then if you can't answer it then please let us know. But were you aware that testing had also been done on the patients, for want of a, just in broad description. So the patients who had been recorded ill or were being treated testing was done there at that end as well?

A. Yes I was aware of that, I attended the meetings at the DHB twice a day and had reports of that.

Q. And can you just tell us what you recall as the results of the testing that were reported to those meetings?

A. My recollection is that campylobacter had been confirmed in a number of cases.

Q. So the statement that you put out which is at CB112 was that based only on the water results or was it also based on your understanding of the clinical results?

A. That would have been a combination because we were very careful about what we were communicating, keeping it simply but also making sure it was highly accurate.

Justice Stevens addresses Mr Casey:

Q. When you said when your question referred to the statement at 112 are you referring to the one on the first page?

A. It was the one that was asked about, I think it's page 21 or something like that.

Q. 21, that’s for the record can you just?

A. Yes page 21.

Q. Yes page 21 it was.

A. Thank you.

QUESTIONS FROM Dr Poutasi:

Q. One question from me, you were talking about community resistance, concern about the boil water notice apropos the chlorination did you get the sense that the community understood the risks that were being mitigated by the chlorination or was there a response there as well, an adverse response?

A. I can sum up the, that period of time as we were battling probably three different issues. We had the contamination which was hugely significant, we had a reaction, a reasonably strong negative reaction to chlorination and the third issue we were battling which was very significant was the unfortunate situation of some misinformation that had been put into the public arena about when we actually knew about the contamination.

Q. A question can I put up and one you'd suggested on boil water, did you use the opportunity to help explain to the community why chlorination was critical to reducing the risk?

A. Yes we did on a number of levels.

QUESTIONS FROM MR WILSON:

Q. Yes thank you, I have a number of questions. The first is, did I understand you to say that you have got considerable experience in what you call crisis communications?

A. I am not a specialist in crisis communications and that is a part of my, you know, marketing communications can have specialists, I am not one of those people.

Q. But you have had some experience?

A. Yes I have had roles in previous roles, where we have, where that is always a potential but I have never dealt with a contamination of water before.

Q. I was just, Ms Cuncannon took you through some of the processes and time associated with getting press releases approved and to ensure their accuracy and in fact released often in terms of organisational processes. In retrospect, do you see value in having pre-prepared documentation?

A. I see the benefit of having plans and so that people within your team know about the processes that you would go through. But I am also very mindful of the fact that every crisis has its own peculiarities and in fact the water contamination event often changed within an hour or two. There were developments along the way or there were some calls from the media that brought up different aspects so the answer is yes. But notwithstanding the fact that you can’t have a pre-pared everything.

Q. Are you familiar with the emergency management concept of a black page for use on a website?

A. Sorry, could you repeat that?

Q. Are you familiar with the emergency management concept of a black page for a website?

A. Are you referring to a hidden page?

Q. Correct, yes.

A. Yes I have heard of that. I have not used that at this point.

Q. So HDC doesn’t currently have the practice?

A. No.

Q. So just for information, they are prepared pages that can be loaded up in emergencies at extremely short notice.

A. Yes.

Q. You talked about the databases inside HDC that you would access in terms of providing people. At the time were you aware that HDC as part of their environmental health food safety obligations, had a database of every single hospitality operator in the district?

A. Yes I did become aware of the specifics around that and I do believe for the primary food providers, I don’t think I have quite got that term right, but they were contacted as well.

Q. And we heard evidence that that was done by the DHOs. Now my question was what awareness at a corporate level, was there of the existence of databases that were used by some parts of the organisation primarily for a different purpose that might be useful in this particular case?

A. We certainly considered what other databases we had. They also needed to be specifically aimed at just Havelock at that time, if you are referring to the early part of it. And the business association in Havelock North had an extremely up to date and very active database so we used that.

Q. Tell me what is HDC’s current communication practice for planned shutdowns? So if you have got a maintenance activity where you have to turn the water supply off for an extended period, say a matter of some hours. What are your current communication protocols and practices?

A. How we are operating currently is that anywhere in the organisation is that if there a significant communication issue, I first and foremost would be notified and those people would come together and we would work together through a very quick – the most efficient way of communication with who is the audience, how do we get it out there fast enough et cetera and at this point we would, depending on what the issue was, we would modify and create the channels and the protocols then.

Q. The plan maintenance activities are reasonably routine?

A. In terms of road closures et cetera?

Q. Well, in terms of disconnecting the water supply to undertake works?

A. Yes, so at the moment whenever there is a water off notice et cetera, that is placed on social media.

Q. And do you take particular attention of some of your critical customers such as dialysis patients during those incidents?

A. In terms of water off notices et cetera, that we deal with just about on a daily basis, I believe the water team who have those databases would notify us if it was going to be a prolonged disconnection and therefore we’d make bigger plans around those people.

Q. But it is not a standard operating procedure?

A. It is not a formal standard operational procedure.

Q. One of the reasons I am asking is that I am aware that a number of local authorities in New Zealand actually send loudspeaker trucks around streets when they are going to turn the water off. Do you have a view on its effectiveness?

A. Yes, I do. Havelock North, in fact Hastings, we are not in a community where that sting is, as they're referred to I now know, are used actively and whilst I'm aware of other communities such as in Wellington where that is a normal residency use to having a loudspeaker driving down the road announcing things, I would be very concerned in this community as to causing unnecessary panic and alarm. So it would depend on the seriousness of the event that you are talking about.

Q. So what is your current standard operating procedure for a tsunami alert?

A. Again, I'm not in the – I'm not part of the civil defence. I'm not a civil defence expert but my understanding is is that we do use those out at Waimarama Beach and the community are used to notifying that or hearing that and that in a tsunami we, the civil defence would take over and would have alarms sounding et cetera.

Q. And look, one last question. Were you here last week when Dr Jones was giving evidence?

A. For part of it.

Q. One of the questions I asked Dr Jones was his view on, and he has yet to come back to us so it will be interesting to see, but I would be interested as a communications and marketing specialist, your view on how you would communicate to your community, to your service community, that their desire for un-chlorinated supply represents a higher risk to them than an un-chlorinated supply and in particular what the consequence of carrying such a risk is?

A. So you're wanting my thoughts?

Q. Yes, please.

A. Yes. That in terms of if that was to be the outcome, then we would, and that’s what you're referring to, if the community had their say and that’s what we got and we had to communicate to them that there are risks associated with an untreated supply. Is that what you're…

Q. Well, in theory, you are supposed to do that every three years as part of your long-term plan in determining levels of service but yes, let us assume we are going to do it for once.

A. Okay. That communication about the risks versus benefits would need to be widely communicated and I think every home would need to be, have information delivered to it. It needs to be, it would need to be, you know, widely known and well known.

Q. So you would see it essential that you would have a comprehensive communication strategy around the whole issue of the risk that the community is currently carrying?

A. Yes, I believe so.

JUSTICE STEVENS:
Q. Just one clarification point. Do the civil defence organisation have a database that you can use or request its use?

A. I'm, guess, this is not a informed response, I believe so.

Q. That might be a, for the future, a very useful port of call?

A. Yes.

Q. Information shared is often valuable?

A. Yes.

WITNESS EXCUSED

Ms Cuncannon RE-calls

Craig Thew (RE-sworn)

Q. Mr Thew can you please confirm that your name is Craig Thew and that you are the group manager asset management for the Hastings District Council?

A. That is correct.

Q. And I know you know the drill. Mr Thew I thought it might be helpful to start with some matters arising from the questions we’ve had from other witnesses and I understand you’ve generally been in the back of the Court listening?

A. Yes I have.

Q. So were you here when Mr Chapman was being asked about the Audit and Risk Committee and how that works within Hastings District Council?

A. Yes I was.

Q. Do you mind explaining to us about that committee and how it works?

A. I’ll do my best. So the Audit and Risk Committee is made up of elected representatives. Until relatively recently it was probably, two years ago it was primarily a financial audit and risk focus and it's been going through transition to more an operational delivery risk and so the execute, officer in charge of reporting to that is the chief financial officer but obviously working through with the wider executive. I don’t attend that meeting unless there's items on which I am responding to. Probably a key one at that committee is focusing on, had started and is absolutely focused on is our, an organisation wide risk, risk process so we can take that operational elements of risk plans, it's all very well doing a risk plan but it's about managing the mitigations and are they under control and there are sessions on today on some of the system support and there will be some reporting through with that full committee.

Mr Wilson:

Q. Sorry Mr Thew, in the future how do you think that a risk that as identified in say a Water Safety Plan or an Asset Management Plan will end up being filtered, ranked and end up in front of that Audit and Risk Committee?

A. The way I am wanting it done and the way I see it happening is across the organisation there are items like the Water Safety Plan and many other risks to the organisation. They layer through operational, tactical or strategic. Each of those I see getting loaded up into this consolidated database if you like. It requires a review to make sure all risks are ranked on a similar basis so you can make a comparison. Mitigations need to be put in but most importantly and what I see rolling up to an executive and to governance level is reporting and confirmation that those mitigations are being actively managed and are being – and are still valid.

Justice Stevens:

Q. Just on that, I mean one of the key risks is reputational risk isn't it?

A. Absolutely.

Q. To an organisation?

A. Correct.

Q. And if there is a disaster or a contamination event of significant proportions then as we’ve heard from Ms McKay that reputation of the entity suffers?

A. Absolutely.

Q. And so that too would need to be a critical element of the Audit and Risk Committee wouldn't it?

A. That amongst a number of other lenders absolutely.

Q. Yes isolating –

A. Yes finance is only one element, reputation is one, delivering on the outcomes to the community, staff health and safety, there are a number of issues that would all have to be put into the mix and all managed.

Q. And you may not be the right person to ask this but as I understand it there is, there are models available for audit and risk analysis within an organisation and in particular where it's in a sense a split organisation between elected officials and executives and it, you know, the sort of models are known through the big five accounting firms and other expertise of that ilk. Are you aware whether the finance person is following up on that type of modelling?

A. He's looking at lots of models, also local Government New Zealand as an initiative is working through. We have also, on that Audit and Risk Committee we have one independent person from a business director background and he now has taken over chairmanship so through the previous three year term by putting on an independent it actually brings in a level of, a different view and different perspective to help the conversation broaden.

Mr Wilson:

Q. And, of course, the risk matrix is only of any value if the monitoring of them is effective?

A. Yes.

Q. So it's got to be a two-way flow, information up and monitoring review down?

A. Absolutely, one way doesn’t help anybody.

Justice Stevens:

Q. And I know that if assistance is required that any one of the top five accounting firms assist with this type of work all the time?

A. Yes.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. The other committee that we talked about with Mr Chapman was the Finance and Monitoring Committee, are you able to again describe the operation of that committee and in particular the level of information that needs to be provided to justify budgets, for example?

A. So if I refer to the item where it was raised and I think Mr Wilson had some particular questions he was wanting to ask me. So there's a, amongst many other financial matters quarterly progress through the finances is reported and then at the end of the year the financial result. Through those council gets an update report which each of the budget managers within the teams works through with their project accountant, has comments and then they are reported through to their finance monitoring and questioning. Those particular items that the panel brought to mind were absolutely a full focus of council during that August, I think August meeting if I recall because obviously with the event was well and truly entrain and they were wanting to understand was there any relationship. The, and so I wasn't at that meeting for the full time but I came in for that because obviously we’re still deep in the bowels of managing the incident but we pulled through the additional detail which the panel has asked for which is around what was the make-up of the money that was unspent. The majority was the Paki Pak water supply which is a new water supply we are putting in working with Ministry of Health funding for a low decile community and there were some other works, I'm not sure if that list of works has come through to you yet.

Mr Wilson:

Q. Yes it was in part Mr Then but I was also interested, you said that you got critical review in August because it was pretty topical at that stage. How critical was the review by the council to the quarterly reports?

A. If there are significant variances generally there's some lengthy discussions if there are. A key part of that is making sure that people have cash flowed the year out, particularly in the first part of the year if people have been a little optimistic around how fast projects can start. So there is ongoing discussion, I think it's fair to say the executive’s review of those budgets are probably even harder than the governance ones. When that goes through to our executive management meeting once a week.

Q. The Auditor General, in her report two years ago, was critical of the ability of local Government to deliver on its capital programme. Is that criticism, would you include HDC in that generic description of local Government?

A. So I think Mr Chapman talked about growth projects, which are our special little beasts. I'll just put to them a side 'cos we don’t fully manage the triggers. It's fair to say, and I've been working through a programme to make sure there is far greater transparency of the project phases, so rather than here's a budget, actually are people thinking through all their budget phases to get to the end goal and that has seen some definite improvements. I think it's fair to say that traditionally there's probably been a three-month lag so the work’s starting three months and so the work from the year before is carried over into the three-month and we're looking to reduce that to get that back on an even field. The other key part of that was picking up on projects that we were managing ourselves. We have excellent tools for making sure and by and large and there's always reasons for projects to be late. Things happen. Some projects come early but it was actually making sure that our projects managed by our own team weren't missed in the next layer onto the capital was to pick up improvement items.

Q. And the last question was, what level of detail, in terms of changes made between the three-year long-term planning cycle and the annual planning cycle? I was surprised at both the variance but also the relatively modest carry-forward was requested in that report.

A. In terms of generic – are you talking specifically or generically, sorry?

Q. Well, both would be useful. Well, to start with generically. So is the practice of Hastings District Council that we do our three-year LTP planning cycle as set out in the legislation and then we tend not to modify it much during the annual planning process because we want to put, and this is not necessarily a criticism, it is just asking you which way you operate. You tend not to alter it too much because you have gone through an extensive consultation process as part of your three-yearly planning process and so increasingly as you get towards the end of that process, things tend to get a bit out of alignment or is the process much closer alignment on an annual basis, almost to the point where you are doing an LTP every year?

A. It's a balance of the two but more of the former, particularly year two of the plan. There is critical review if people are trying to fundamentally change what you talk to the community about, what you'd worked out your long-term financial planning on. So there is review around if something is substantially changing, why is that changing and why does that need to come forward. I wouldn't describe as an LTP every single year, I wouldn't, that process, so it's really taking into account what's changed, what's new if things have been pushed out for what reason or if things need to be brought forward for discussion.

Q. So there is a natural tension between the amount of effort that goes on an annual basis and your agility as an organisation to respond to short‑term changes? Is that fair comment?

A. I think in terms of the comment on agility to change, it depends on the nature of what that change is about. If I reflect on the incident and how we've dealt with that, 'cos I've clearly we weren't budgeting planning for any of the activities, so under our asset management policy, there's a hierarchy for Council to work through their spending and first and foremost was public safety and then secondly, is looking after what we have and then thirdly, is capital improvements around changes to service levels. So it's, in terms of making adaptive changes that need to be prioritised, that happens but it isn't a free for all for people to re-think about what needs to be had, particularly given you’ve taken the community through quite an extensive consultation process.

Q. Thank you.

JUSTICE STEVENS ADDRESSES MS CUNCANNON:
Q. Ms Cuncannon, that brings us to 1 o’clock.

A. Yes.

Q. So we will take the adjournment now until 2.00 pm. Thank you, Madam Registrar.

COURT ADJOURNS:
1.00 pm

COURT RESUMES:
2.00 pm

JUSTICE STEVENS ADDRESSES COUNSEL: TIMINGS FOR TOMORROW
JUSTICE STEVENS ADDRESSES MR CASEY:

Q. Yes, Mr Casey, do you want to –

A. Does that mean that Mr Tremain will be gracing us tomorrow because it was down for –

Q. I think there’s a prospect that he will be gracing us -

MR GEDYE:

3.30 to 4 o'clock tomorrow.

MR CASEY:

Great, that’s great thank you.

JUSTICE STEVENS ADDRESSES MR CASEY:

Q. I thought you were going to apply to sit on Friday, no?

A. Well, there’s no cricket, we might as well.

JUSTICE STEVENS ADDRESSES MS CUNCANNON:

Q. Yes, Ms Cuncannon.

A. Thank you Sir.

JUSTICE STEVENS ADDRESSES COUNSEL:

The other thing, just remind me before the end of play, the Panel has been reflecting on some directions for the addresses next week – the address from counsel assisting and the submissions in reply. We will give you some directions to help through that.

CROSS-EXAMINATION: ms cuncannon

Q. Mr Thew if I could start please by taking you to CB103.

WITNESS REFERRED TO document cb103

Q. I apologise, my mistake, CB102, the framework which is the document before.

JUSTICE STEVENS ADDRESSES MS CUNCANNON:

Q. Wait, which ones?

A. CB102 Sir.

Q. 102 thank you.
CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. And if I could take you please to page 6, to 3.3.2. As I understand it, you are one of the BCM owners?

A. That is correct.

Q. And your responsibility includes ensuring the adequacy and relevance of your group’s business continuity planning, the competencies of their key staff and awareness of the general Hastings District Council expectations and your particular responsibility is for public safety through development and maintenance of key infrastructure?

A. That is correct.

Q. Now we heard from Mr Chapman that the water safety plan was a document where Council particularly wanted to have ownership at the operational level and that he, for example, hadn’t read it or been part of its finalisation, he’d relied on the annual reporting that it was done. Can I assume that because you are higher up the food chain the same applied to you?

A. I wasn’t aware of the detail and the content of the water safety plan, yeah.

Q. And that would obviously include not being aware that the contingency plans were under development as such?

A. That is correct.

Q. Now, Mr Chapman referred us to you for a question about the reporting that’s required under 3.5.3, that’s page 9. Are you able to, to give us an overview of how the framework is implemented and what the reporting is within Council?

A. So the reporting when this was produced was Mr, Mr Smith who’s pulled together the document with an assistant of a outside resource. There was reporting through to the leadership management team quite some time ago, I couldn't remember a date, sorry. And then Mr Chapman talked about the exercises that we had put through a number of the different teams and the outcomes of that were briefly given feedback to the Audit and Risk Committee I think in May ’15 and that was really the documents were in their early stages developing up. Beyond that I think it's fair that we haven’t actually done the next level of testing and development. Those – some of those improvements were made, but in terms of the follow-up text, incidents of 2016 took over our life.

Q. Yes, yes. And I’m sorry, just to be clear, you said “the follow up text” – T-E-X-T?

A. The, the findings, there are a number of items that Mr Chapman talked about in terms of updating that into the, into the Word document, the administration haven’t – I’m – yeah.

Q. And they were the changes I discussed with him to CB103 weren't they? The sort of where the specific information would reside?

A. I believe so.

Q. And that’s the business continuity plan for water services?

A. That’s correct.
Q. If I could take you now to CB103 page 20. You’ll see there box 6, public announcements and information regarding the network.

A. Yes.

Q. The question that I have for Mr Chapman which again he referred to you was that it refers there to using the customers’ services centre and after hours service to assist with getting messages out. Are you aware whether or not that was used on the 12th of August?

A. I think the key part in this is it starts with – if public announcements and information regarding the network are required so it is my belief that using the customer service and after hours to call out wasn’t the intention. It was around, they were notified, should they receive calls, they could provide clarification to that caller, as different to the intent being to call outwards.

Q. Call out. And that is what both you and Ms McKay have referred to in your briefs of evidence, updating them about the situation, so as you are explaining, so they could respond to queries, rather than being part of a team who would phone out?

A. That is correct but also to make sure that they were aware there could be an influx of calls over and above normal so they had appropriate resourcing to respond.

Q. If I can take you now to your brief, have you got that in front of you Mr Thew?

A. Yes, I do.

Q. I just wanted to ask you about paragraph 2.11 to start with. Were you here for Ms McKay’s evidence?

A. I was.

Q. As I understood her evidence in terms of the leaflet drop, she wasn’t ruling out a leaflet drop as being inappropriate per se for this sort of situation, in fact it may well fit within her scattergun approach but she was more concerned that it wasn’t practicable on that Friday night, given the timing, whereas she said, if it had been you know, in a morning, one day in the week, perhaps it would have been appropriate. So I just wondered whether or not you had any reflections on your paragraph 2.11?

A. In 2.11 is about more of a reflection of what we learnt post that Friday night. Ms McKay is correct, there was discussion around inability to distribute leaflets at that hours. In writing 2.11, I am reflecting on some of the troubles we had using the leaflet form of communication whilst trying to notify other events such as when we had the tanker E.coli which turned out to become clear afterwards. We did that in a set little area, a lot of people didn’t get to notice for all those reasons, Ms McKay talked about.

Q. And you are referring there first of all to the tanker incident and then the other notice was the notice to remove the boil water notice was done by leaflet as well, wasn’t it?

A. The notice to remove the boil water notice was a masses amount of communication channels. That leaflet was one of the many techniques and obviously we had a lot of time to prepare. Another leaflet we provided that proved issues with fast changing was when we were just giving an information update, more latter in our recovery event, where we were on water restrictions and suddenly a behaviour change and suddenly what we had written into a hard copy leaflet, was no longer valid and that creates all sorts of issues from a communication and community understanding.

Q. It creates a real challenge though, doesn’t it, if you are relying on distribution channels that you can update quickly, like social media. If not everybody is on them, it creates a challenge doesn’t it, if leaflet drops aren’t the answer either?

A. I think as Ms McKay and also the Hamilton report talks throughout that we have commissioned to look at how do we, what are the learnings we can take, what are the things that we can do better, I think the key is around using as many as the different forms as you can possibly access at that time with the information you have at that time.

Q. You talk at 2.15 of your brief about the fact that the emergency response plan is being developed. Can you give us an update about that process?

A. My understanding is tomorrow under issue 8 I have to give an update on the ERP is one of those items.

Q. We can wait until tomorrow then if you'd rather.

JUSTICE STEVENS:
We will hear all that evidence together.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. But am I right that there have been a number of learnings from this situation and the example you give for example at 2.15 is the mobile traffic lines on key routes for example?

A. I think with any event, there's always continuous improvements and ability to create marginal improvements or sometimes significant, so that’s exactly one.

Q. And I was interested in the reference in the phone trees, given Ms McKay’s evidence that there wasn’t a phone tree available on the 12th of August. Can you explain to us what's changed and how that’s been developed?

A. The phone tree, as I understand it, and I picked up on Mr Wilson’s comment around knowledge of other databases, and it wasn’t something that was front of mind on the Friday night and that was the use of the neighbourhood support network. So that’s using, we have a neighbourhood support co-ordinator, the ability to ring to the group leads and those ring the groups and similarly using that email tree to let that message distribute. It's really picking up on what still happens in the rural community where the community is always looking after each other and trying to simulate that. Obviously like all the other techniques, that doesn’t cover all of the community but we are actively mapping now spatially to see what does that coverage look like and that will give focus to where can we create more groups 'cos neighbourhood support has a whole pile of other community benefits as well.

Q. I want to talk to you now about the division of labour between HDC and the DHB and if I could refer you please to document 136.

A. Yes.

Q. Now, you may not have seen this document before, Mr Thew, because it's a DHB document where they have summarised their understanding of who was doing what when. Today Ms McKay in her evidence said she didn’t recall particular discussion on that 12 August meeting, the 4.45 pm meeting. I just wonder if you can tell us what was your understanding of who was doing what and at which point those things were agreed. Was it Friday? Was it Saturday? Was it Sunday?

A. So reflecting on the 12th of August meeting, I don’t believe we got down to this level of detail. Well, I know we didn’t get down to this level of detail here. There was discussion I think definitely around we would look after the water infrastructure and water supply side of issues and at a macro level, the Health Board will look after the health issues. Dr Nicholas Jones did talk through, he raised a boil water notice and our obligations to send out that notice and that’s where the discussion of the leaflet was raised and then we moved on to a discussion and there was various discussions on the use of, the DHB have a tool, I think it's called HealthScape, I think that’s what I've named it my text and I stand to be corrected on the name of that and its ability that they were looking to use that for some of their items like primary healthcare organisations and the age care but also I think Dr Snee was chairing the meeting quite rightly pointed out and I think Mr Foote did, that just any mal‑communication might not be enough on those given the hour and the need for a phone conversation.

Q. So which group is that specifically talking about were they –

A. That was the medical health centres, so particularly the Havelock Village Medical Centre and there was discussion around the aged care facilities. We didn’t distinct – we didn’t specifically discuss down to the level of talking to groups like Age Concern and the like.

Q. And you would have heard the discussion this morning with Ms McKay about her recollection of other vulnerable groups. Could I ask you to do what she did and refer to CB125 and the list of high risk customers that’s been identified there?

WITNESS REFERRED TO document cb125

Q. I'm sorry this document doesn't have any page numbers but it's in the second section, “Communications and Stake Holder Engagement Tactics”?

A. Yep.

Q. So do you recall any discussion or planning for contacting dialysis patients?

A. So when, not at the 12th at the evening meeting. When the, Mr Stuijt and Mr Kersel returned from their 3 o’clock meeting when and they talked about getting on with the chlorination and I asked did they have anything I'm pretty sure it was at that point I asked for confirmation around dialysis and my understanding is we have no dialysis patients in Havelock North so there was no one to contact in Havelock North on that basis. In terms of childcare facilities and schools on that Friday evening they weren't explicitly discussed as far as I can recall.

Q. And that includes the boarding schools?

A. That is correct, I cannot recall distinctly measuring out and I – from my scribbled notes don’t recall or have no record. Aged care facilities we’ve talked about. There are no corrections facilities in Havelock North, there is a correction facility off the Hastings supply in Bridge Pa but not off the Havelock North. Food and beverage manufacturers, cafés and restaurants and hotels, I mean Ms McKay talked about the business association which actually most of Havelock those are covered in. There was a brief discussion, I believe, Sandra Bee raised the potential to use HealthScape because under the health they exist as a group in there and I believe Dr Jones said, “Well let's try and keep communications separate,” but for us to call out if we need to use their system and I didn’t follow-up with that offer.

Q. So that is an example of some division of labour?

A. Yes. But we did talk about also being quite collective and shared in the communication as we put it out just to make sure we weren't creating mixed messages between ourselves because it was important that both groups went out and talked to the community as a concerted voice.

Q. And I'm not at all meaning to suggest that you shouldn't have been co‑operating or sharing information, it's obviously very important. I guess my concern is that, what’s the saying, “That everyone thinks that somebody’s doing nobody does it”, is it, you know, making sure who's in charge of each task is an important part of that process?

A. Yes.

Q. So looking at the table at 136, sorry to jump you back to that, looking at the first line, “Testing,” see there that obviously the DHB was taking the lead in terms of human samples, do you agree with that?

A. I agree.

Q. Do you know when that was made clear or decided between the two organisations?

A. I don’t believe it was explicitly said but directly inferred by taking a lead on health aspects.

Q. Versus taking the lead on water?

A. Yes.

Q. And so that applies then to the second box, water supply testing being an HDC responsibility?

A. It was in and around and on the 12th around monitoring the supply, the key discussion on the 12th was getting those, all the follow-up tests that Mr Kersel had organised earlier in the day and getting those enumerator results so we had a better handle on what is going on in the water supply and does that health information, does it provide better support to that than the first presence.

Q. Do you know how it came about that it was the DHB who was receiving the results for the water testing for protozoa, so the, I don’t know if you’ve heard it, the reference is to the Massey reports, there are two Massey University reports for those samples that were taken on the 19th through to the 22nd of August. As I understand it from Mr Chapman they were received from the DHB and we have, I think at 121, I don’t need to take you there, the email where he receives it and then passes it along within HDC. Do you know how it came about that they were doing some of the water sampling?

A. Well, there was a very collaborative effort around the different testing and Mr Jones will be able to correct – Dr Jones will be able to correct me if I'm wrong, but there was a discussion around with the different entities ourselves, ESR, I believe Chris Noakes may have been on phone calls, so it was around seeing if getting some other types of tests to help collaborate – to join up with the, the patient, patient data in particular.

Q. So that was, if you like, part of the investigation response?

A. Correct. A key piece from that really was in regards to the, the issue of giardia and cryptosporidium was – and it was talked through quite at length when Mr Olsen from the Ministry of Health called in – was around thinking, “If a boil water notice is to be added, what is the criteria to remove if the purpose of putting the boil water notice on was to as a precautionary view in case Protozoa is in there?” And it was settled on in the meeting that it was actually the clinical results were the best indicator to see if that was in there and so that was a key part of working through in that reinstatement plan as well was actually understanding the clinical results and were there any presentations that we were aware of at the time.

Q. And the clinical reports were obviously developed over some time and ESR issued a number of situation reports, didn't it, as it progressed the information available?

A. There were numerous situation reports, sort of twice daily.

Q. By the time every organisation had done a situation report, there were more than a few. I could take you to the final situation report issued by ESR, just while we’re on that topic. That’s document 53. This is a situation report or intelligence update 22 from 17 October 2016. And ESR has also helpfully prepared an addendum to this which is coming around now. Sir, I suggest we call the addendum 53A. And we see there on the first page an update to table 1 from situation report 22. And are you happy, Mr Thew, that what that shows is that the vast majority of cases were campylobacter cases, but that there were also five cases of giardia which were confirmed or probably linked to the outbreak?

A. This is the first time I’ve seen this, so, so it –

Q. I'm sorry, so have you not seen situation report 22?

A. No, I was not getting the ESR situation reports.

Q. Sorry, take your time to have a read through the different tables then.

JUSTICE STEVENS:
Hopefully that will not last too long. Madam Registrar, can you enquire how long they are going to be stomping around up the top?

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. If you just let me know when you're ready to –

A. Yeah, I think I'll struggle to in-depth read this to give you an interpretation back.

Q. Certainly, and so the only point I wanted to make was to pick up on your comment that obviously human samples are an important part of the analysis and so we see that ESR was able to sign that off on the 17th of October 2016. That’s the date of the final sick report and that the information provided is, as suspected, the vast majority of cases demonstrate campylobacter but also that we see giardia was in play with five cases, VTI infection, which is an infection from a toxin that E. coli produces. There was three cases and yersiniosis, there was one case and just to note that during the period where all of this information was needing to be assessed, there were also notifications for salmonella and cryptosporidium? Are you happy with that analysis of the tables?

A. It's far beyond me to challenge ESR’s work.

Q. Far beyond mine as well. And then did HDC have an understanding of the criteria that were being applied to this information? You'll see that on page 2 of the addendum. Essentially there's a date range. To be counted as a case, you have to have been in Havelock North between 5 and 12 August?

A. Sorry, page 2 of the addendum?

Q. At page 2 of the separate document which is now 53A.

A. I don’t know if I have that.

Q. Mr Cairncross, would you be able to assist? Yeah, it's just that one, yeah.

WITNESS REFERRED TO document 53A

A. Thank you.

Q. So it's also in the main report. It's just easiest to see on page 2 of this document, so that the criteria that’s been applied is that each person has to have been in Havelock during that time period and the date of 12 August is obviously chosen by reference to the chlorination date. have to drunk the water, et cetera.

A. Yes.

Q. Was HDC not involved in developing that criteria or is that entirely a DHB and ESR exercise?

A. I have no recollection of our organisation being involved.

Q. So going back to the table, 136, you're content also that HBRC was obviously taking the lead –

A. Sorry, I'll just get 136.

Q. Sorry, of course. HBRC, the Regional Council, was taking the lead with the environmental sampling?

A. Yes.

Q. And if we come down to the communications table, and just to be very clear, Mr Thew, none of this has been set in stone. If you disagree, you just need to tell me. So I think we've agreed though that the age care residential facilities were going to be contacted by the DHB?

A. Yes.

Q. And I think it's a matter of fact that they did develop the boil water advisory fact sheet that went out a few days later?

A. Yes, there were a number of documents developed across both organisations. A lot of referencing to the Ministry of Health website information to help with those.
Q. And then they were responsible for public health and communicable disease information?

A. Yes.

Q. And obviously the DWAs fall in the DHB camp?

A. Yes.

Q. And they were undertaking the surveillance surveys to build up a picture of the epidemiology?

A. Yes, I mean all those are things that developed throughout the project, the incident and the management of the incident. Things like surveillance surveys and that weren't talked about on the meeting at the 12th.

Q. Or even perhaps on the weekend of that Saturday, Sunday?

A. I couldn’t say absolutely it wasn't on the Saturday or Sunday. I actually think Sunday definitely there were some discussions around starting to build the intelligence up but Dr Jones would be far better to confirm that.

Q. And then we see that they say that they were taking a supporting role with providing information to the Ministry of Education. Can you tell me when the issue of schools was first discussed between DHB and HDC as to, you know, who was going to contact when and who was responsible for that task?

A. It wasn't on the Friday night, I'm just trying to think when that first discussion, there was definitely Sunday we had a conference call with multi-agencies I think at around 10.30, something along that lines, where a number of issues were talked about and then I was in conversation with initially Lynne Maguire and then Roy Sigh around –

Q. Who are both Ministry of Education –

A. Both Ministry of Education, sorry, for clarification. Particularly in around the placement of the water tankers and to tell them that we were actually going to provide the water tankers for them because we sort of assessed that the abilities for schools to be able boil water for that many participants wouldn't be a practical solution so we were talking to them about that on the Sunday but also giving them an update of where we had flushed their system and then to provide advice around the internal running of the drinking water fountains or any internal plumbing.

Q. So to the best of your recollection you can't remember a specific discussion about who was going to be responsible for contacting schools?

A. No.

Q. And then the next point on support is developing communication plans for stake holders to implement an association with HDCs including looking up, you know, assisting with information for private bores?

A. Yes as I said those things will develop throughout the incidence response.

Q. Do you remember when the private bore issue, for example, was first raised?

A. I raised a concern when we were getting, well at the time we thought were both bores testing positive and then obviously as Mr Chapman gave evidence when we started challenging that theory there was a potential that both bores may or may not have been, that if we ever –

Q. Can you explain that to me further Mr Thew, I didn’t quite follow that?

A. So in our test results we were getting positive E. coli results in both BV1 and BV2. So to that initially that was pointing concern to the water from the aquifer pulling through because it would be very unlikely to simultaneously have an infrastructure failure on two bores. A key of that was challenging, well how do we know that’s happening and test that hypothesis and that’s when we went through and did the pump run check later in the piece. But given the fact that we were testing positive from the bores that’s when we raised the concern that actually if this is in the groundwater there are the private supplies. So I had discussed that, that was part of the reason I spoke through to the Regional Council on the Sunday and they were mobilising to get their testing done sort of Monday further on and in the discussion we had with multi parties with ESR and DHB and the likes and it was also raised at a SitRep meeting by myself.

Q. So you had the discussion with the Regional Council on Sunday?

A. Just raising the issue that we need to get some information around the wider environment. There is a difficult space with private bores around, we don’t have the knowledge of who's on private bores and where they are but my understanding from Dr Jones, having, water not being my original area is we have quite a responsibility about managing supplies from private bores even though we don’t have all the records of them so it's a small little item we need to work on.

Q. And who has those records, does the Regional Council have those records because presumably it's consented each of those bores, or most of them?

A. That’s a discussion we’ll be working through at part of the JWG because some of them are permitted, so it's just working out what is the purpose of bores and so-forth.

Q. And I guess working out your phone tree so that if there’s ever another issue who contacts those people?

A. All those things.

Q. And then the next joint item was media releases and do I understand that note there “until the 15th of August” to be that media releases were joint until the 15th and after that that they were separate?

A. I'm not sure exactly what that implication was. There was definitely joint and there were some separate ones, particularly around if there were specific agency items to talk about.

Q. Yes.

A. But starting from that Sunday afternoon there was joint press conferences to deal with a massive influx of media interest and the TV and radio and so-forth.

Q. And perhaps we should add to that list the community meetings because they were held jointly?

A. Yes, absolutely, with all three agencies.

Q. And the three agencies you mean are the Regional Council, the District Council and the DHB?

A. Correct.

Q. Now, in terms of community support, can you describe to us what the division of labour was there in terms of who was doing what to, to support the, the community’s various difficulties?

A. So a key element to that was when the welfare of our incident response kicked off, so the Chief Executive allocated through to Ms Allison Banks to take hold of that, that response item and I stayed in – incident controller for water and the care – and the primary liaison through with the DHB for sit reps. Saying that, both of us were at the meetings if – Ms Banks was there if she could be available and she took that lead. Mr Maguire who’s our – in terms of emergency management is our normal first go-to local controller. Unfortunately, he, he, he also was suffering from campylobacter and was later diagnosed and so he was doing some phoning in, just touching base, but that, that initiative was discussed on Sunday and fully actioned from the Monday on.

Q. And were you at the meeting on Sunday with that initiative was discussed?

A. There were various discussions between the Chief Executive, I understand, and, and Mike Maguire and Hawke's Bay regional controller. That came to that landing that we, we needed to kick on. I think it's key and, and, and Mr Hamilton in the report talks about the, the scale of the incident was, was developing, so it started off looking this size and then, you know, it sort of grew through and once it got to the point where actually this is slightly wider and this is going to be longer the need to kick that welfare off was important.

Q. Can I talk to you about when you – what the HDC knew when and when it would be appropriate for that welfare response to, to kick in? Is that something that you can speak to? Shall I put it another way, do you know when a welfare response should be triggered? What, what scale of situation is required?

A. I think that there’s no single number, it's around what's the nature. If there was feedback coming in around people that may have been – who require some additional support, particularly that were quite sic because it's very difficult obviously if you’re struck, struck down quite – so as that, that information was beginning to come to hand, that’s when the action was taken to create and, and, and get a, a direct and specific welfare response. As a separate entity – well, a connected but separate entity to the water response which in itself was a large task to be keeping an eye on.

Q. Of course. And so your recollection is that those discussions about a welfare response started on, on Sunday afternoon-ish?

A. Exact time I, I couldn't recall.

Q. But on Sunday rather than Monday when we know it actually started?

A. Correct. Things don’t just start first thing on a Monday morning –

Q. Monday morning.

A. – if you haven't prepared over the weekend.

Q. I don’t think we probably need to go back to the table, Mr Thew, but I'm just going to reference again that list of high-needs customers. So you'd obviously already made the check on Friday afternoon that there weren't any dialysis patients and you've made that in reference to the chlorination but obviously the same would apply in terms of a boil water notice. Childcare facilities generally would have been closed on a Friday afternoon or evening by the time you made the decision?

A. By the time we were in that meeting, yes.

Q. And boarding schools you’ve told us weren't discussed specifically?

A. Not that I can recall.

Q. Looking back, do you think it would have been a good idea for somebody to have called those boarding schools that night?

A. One of the – yes, there's been a lot of looking back and reflecting and learning and going over your thoughts and processes so, yes, contacting them would have been ideal.

Q. And as I understood it from Mr Chapman, that is information that HDC would have had because you have good lists of schools but perhaps not quite so much for the early childhood centres?

A. That’s correct, yes.

Q. And the food and beverage manufacturers, perhaps I shouldn't lump them in with the cafes and restaurants. Can you talk to us about what the Council did do in regard to the various food suppliers?

A. So following the meeting and after I left the Council offices, after sitting with Ms McKay as we got all the briefs and all the information loaded, just double-checking each other to make sure it was all going out as expected, went through a process and it was one that I thought had cropped to mind that was a key group that we needed to follow up so in early Saturday morning, prior to the 10 o’clock meeting, I sent an email communication through to our health care offices to set up someone to go and visit the properties. Primarily also to talk through the food handling processes because the boil water particularly for coffee machines, coffee machines do not boil the water, and so there's set protocols that we, that they delivered to the – so not just do they know about the boil water because obviously we’d gone through the business association, particularly for those businesses there, but it's actually there are special protocols in making sure that they understand those protocols. So that process was the second, well, that we got to the meeting at 10 o’clock, I got a call back just at the start and we’d also just had the results which confirmed there was a serious problem in terms of contamination in the water supply and then our health officers went out and walked and visited and talked to each of those businesses. Then on Monday, because obviously not everyone was open on Saturday morning, they repeated that process. That was also – it was also good to go through just to make sure we had, if someone was closed but also talk through how are they getting and that sort of feedback.

Q. So you helpfully provided me with the list of 22 restaurants or cafes that were reported back to you on, and having looked at their opening hours, there are 10 of them that were still open on that Friday night after the issuing of the boil water notice. We've heard sort of the anecdotal evidence from Ms McKay that people took comfort from the fact that, you know, she's heard from her friend that there was bottled water available and a restaurant had notice out for example. Given that there were only 10 that were open that night, again do you think it would have been a good idea with hindsight for someone to have called each of them and made sure that they were aware of the boil water notice?

A. Power of hindsight, yes.

Q. And as you say, that may have needed to be a rolling process given different places opened different times over the weekends?

A. Yes. I think the other key piece was taking the opportunity with the HealthScape system but again that’s an email notification that’s not a guarantee either. So no system is guaranteed. It's about doing what we can.

Q. Yeah, using Ms McKay’s scattergun approach, what you ideally want is emails to go out as quickly as possible with, as you're describing, I think, the follow up to make sure that people (a), have got it, and (b), know what they're doing with that information?

A. Yes.

JUSTICE STEVENS:
Q. Mr Thew, just while we’re moving through this part of the case, you, you, you were part of the appropriate group that Ms McKay mentioned? She, she used that word to describe the people that she was dealing with?

A. Yes.

Q. Yes. So that there was yourself and who else?

A. If it's in – if I can just confirm you’re, you’re talking about where she had media releases and who she was referencing to?

Q. Yes, correct.

A. Myself, Mr Chapman obviously as water services manager.

Q. Once he got back, yes.

A. Once he – well, Mr Chapman was back by the 3.00 pm meeting on Saturday. He, he made tracks back to help out. Our Mr Stuijt was the water supply manager.

Q. Aye.

A. Obviously, I was needing to backfill some detail information which I don’t carry –

Q. Yes.

A. – with me. They were the key on the water supply particular matters.

Q. And, and when it came to press releases, did you have a system for signing off on responsibility for the content, anyone in that group and, and if so, who was it and what was the procedure?

A. Those releases would go through to – generally they’d come to a number of parties just to make sure the coverage, but in particular around water sign-off it would go through either Mr Chapman or myself to make sure it's representing truth. Quite often, to be fair, engineers can over-complicate communication messages and the communications team had to remind us of keeping simple, clear messages.

Q. Yes, but I’m speaking about the final version –

A. Sorry, sign off of technical –

Q. – who was responsible for signing off?

A. So myself, Mr Chapman or on occasion the Chief Executive.

Q. All right, and was there an audit trail for who signed those – the final form of the releases before they went out?

A. I don’t think there’s a full paper trail of that. Some of them were happening that fast we were – what we adopted very quickly on was wanting to be open and transparent, as responsive as possible as we could and so –

Q. Not looking at that aspect.

A. – so.

Q. I’m looking at who was responsible for what was said?

A. So as I said, the, the people named. In terms of finding paper copies with signatures on of that, we did not have a full register of those, I believe.

Q. Do you think it – again in hindsight – it's something that when you’re dealing with a major crisis where there is important technical and scientific information involved to have someone responsible for and sign off on the final form of press releases?

A. I think that's a desirable – whether it's absolutely essential, it depends on the context. Some messages are more technical than others and need greater comment.

Q. Yes and in this context where you’ve obviously got technical matters relating t the water supply, you’ve got medical issues, you’ve got epidemiology issues, you’ve got a whole range of social issues, it would have been nice to bring a set of the documents to say, “This is who signed off on what.”

A. Yes, it would be nice. I will say I would not have been reviewing and signing off any medical or epidemiological information because that’s not, not anywhere near my, my expertise or knowledge.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon
Q. Mr Thew, are you aware that the Ministry of Education only found out about the situation through social media sometime on Saturday afternoon?

A. No, I wasn’t aware of that.

Q. And you reference in your brief, this is section 4, that to, to get hold of Phillip Hunter, one of the environmental health officers, you had to speak to Tony Stoart – have I said that right?

A. Tony Stoddard is the team leader, so I didn’t know who the duty officer was for the weekend, so I went to the team leader and also to his manager in case he wasn’t available, to make sure I could find out who was duty.

Q. And so am I right in understanding that there is an EHO available 24/7? Is there always somebody on duty? Is it like your water operators?

A. I'm not fully conversant 24/7 but that would be my understanding.

Q. Because I guess the question was in my mind whether or not that would be a good example of the phone tree situation where, you know, whoever is in your position simply needs to ring the EHOs and say take, this is the situation, this is the information, you need to make sure that the people you're responsible, ie, restaurants, cafes, and would motels and hotels come into that category or who would have responsibility for them within Council?

A. If they had an E3, they would get called. I'm personally not directly sure if we have, how that would be specifically –

Q. How that would be covered off?

A. – it's different to just as a multi-person dwelling-type record.

Q. But that’s an example where, just to pick up on Mr Wilson’s point, that if you understand the repositories of information within Council, some of these jobs can be delegated quite quickly to people who can action them perhaps even on that Friday night?

A. Yes.

Q. Coming back to this issue of the welfare response timing, I understand that perhaps with hindsight it is generally accepted it would have been good if that had been implemented faster?

A. I think that's a key, in terms of the Hamilton report, and continuous improvement, he highlights that, that if that had perhaps kicked off a day earlier, but also highlights the challenges with, I forgot the term he used, around a slow sort of a gradual –

Q. Slow developing.

A. Slow developing incident is different to the more typical incidents we've sort of trained and exercised for which tends to be largely focused, to be fair, around an event which is quite describable and understand or pandemics and those type of aspects.

Q. So what work or knowledge needs to be done to help the Council understand when it needs to gear up? Have you reflected on that process?

A. I think it's having those – we talked about the phone trees and the connections out but using and using those additional legs with all their different agencies involved to get some earlier intelligence. It come at one of the public meetings, age concern talked about it. They were there and they were absolutely right and they were a group we should have used to do that. We've acknowledged that and that’s definitely one of the groups on the ERP notification list.

Q. If I could you then just through a couple of documents to highlight sort of what was known when and get your thoughts about it. CB128 onwards, the incident action plans that Ken Foote was creating after the various meetings.

WITNESS REFERRED TO cb128 onwards

Q. Now, these don’t record attendance as I understand them, so feel free to tell me that you weren't at a particular meeting but the first one I'm taking you to is the 13 August meeting. In fact, I take you back a page to 127. I think you've already said you were at the 10.00 am meeting on the 13th of August?

A. That’s correct.

Q. So if you see in the situation summary box about two thirds of the way down, it talks about the Hastings Healthcare Centre and discusses the calls that were received overnight. Te Mata Medical, as I understand it, and the emergency department had eight presentations overnight. Two were admitted and there were already five or six more presentations by that 10.00 am meeting?

A. Yes.

Q. And then obviously there was the knowledge of the death at Mary Doyle Rest Home?

A. Yes.

Q. And if I take you to 128? Again I won't go through all the detail of this but you can see that presentations at the hospital are discussed, again more sickness at Mary Doyle, various check-ins with primary care facilities and noting that eight people are very sick, in fact, you know, they’ve had to have IV fluid replacement?

A. Yes.

Q. And if I could take you just a little bit further up within that box noting, “That crypto seemed to be unlikely to be in the system, chlorine not useful if it was,” can you see the paragraph that I'm in. I think it might start with a 3?

A. Yes.

Q. But not because it's numbered that but because it's 1, 2 and 3, “And two patients have been tested and don’t appear to have crypto but five cases of campylobacter, another three from HHC,” what’s that a reference to, do you know?

A. Hastings Health Centre would be my best…

Q. But query there whether those samples were in fact tested for crypto?

A. Yes.

Q. Were you at that meeting, sorry I should have said at the beginning, that 6 o’clock meeting?

A. Yes.

Q. And if I take you over the page to 129, this is now 13 August, Sunday, a 1 o’clock meeting were you at this meeting?

A. Yes.

Q. And again we see the report from the hospitals, the 15 presentations at the emergency department, primary care notifications including 15 in the first hour for the poor Hastings Health Centre and then 21 ambulance call-outs overnight?

A. Yes so by Sunday the event had started to accelerate.

Q. And this is all in the context of the absenteeism that we know about from the schools, so on the Friday as I understand the absenteeism anywhere between five and 10% percent is a normal absenteeism rate, do you recall that advice?

A. I believe that’s, that was around that number yes.

Q. But there was up to 20% in the Havelock schools?

A. That is correct.

Q. And can we extrapolate that to say that well if it's roughly an extra 10% of kids or even 15% of kids you apply that across the Havelock North population you’re looking at about 1400 to maybe even 2000 people who might be sick and I know in the end we get to about five and a half thousand but was that the sort of exercise or thinking that was being, was going on over that weekend or was it very much focused on the raw data that we just talked about?

A. Yeah so there was a reasonable discussion across all parties around what is the trajectory of these numbers, are we seeing it starting to peak, has it got some time and there was lots of discussion between the health officials around sort of incubation time and all those factors and each meeting that got projected out.

Q. So I guess my question, Mr Thew, is that if by Saturday morning you know that it's likely to be water borne, so on Friday, you know, you’re still wanting to test the bores to be sure it was a water borne illness but on Saturday given those results that we saw across the bores, across the reticulation network and I can take you to them if you want me to?

A. Oh, no.

Q. But you accept it was very widespread testing and positive results and some of them very high that working with the fact, you know, you’ve got 14,000 people in the population don’t you need to start preparing for your worst-case scenario which is that, you know, most people have drunk water at some point and therefore there is likely to be a very high incidence of contamination. But was there discussion around sort of what the worst-case scenario could be?

A. So there were – there was some discussion and the health officials sort of talked around sort of some case history and sort of extrapolation. I think, my recollection or view, particularly Saturday morning it was, okay we’ve confirmed what we suspected, it's locked and loaded now let's move on with those processes. In terms of scale and the effect on the community, I don’t believe that was fully understood until well for myself anyway, the Sunday morning where things were increasing in numbers. Saying that, the DHB and their work with the primary health care and the aged care had done a great job to be able to manage that and not be stretched but it is then starting to think through, well if there is that many people sick, how many people can’t move and there were comments, feedback about the costs of buying the fluids and so forth which was another key part of the welfare, was to help those more disadvantaged parts of the community.

Q. Does the Council have numbers and information about those sorts of things at its fingertips or was that again information that needed to be identified as necessary and then, if you like, hunted down?

A. I didn’t go through that detailed process. Obviously that was worked through by another team but we do know where our – particularly the high deprivation areas are. Havelock has got quite a difference in affluence through it, so there were key areas where you would go to first and to check and then obviously with the community plans, that Alison’s team worked through which helps inform key contacts in those communities as well.

Q. And just to sum up Mr Thew, do I take it from our discussion this afternoon, that you agree that each of these is steps is helpful and it would be a good idea to capture them going forward?

A. Absolutely. Reflecting on the event, the key document that would have been useful as effected those key community groups. In terms of not being from a water sector particularly and at that level of detail, having a list, the go-to list is probably the one –

Q. Key document.

A. – document that is easily accessible and that is a learning I have had by the Saturday morning.

Q. So that document I took you to at 125, that’s essentially what you are envisaging, you need?

A. Something like that. I am working, or trying to work to the contents of that but trying to keep it short as possible, taking quite a lead from the issue 8 first discussion is, the shorter the document is, the more likely it will be used in anger. The difficulty of making documents short is people always want to put all the details in and I think Mr Kersel’s point around capturing the key principles and the key follow ups, rather than every single detail is quite important so that is definitely the intent of how we are drafting the ERP as it stands and we have referenced a few of the documents that you have referenced. Tried to source as many as we can around the country, with variable interest. Probably the best one I have found is actually taking guidance from the EPA out of the US where they have got quite some succinct ones so that is sort of in the lines, and it has got largely the essence of what you have been talking about today.

Q. And do I take it from that discussion, you agree that if a document is short, that people also need to be trained on it so that they understand, if you like, the nuance that has been summarised or captured in that short document?

A. I think the training and the people are far more important than the documents. Documents are great and useful for people who are stepping in, who are not used to that area, one of the key things just to give you a prompt to keep going. They are useful around introducing new staff to things but a document, when you are actually – particularly for operational people, if they have to stop and reference a document to turn valve A on, to turn valve B on, you are losing from the start. So training and understanding and so people, investing in people and their understanding is leagues above documents, but documents have their important place in that system.

Q. You can’t necessarily remember all the names and numbers of everyone who is, you know, on the dialysis list for example, right, you need a list for that information?

A. No I am not a person who remembers that amount of things, no.

Q. Thank you Mr Thew, I don’t have any more questions.

CROSS-EXAMINATION: mr chemis – NIL

CROSS-EXAMINATION: mr boshier – NIL

CROSS-EXAMINATION: ms arapere

A. Sir, I do just have two questions.

Q. Go for it.

A. Over the weekend we’ve acquired a new client, the Ministry of Education, and we’ve filed a brief today from Mr Roy Sye, only two questions, Sir.

Q. You need to notify the head of secretariat that they’re seeking to be a party or a core participant or what?

A. Not seeking to be a core participant Sir.

Q. A party.

A. Just a party. This evidence was filed because counsel assisting the Inquiry asked a question, we followed that up and was asked to have that put into a brief.

Q. Thank you very much and I’ll leave that for you to square that away with Mr Cairncross.

A. Thank you very much Sir.

CROSS-EXAMINATION: MS ARAPERE

Q. Good afternoon, Mr Thew. In questioning from my learned friend Ms Cuncannon to you, she asked you about your contact with vulnerable clients and she put to you that, that the, the Council has a good list of schools, but not a list of early childhood education centres, is that correct?

A. That was Mr Chapman’s answer.

Q. Yes.

A. Yep.

Q. Do you agree that if the District Council had notified the Ministry of – for the – the Ministry of Education you could – it's likely that you could have obtained this information quite easily?

A. Yes. The – and that relates to the discussion I was having with Ms, Ms Maguire and Roy Sye on the Sunday because the list I had didn't have all of the home phone numbers of caretakers and so forth so we could have a discussion around location. So – and then it was trying to use them to help us have those conversations so we weren't having to have them all individually.

Q. Yes, so, so you’re aware that the Ministry of Education wasn’t formally advised of the outbreak until Sunday morning?

A. That’s is my understanding.

Q. Thank you, those are my only questions Sir.

RE-EXAMINATION: mr casey – NIL

QUESTIONS FROM THE PANEL: MR WILSON

Q. Mr Thew, I’ve got two questions from you. The first is are you aware that while – when he was away, Mr Chapman had delegated his roles and responsibilities to Mr David James?

A. Yes, I received copies of all those.

Q. He appears to have taken no role at all in the response, nor needed to exercise any of his delegated powers. Do you have any observation on what actually happened?

A. So in terms of the response, the larger response which was quite some time, he took significant impact. He took a number of roles. In terms of on the Friday when Mr Chapman was away, Mr Stuijt and Mr Kersel obviously saw the significance of it and so escalated prior to heading to that 2 o'clock meeting that they were heading to a meeting and there are potential issues with the water supply, so they obviously as Mr Stuijt and Mr Kersel talked about, they phoned Mr Chapman, but they saw fit and quite rightly to escalate it straight through to me and then I had an update when they returned from it that the decision is to chlorinate.

Q. So, so Mr James, although you say he was – he was involved and occupied, he was just occupied as a member of the team and another body on the ground, not in any particular management – direct management relationship to Mr Stuijt or Mr Kersel?

A. So as, as the event unfolded and further on, obviously Mr Chapman’s returned so Mr James’ delegation was just that Thursday the 11th and Friday the 12th. Mr James wasn’t directly involved in, in the decision-making around chlorination and like – and so-forth.

Q. Look, my ask - other question is, is this and that is that you may not have been at the time, but you are probably now aware that the Health Act provides the ability for the Minister to declare a drinking water emergency?

A. I did become aware of that and that was quite a topic of discussion in the commy.

Q. As, as we know, no such – the Minister did not issue such a, a declaration. Those – that, that such a declaration provides a number of powers, were there any powers that you did not have available to you that the declaration of an emergency would have in any way made the response faster or easier?

A. I don’t believe so. I know Mr Hamilton talks about and less so the Minister in terms of health emergency, but from a Council and a civil – a Civil Defence emergency, he raised if we declared an event where would have more ability to lead the media, they would not be able to change some of the media releases, but you have to be careful in exercising those powers and obviously that’s a step above my station. Mr Maguire, who I mentioned before, contacted me on the Saturday evening, asked, “How is it going? Is anyone overwhelmed?” And at that stage the Health Board were doing an amazing job maintaining and controlling the situation. We weren't short of resources or an ability to acquire them, which are key parts of the powers that feed through.

Q. In terms of your contingency planning, it may pay you to review the powers that are available under the emergency provisions because there are some powers there that may in a future event prove useful that would not normally be available to either a civil defence controller or to a Council. Thank you.

JUSTICE STEVENS:
Q. You are free to go. You are coming back tomorrow briefly?

A. I'm back tomorrow morning, yes.

Q. Very good. Third time lucky.

A. Luck is not something I have abundance of these days.
WITNESS stood down

JUSTICE STEVENS ADDRESSES MS CUNCANNON:
Q. Ms Cuncannon.

A. Thank you, Sir. I've just confirmed with my learned friend, Mr Casey, that neither myself nor he require to call Ms Banks. I wonder if we might just confirm that none of the other parties have any questions for her before I move on.

Q. Yes. Mr Chemis.

MR CHEMIS:
Nothing.

JUSTICE STEVENS:
Nothing from you? Mr Boshier?

MR BOSHIER:

No, thank you, Sir.

JUSTICE STEVENS:
No, thank you. Ms Arapere?

MS ARAPERE:
Nothing from us, Sir.

JUSTICE STEVENS:
And Ms Butler?

MS BUTLER:
No, for both of us.

JUSTICE STEVENS:
No. Very good. Well, Ms Banks can be excused.

MS CUNCANNON:
Thank you, Sir, and I call Ms Rohleder.

JUSTICE STEVENS:
Loud and clear please, Madam Registrar. People need to hear the oath being administered.

marie rohleder (AFFIRMED)

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Ms Rohleder, am I saying your surname properly?

A. Yes, you are, yes.

Q. Can you please confirm that your name is Marie Rohleder and that you are a health protection officer employed by the Hawkes Bay District Health Board and that you're also a trainee drinking water assessor?

A. Yes, that’s correct.

Q. And you lead the health protection team at the DHB’s Population Health Service?

A. Correct, I'm a team leader.

Q. Ms Rohleder, I'd like to talk to you about your involvement on the 12th of August. You provided obviously a helpful brief and I might just summarise by saying that you together with Jo Lynch recognised that there were difficulties in the community that needed to be escalated to the Medical Officer of Health, Nick Jones?

A. That’s correct.

Q. And you were part of the discussions and information gathering that occurred on the 12th of August throughout the day?

A. That’s correct.

Q. You also attended the meeting at 2.00 pm on that day with HDC and the DHB?

A. That’s correct.

Q. I want to talk to you about the division of labour, if I can call it that, between HDC and the Regional Council and the DHB. Regional Council too. As I understand it, you are familiar with this document, document 136?

A. Yes, that’s correct.

Q. Could I ask you to have a look at it?

WITNESS REFERRED TO document 136

Q. You’ve got that document, Ms Rohleder?

A. I have, thank you.

Q. Could you tell us about when the various decisions were made as to who was leading what and how that came about?

A. Not all of these were decided at the 2 o’clock meeting.

Q. So you tell us what, if any, of them were decided at the 2 o’clock meeting?

A. So we were doing testing for the human isolants but that final sort of division of labour as such I think came through actually on the Monday meeting. Sorry, the Tuesday meeting between the Regional Council, the DHB and the HDC.

Q. And the HDC, okay. So this was, if I can say, an evolving process?

A. Correct. It was.

Q. From the Friday 2.00 pm all the way through to Tuesday?

A. Correct. That’s correct.

Q. And that – sorry. I was going to say, and that meeting that you're referring on Tuesday had representatives from which agencies?

A. It had representatives from ESR. It had representatives from HDC, from the Public Health Unit and from the DHB. I can't recall who else was there but it was those main sort of groups.

Q. Thank you.

JUSTICE STEVENS:
Q. Ms Rohleder, can you speak up please?

A. Sorry, I speak quite –

Q. Yes, just speak into the microphone.

A. Yeah.

Q. That is good, thank you.
CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. And Mr Thew and I just discussed adding a joint exercise in that first column under communications of community meetings and including the HBRC in that. Do you have any issue with that addition?

A. Not at all.

Q. Ms Rohleder, I want to talk to you now about the situation with the schools and the early childhood education centres. Can you please tell us what you know about the contact that was made with schools?

A. Sorry, okay, so what happened was on the Saturday EOC meeting at the DHB, we were talking about different groups that needed to be notified and at that time I brought up that schools and early childcare centres also needed to be notified. Because I have as part of the welfare group CDEM, I had a contact within the –

Q. Would you just tell everyone what CDEM is?

A. It's the civil defence area for Hawkes Bay and I had a contact within the Ministry of Education, Lynne Maguire, so I was allocated the task of contacting them to talk to them about the situation so I contacted Lynne Maguire on Sunday morning at around about 10 to nine and we eventually managed to make contact with each other round about half past nine that day, on Sunday.

Q. And what did you discuss with her?

A. I explained what the situation was and how things were developing and our concerns that we needed to ensure that the schools were notified as well. She then contacted her director and called me back to say that there was going to be an 11 o’clock meeting. At that stage, we then called in our public health nurse manager, who has quite close liaisons with schools and she attended that meeting along with one of our health protection officers.

Q. So those communications and those interactions all happened on the Sunday?

A. They did indeed.

Q. And was any specific provision made for liaising with the boarding schools?

A. I know that one of the boarding schools was contacted on Friday night by Andrew Burns, who had had personal communication with them at the DHB. I don’t know about the other boarding schools.

Q. So can you tell us who Andrew Burns is?

A. He's a doctor at the DHB. He was part of that initial 5 o’clock meeting as well 'cos he's an infectious disease doctor.

Q. So was he delegated the responsibility to do that or is that something did, if you like, personally?

A. My understanding is he volunteered to do that because he knew the Woodford contact.

Q. But that didn’t generate a discussion about who should contact the rest of the boarding schools?

A. I wasn’t at that meeting so I can't say about that but I have had email correspondence with him after that.

Q. With Mr Burns?

A. Yeah.

Q. Okay. And so you know from that email correspondence that he only contacted –

A. Correct.

Q. – which school, sorry?

A. Woodford.

Q. Woodford.

JUSTICE STEVENS:
Q. And how many are there in the district? There is quite a few.

A. Boarding schools, I'm not too sure. I think there's about three or four. There's Hereford, Iona, Woodford. I'm not too sure of any others.

Q. Te Aute?

A. No, Te Aute’s not on the Havelock North supply.

Q. Not on the – that supply, thank you.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. So can you explain to us what the thinking was around how schools needed to be informed and supported? And sorry, if I could give you some more context for that. So we know that there was a decision made to close the schools on Monday sort of midday-ish.

A. Mhm.

Q. Can you tell us about the thinking before that decision as to whether or not the schools should be open, closed, what information Board of Trustees might need to sort of make those decisions?

A. Mhm, I wasn't actually a party to any of those conversations, but Liz Read, our public health youth manager, was and obviously the Ministry of Health – sorry, the Ministry of Education. I do know that they contacted the schools by cellphone on the Sunday and I do know that there was a communication that went out form the Ministry of Education and from the DHB as a joint communication sent by the Ministry of Education on the Sunday and we followed up with a further communication on the Monday.
Q. If I could take you please to CB126.

WITNESS REFERRED TO DOCUMENT CB126

Q. Got that document there?

A. Mhm.

Q. So is that a copy of a series of emails sent from HealthScape that we’ve heard some reference to.

A. Mhm.

Q. The DHB’s communication system?

A. Yes, that’s correct.

Q. And as I understand them, the first email in – on the page was sent on the 25th of August, but you’re referring to the next email in the sequence which was sent on the 15th of August?

A. Yes, that’s correct.

Q. And we see that that was sent at 9.09 am on the 15th of August?

A. That's correct.

Q. And it's an email to the schools in Havelock. And then the next email is sent at 1.00 pm or 13 minutes past 1.00 pm also on the Monday?

A. Yes, I can see that.

Q. And that is sent to early childhood education facilities. So as I'm understanding it, you’re saying that that was actually a second communication that was sent to schools and ECEs because something had been sent on the Sunday?

A. That’s correct, that's what I’ve been told by our public health nurse manager.

Q. Sorry, by your?

A. Our public health nurse manager and also by our communications person.

Q. Are you aware that the Ministry of Education found out about the situation through social media on – sometime on the Saturday afternoon?

A. Only just what you said before, that was the first time.

Q. Can you tell us about the role that the DHB has in advising schools as to whether or not they should remain open or not or is that something we should talk to Dr Jones about?

A. I think Dr Jones would be appropriate for that one.

Q. Going back to the meeting on the 12th of August at 2.00 pm, am I right that there are no minutes from that meeting?

A. No, there are minutes, would you like them?

Q. I would definitely like them.

A. Our lawyer has got them.

MS CUNCANNON ADDRESSES JUSTICE STEVENS:

Q. I keep getting presents, Your Honour.

A. Very well.
MR CHEMIS ADDRESSES JUSTICE STEVENS:
Q. Sir I can get those copied. We only knew of their existence just before lunch and they don’t take us anywhere, but we were – did intend to make them available to the Inquiry.

A. I guess for completeness it might be useful.

Q. Indeed.

A. I mean, if they don’t take us anywhere, that could be significant.

Q. Indeed and I can email it now because we’ve – to counsel.

A. And to Mr Cairncross.

Q. Indeed. Sorry Sir?

A. You could email them to –

1525
Q. Yes, I could do that now.

A. To, to the head of secretariat and he can print them out.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon
Q. If we could move on then, well wait to get the minutes, to the rest homes. So as I understand it it was determined at the 4.45 pm meeting that the DHB would take the lead on ARCs?

A. That’s correct, I actually wasn't at that meeting but that’s my understanding too.

Q. And do you understand why it was that the DHB was to hold that relationship, if you like?

A. I understand for a couple of reasons, one that we often hold contracts with those particular organisations. The other is that we have quite a bit of contact with them through infection control procedures as well. We have infection control advisers who sort of work quite closely with them as well.

Q. So it makes sense in a relationship sense?​

A. Yes.

Q. Do you know why they weren't contacted on the Friday night as planned?

A. No sorry I don’t understand the reason why that didn’t happen.

Justice Stevens:

Q. Looking back on it do you think that was something that in hindsight should have happened?

A. Yes I do.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Looking back at your involvement over that weekend of the Friday to the Sunday, can you tell us about your views of the learnings that need to arise in terms of communications with schools?

A. I think we need to be ensuring that we communicate with the Ministry of Education very quickly and that’s, we’ve actually already put that into practice, for example, out public health nurse manager and the schools, Ministry of Education, have developed some quite close relationships now and also, for example, when the Napier transgression happened this week we ensure that the Ministry of Education were told straight away.

Q. And you referenced in your brief the fact that, you know, information that’s useful can flow both ways. Can you tell us a bit more about that?

A. Is this in regards to school?

Q. In regards to schools still?

A. As you’re aware we phoned the schools and found out there was quite high rates of absenteeism. I'm not too sure how the system works with the Ministry of Education but it would have, I would have thought that the Ministry – that the schools would have also have had to have notified the Ministry of Education if they had had, you know, quite large absenteeism rates like we were starting to see and if that had been the case it would have been quite good to have got that information back from the Ministry of Education. But I don’t know if that system happens between schools and the Ministry of Ed.

Q. So you heard the evidence this morning from Peter Wood?

A. Yes.

Q. And when he commented that one of the factors that you take into account when determining whether or not you’ve got an outbreak or not is absenteeism at school, so that can be useful information?

A. Very much so and that was the reason why we phoned the schools that day.

Q. So it's obviously a factor you’ve relied on before and know to ring the schools?

A. We often get intelligence from the school community through our public health nurses and when we start to see increased rates of absenteeism in schools we will start to look a lot further as to the reason for those absenteeisms and whether we’ve got a community wide type outbreak happening.

Q. You’re looking at a way to formalise and make sure that information’s passed on quickly is a good idea?

A. That would be much appreciated.

Justice Stevens:

Q. Well it goes a bit further than that doesn’t it, because that might be a trigger for action?

A. Exactly and that’s – and we need to know that information quickly.

Q. And in that regard when we see the material from the Ministry of Education perhaps they’ve got some protocols or rules that they have for reporting absenteeism once it reaches a certain level?

A. Yep that would be fantastic.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. And the other comment that you make in your brief, this is at paragraph 61, is talking about the fact that in your view the standards very much focus on single events in compliance reports for each transgressions and that sort of a more overall approach would be helpful. Is there anything you want to add to that?

A. I think that’s been covered quite a lot by some of the other people who have been in the stand. But I would definitely support that, I found by doing the timeline and actually getting a full overview of what was happening was very very useful and I think if I had had that information before it may have altered my thinking and where we could potentially have a database that could potentially help us to do that a lot easier than what we’ve got at the moment would be good as well.

Q. As I understand the evidence from you and Mr Wood about collating that you were very much working with sort of ad hoc hard copy files?

A. Very much so yes.

COURT ADJOURNS:
3.31 pm

COURT RESUMES:
3.45 pm

JUSTICE STEVENS:
Mr Casey.

MR CASEY:

Yes thank you and may it please the Inquiry.

RE-EXAMINATION: mr casey

Q. I would just like you to refer to your statement of evidence that you have prepared, do you have it with you?

A. I don’t think I bought it up with me, I am sorry. I bought everything else up.

Q. You set out in your statement of evidence your involvement in what you call the developing situation on the 12th of August.

A. Correct.

Q. And it was a developing situation wasn’t it?

A. It very much was, yes.

Q. You refer at 40 and 41 at the conversation that Joanne Lynch had with Matthew Kersel. And you’ve seen the file note that Joanne made of that conversation?

A. Correct.

Q. And the file note correctly sets it out?

A. Correct.

Q. You weren’t there, while she was having that conversation?

A. No I wasn’t.

Q. Now at 42, at the bottom of page 8 there, you refer to an email following the conversation that you had with Scott Rostron and that email confirmed your conversation.

A. Correct.

1550
Q. And it records that there was prompt follow up by the Hastings District Council occurring. That’s correct?

A. Correct.

Q. That’s what you told Scott?

A. It must have been.

Q. And then at 46, this is in the lead up to the 2 0’clock meeting, you refer, mid-way through you say that “we’ve had an increase in diarrhoea and vomiting and the cause had yet to be determined”

A. That’s correct.

Q. And that while you suspected the water supply, it could have been a food-borne outbreak?

A. Correct.

Q. So that was the state of knowledge of your organisation at that time?

A. That’s correct and as the sort of minutes went past, I suppose we interviewed more schools, and then we started to realise it was probably more likely to be water-borne, rather than food-borne.

Q. Sorry this is as you are getting feedback from the schools?

A. Correct.

Q. And if I have got it right, there was some information from schools, but you and Matt Kersel rang around particularly the Havelock North schools or was it the Napier schools? I am just trying to remember how that worked?

A. Right. So what happened was, a public health nurse manager, she phoned the Havelock North schools and two control schools but they were mostly within the Napier type zone, Napier City Council area, so I went with, initially I did some phone calling then Matt came and joined me and we phoned more schools in Hastings area as well and some more in the Napier area just to get a bit of a control to see what was happening in Havelock and to see what was happening outside of Havelock.

Q. Can you just give us perhaps an idea of – all schools have absenteeism, especially on a Friday.

A. Yes.

Q. So what you are looking for is higher than usual, absenteeism.

A. Correct.

Q. And incidence or co-incidence I guess of higher than usual, in this case in the Havelock North area versus other areas?

A. Correct, yes. So when I phoned the schools, outside of Havelock North, we were asking them if they had any diarrhoea or vomiting type illness within their schools and all of the ones which I was contacting, said no.

Q. So it wasn’t just how much absenteeism, it was what the children had –

A. Yes, so we were looking at absenteeism plus diarrhoea or vomiting.

Q. – okay. Can you give us some idea, I mean you may not know and therefore you may not be able to answer this question. But relative to the, if I can call it, the usual rate of absenteeism, were you looking at twice that. I mean instead of it being maybe 10% it was 20% or even more again. I mean I am trying to get a handle on how much absenteeism relative to the usual?

A. My understanding was that normally the schools absences between 5% and 10% and we were seeing around 20% and more in the Havelock North schools.

Q. So double the rate, roughly?

A. Yeah.

Q. Because it is curious why you weren’t getting the feedback from your public health nurses and in other ways from those schools that were experiencing higher than usual absenteeism.

A. Yes. I agree and I discussed this with some of the public health nurses after the event and I think, and probably the Ministry of Education brief may give further insight into this but I understand that the schools were just totally overwhelmed in that morning, with all the absenteeism’s that were starting to crop up and they probably just didn’t have the time or the ability to actually phone anybody, but no we hadn’t heard anything which is very unusual.

Q. Thank you very much.

CROSS-EXAMINATION: mr boshier – NIL

JUSTICE STEVENS:
Ms Arapere?

MS ARAPERE:

I don’t have any questions Sir but you asked earlier about whether there is a protocol in the Ministry of Education for schools to report high levels of absenteeism. I am following that with the Ministry.

JUSTICE STEVENS:
Oh that would be most helpful.

MS ARAPERE:

I will try and provide that to the Inquiry.

JUSTICE STEVENS:

Yes then we can match up the expectation with whether there is any actual obligations or protocols.

QUESTIONS FROM THE PANEL – NIL

QUESTIONS FROM JUSTICE STEVENS:

Q. I just have one, could you look at paragraph 29 of your evidence. And you’ve spoken there about the public health emergency response plan.

A. Correct.

Q. Which I – which you were involved in. I take it that’s at a sort of relatively general level?

A. Correct, it is, yes.

Q. And your – you comment in the next sentence that you do not believe the DHB had specific planning in place to deal with a drinking water contamination?

A. Mhm.

Q. Now, again you point out that it's more generic, the response plans?

A. Correct, that is.

Q. Now, then you’ve made a comment that follows that?

A. Correct.

Q. Now, I just want you to, to forget about that for a minute –

A. Yes.

Q. - and test it. Let's, let's work it through together. The – this was a very serious outbreak, wasn’t it?

A. Mhm, yeah.

Q. And affected wide sections of the community –

A. Mhm.

Q. – from the most vulnerable agent down to the very young.

A. Mhm.

Q. Right?

A. Correct.

Q. It was water-borne and the risks to public health are potentially extreme.

A. Yes.

Q. Right. Thirdly, we’ve seen through the evidence that there are a number of agencies potentially involved. We’ve been looking at the District Council, the DHB, the, the drinking water assessors, potentially the Ministry of Education, Ministry of Health, powers and so‑on and so‑forth. So there’s a potential for multi-agency responses.

A. Correct.

Q. Right. In retrospect and I know hindsight’s a wonderful thing.

A. Yeah.

Q. Do you not think that something more specific than the general plans would be of use for drinking water?

A. I certainly do thinking given the outbreak that we’ve just gone through, yes, I certainly do. Our response, our public health response plan has an activation level that once it gets to more of a – how can I put it – sort of overwhelming the resources of the public health unit as such, or there’s going to be more than like 72 hours type scenario, then flicks into the DHB response plan and so – but yes, I do think there would be a good idea to look at sort of water.

Q. At water contamination.

A. Yes, yeah.

Q. As, as a –

A. Yeah.

Q. – requiring a, a specific response plan?

A. Yeah, yes, I do.

Q. I mean, in that sense it would mirror what’s required in the, the water safety plans.

A. Yes, it would.

Q. And the emergency response plans.

A. Yeah. And I think it would be very helpful as well, for example, even in earthquake situations and things like that.

Q. Yes and, and of course especially where you are dealing with a water supply that’s arises out of an unconfined aquifer, yes?

A. Yes.

Q. Where there are certainly security questions.

A. Mhm.

Q. Yes. Where there is a lot of plant and equipment that’s vulnerable to earthquakes.

A. Very much so, very much so.

Q. The aquifer itself is potentially vulnerable to earthquakes.

A. Yeah, yeah, as, as was seen in Christchurch.

Q. Yes.

A. Yes.

Q. And I, I shouldn't speak for my learned colleague, but I – as I understand it, in the Wellington, the most recent with the Kaikoura earthquake that impacted on Wellington, the – there were impacts on the water reticulation.

A. Yes, there was, yeah, that’s correct.

MR WILSON:

Q. And there, there were significant changes to the aquifer behaviour in Marlborough as well with water – some water levels up to a metre higher which have been reported in Stuff as well.

A. So yeah, I think you’re, you’re definitely correct, I think we need to sort of think a bit more laterally about some of the work that we’re doing now.

JUSTICE STEVENS:
Q. Thank you very much indeed.

A. Thank you.

Q. Anything arising, counsel

QUESTIONS ARISING – NIL

JUSTICE STEVENS:
Q. Thank you so much for coming along.

A. Thank you.

Q. Your evidence and attendance has been appreciated.

A. Thank you.

WITNESS EXCUSED

MS CUNCANNON CALLS

cameron samuel robert cox ormsby (SWORN)

CROSS-EXAMINATION: Ms Cuncannon

Q. Thank you. Mr Ormsby, I'll probably jinx us but I don’t think I need to refer you to any documents either.

A. Thank you.

Q. Mr Ormsby, can you please confirm that your full name is Cameron Samuel Robert Cox Ormsby?

A. Yes.

Q. And that you are a health protection officer and a trainee drinking water assessor employed by the Hawkes Bay District Health Board?

A. Yes.

Q. And you’ve provided a brief of evidence dated 27 January 2017 and this is response to a submission that the Inquiry has received from Mr Lorentz?

A. Yes.

Q. And that submission, just to give some context to your evidence, is around the suggestion that a tanker result obtained on the 11th of August should have alerted everybody to the outbreak, essentially a whole day before the situation was identified?

A. Yes.

Q. And you were part of the team of DWAs who worked through that issue and the Inquiry has already received evidence from Mr McGregor, who in fact obtained that result and decided how to action that result?

A. Yes.

Q. And your involvement started on 19 August, so essentially a week after the outbreak in any event? Can you give us an overview of your involvement on the 19th of August, just briefly?

A. Yes. So I guess my involvement was to get a bit of a feel for our team as to how respective water carriers who were carrying water to Havelock North for the community fill stations, I guess were performing as such or to get confidence that, you know, the appropriate public health measures in their Water Safety Plan were being implemented. So that day we visited two water carriers with Bourke Contractors being the second one we visited that afternoon and we also wanted to have a look at the Napier fill station that was on the Marine Parade but we couldn't find it, so, yes.

Q. Can you tell us about your visit with Bourke Contractors?

A. So it was a very short visit. We were time-pressed because we had to go to, I think it was almost like a media opportunity where they were providing a water tanker and demonstrating sampling. I think the Mayor attended and I think one of the TV reporters were there so we had to be very quick. I think we had about 25 to 30 minutes time at Bourke Contractors, their depot in Napier Road. Yeah, Sean and I turned up and when we met there, we met with Mr Lorentz, Aaron Bourke, I think his father and I think there might have been another gentleman but yeah.

Q. And I understand that you had a general discussion around the outbreak and then also a discussion about their standard operating procedures for cleaning the tankers?

A. Yes, yes. A lot of it, yeah, I think I was probably more keen initially to really get into the teeth of making – give myself confidence that public health, I guess, aspects were being managed going forward but we really spent quite a bit of time just, I guess, you know, giving a bit of an overview about some of the hard work our team had been doing and what we’d been finding and yeah, I guess details of the outbreak, so that took quite a bit of time sitting in the office and so we only had a really short time looking at the tanker physically, so yeah, they had a tanker that they had brought out onto the forecourt and we talked very briefly about their cleaning procedures, and what that tanker had been used for previously.

Q. And what did you learn about their cleaning procedures?

A. Well I mean one thing that stood out for me was part of their cleaning procedures involved one of their guys climbing into the tanker and cleaning it out with a water blaster and I, you know, I thought that was a bit strange, you know, if you have anyone climbing into a confined space initially I thought, you know, it's not in my job mandate but I thought it was a health and safety issue and I thought that was worth, you know, highlighting. But secondly, whenever, you know, somebody’s not in an area that’s, we consider clean or hygienic and it's out on a forecourt where birds and all sorts of things can, you know, induce contaminants. A guy then climbing into a tanker carrying a dirty hose or dirty water blaster could potentially introduce contaminants and it was my view and upon hearing that I said it's, you might need to relook at that because that’s probably not a good thing to be doing.

Q. And did – what you learnt about their standard operating procedures lead you to have any views about that test result received on 11 August or is that something Mr McGregor dealt with?

A. Yeah I mean Mr McGregor dealt with that but yeah, I mean I don’t know if I could really give good comment as to, you know, causation but you know just the fact that a man physically climbs into a water tanker used for water cartage, you know, yeah it's going to require solid disinfection to remove all pathogens. So to me that looked liked something that, you know, is a potential ingress for contaminants so yeah.

Justice Stevens:

Q. Would you say it was troubling?

A. It was troubling yeah, yeah, I didn’t necessarily see it as best practice, yeah.

CROSS-EXAMINATION: remaining counsel – NIL

WITNESS EXCUSED

Ms Cuncannon calls

Sally ann gilbert (affirmed)

Q. Good afternoon Ms Gilbert.

A. Good afternoon.

Q. Excellent you’ve figured out the drill of speaking into the microphone already?

A. Yes.

Q. Can you please confirm that your full name is Sally Ann Gilbert?

A. Yes it is.

Q. And you are employed as the manager, Environmental and Border Health by the Chief Executive of the Ministry of Health?

A. Yes that’s correct.

Q. And you’ve provided a brief of evidence to the Inquiry dated 25 November 2016?

A. Yes.

Q. Ms Gilbert your brief’s very helpful and I just wanted to raise one issue with you and you may have even heard the discussion, a little bit about it earlier this afternoon which is that there was significant public comment around the time of the outbreak about whether or not a state of emergency should have been declared and I wondered if you would like to talk us through what consideration was given to that issue and why in the end it didn’t happen?

A. A state of emergency would be useful in a drinking water event if a water supplier wasn't fully co-operating with the public health unit. In this case the water supplier was being very proactive, they took all the appropriate measures and there was no need to exercise any statutory powers or declare an emergency. Some of the comments from members of the public were that they felt an emergency might have enabled them to receive compensation but that’s not part of a drinking water emergency at all.

Q. There was a misunderstanding essentially as to what the declaration would have meant?

A. Yes that’s right.

Q. So as I understand it your view is that it's important when compulsion is required to ensure that appropriate steps are taken?

A. Yes the ability to call a drinking water emergency means that if a water supplier isn't co-operating then steps can be taken to make sure the water supply is safe and the community is protected.

CROSS-EXAMINATION: remaining counsel – NIL

RE-EXAMINATION: Ms arapere – NIL

QUESTIONS FROM MR WILSON

Q. Ms Gilbert, reading the provisions of the Health Act around drinking water emergencies, there are other provisions in whereby it might be useful to declare a drinking water emergency such as if it weren’t a local authority who was the drinking water supplier for instance, and for example if they didn’t have the sort of appropriate level of resources. That is my understanding; that would be fair comment?

A. Yes it would.

Q. And if a local authority were being overwhelmed by the incident, in your view, would it be better to declare a drinking water emergency or to declare an emergency under the Civil Defence and Emergency Management Act or do you not have a view on which would be more helpful?

A. I think it would depend on why the Council was overwhelmed. It may be that the Ministry and the DHB could provide resources to help the Council or if the Council itself felt a civil defence emergency was appropriate and would enable them access to resources that they wouldn’t otherwise get but in our experience, in this response, the water community generally did provide a lot of support and offers of assistance.

Q. Thank you.

QUESTIONS FROM THE PANEL – DR POUTASI – NIL

JUSTICE STEVENS:
Thank you very much for coming and for providing assistance.

MS CUNCANNON:

That is the witnesses for today.

JUSTICE STEVENS:
Very good, so we will start in the morning with Dr Jones at 9.00 am

JUSTICE STEVENS:
Dr Jones at 9.00 am.

MS CUNCANNON:

And I anticipate there may well be a break before we have the evidence which is scheduled to start at 2 o’clock.

JUSTICE STEVENS:
Mr Thew is coming back for his next turn. Very good. Any other counsel have any matters to raise?

MR CASEY:

I was just wondering, whether given tomorrow, we couldn’t start at 10. Why I ask that is I have a telephone conference that I would like, if possible, to join but if not, I mean this takes priority.

JUSTICE STEVENS:
Is that at 9 o’clock

MR CASEY:

9 o’clock, I am trying to bring it forward but at the moment it is scheduled for nine.

JUSTICE STEVENS:
Mr Gedye, how would you be placed?
MR GEDYE:
That will enable us to get through by one, Sir. Mr Thew won’t be more than maybe an hour and a half. Well I don’t know how long Dr Jones is going to be.

MS CUNCANNON
I don’t imagine Dr Jones would be longer than that either Sir, so I would anticipate –

JUSTICE STEVENS:
I wonder if we start at quarter to 10. Would that help you?

MR CASEY:

That would be very helpful, thank you Sir.

JUSTICE STEVENS:
That would work for you Mr Gedye?

MR GEDYE:
Yes Sir.
JUSTICE STEVENS:
Mr Chemis, do you have any matters you wish to raise?

JUSTICE STEVENS:
Mr Boshier?
MR BOSHIER:
No thank you Sir.

JUSTICE STEVENS:
Ms Arapere or Ms Butler? Nothing.

MR GEDYE:
I want to remind Your Honour to indicate some updated arrangements for the submissions hearing.

JUSTICE STEVENS:
Yes thank you and that was my final point and I am grateful for the reminder. Counsel will appreciate that in our minute number 6 dated 19 January in paragraphs 8-10, we dealt with the submissions following completion of the evidence and we had, at that point, envisaged that counsel assisting would on the day following the last witness, move into short and concise oral submissions on a number of issues. Obviously we have heard a lot of evidence including evidence that has come in since that minute was issued and in order to provide counsel assisting with maximum opportunity to be helpful to the Inquiry, we have now arranged for counsel assisting to address on Wednesday 15th February and I think I may have said earlier that it would start at 11, but in order to make sure that we get through in, in time, so that all counsel can hear important parts relevant to their client, I am proposing that we start at 10.30.

JUSTICE STEVENS ADDRESSES MR GEDYE:

Q. Now, does that cause any difficulty Mr Gedye?

A. No Sir.

JUSTICE STEVENS ADDRESSES MR CASEY:
Q. Mr Casey?

A. No Sir.

JUSTICE STEVENS ADDRESSES MR CHEMIS:
Q. Mr Chemis?

A. No Sir.

JUSTICE STEVENS ADDRESSES MR BOSHIER:
Q. Mr Boshier?

A. That doesn’t Sir, but the one thing that Ms Chen has raised, I’m not sure if it has made it's way to you, were some questions around whether the Inquiry will be open to the public for those hearings?

Q. I am going to deal with that now.

A. Okay, thank you.

Q. Yes.

JUSTICE STEVENS ADDRESSES MS ARAPERE:

Q. Ms Arapere?

A. No problem with that Sir.

JUSTICE STEVENS ADDRESSES MR BOSHIER:

Q. No, I’m just dealing with one, one thing at a time. The first point is the start time.

A. Understood.

Q. All right.
JUSTICE STEVENS DIRECTS COUNSEL:

The next point and I’d ask that this be transcribed so that we have a written record of these directions for closing submissions.

So the first is it will occur on 15 – Wednesday the 15th starting at 10.30. At the outset, counsel assisting will provide a written summary of preliminary or explanatory matters relevant to the core participants and he will speak to all present and it will be in, in open Court and it will include reference to the fact that what is to be contained in the oral submissions that follow the listing of possible failures by the different core participants if any and helpful references to those parts of the evidence and documents so that counsel for the respective core participants will be best placed to respond in the manner that has been provided. First counsel will deal with issues 1 to 4 as we dealt with last week, secondly, counsel assisting will address issues 5 to 7.

The next point is that a transcript of those oral submissions will be taken and will be available to be emailed to the core participants as soon as possible after the 15th of February.

JUSTICE STEVENS DIRECTS MR BOSHIER:

Q. In addition, we have provided Mr Boshier that you will be free to take a recording for the purposes of the Regional Council if necessary.

A. Thank you.

Q. So that is just confirming that special provision made for your client.

A. I am sure Ms Chen will be very grateful Sir.

JUSTICE STEVENS DIRECTS COUNSEL:

The oral submissions and the references to the documents and evidence will not be posted on the website until response submissions are in and I will make provision for those in a minute, in the next direction, and then that transcript and the responses will be posted all at the same time to ensure balance and fairness.

Now, next direction is that all parties in respect of whom fault or failure submissions have been made will then have until 5.00 pm on Monday the 20th of February 2017 to file a written response submissions with the Inquiry and other parties, time to be strictly of the essence which means that at 5 o'clock that is the cut off. Response submissions by each party will be limited to the possible failings asserted by counsel assisting against that party alone and be limited to responses to matters submitted by counsel assisting. It is not a free for all.

Next direction, response submissions will be posted on the Inquiry website as soon as practicable and together with the transcripts from the previous Wednesday and I just comment that the timeframe of three working days is consistent with what has been in the minute number 6 since the 19th of January and finally, the Inquiry may request further submissions from individual core participants on other matters within the terms of reference on an ad hoc basis if required. If it does request such submissions, a minute will be issued with such directions. Mr Gedye, does that cover matters for those submissions?

MR GEDYE:
Yes, it does, thank you, Sir.

JUSTICE STEVENS:
Mr Casey?

MR CASEY:
Just two matters for clarification if I may, Sir.

JUSTICE STEVENS:

Yes, certainly.

MR CASEY:
There are, as I understand it, if you like, two sections here. One is causes and approximate actual causes and the other is faults and failings.

JUSTICE STEVENS:
Correct and breach of standards. That is referred to in the terms of reference.

MR CASEY:
Sure. You were talking about the responses being limited to the faults and failings issues.

JUSTICE STEVENS:
Say for argument-sake, a matter that relates to your clients.

MR CASEY:

Yes.
JUSTICE STEVENS:
You will respond on that.

MR CASEY:
Yes. But you didn’t mention also responding on the questions of causation but –

JUSTICE STEVENS:
On all matters.

MR CASEY:
That’s all right.

JUSTICE STEVENS:
On all matters.

MR CASEY:
Yeah, I just wanted to be clear that you hadn't left it out deliberately. That’s all right.

JUSTICE STEVENS:
No, no.

MR GEDYE:
I think my friend is talking about pathways of contamination and the bore heads and the bore and all of that, those things, which are entirely outside next Wednesday, as I understand it. I may be wrong but I think that’s what he's saying or not.

MR CASEY:
Well, you – sorry. I just better get clarification. As I understood it, my friend will be addressing on causes of the contamination in the physical proximate sense and that'll be the first part and then the second part is on faults and failings.
JUSTICE STEVENS:
Correct. Mr Gedye.

MR GEDYE:
I hadn't contemplated that, Sir. By causes of contamination, I understand that to be essentially the bore head ingress theory versus the pond theory and –

JUSTICE STEVENS ADDRESSES MR GEDYE:
Q. Well, it is going to be a very short submission because we have a Science Caucus that has dealt with that and –

A. Look, I fully understand that but it hasn’t been resolved as yet and that’s why I raised the issue as to whether there's expected to be, and I think you’ve answered the question, there's not expected to be much.

Q. No.

A. On that topic.

Q. No.

A. All right. Thank you, Sir. That was why I raised –

Q. No, unless you have got some latest development on the Science Caucus that we are not aware of, Mr Casey?

MR GEDYE:
Please don’t invite that, Sir.

MR CASEY:
No, thank you. The other question was I wasn’t clear, there was some suggestion that part of the hearing would be with the public excluded.

JUSTICE STEVENS ADDRESSES MR CASEY:
Q. No.

A. No? That’s all right. I just what my learned friend, Mr Boshier, said. I wondered if that’s what he was getting at. No. Well, that’s fine.

Q. That would be completely antithetical to the purpose of a Government and public inquiry.

A. No, look, I've got no issue with it. I'll just, as I thought I heard my friend suggest that might have been part of the process.

Q. He did, more in hope than anything else, I think.

A. Sir.

MR BOSHIER:

I was merely on a message, Sir.

JUSTICE STEVENS ADDRESSES MR CHEMIS:
Q. Yes, yes. Quite. Mr Chemis? With those clarifications, do you have any issues?

A. None whatsoever.

Q. Very good.

JUSTICE STEVENS ADDRESSED MR BOSHIER:
Q. Mr Boshier, as the messenger?

A. No, there's nothing else from me.

Q. You are very good. Thank you.

JUSTICE STEVENS ADDRESSES MS ARAPERE:
Q. Ms Arapere?

A. No issues with that, Sir.

JUSTICE STEVENS ADDRESSES MS BUTLER:
Q. And Ms Butler?

A. No, thank you, Sir.

JUSTICE STEVENS:
Very good. I think we are getting towards the end and I do, on behalf of the Panel, acknowledge the hard work that has gone into it, not only from the witnesses but also from counsel. It has been a demanding two weeks and I do thank you all for your ongoing efforts. We will now adjourn for the day until 9.45 tomorrow morning and the anticipation is that the hearing of the evidence will conclude tomorrow afternoon and you will be free to return to your respective homes tomorrow evening. Madam Registrar?

COURT ADJOURNS:
4.25 pm

DAY 8 RESUMES ON THURSDAY 9 FEBRUARY 2017 AT 10.16 AM

JUSTICE STEVENS:
Good morning everyone. Ms Chen?
MS CHEN:

Thank you Sir. Sir, as you know I wasn’t here yesterday to save cost and I just understand there were some discussions about what would happen on Wednesday and I am very grateful for the accommodation and also fully understand about the need for open justice. But I just wanted to make one comment if that was possible.

JUSTICE STEVENS:
Not now. We have got a programme.

MS CHEN:

Yes I understand.

JUSTICE STEVENS:
I asked all counsel last night if they were happy with the directions and everyone was.

MS CHEN:
Yes I understand Sir.

JUSTICE STEVENS:
You might like to reflect on that.

MS CHEN:
Yes I will Sir. I did talk to counsel assisting this morning and he said I might –

JUSTICE STEVENS:
Well if you want to make an application you can make it at the end of the evidence.

MS CHEN:
No that is fine Sir, thank you.

JUSTICE STEVENS:
Ms Cuncannon:

MS CUNCANNON:

Thank you Sir, I call Dr Jones who is ready to go. Can I ask that Dr Jones please be sworn Sir.
DR JONES:

Affirmed please.
NICHOLAS JONES (RE-AFFIRMED)

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. Thank you Dr Jones. Can you confirm that your full name is Nicholas Francis Jones?

A. Yes it is.

Q. And I just wanted to confirm, because it is relevant for today, that not only are you a medical practitioner, you also have a master’s in public health?

A. Yes, that’s correct.

Q. And your relevant experience also includes work as a medical officer of health since 1996.

A. Yes.

Q. And you have also had experience in emergency situations, not just in New Zealand but also in America in relation to Hurricane Katrina?

A. That’s correct.

Q. Dr Jones, I wanted to first talk to you about paragraphs 46 to 62 of your brief of evidence that you provided to the Inquiry on 20 November 2016?

A. I must confess I haven’t got a copy of that with me today. So if someone can provide that with me, that would be great. Thank you.

Q. Dr Jones, am I right that what we see at 46 to 62, is a helpful discussion of the epidemiology of the outbreak.

A. That’s right.

Q. And it is based on what you knew once you were able to analyse and consider the information that was collected, both during and after the outbreak?

A. Yes this is definitely looking back at the information that we had, at hand, when that was written on 20th of November.

Q. So what I want to talk to you about now is what you knew on Friday the 12th of August.

A. Sure.

Q. And as I understand it, the information available to the DHB has likely been set out in this helpful fact paper, the issue 5 paper which is CB78. If I could ask you to look at CB78 Dr Jones, if you would like that to assist you.

A. Yes I have that open already.

Q. Excellent. If we could turn to page, sorry paragraph 9 which is on page 4. Is it correct that one fact known to you on the 12th of August was that there had been an increase in the presentation to the emergency department of diarrhoea and vomiting overnight?

A. That was known to me. I probably knew that information at about 10.00 am when I read that email and it had also been, there had been some follow up to that immediately, first thing in the morning and at that stage the initial view was that there was no further need for follow up at that stage.

Q. So that was, if you like, the first fact that was known to the DHB. And then if we look to paragraph 11, that sets out a number of further pieces of information. First of all the positive water presence test from the Hikanui Drive result that HDC notified the DWA of in accordance with the usual practices?

A. Correct.

Q. And then there was also a telephone call from the Mary Doyle Rest Home advising of one confirmed campylobacter case.

A. Yes.

Q. And during that conversation there was information about Gilmore’s Pharmacy which was then followed up and we see that in paragraph 12?

A. That’s my understanding, yes.

Q. That’s your understanding. And this was all known to you on the 12th of August?

A. It became known to me when I got the call at around 11.45, yes.

Q. And the other piece of information that was passed on to you at that time was about the five notifications of campylobacter?

A. Yes.

Q. And if I might ask you now to look at the minutes of 12 August, the document received yesterday which is CB147 now Your Honour.

JUSTICE STEVENS:
Are you going back to this 78?

MS CUNCANNON
Sir, in due course but not for a while.

JUSTICE STEVENS:
Okay, thank you.

CROSS-EXAMINATION CONTINUES: ms cuncannon

Q. Have you got those minutes Dr Jones?

A. I do.

Q. And this is a meeting that you attended.

A. Yes.

Q. And we see there in the situation summary which is on page 1, box number 1, that there was some further information being discussed at that 2.00 pm meeting.

A. Yes.

Q. The third bullet point is “Six suspected cases at Waiapu House”

A. Yes.

Q. And when it says “suspected cases”, were they simply DNV notifications or was that suspected campylobacter?

A. My understanding of the situation at that time was that the District Health Board was aware of outbreaks of gastroenteritis at both Mary Doyle Rest Home and Waiapu House. As would be our normal practice, those were treated as most probably being due to norovirus and our infection control team were operating on that basis and were providing advice and assistance to those rest homes on that basis. So the author of this minutes, I presume is suggesting that perhaps we should be thinking that in fact they may not be norovirus.

Q. Thank you that is helpful. Then the minutes also talk about –

JUSTICE STEVENS:
Q. Do we know who wrote these?

A. I think it may have been one of our administrative assistants who was at the meeting, who was taking the minutes, yes.

Q. Can you identify that person on the list of 1-19?

A. Her name is Rachel Williams.

Q. Thank you.

A. I believe that the minutes would have been reviewed by probably Marie Rohleder and possibly myself.

CROSS-EXAMINATION CONTINUES: MS CUNCANNON
Q. Then the minutes also give further details about the emergency department situation at the hospital. Further down the list of the bullet points, can you see that it says “Report from the hospital, that they have had many diarrhoea and vomiting cases present overnight, hospital admissions are all from Havelock North. Staff are off sick and there are apparent incidents at Woodford and Iona,” which I take to be schools?

A. Yes those are two of the girls’ high schools in Havelock.

Q. So – and also we see, further down, one more bullet point, “noting the 20% absenteeism from schools with diarrhoea and vomiting, more have been going home today as the day has progressed.”

A. Correct.

Q. So obviously by this point at 2.00 pm we know that the DHB is concerned that it's a water-borne contamination event, can you talk us through your thinking as to why you have made that assessment at that point?

A. Well as you know we did receive a report earlier in the day that there was a presence of E. coli found in the Havelock North, one of the reticulation samples. The other critical piece of information, I think, though is the school absenteeism and the fact that it appeared to be confined to Havelock North. Some of these other things, I think, probably were contributing as well, you know, it's a accumulation of contributing facts that were starting to make the picture that this was certainly looking like a community-wide outbreak with a distinct possibility that it was due to the water.

Q. It's been described by Mr Wood, the DWA, it's a circumstantial but compelling case, would you agree with that assessment?

A. I would agree with that.

Q. The minutes of 12 August also record the case definition, this is now on page 2, box 4, as vomiting and diarrhoea?

A. Yes.

Q. And I also note that at 6 and 7 it refers to samples from cases have been to Southern Community Laboratory?

A. That’s correct, Southern Community Laboratory.

Q. And the environmental sampling refers to water samples having been sent to ESR and that it's likely to take three days to get results?

A. Yes.

Q. Do you know how long you were expecting to get results from the case samples?

A. Well there's transport time then the laboratory has to culture the organism, that takes 24 hours and then identify it so best case scenario would be 24 hours but more likely 28 hours and being on a Friday probably later. I should say that those samples, that’s probably looking retrospectively, in other words those samples had already been – would have been sent to Southern Community Laboratory. My recollection is that we made a decision to send all samples through the hospital laboratory subsequently to try and keep track of things.

Q. Do you remember when that decision was made?

A. No not off the top of my head.

Q. But sometime over the course of that weekend?

A. Probably yes.

Q. So had you at this point at this 2.00 pm meeting determined what pathogen or pathogens might be causing the illnesses?

A. Well with the increased number of campylobacter cases it was clearly the leading contender. We didn’t have any reason to think it was anything else at that time but we couldn’t rule out other pathogens.

Q. And is that because all you knew at that point was that you had an E. coli reading which essentially means faeces?

A. Yes.

Q. And obviously while you had some confirmed campylobacter cases there was a large number of cases which were simply diarrhoea and vomiting cases?

A. Yep. So in fact we subsequently learned that was three rather than five and I think that was because the other two didn’t live in Havelock North but it wouldn't be entirely impossible for three cases, not unusual for three, even five cases come in on one day and not to be linked to water, more likely than not not linked to water. So in fact if we had not had that E. coli transgression it's highly likely that we wouldn't have been thinking about a water-borne illness.

Q. Is that the case even with the high rates of absenteeism that you were seeing?

A. Well you’ve got to understand there is no reporting of absenteeism, that was an entirely ad hoc attempt to try and validate our hypothesis.

Q. You really were pulling those pieces of the puzzle together once you had the notifications?

A. Yes.

Q. E. coli alerted you to the fact that it might be the water?

A. Yes.

Q. And you tested that hypothesis?

A. Yes exactly.

Justice Stevens:

Q. Would it – sorry you finish your answer.
A. Well I mean we have had some discussions previously with the Ministry of Education about how useful it would be for us to have this kind of absenteeism alerting system and there seem to be some practical difficulties with implementing that so if that were able to be implemented we’d be very happy.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon
Q. And we’re certainly making enquiries about that?

A. Yep.

JUSTICE STEVENS:

Q. That was going to be my question.

A. Yes.

Q. As to whether taking the learnings from this example.

A. Yes.

Q. Would it have helped if there was a, a trigger point –

A. Yes.

Q. - within schools, by which they must notify the Ministry of Education.

A. Yes.

Q. With an ongoing obligation requirement to let the health authorities know.

A. Yeah, my understanding is that the schools participate in a, in a national database that does collect this information and I’m not sure about the timeframes but if it is possible for that database to be adapted to detect unusual increases in absenteeism that would be excellent. I must say, I mean, I heard the discussion yesterday about school absenteeism and what's normal and what's not and I’m not actually sure that we know because I, I for one has not – have not seen the definitive data set so I don’t really know what that trigger point actually is and it would depend on the rate of increase so an increase that accrues slowly over a period of time would be potentially meaning something different to something that increases on one day and also the geographic spread of it, so.

Q. And in fairness we’re talking about August which is wintertime.

A. Yeah.

Q. And, and potentially a Friday, I don’t know if that –

A. Right.

Q. – might play into –

A. Yes.

Q. – what days people are off.

A. And anecdotally some of the schools were, were attributing it to other factors other than illness.

Q. So it's, it's a matter of getting as much information as you can, sifting and testing that information?

A. Yes.

Q. So having determined that there was a, if I can put it, a reason to suspect that this was a water-borne contamination event and that it was likely isolated to Havelock North, is it fair to say that that’s where you got to on that Friday?

A. Well, we were aware that the tr – the presence test was positive in Havelock North. There was a positive presence test also in Flaxmere, bear in mind, and so we were also potentially concerned about that.

Q. Yes.

A. There didn't seem to be same issue with absenteeism in Flaxmere. So it certainly looked most likely to be, if it was a drinking water issue, one that was limited to a particular supply which was the ones I – supply Havelock North.

JUSTICE STEVENS:

Q. Just as you answer Ms Cuncannon’s questions, can you be sure to link your knowledge for the times, the relevant times.

A. Sure.

Q. I, I, I'm taking it that what you’ve been describing is what you knew at around two to 3 o'clock, at this point.

A. Thank you Sir, I will, I will make that clear.

Q. Is that accurate?

A. So if we go back to the question, let me just – could you just remind me – this was about, about – well, that it was Havelock North and not Flaxmere, for example, yes, that’s – that would be 2.00 pm would be the appropriate timeframe for that.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Because we say that the, the Hastings positive is, is a good example of information testing, if you like. You didn't just assume that all the water was contaminated?

A. No.

Q. There was a, a sifting and, and a processing of information to make that determination?

A. Yes. And, you know, I would say – I would add that certainly the Drinking Water Standards and the view of our colleagues at the District Council was that it was by no means certain that based on that one present sample that this was contaminated water. So it really did combine – rely on that comb – combination of information.

Q. Information. So based on that assessment that it was likely that there was a water-borne contaminant in Havelock North, I’m right that the population of Havelock –

A. Sorry, I would say “possible.”

Q. Possible –

A. At that point, yes.

Q. Possible at that point – the population of Havelock North is some 14,000 people?

A. Yes.

Q. And so at that point, what were you assessing or considering the likely worst-case scenario was?

A. Sure. So during that afternoon, probably between 2 o'clock and 6.00 pm just to keep the, the timeframe relevant here, we were thinking about what this might mean. I did speak to a colleague, Professor Michael Baker, who’s something of an expert on campylobacter epidemiology. He noted that there is generally a ratio of 10 actual cases in a community per reported case and there are – is a ratio of 10 reported cases per hospitalised case. So we had very few reported or hospitalised cases at that time.

Q. Mhm.

A. So that wasn't terribly helpful like as an estimate. So I went back to the prevalence estimates in the school which was actually between 15 percent and 20 percent and applying exactly as you have said the logic that if that were to apply for the entire population then roughly 15 to 20 percent of the population could be affected. Having said that, one knows that patterns of water consumption are not the same across all ages. Enteric illnesses tend to be more common amongst younger and older people.

Q. Mhm.

A. So there was a great deal of uncertainty, but certainly I was thinking that potentially we were dealing with an outbreak in the vicinity – in the, in the range of between 1000 and 2000 cases.

Q. Cases. And was that something that was discussed in the 2.00 pm meeting or the 4.45 meeting that day?

A. I honestly, I don’t – honestly don’t know whether it was explicitly discussed in, in, in that meeting, though.

Q. And –

A. I’m sure we would have said something like, “This is going to be potentially a big outbreak.”

Q. So it wasn’t that you were envisaging this would be sort of a, a 40 to 50 people type scenario from the beginning and then it's, if you like, escalated significantly at some point and, and been quite different from initial predictions?

A. No, I think it's fair to say that we, we were concerned that if it was in the drinking water then it was likely to be large. Having said that, certainly on the Friday afternoon we were not at all clear about the extent of the water contamination, if it were – if it had been in place because there was a presence in one part of the reticulation so it was entirely feasible that actually it was confined to one area of the, of the township at that stage.

Q. Was there any discussion during either the 2.00 pm meeting or the 4.45 pm meeting about the actually schedule of testing that had been done in the, in the days before (ie, the number of tests, where they had been taken) and therefore what confidence you could have in negatives?

A. Yes, that was discussed. We were aware of the results from tests earlier in the week.

Q. So you were aware, for example then, that the Havelock North reticulation had actually only been tested three times since the 1st of August?

A. Yes. I – my understanding is that that would not be unusual, that would actually be more than required in terms of the Standard. But I will defer to my drinking water assessor colleagues on that matter.

Q. I was going to say, do you mean that’s because the, the source had actually been tested as part of that and that only needs to be tested once a month?

A. I, I’m just saying that I think the Council were, were doing more than – these, these were tests that were done – my understanding is these were tests that were done routinely, they weren't done in response to any event and, and –

Q. Yeah.

A. – that they were – while they, in hindsight, we would love to have had more tests done, I, I, I don’t see that as being particularly significant in terms of the District Council not having done more tests.

Q. Yes.

JUSTICE STEVENS:

Q. If geographic factors are in your thinking, which they plainly were here.

A. Mhm.

Q. Thinking that it might just be related to one part of the community, that might suggest that information from schools could be quite useful?

A. Extremely useful Sir.

Q. Yes, because I mean, if there is a high school in the geographical area which –

A. Yes.

Q. – you’re concerned about or focusing on –

A. Yes.

Q. - that might either confirm or tell against what you’re thinking.

A. Yes.

Q. On the other hand, if there were two or three other high schools in different parts of the city – the town or city, you, you might get really valuable information from that?

A. It's extremely valuable because it's the closest you get to a census in the sense of, of illness and, and, well, I can talk a little bit more about this later, but, but the, the issue with reporting of illness is it's entirely reliant upon people being sufficiently concerned about their symptoms to go and visit a, a doctor, for the doctor then to actually recommend actually them going and collecting a stool sample and getting a culture test done. So there are a lot of steps in between illness and a positive test result and we know, for example, that certain section of society are much less likely to go to doctors than others so there are all sorts of problems with normal reported data and school data has a number of advantages.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. In making your assessment of that 15 to 20% that you talked about I wondered whether or not you'd taken into account the rate of illness in the rest homes because, for example, as I understand the minutes they had reported 22 out of 300 residents having diarrhoea and vomiting, that’s just over 7% and I wondered if that factored in or if you found the school’s data more compelling given as you’ve just said the novovirus and possibly other explanations for the rest home issues?

A. I'm sure we would have thought about that percentage of rest home residents affected. I suppose we would have been looking at worst‑case scenario and that was a lower attack rate if you like and as well as that, of course, there was the issue of potential confoundling [sic] of that outbreak with some other previous issue that was going on so… yeah I mean I think that’s a valid point but then not sure how – what the quality of the information from the rest home either is, whether that was entirely all the people that were known to the rest home to be sick maybe there were others that weren't?

Q. You talked about the worst-case scenario, does the, is there any estimation or any point at this stage trying to estimate the virulence or factors like that come into it or do you just have to assume that the worst-case scenario means something which is highly virulent and therefore you need to be planning on that basis?

A. Well yes I mean I would agree that the virulence or pathogenicity of the organism is certainly an important, potentially important factor and that can be related to the novelty of the strain. So if it's a relatively new strain to the population you might expect a higher attack rate. I understand from discussion with Dr Gilpin that that’s something that the ESR are investigating because they are also interested in this question of whether there was something unique about this strain that actually increased the attack rate. None of us, I don’t think, expecting the numbers that ultimately the community survey showed occurred. So, but as I said in my brief of evidence the, there is a unique aspect of this which is people would have been exposed to the organism over multiple days in many cases and so perhaps that contributed to a higher rate of illness than would normally be expected.

Q. And is that something that needs to be investigated for future learnings or is that something which, looking at it now you can say well with a water-borne illness that’s likely to be an issue that should be factored in to our assessment?

A. I think there are a lot of scientific questions that are still unanswered about this outbreak and for the panel’s sake we have put a proposal into the Health Research Council for a number of these studies to be carried out. Unfortunately the timeframe is not going to assist the Inquiry but there are a number of questions such as that but others such as what were the impacts on the elderly, we have some anecdotal evidence that in fact a large number of elderly people deteriorated in terms of their functional status in their ability to cope at home and have never recovered. So we really want to document some of these concerns. There are impacts that we haven't been able to bring to the attention of the Inquiry such as people’s impacts on their long-term gastro intestinal function, obviously we’re interested in the reactive arthritis and other long-term sequelas so these will all be issues that will be further investigated.

Q. Is that dependant on funding to have those investigations done or are you confident that that work will be approved?

A. The HRC have indicated that they're very interested in supporting the work, yeah.

Q. I wanted to ask you about factors that might sort of, if you like, discount the worst case scenario and I think you've already mentioned a couple that the water, if there is a pathogen in the water, it might not be equally spread.

A. Yes.

Q. And also I think you’ve mentioned that the elderly and the young are particularly vulnerable.

A. Yes.

Q. But that leaves a chunk of the population who presumably are a bit more resilient.

A. Yeah.

Q. Are there any other factors that you would use to discount your worst case scenario?

A. Well, the duration of exposure of course on that Friday, going back to the timeframe, the 2.00 pm meeting, we had no reason to believe that the water was contaminated as early as the 5th or the 6th. It was only subsequently after having interviewed a number of patients that it became clear that a number of patients developed symptoms on the 8th and so that made it highly likely that in fact contamination must have occurred earlier and that people must have been exposed. At least some people must have been exposed much earlier, probably at least on the 6th.

Q. So on the 12th, you were assuming that that was, if you like, the first presentation of symptoms, which means working back from an incubation period, you’ve only got it a few days before the 12th. Is that what you mean?

A. We just simply didn’t know. We weren't assuming that was necessarily the case. I mean we were aware that there had been heavier rain early in the week and that we were cognisant of the possibility that the water may have been contaminated for sometime but we were also aware of the negative tests earlier in the week.

Q. Why did you consider the rainfall to be relevant?

A. I think just in general, as a general principle, the issue of farm runoff being linked to rainfall has been well documented and the Council did draw to our attention the concerns that they had around earthworks that had been done in the vicinity of bore 3.

MR WILSON:
Q. Sorry, which Council?

A. The District Council.

JUSTICE STEVENS:
Q. Was that mentioned at the 2 o’clock meeting?

A. I think, let me see if that was mentioned at the 2 o’clock meeting. My recollection is, is that there was some discussion of that but it may not have been documented in the minutes.

Q. In a quick scan of the minutes, I did not see it mentioned. It may not have been mentioned until later. I honestly, I can't be absolutely certain of that.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. The reason I was asking you about the discount factors, Dr Jones, is I wondered if the other way to assess your worst case scenario was to say well, if it's water-borne and we've got a population of 14,000 people, we assume everyone drinks the water, so our worst case scenario is 14,000 people and then you discount back rather than, you know, starting at zero or working your way up.

A. I wouldn't, I mean I think looking back at it now, I think probably some more rigorous modelling of the expected number of cases would have been helpful. My understanding is that there haven't been a lot of large water-borne campylobacter outbreaks published in the literature, so I’m not sure whether we would have found much to go on but I agree that if you assume universal exposure, you would discount then on the basis of an assumed level of immunity within the population. I’m not sure exactly what percentage you would use for that.

Q. Yeah, because it might be that I've spent a lot of time with Mr Wilson but I was just wondering if you would agree that good emergency response planning means you hope for the best but you always plan for the worst?

A. I would agree with that.

Q. And so with that in mind, will you tell us about the welfare response and the comment that you made in your brief that perhaps that could have been set in train earlier or thought about earlier.

A. Yes. So I suppose, I mean we were obviously working in the moment and making decisions in the moment on the information available, but in retrospect perhaps it could have been anticipated that there would be people who would – particularly people who are living alone and suffering from prolonged diarrhoeal illness would need assistance. I must confess that probably wasn’t foremost in my mind. I was probably more focused on the understanding the outbreak and getting in place the immediate measures that would, in my mind, control and stop any further people becoming infected.

Q. And certainly that, that must be appropriate is the first port of call is to say, “How do we stop anybody else getting sick”?

A. Right.

Q. And would you agree that the second thing to think about is how you prevent secondary contamination?

A. That was certainly an important objective of ours and we obviously devoted quite a bit of energy and communication to ensuring the message was out there to prevent secondary transmission.

JUSTICE STEVENS:
Q. So you think the existence of groups of members of the public who are vulnerable supports the notion of the health authorities – I include drinking water assessors, medical officer, DHB – having an emergency response plan for drinking water contamination?

A. Look, I, I don’t, I don’t – I think it would have been helpful to have such a plan, but I do think a number of the principles of emergency response apply regardless of the, of the issue and most of our planning is really focused on an all hazards response capability so that we have in place the structures, the relationships, the systems to deal with whatever comes our way. Where I think we probably really suffered from not having more preparation was around the boil water notice and there has been a lot of discussion around that already. So when you’re trying to implement a boil water notice on the fly, a lot of things you would think of, in peace time you might be able to work through, could be overlooked.

MR WILSON:

Q. Dr Jones, you would have heard me asking yesterday about communication and the use of black pages or dark pages as they are sometimes known. You may not be the person to ask this, but does the DHB have a, as part of their emergency planning, pre-prepared statements that are ready to load up on the websites?

A. There’s been quite a bit of work done, actually, at the Civil Defence Emergency Management Group level, all of the public information managers working on compiling that, that exact thing: pre-prepared messages. Whether they cover every aspect of a water outbreak, I, I suspect probably not, but certainly that has been attempted.

Q. I mean, I’m just reflective of the fact that they certainly – Havelock certainly didn't feel lucky, but the community in a way was fortunate that the contamination wasn’t, say, from one of the Hastings bores in which case you would have had considerably more to manage?

A. Yes, agree.

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. Dr Jones, you refer to the boil water notice. I note that the minutes of the 2.00 pm meeting don’t talk about boiling water or a boil water notice.

A. No.

Q. Do you remember when that was first thought of and discussed?

A. My recollection of that is that after that meeting I briefed Dr Snee and in that conversation he, he queried me about have we thought about a boil water notice and I immediately agreed that that was something we needed to consider and at that point we consulted with Mr Peter Wood who also agreed and then I left a call with Mr Rostron from the Ministry of Health about you know, our concern that we should be issuing a boil water notice or the Council should be issuing a boil water notice and that, that’s my recollection of, of how it happens. Now, I understand Mr Stuijt has a different recollection. I don’t know how we resolve that but that’s –

Q. That’s all right. Your recollection is all the Inquiry needs.

A. Yeah. I mean I can say that even with regard to the chlorination, there was concern about the impact on the publics’ perception of water safety and that we needed to be very confident that we needed to go ahead with chlorination because whenever you chlorinate a water supply, the public can taste it and it does raise concerns in the public and so the District Council rightfully was concerned to make sure that we were instituting that measure when it was actually required.

Q. Do you think perhaps that there's almost too much credence paid to peoples’ concerns about the taste of the chlorine or the difficulty for the boil water notice? I mean at the end of the day, they're both measures designed to protect people from getting very sick and potentially dying.

A. I can't really comment on that. I mean I think it was very clearly justified to chlorinate and to issue a boil water notice. I would say though that with boil water notices, they are of mixed efficacy. Some of the studies have suggested that they may be initially useful, then people stop taking any notice of them. In this case, I think that it's likely that there was a great deal of adherence to the boil water notice because of the widespread publicity about the outbreak and a very high degree of awareness of the risks. So I think it was quite effective in this case.

Q. Can I talk to you about the schools issue? As I understand the various discussions and communications, there was a lot of emphasis on getting tankers to the schools so that they wouldn't have to boil large amounts of water but in light of our discussion just before about the fact that the first step is to stop further people getting sick, the second is to stop secondary infection, I just wonder, again in light of your estimates about how many people were sick and the known rates of absenteeism, whether there should have been more of a focus on whether or not the schools should have been closed from Monday morning. I understand that they were closed from essentially Monday afternoon.

A. Right. I wasn’t actually part of the conversation with the schools. That was delegated to one of the other Medical Officers of Health who was assisting with us but I think our thinking around the time of the school discussion was, well, there were a couple of factors. One, as you mentioned, the logistics of being able to deliver safe water to the schools. In fact I know, because one of my own children attend one of the primary schools, that some schools actually encouraged parents to ensure that their children brought their own water to school in a bottle and that I think was quite a good approach. The issue around the risk of transmission in the school though really came down to hand washing and it is sadly one of the problems of New Zealand schools is that there aren't sufficient numbers of hand basins for all children to be able to wash their hands prior to morning tea and lunchtime in a timely fashion. So schools end up having to, in times like this, use hand gels and other things and so while we were less concerned about the older pupils, I think the schools themselves were concerned particularly about the younger pupils who they felt they couldn't guarantee that they would be able to assure their hand hygiene. In the end, those decisions around closure are the decisions of the board of trustees, not anyone else. If we had had a water emergency declared, then perhaps we would have had legal powers to require school closure but in this instance, we didn’t.

Q. But would you agree, I think it was Dr Poutasi’s words, about moral authority, that someone like a board of trustees is very much going to take their lead as to what's appropriate from the type of information and the degree of specificity around recommendations?

Q. Sure. I think it's very unlikely that a board of trustees would ignore advice from a Medical Officer of Health but I want to add one other thing. That is, we were also concerned about the impact of, by requiring every child to stay home the impact on the workforce and so the hospital, as one of the largest employers in Hastings and Havelock North, we were concerned that potentially at a time when we were going to have very high demand on our workforce, large numbers of parents would have to stay home to look after their children and so it was something of a balancing act to try and get that right. So as I understand it, as you have said, it is a balancing act but secondary infection is it a genuine issue to be concerned about?

A. I think it is a genuine issue although my understanding of the literature on campylobacter suggests that secondary transmission is relatively infrequent. It would be more common amongst younger children but it is not a highly transmissible disease by a person to person spread and I think the epidemiology supports that too.

Q. But that assessment of that type of risk depends on it being a campylobacter outbreak, doesn’t it?

A. Yes.

Q. Or would you say that that also applies to other possible organisms in play at that point?

A. I think that is probably true of giardiasis and cryptosporidiosis as well. Other organisms that are more easily spread like hepatitis A weren’t really in play but yeah.

Q. The likely contenders are not as readily transmitted?

A. I don’t think – when that there is that large an outbreak, when you are anticipating that many people being sick, naturally you have a lot more of the bacterium around and I was concerned that there was actually a very realistic prospect of either person to person spread or otherwise that infected food handlers or people working in the food business, inevitably some of them would not be following our advice to stay away from work for the full period of time and may return to work and so there was, all these risks were very real.

Q. Can I talk to you now about the rest homes. As I understand it on the evening of the 12th of August, it was agreed that because the DHB had an existing relationship with the aged residential care facilities, that the contact would be made through them that?

A. Yes. Now I am not absolutely sure I was in the room at the time that discussion took place, because as you will realise I was out of the room for some period of the meeting talking to Mr Rostron, but I have seen that that was agreed and certainly in the incident action plan.

Q. So you might not know the answer to that, to my next question but do you know if the DHB has a view about the delay between the Friday and the Saturday. Was there any concern within the DHB once it learnt that that messaging had been delayed?

A. My understanding is that there was an expectation that contact would occur that evening. In retrospect and I can’t say that I confirmed that with the people or person who were going to do that task, but it may be that there was an understanding that because the rest homes were already in what they call lock down mode, so they had already instituted infection control procedures in those homes. There wasn’t a full appreciation of the need actually for an additional piece of information to be conveyed as soon as possible.

Q. So that was because of the norovirus concern?

A. That is my theory.

Q. What does a lock down of norovirus involve?

A. That means that people who are symptomatic are confined to their rooms and in certain circumstances, visitors are not allowed as well.

Q. It wouldn’t in an ordinary course, cover off a boil water notice?

A. No. So I think, going back to what I was saying before about ad hoc boil water notice planning, looking back now I think there are two reasons why you might go an extra distance for certain groups. One is if they are particularly vulnerable to the illnesses that you are concerned about, Protozoa illnesses. The other is where for logistical reasons such as in any large organisation or a residential facility where it is just very difficult, organisationally, to deliver water that has been boiled. You would want to try and assist those organisations.

Q. And that would apply to boarding schools, too, then?

A. I think that’s probably true, yeah.

Q. Almost at the end. Just in terms of media communications, can you tell us how the DHB deals with media releases and communications to the public? For example, is there an audit trail and is there a process to ensure the accuracy of technical information, so medical or, or otherwise technical information?

A. Yes. All of the media releases would have gone through myself or – and/or the incident controller. In terms of documentation of that, mostly they were sent via email so the approval would be documented in the return email.

MS CUNCANNON ADDRESSES JUSTICE STEVENS:

Q. Your Honour, I’m conscious of time. Was the discussion earlier about the planning and whether or not a specific water plan would have been helpful sufficient for the Panel’s purposes, or would you like me to discuss that further with the – with Dr Jones?

A. Well, if, if members of the Panel have got any further questions, I am sure they will take that up.

Q. Thank you Sir.

DR JONES ADDRESSES JUSTICE STEVENS:

Sir I do have some further information in response to questions that were raised the last time I was here at some point if you would like me to –

CROSS-EXAMINATION CONTINUES: Ms Cuncannon

Q. That would be helpful, may I do one more question with you –

A. Yeah, sure.

Q. – and then we can go to those matters. So the, the final matter I wanted to ask you about, Dr Jones, was in your brief of evidence and I probably don’t need to take you there but it's paragraph 73, is that you noted that the guidance around boil water notices is reasonably weak and it's probably a stage 2 issue in that regard.

A. Mhm.

Q. But I just wondered – I assumed you were referring specifically to page 230 of the Guidelines and I just wondered if there had been any reference to those at any of these meetings, had there been any discussion by reference to the Guidelines that night or is that a, is that a, a with hindsight comment?

A. Well, I can tell you that I wasn’t aware of the existence of those guidelines on the day and had I been aware of them I would have looked at the – that guideline. Unfortunately, we did not have a drinking water assessor at the 6.00 pm meeting and I think that would have been helpful if that had happened. Having looked at those guidelines, however though, I think they are really a set of principles for consideration in drafting your draft – your boil water notice in advance of an event and useful as that is, they are not terribly helpful in terms of, I think, the whole – the broader process of when to do it, vulnerable groups that need to be considered, how you remove them, et cetera, et cetera. So I think there’s certainly room for expanding of those guidelines.

Q. Because I guess in fairness to the Guidelines, they are premised on exactly what you’re talking about which is having that work done in advance.

A. Right.

Q. I think I liked the term you used, “in peacetime.”

A. Yes, yeah.

Q. Yeah. Thank you, Dr Jones, is there information you want to convey to the Inquiry?

A. So there were two matters that were raised the other day. One was in relation to the work being done by ES – no, sorry, Massey University on previous possible clusters of campylobacter and I have received last night an email from Dr Jonathan Marshall from Massey which does comment on this. It provides a preliminary report. It suggests that there have been clusters of campylobacter between 2009 and August 2016. I think it's – it looked like there were five in Havelock North. The preliminary view of Dr Marshall was that none of them appeared to be definitively linked to E.coli transgressions, but I would be very happy to make that report available to the Inquiry if, if that were useful.

MR WILSON:

Q. Yes, although it would be interesting to observe not only transgressions but the frequency by which the E.coli sampling was being done and the coincidence in timing. Particularly the, the sampling at source at the bores because they’re only quarterly.

A. Yes, yes. I, I think that it – there are a lot of potential reservations around any conclusions from, from this work that’s been done and he points out also that they haven’t looked at the rainfall aspect yet, so I'm not sure that it will be terribly helpful, but we’re certainly happy to make this available.

Justice Stevens:

Q. Dr Jones, why don’t you make a copy available to counsel assisting?

A. Yes.

Q. And then they can decide if it needs to be taken further?

A. Certainly. The other matter Mr Wilson raised in relation to misperception and I did do a quick review of the literature, unfortunately I wasn't able to access a number of the key papers because you have to request them, inter-loan them, et cetera, in the timeframe available. There is quite a lot of material out there. My general finding, I think, is that there can be a mismatch between community risk perception and real risk. It seems that communities are often more concerned around chemicals and pesticides in water than they are around microbiological risks. There is also, I think, a need for community engagement and consultation around the decision making, particularly around chlorination. The other thing I would point out is that to address the issue of risk it is appropriate to have the best measures of risk that you can have and as I mentioned the other day I think there would be a lot of value in looking at the New Zealand data, we do have a very good, good quality data sets on the incidence of enteric illness which while not easily linked to the WINZ database because of the issues I have already mentioned they could be and I think as a starting point a study that measured the incidence of enteric illness and compared those with the untreated systems to the treated systems would be very helpful. Having said that I am, I think we probably need a finer gradation on untreated and I think Havelock North illustrates quite clearly now that the assumption or the categorisation of those bores as being secure was probably quite dubious and I would not necessarily attribute the risk of consuming water from the Havelock North bores, wouldn't assume that that would be the same as the risk of other water supplies with far deeper more secure sources. So it's a sort of starting point to that wider discussion around the need for chlorination, I think that work would be very helpful.

Mr Wilson:

Q. Dr Jones, just a comment, I think it's generally accepted that prior to meaningful consultation you need to do a certain amount of education as well so that you’re consulting with an informed community?

A. I'd agree with that.

Q. Dr Jones I have one other question for you. Are you familiar with the Mt Hutt Ski Resort norovirus outbreak in 1996?

A. Not in detail but certainly I do know a little bit about it yes.

Q. My interest in understanding what visibility the DHB has of the logistics chain for pharmacists. This may seem a rather long bow but in the Mt Hutt case there were a number of people who went to the ski field and then were quite widely scattered, they went back to their home towns and communities. The outbreak was picked up not by a pharmacist because there was one in this town and one in the next town and one in the other town but by pharmaceutical wholesalers. Now in Hawke's Bay is there a pharmaceutical wholesaler or does the pharmacy – are the pharmacies delivered in our modern logistic chains just in time from some centralised depot in say Palmerston North?

A. I think that may depend on what pharmaceutical medicine you are talking about, there may be some centralisation of some supplies and others may be more widely distributed. I agree with your point though that for widely dispersed illness outbreaks one single pharmacy or one single GP practice for that matter may just not have the information in front of them to recognise what’s going on so often it is high level where patterns could be seen over a wider geographic area.

Q. And my question really is, or my point, and it is a learning point rather than anything else, is that perhaps high level actually may mean pharmaceutical delivery chains at a national level.

A. It may very well.

DR POUTASI:
Q. Dr Jones, one question around risk registers and talked quite exhaustively with the HDC around risk registers and governance visibility of risk registers. So it behoves us really to ask the District Health Board, and I do not know again whether you are the right person to ask or not, but are you aware of whether water safety appears on the District Health Board’s risk register and whether there is governance visibility of that?

A. We do have a risk register. If water safety were there, I suspect it would be initially focused on the risks to the hospitals own water supply.

Q. What about enteric illnesses then as perhaps part of, you know, population?

A. Those broader risks to the community have probably not been seen as being material for the risk register per se. We certainly have documented our concern about our capacity to be able to respond to large outbreaks as being a potential risk because those are all the things that are within the purview of the control of the DHB. So I think that’s probably how we've approached it.

JUSTICE STEVENS:
Q. Dr Jones, the minutes of the meeting of 2 o’clock on the 12th, which are 148. You were looking at them before.

A. Yes.

Q. If you look at box 10, “Summarise actions and responsibilities,” and then the only reference is, “Date, time and venue of the next meeting, Saturday the 13th at 10.00 am.” Now, that just at first blush does not have that what might seem to be the necessary quality of urgency about it.

A. No, I mean I would agree that that, the information in that box does not match the title. I suppose the role responsibilities are allocated in box 2 and the actions are included in 3, so it may be that there was simply a mix up in terms of where those went but I can assure you that there was certainly a great deal of concern and urgency at that meeting and if that’s not conveyed in these minutes, then that’s not our intention.

Q. Well, it is just that I think that is the valuable comment.

A. Yes.

Q. Because was that the conclusion at 3 o’clock, that everyone would meet by a teleconference the next day?

A. At that stage, we had not anticipated a 6.00 pm meeting, no, but we were aware that the chlorination had begun and I would have advised that I was going to bring the matters to the attention of the CE. In fact, he was already aware of it but I think probably it was understood that there would be further discussions and that would have been a provisional plan, assuming no other action taking place in the meantime.

Q. The reason I am interested is because in the fact paper that was prepared by the DHB, document 78, that you referred to earlier.

A. Yes.

Q. In paragraph 19, it talks about the events from quarter to five until 6.30 on that same day.

A. Yes.

Q. You see that?

A. Yes.

Q. And that rather tends to suggest, contrary to what is in the box at 10, that a lot more was happening.

A. That’s correct.

Q. And indeed at 21, there is a summary of key actions taken.

A. Yes.

Q. Now, were minutes kept of that meeting between quarter to five and 6.30?

A. We have looked very hard for those minutes and we have not found any minutes for that meeting, so I assume there were not formal minutes. The incident action plan really was, I believe, the record of the meeting.

Q. It's just that the – these minutes at 148 were late emerging mail –

A. No, I understand, I understand why you, you would be querying that. It's certainly something that we – and, and I, I have to say, I think we did refer to the, the existence of these minutes in, in one of our earlier documents.

Q. I’m not concerned.

A. Yeah.

Q. But it's just that it would be –

A. It would be, it would be very nice to have them if they existed.

Q. – it would be nice to have.

A. I agree.

Q. But what it also tells us is that what's at 21 is a reconstruction in, in part.

A. And I think the – this is probably has come almost entirely from the incident action plan.

CROSS-EXAMINATION CONTINUES: Ms CUNCANNON

Q. And just to assist, the incident action plan that you are referring to is document 128?

A. Let me just verify that for you.

Q. No, I’m sorry, that was from the 13th of August. Is it 127?

WITNESS REFERRED TO document 127

A. That was –

Q. I apologise, third time lucky Sir, 124.

JUSTICE STEVENS:

Q. Is that the document that has been used as a basis for the report at 21?

A. I believe so Sir.

CROSS-EXAMINATION: mr casey

Q. Dr Jones, sorry, I just wanted to detain you briefly. While, while it's open, CB148 which is the minutes of the 12th of August 2 o'clock meeting, excuse me, the list of those who attended it's got shown there someone called Chris Noakes and Maurice Wilson from ESR. Am I right in understanding they attended by phone?

A. That’s correct.

Q. So they were at that meeting by phone?

A. Yes.

Q. And apart from the two people from the District Council who were Mr Kersel and Mr Stuijt, everybody else there seems to be from the District Health Board?

A. There was Mr Stoddart and Mr Hunter as well, I believe, who are the environmental health officers from the District Council.

JUSTICE STEVENS ADDRESSES MR CASEY:

Q. Seven and eight.

A. I beg you pardon, yes, Your Honour.
CROSS-EXAMINATION CONTINUES: Mr Casey

Q. But there are a large number of, of medical professionals at that meeting?

A. It's a combination of medical, communications, infection control, our public health staff.

Q. There’s nobody that should have been there that wasn’t there?

A. I'm sorry, did you – there’s nobody that should have been there that wasn't there?

Q. Yeah, nobody was missing from the meeting who should have been there?

A. You know, these meetings are – I’m not sure whether there were other people who were invited who, who couldn't make it. Certainly we, we think we got the main people that we needed to there.

Q. Yeah, that’s good. There’s, there’s no record, in the minutes at least, of any discussion about causes or about possible causes of the illness other than campylobacter?

A. That’s correct.

Q. Can I take it from that, that at that meeting at least there was no discussion of possibility that it might be a Protozoa illness?

A. I think that’s probably fair.

Q. My learned friend put –

JUSTICE STEVENS ADDRESSES MR CASEY:

Q. Did you want to just put to him that Mr Stuijt seemed to think that there was – it was mentioned?

A. Yes.

Q. You better clarify that.

CROSS-EXAMINATION CONTINUES: Mr Casey

Q. Mr Stuijt thought there had been some discussion of Protozoa illness and also a discussion at that meeting about – perhaps not about boil water notice, but about boiling the water?

A. Yes.

JUSTICE STEVENS:

You had better clarify that.

CROSS-EXAMINATION CONTINUES: Mr Casey
Q. Mr Stuijt thought there had been some discussion of Protozoa illness and also a discussion at that meeting about, perhaps not about a boil water notice but about boiling the water?

A. Now, I don’t recall a boil water notice being discussed. There may have been some discussion around Protozoa being unlikely. I don’t recall it, I'm sorry.

Q. Obviously between, and His Honour, the Chair, has pointed out that at the time that that meeting broke, the intention was to hold the next one at 10 o’clock the following morning.

A. That’s correct.

Q. But I take it from your answer that things unfolded a lot more rapidly during the course of the afternoon?

A. I would say that that decision, that planning for a 10 o’clock meeting would have been a placeholder. I certainly anticipated that there would, more events would unfold during the afternoon.

Q. Yes. And when asking you some of the questions she did, my learned friend was linking her questions or some of her questions to what was known and discussed at the 2 o’clock meeting. I think some of your answers were more about what we’d found out during the course of the day.

A. That’s probably true.

Q. So for example, when she put to you a comment by Mr Wood that there was circumstantial but compelling evidence, that was, at least in Mr Wood’s evidence, that was later in the day, by about 4.30?

A. I think we need to – what we need to think about here is that there was sufficient evidence for us to take what we were presuming was a precautionary measure.

Q. Yes. There's no question about that.

A. I don’t think we had evidence of a large outbreak at 2.00 pm or even at 6.00 pm.

Q. Right. Thank you. Now, on the question of the boil water notice, you'd agree that it would not have been appropriate for the District Council to have issued a boil water notice without consulting with the District Health Board and the health professionals?

A. There would have been nothing to stop it from doing so but I think it would not have been prudent to have done so. I think it's important that we work together on those kinds of matters.

Q. Yes. And there was no feeling, as I understand it, among the District Health Board people that once you'd identified that it was a water-borne outbreak, that things could then be left to the District Council to take over control?

A. Well, I think there was a clear delineation in terms of the District Council being responsible for the water supply.

Q. Yes.

A. You will have heard some discussion from various witnesses about my comments during the 6.00 pm meeting reminding the District Council staff that it was actually their duty to do the boil water notice.

Q. Yes.

A. Not that of the District Health Board but we are used to working very much in collaboration and trying to make sure things get done and where possible, assisting each other.

Q. So while the District Council certainly has responsibilities in relation to the water supply, once it's become an outbreak, a public health issue, then the Public Health Authority, which is the District Health Board and its associated entities really has to take over doesn’t it?

A. I think we were, it was clear that we were the lead agency responsible for the overall response but there was a clear delineation in terms of roles.

Q. Yes.

A. With the Council clearly being responsible for water and then later for welfare.

Q. The evidence that we have about who told who what when would indicate that it was a matter that the District Health Board, that you, were becoming aware of through the mid-morning on the 12th of August? The first awareness you said was about 10 o’clock when you got an email.

A. There was an email in my inbox noting that there had been cases of illness presenting overnight in the emergency department.

Q. Yes.

A. I think the assumption at that time was that these may have been related to some kind of norovirus outbreak.
Q. And then Jo Lynch, I think, emailed you at about, possibly about the same time about the E. coli transgression identification?

A. There would have been an email. I don’t recall the exact time that email arrived in my inbox but of course you’ve got to remember I had a morning booked fully with meetings and wasn’t necessarily reading every email as it arrived.

Q. Sorry, look, this isn't any criticism, Dr Jones.

A. Yeah.

Q. It's to try and get the proper sequence because we've got the timing in the evidence in various places and Ms Lynch says that she became aware of the illnesses at about 11.20.

A. Yeah, I mean if that’s what she says, then I'm sure that’s correct.

Q. And she went back to Mr Kersel at midday and we've got Ms Rohleder saying that even by mid-afternoon, it was still not clear whether it was water or some other cause.

A. Well, I don’t think it was actually declared it was water until the following morning when we got the enumerated E. coli results.

Q. Thank you. Now, just lastly in relation to that day, the, what we've called the boil water notice was released. It was sent out at or following or I think following the 4.45 meeting and you'll be familiar with the wording of that document?

A. Yes.

Q. And you're quoted extensively in it.

A. Yes.

Q. So it's fair to assume that you had a fair bit of input into it?

A. It was drafted, I believe, by our two communications leads and I certainly saw it afterwards, yeah.

Q. Sorry, there was just one other point that I meant to ask about the 2 o’clock meeting. There's nothing in the record of the 2 o’clock meeting of what we're told by both Mr Kersel and I think Ms Lynch that they left the meeting to make phone calls to the schools. Do you recall that happening?

A. Yes, that did happen.

Q. And the whole idea of that was, I think, to address the issue that you were discussing with the Panel before about the value of getting information from the schools to feed into the –

A. Yeah. So we had already obtained quite a bit of that information but our colleagues at the District Council were anxious that we do further calls to provide even further evidence.

Q. But those calls were specifically to locate or to narrow down, I guess I should say, the incidents of –

A. They were to confirm our hypothesis as best as we could that there was evidence of increased illness in the Havelock North area as opposed to other areas.

Q. Thank you. Now, you'll be familiar, as I understand it, with the document that is at 53 of the bundle. Core bundle 53 and 53A.

WITNESS REFERRED TO document 53 AND 53a of core bundle

Q. And it's really document 53A that I want to refer you to, which, as I understand it, is a summary of what's in 53. You’ve got that document?

A. Yes.

Q. And am I right in saying that you're familiar with it?

A. I saw 53A last night. I have had a quick look at it but I'm happy to answer questions.

Q. Thank you. There have been questions put and suggestions made that the outbreak or that cryptosporidium and giardia are linked to the outbreak and I just wanted to ask you questions about, and as I understand it, it's based on the information that we have summarised in 53A.

A. If it would be helpful, I could talk through a little bit around this whole surveillance process because I think it has caused quite a bit of confusion.

Q. Yes, please.

A. If the Panel would find that useful. In general principles, when you, at the beginning of an outbreak, you really have very little confidence about what it's caused by. You have a very broad definition of what the case might be and so we had a clinical case which was anyone with diarrhoea and vomiting. A little bit later, when we realised that there was exposure to contaminated water, we narrowed that down to those people who had consumed water between the time when the water was turned on again which was on the 3rd but actually because the first cases’ onset seemed to be on the 8th I think the decision was to make it any case who had consumed water from the 5th onwards up till the time when the chlorination had occurred. So that became the case operational case definition if you like going forward. Then there was, as things progressed and more information came to light further questions needed to be asked so, for example, was there spread to parts outside of Havelock North, was there secondary transmission going on and so definitions of who might potentially be a case were actually changing over the period of the outbreak. This report 23(a) is based on –

Q. 53(a)?

A. Sorry 53(a) is based on 53 which is dated 17th of October. So that’s a picture of the situation on the 17th of October. The reason that there's a discrepancy between that report update 22 and the fact sheet is because there were a number of persons who had been recorded as being ill on spreadsheets or tables within general practice offices. They, just by virtue of the fact that they were so overwhelmed they didn’t have time to complete the reporting form and fax that to us or send it to us or deliver it to us by hand. We were concerned about this possibility and so I think it must have been sometime during early September one of the team went back and obtained all of these sheets, these spreadsheets and then cross-linked them to our existing database and found that a number of these people who had been seen by a doctor and had the symptoms and were living in Havelock North hadn't actually been recorded. And so that’s why we went back and interviewed all of those people and found out the onset date of their illness and they were added into the data set which means we now have in that summary and the fact paper a total reported cases of 1050 I believe it is. So that explains why there's a discrepancy between update 22 and the fact paper. Coming to your point I think though around giardia it's probably helpful to understand the testing process for giardia. So there were concerns right from the very start that we needed to be confident that we were not seeing cases of protozoa because it was obviously relevant in terms of lifting a boil water notice and it subsequently became relevant in terms of what kind of treatment might be required to reinstate the water and it became relevant to reinstate the water and it became relevant to issue 8. So there was testing going on throughout the time for giardiasis and campylobacter, some of that was being done by the hospital, some of it was being done by Massey University and then ultimately samples were sent to Auckland laboratories. It's fair to say that it's actually been quite complex trying to piece all of these pieces of the puzzle back together again and on top of that there were attempts to work out, well which of these are giardia and which are these campylobacter cases, sorry cryptosporidium cases, could be linked to the outbreak. We need to be clear that the linkage is about a person having consumed water in Havelock North between those two periods of time. That’s the extent of the linkage. They, we have no evidence of there being giardia or cryptosporidium in the water and there has been some debate amongst the epidemiologists involved as to whether they should be even included and my view is actually they probably weren't part of the outbreak and probably shouldn't be counted as part of the numbers. So I'm not sure whether I'm answering your question.

Q. Thank you very much you are and it's very useful to have that explanation as well.

Dr Poutasi:

Q. Dr Jones, can I just chime in there and it's only the obverse of what you’ve just said, the ESR comments. “These cases may still not have acquired the disease from a water-borne outbreak, just careful that investigation of these cases doesn’t exclude them.” So depending…on the case, on the case definition, so –

A. Yes.

Q. – we don’t know one way or the other.

A. No. And I think by excluding we need to understand what they actually mean by that. Where they have used the term “exclude” I think that is principally referring to the fact that either they didn't consume the water during that time period or there was an alternative explanation. So for example, I am aware that one person may have consumed the water, but also lived on a farm where there were young animals which is a very common risk factor for cryptosporidium, people may have travelled overseas which is an alternative explanation for their – so it, it is a very muddy and dirty science, I am afraid, epidemiology and –

CROSS-EXAMINATION CONTINUES: Mr Casey

Q. Probably in more ways than two.

A. Yes.
JUSTICE STEVENS:

Q. Dr Jones, isn't the point that you’ve got to be careful with what you knew at the time.

A. Yes.

Q. Which is why I was quite hoping to be careful about times.

A. Yes.

Q. As opposed to what you know now through the science.

A. Yes.

Q. And the investigations subsequently.

A. Yes.

Q. But isn't what we now know helpful in reflecting back on what the risks are as you are dealing with a crisis?

A. Yes. If I understand you correctly, you’re saying now, looking back, what we now know which is, in fact, if giardia or crypto were contributing it was in a very, very minor way and obviously at very, very low doses, more likely not at all, how does that help us understand the risks? I think one needs to be careful to over-interpret that. Certainly – there is has always been the concern that this may have gone to the question of pathway because there’s at least some reason to believe that larger organisms like Protozoa are less likely to travel through a sub-surface pathway because they tend to adhere to the particles of,– in the aquifer. So that was something that I think potentially has relevance. The other question though is, you know, every drinking water source is probably has a different degree of vulnerability to Protozoa contamination. Certainly from my reading of outbreaks, water-borne outbreaks in other countries, Protozoa outbreaks are certainly a problem and an important problem and I wouldn't dismiss the importance of them in New Zealand simply because we weren't able to demonstrate on this occasion.

CROSS-EXAMINATION CONTINUES: Mr Casey

Q. So just if I might finish that and, and I, I don’t want to labour the point, Dr Jones, but if we have 53A in front of us and it shows what the history was of the incidents of those cases for that same 10 week period over the previous six years, you see that on page 1?

WITNESS REFERRED TO document 53A

A. Yes, yes.

Q. Table 1. And so in relation to campylobacter, there’s actually something in the order of between 57 and 76 cases and these are cases reported in that same 10 week period –

A. Yes.

Q. - over the previous six years.

A. Yes.

Q. Not to say that 706 isn't a larger number than, than those, but it's interesting that there is a background or a baseline level of some of some numbers of campylobacter in the community?

A. Yes and the studies that have been done on campylobacter in New Zealand suggest that the majority of those are from food contamination – food sources rather than from water, but yes, there is certainly a background. I mean, if, if your point is that the giardiasis and cryptosporidiosis cases in this time period matched the normal that is –

Q. The background or the baseline.

A. That is certainly – that certainly was our view at the time.

Q. And, and even in the case of cryptosporidiosis, it's at the very low end of the numbers that reflect the historic?

A. I, I wouldn't over-interpret that. I, I mean, I can tell you that we did have a problem with cryptosporidium one summer associated with swimming pools, so these numbers go up and down.

Q. Yes.

1145

A. And there will be smaller outbreaks that occur in any one year that can cause fluctuations. But yes it certainly was not something – certainly these numbers were suggestive to us that we were not witnessing a co-infection outbreak. But again this is looking backwards, taking…

Q. But on the 16th of August there's a record in the activity summary that the investigation and this is at document 78 which is the fact paper, page 19? “By the 16th of August it's being recorded that investigation into cases of Giardia and cryptosporidium since the 8th of August have been completed, no evidence to suggest contamination of the Havelock North water supply with these parasites.” So while we’re looking back in time now it's consistent with what was being recorded at the time isn't it?

A. Sorry which paragraph was that again?

Q. Page 19 under the date Tuesday 16th of August 2016?

A. This is in the more detailed timeline?

Q. Yes.

A. Yes, my understanding is that Massey University did come in and test both sites in the reticulation and the bores and that no cryptosporidium or Giardia was identified.

Q. But that investigation was into the cases?

A. I beg your pardon. Yes that’s in quotation marks so one presumes that that is a quote from someone but it's not attributed. I think that was, I'm not actually certain where that quote comes from but I think that probably accurately summarises the view of those of us who were involved at the time on that date.

CROSS-EXAMINATION: Ms chen – NIL

CROSS-EXAMINATION: Ms arapere – NIL

CROSS-EXAMINATION: Ms butler – NIL

RE-EXAMINATION: Mr chemis – NIL

Justice Stevens:

Q. Dr Jones, thank you got coming back and thank you for doing that homework?

A. I did have one final comment Sir, I wondered whether it might be helpful given there's still this uncertainty a little bit around the numbers whether it might be helpful for ESR and ourselves to provide a final summary of agreed numbers for the Inquiry?

Q. Agreed numbers of what?

A. Cases, in terms of just the facts of the –

Q. Who got sick, how many got sick?

A. Yeah in terms of the facts?

Q. It would yes please.

A. And there is the matter of the deaths too Sir where we believe now that one of the four that we were aware of is probably unlikely to be attributable to.

Q. Well that’s helpful too please. If you could provide that through your counsel to counsel assisting.

A. Very good.

WITNESS EXCUSED

COURT ADJOURNS:
11.49 am

COURT RESUMES:
12.02 pm

craig thew (RE-SWORN)

CROSS-EXAMINATION CONTINUES: Mr Gedye
Q. Mr Thew, thank you for coming to give us updating evidence in respect of issue 8, which concerns the safety of the Havelock North drinking water supply over the next 12 months. On the 15th of December 2016, the Inquiry issued some recommendations. Recommendation D was that the water safety joint working group investigate aquifer matters of potential relevance to drinking water safety over the next 12 months. Can you tell us please has the joint working group determined what aquifer matters need to be investigated?

A. So the joint working group at the meetings thus far have talked about how to go about that. At the last meeting in January, the Regional Council presented the first of the two parts of their modelling work, which is primarily focused on quantity and flow. We asked for an update of where the contaminant model is that’s a bit in development. We've also talked around, Dr Swabey and Mr Maxwell talked through around where the potential limitations of that modelling work may be and discussion around that how we resource additional work will need to be considered because the modelling in that highly focused on current commitments. I believe the next few meetings will move into a little bit more robustness around relative priorities from our perspective and we also talked about the use of additional providers and from the Hastings District Council perspective and also talking to Dr Jones, I had already, prior to the creation of the JWG, started discussions with GNS Science and Tonkin and Taylor to build off the Regional Council model contamination zones, so even if it's hard at a regional level, I want to get sort of one-year and five-year collection areas. So there's a bit of work to still do in this area, so people are just getting an understanding of what's on the table to know what is additional we need to layer into that.

JUSTICE STEVENS:
Q. Mr Thew, and does that work take into account that parts at least of the aquifer are now known to be unconfined?

A. That work will have to take that into account. Obviously the GNS is a key lens and we’re expecting a second lot of samples, the results to be available soon. I never can pronounce this – his name properly – but Uwe from GNS is on leave.

Q. Morgenstern or –

A. Morgenstern. So he will be – when he’s returning, he will be doing the analysis of the raw data from the, the re-tests at Wilson Road and Frimley and the other second tests will produce shortly. At the end of February, start of March we will be re-testing all of the bores as per the monitory plan where we are doing our seasonal ones. We are also very interested to be tabled through where the Regional Council’s age testing that they had done on some of their samples. So it's really getting that whole mix onto the table. We’ve also talked about adding Napier City in particular into the JWG. The initial – and so an invite has gone out, I believe, from Mr Tremain – the thought, though, was for the first few meetings there were so many issues between the three parties picking up on the Havelock issue and the Hastings issue it would be good to make some good progress, put those to bed, because there’s some quite fast turnarounds and then we can move into the wider more general issues.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Mr Thew, that all sounds very high-level. Will there be investigation into such matters as the Te Mata Mushrooms property?

A. Oh, absolutely.

Q. About the earthworks there? And bores in the catchment area?

A. That all flows through into those catchment studies and, and a key part of the work for turning on Brookvale 3 is completing the work that Tonkin & Taylor were doing which we’re just working through the testing protocol around with the dye testing that was intended and how we sequence in – sequence that with the new treatment plant that’s on line and commissioning and, and also thinking through the ramifications if the dye break through might be longer than you would expect how – what risks are involved with that and are there better techniques we can use to minimise any of those risks.

Q. Yes, my, my question I think was, is the consideration of aquifer matters going to include such specifics as aquitard weaknesses, the pond, proximity of livestock and include two litre and Protozoa testing as part of the investigation of the aquifer? These, these are very tangible local matters to Brookvale Road.

A. Yes.

Q. As opposed to the big, broad programmes you are talking about?

A. Okay. So the way the group is approaching this item is – in item D – is very much at a broad level across all of the network. How we are dealing with the Brookvale in particular area is more around in the things we need to be assured of before we turn Brookvale 3 on. So it's a more distinct project focus whereas item D the nature of the discussions have far – have been far more at a regional, regional focus.

Q. Well, would you agree that you do need to look at all the specific local features as well? E – even though you’re treating the water to log 5?

A. Absolutely because there’s always – you need to understand all those things, as we talked about, before Christmas.

Q. Thank you. Item – recommendation E was that the JWG investigate whether the Havelock North reticulation distribution systems are fragile or vulnerable, whether they need maintenance, repair work or improvements. Has work started on an assessment of the reticulation and distribution sys – system for Havelock North?

A. At the JWG we haven’t moved into a detailed discussion on that item yet. Given the nature of the, the Brookvale and some of the other matters that was put down, the last updated timeline which I, I believe has been sent through to the Inquiry had a date of end of February. The reality of capacity and resourcing and all the topics is a, a signed-off approach to how that will happen will be in – would more likely be March if we’re being pragmatic around what's available.

Q. Presumably this will start with the District Council because it's your infrastructure and you know it?

A. Absolutely, so there are a number – with the addition of chlorine we had a, a number of, a number of connection failures so we’ve actually had a lot more – I’ve had our team pull a lot more of the temporal and special effects of where breaks and so-forth are. So that provides a lot more information to help us cross-analyse different aspects of – for any mains failures or connection failures and the like.

Q. We’ve heard in the Inquiry about Mr Tony Dench and he’s described in your charter as reticulation engineer, right?

A. That is correct.

Q. Will he be fully involved in this reticulation assessment?

A. Absolutely, as well as all of the historical information that is stored around maintenance works on the pipe work.

Q. Talking of historical information, was Mr Dench employed by the Council during the 1998 incident?

A. I believe so.

Q. And he would have worked along with Mr Peter Free at that time?

A. Yes.

Q. In connection with the reticulation, Mr Thew, can you tell us what work is being done on backflow issues and I think Mr Wilson might have some specific questions for you on that. Perhaps wait for Mr Wilson to ask you a question.

MR WILSON:
Q. Mr Thew, thank you. Look, I am quite interested in backflow, as you know. I mentioned that the extent of it is unrecognised by the community at large. I have had a look at the Hastings District Council Water Asset Management Plan. I do not think you have got a copy of it in front of you. There are a number of things that I would ask that you provide for us if possible.

JUSTICE STEVENS:
You might want to make a note of these. More homework.

MR WILSON:
Q. So the first is that there is no specific asset register class shown within the Asset Management Plan, so I would like to see a copy of the level of granularity and the information the Council holds on its backflow preventers.

A. So just to confirm, that’s just a backflow preventer, not the entire data?

Q. That is the backflow preventers, including the non-testable ones that you have been installing in recent years and Mr Chapman told us that he thought they had got up to about 50% of the residential properties with non-testable, although I must admit, my interest is particularly with the testable, both the RPZs and the conventional one. As an aside, it notes that you still call up the Water Supply Protection Regulations as a statutory requirement, that they were repealed in 2008 and are replaced by section 69ZZZ of the Health Act. The Asset Management Plan on page 98, operational activities and levels of service risks, does risk backflow as a risk but that risk does not appear to be carried forward into the table on page 103, table 6.2, the risk control schedule and I would appreciate whether or not you advising me whether or not I have missed something there. On page 107, there is a generic description about backflow prevention and a description about the preference for HDC to own backflow preventers. So I would be interested in knowing what visibility the Council has of backflow preventers that are owned by customers as part of their obligations under the Building Act, because the legislation makes specific provision that a local authority may rely on those provided that they are satisfied that they are getting the test results from the building owner. Given that there is no asset register, I have got no information – well, there is none shown in the summarised Asset Management Plan, I would be interested in the renewal cycle, the service life that is being given to them which should be driving the annual depreciation provisions. I note on page 144, that there is an opex provision of $10,000 per annum. Given the quantum, I assume that is for testing. Again I would appreciate what that is for and I cannot see a depreciation provision in your opex for backflow preventers but if there is, one would assume that it is aggregated up and I would appreciate the breakdown if it is available. The one that I am quite interested in is that in the plan, there is a capex provision on page, I am sorry, I do not have the page number in front of me. It is in the capex provisions. It says 2.08 million dollars and it says, “Carry out a backflow assessment programme, undertake property inspections to determine and backflow preventers should be installed.” I am quoting verbatim. “Follow up with installation programmes for the period 2012 22.” Now, I am referring to your 2015 AMP, so I presume that was carried through from the previous 2012 Asset Management Plan. So I'm interested in knowing what progress has been made on that programme particularly since 2012 Mr Chapman told us that they had a provision of $300,000 per annum, I'm interested in knowing the difference between budget and actual expenditure. I think we’ve already asked for a copy of your backflow policy, Mr Chapman tells me you have one. I'd like to see your test results as required by section 4 – paragraph 4 of section 69(zzz) and that should be enough thank you very much.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Recommendation (f) related to the state and condition of Brookvale bore 3, are you happy that that bore is now in good condition and fit for its purpose?

A. So the last JWG we reported the results of the testing, the bore going out, the refurbishment of items to make it as new as without making it completely new and that was discussed at the meeting and the JWG were happy to proceed. If I may add, the one item there and you’ll note on the action sheet that come through was as I mentioned before in terms of the Brookvale 3 in its supply area that was outstanding is the dye testing to the two particular areas of concern from Mr Cussins’ catchment survey and that’s what I was mentioning before, just looking at, it's digesting the best way or is there another way to look at exposure to potential flow paths.

Q. Well just talking about the condition of the bore, it's now ready to go is it?

A. Based on that testing yes.

Q. Are you testing the raw water at Brookvale 3 at the moment and have you been doing so recently to build up a picture of the microbial state of the water around BV3?

A. Yes so we were testing it previously and then we turned it off to enable the tracer testing in bore 1, from bore 1 and 2 for the investigation. Brookvale 3’s been on recently, it will get turned off at the end of the week so we can do some of the commissioning and pipework. Bore 3 will get its, so that’s for getting the two litre samples, the 100 ml samples, samples for UVT measurement to make sure that the flow rates are appropriately calibrated for the UV unit and also it will get its 1000 litre Protozoa test tomorrow and then once the commissioning – some of the pipe work’s been done for that join up, we’ll turn Brookvale 3 back on and we can then pick up the testing again.

Q. Recommendation G related to the maintenance and inspection schedule for Brookvale 3. Do you accept there needs to be a written schedule for that bore?

A. For the bore and for the treatment plan, absolutely.

Q. For both. Do you accept that any written inspection schedule should need – should say something about how the important inspections should be done, for example the glands, rather than just noting them as an item?

A. It needs some really interesting wording to, to provide some direction, so yes, it does need noting.

Q. The reason I ask is the Inquiry’s heard evidence suggesting that a visual inspection is sufficient. Other – another view is that you need to do much more than a visual inspection from perhaps two or three metres away and that leaves the question of how useful an inspection schedule is which simply marks as an item “glands”? Do you accept that given what we now know, it's important that those inspecting and assessing the bore works should have something more prescriptive and detailed in terms of how they inspect?

A. I think each type of bore needs a level of specificity. Brookvale 3 is different to the discussions on Brookvale 1 and 2, is above ground, the glands are at a height above the 50 year flood level and are, are in and around sort of within mls of the 100 year estimated flood level. So whilst they need to be looked at, the level of intention to a gland would be far more as we look at them with bores that are below, that can be below ground.

Q. They all have to be watertight don’t they, wherever they are placed?

A. Yes.

Q. Who will decide on the contents of your inspection schedule?

A. So for the bores, that’s, we are having that, it will be peer reviewed, externally by – I just need to check with the team, whether it is Mr Clark or another chap who is becoming available.

Q. Is this Mr 1998 clerk?

A. That’s correct.

Q. So you will take expert advice on the inspection schedule?

A. Yes.

Q. We’ve heard about repeated attempts by the DWAs to get the inspection schedule into the Hansen system and repeated failures to achieve that. Is this inspection schedule supposed to go into Hansen this time, or not?

A. This inspection schedule will ultimately get into Hansen and be managed in that fashion and until that day it will be a paper copy and a register and work through but I see no reason why it is not made and eventually delivered from the Hansen system.

Q. Whether or not it goes in the Hansen system, are you satisfied that someone will be responsible for ensuring inspections are actually carried out?

A. I can guarantee you that there will be significant surveillance on inspections carried out.

Q. Who is the person who will take responsibility for ensuring inspections are competently carried out and carried out on schedule?

A. So, in a similar vein, as we have drafted up into the monitoring protocol, the maintenance protocol will have a reporting and an escalation view to ensure there is always levels above. At its natural level, one of the maintenance operators from the water operations team would do the inspections, the high frequency, the more frequent inspections and that needs to be reported through to the water manager, Mr Stuijt and he will have a reporting requirement to Mr Chapman. Periodically we just need to work out which items require more assessment than not, as a round and independent review, at a much longer cycle. You wouldn’t be getting an independent review every month of those sorts of items.

Q. What records will be kept of inspections of Brookvale 3. We’ve heard that no written records were kept in the past?

A. So the records should, who was the inspector, date and time, what was looked at, what was the findings of what was looked at and I think Mr Kersel talked through, in the nature of the protocol that him and Mr Chapman had implemented.

Q. Are you satisfied that adequate records’ inspections will be made and kept and available?

A. Yes.

Q. What inspection regime do you plan for all of the Hastings bores. Will it be the same as what we have been discussing?

A. It will be similar. Each bore needs to be taken on its individual risks. The Inquiry will be aware that there are two other bores which are currently below ground. The plan is in the coming year to lift them above ground, that being Eastbourne 5 and Portsmouth. The level inspections in the key items on those are different to above ground level boreheads as well as whether the difference between an artesian pressure bore versus a non-artesian pressure bore. So there will be inspections and records of all, the level of focus and the level of rigour on each needs to respect the different risks on each.

Q. Will these inspection schedules be detailed in your Water Safety Plan and will you confer with the DWAs about these requirements?

A. We are in continuous discussions working with the DWAs, I think that process is working very well. The natural flow, the way the Water Safety Plan will work is where you have identified those risks, if an inspection is one of the mitigations that must flow through, otherwise the Water Safety Plan is not functioning.

Q. Who will be responsible for compliance with condition 21 in your resource consent concerning the status of your bore works?

A. Mr Stuijt needs to ensure that under his asset portfolio, all of his items are complying with relevant consents but equally, at an organisation view, which picks up on that risk management framework I talked about in my evidence yesterday, is a confirmation through to Mr Chapman and to myself will also be a requirement.

Q. So Mr Stuijt will be managed by his superior managers in relation to inspections?

A. That is correct.

Q. And are you satisfied he will in turn manage Mr Kersel and the other operators downwards?

A. That is the expectation.

Q. Are you satisfied that there's proper accountability up and down the management chain on this issue?

A. There will be.

Q. I may have just forgotten your answer but when I asked who's going to be responsible for compliance with condition 21 in the resource consent, that’s Mr Stuijt is it?

JUSTICE STEVENS:
No name was given.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Yeah. Well, who is it?

A. Mr Stuijt.

Q. How will he achieve satisfaction that condition 21 is being complied with?

A. When he needs to have reviewed the, all the information underlying that condition, made sure that the inspections have been done, made sure that all the other elements are fully covered for and there are documents that support that condition has been met.

Q. What role do you see the Regional Council having in the question of inspecting the bores for compliance with condition 21?

A. As has already been talked through the Inquiry, I think all entities have responsibilities of checks. I would expect that the Regional Council would be doing its independent checks as it names…

Q. Well, the other option is that they ask you to report to them about the condition so as to avoid pointless duplication of inspections. Do you see merit in doing that?

A. One of the discussions we've had the JWG is actually getting consistency on what their expectations are to that condition. There was just some various communications back and forth around perhaps requiring different items. So one of the discussions that the JWG going on at the moment is exactly what do all the parties need and if we can do it in a way that all parties can be satisfied, I think that would be great and efficient but it is also useful to have independent checks and reviews on any process as a process control.

Q. Well, are you personally satisfied in your role in the chain that competent inspections will happen and will be documented and that everyone who wants to know about that will be told about it?

A. I will ensure so.

Q. And will this be prior to switching on BV3 as recommended?

A. That is the absolute intent.

Q. And is there also going to be a maintenance and inspection schedule for all of the new treatment plant at Brookvale Road?

A. Absolutely.

Q. How often will you change the UV element?

A. Sorry, I don’t have all of those detailed items on me. So all of that is, all the elements around items to look at, proactive replacement schedules, inspection cycles, that all is part of all of the documentation requirements before we can have approval and also part of the handover requirements from the suppliers.

Q. So that'll be pretty intensive by the sound of it?

A. It is.

Q. Recommendation H was that the log 5 treatment be applied and I understand that is happening?

A. Correct.

Q. I just wanted to ask you, who in the Havelock North reticulation is going to get the log 5 water as opposed to log 5 water which is mixed with Hastings water?

A. It is impossible to say property by property who will have which water. Because we're only putting in 100 litres a second or 90 litres a second, depending on the operational mode, we still have the connections open between Hastings and Havelock. The best we would have is the model analysis during peak flows and low flows that we've done with the hydraulic analysis of the system but it is nigh on impossible to say that property A is having water from this place and property B is having water from Eastbourne Street.

Q. Can you say at least that many Havelock North properties are going to get water that is a mixture of BV3 and Hastings water?

A. That is possible, yes.

MR WILSON:

Q. Are you able to tell us, as a percentage, how much water will be coming from Brookvale 3 and how much will be coming from the Hastings supply. I appreciate that will vary from the demand but for the typical demand at this time of the year, also accepting that it is not typical because you have got some typical aggressive water restriction in place, but do you have a feeling of the average percentage?

A. Off the top of my head, I don’t have it with me but from the modelling work, I am sure we could provide an indicative percentage. I do know that the water that would be supplementing it is coming from Eastbourne Street, it doesn’t make its way all the way to Havelock, from Frimley, Wilson, Portsmouth.

Q. It should be simpler than that. It should be the total daily consumption, divided by the amount that comes from Brookvale 3.

A. Yes.

Q. Thank you.

JUSTICE STEVENS:
Q. You see this line of questioning is directly relevant to what the public think they are getting.

A. Understand.

Q. They are not getting – many won’t be getting water that is treated to log 5 will they?

A. That is correct.

Q. So they are getting, taking into account your last answer, water that is a mixture but some of which, perhaps quite a considerable amount of which, is only treated to log 3.

A. It’s a mixture of water, the Hastings water isn’t treated to log 3 because the secure status out of Eastbourne –

Q. Yes but that is the reality.

A. – has different treatment levels.

Q. I mean I understand why but the fact is, it is only treated to log 3?

MR WILSON:

Q. In fact strictly speaking it is not treated at log 3, as Mr Thew says. But it is also true to say, Mr Thew, that those who are closest to bore 3 and who are on the rising main that goes up to the reservoir, will be getting bore 3 water although there will be some mixing around the edges around the way in which the reticulation because of its interconnection?

A. Absolutely, the sort of northern part of Havelock North will be largely bore 3, I just didn’t have enough on the table to give you – even to a plus or minus percent, sorry.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Mr Thew I had assumed and expected that this expensive and commendable log 5 plant would mean that Havelock North consumers got all of that water. Is there a technical reason why Havelock North cannot be supplied from BV3?

A. So in summer time with the higher demands with the summer usage and particularly watering of lawns, we have put some reasonable restrictions on to control some of that peaking, Havelock requires a fully consented 200 litres a second if you close off Hastings, so the plant is working off just one of the bores which is BV3, that can provide the 90 to 100 litres a second. The plant has been built directly at this point to cope with 100 litres a second. It has the ability for us to bolt on some extra parts. I wouldn’t say cheaply, but comparatively cheaply, it is just the marginal cost of some additional items to lift it to 200 litres a second but to do that, at this point in time, at that location, wouldn’t be an appropriate use of public funds until we have worked through the consenting process where we have already indicated in discussions with Ngāti Kahungunu and the Regional Council of moving away from Brookvale as a primary source, more as an augmented.

Q. Now just take that in parts. You are consented to have up to 200 litres per second at the moment?

A. We are currently consented to 200 litres a second, yes.

Q. And you would have to install another pump, is that right, to keep enough pressure, departing the treatment plant?

A. So to move to 200 litres a second, if we were to liven up, to do some works at BV2 and lift that above ground and we need another pump in the ground to push 200 litres a second.

Q. Okay.

A. And then some additional items as I mentioned, two new – two more filters in front of the UV and just a second UV filter. The plumbing’s all largely ready for that.

Q. Apart from the consumer’s point of view, do you see benefit in supplying all of Havelock North from Brookvale Road in terms of accountability and traceability and monitoring?

A. Having the flexibility to supply Havelock just from Havelock is – would be beneficial, but having a network that we can move water around to make efficient use if you have any, any power failures in that area or a pump failure, so having the flexibility for water to move about, I think, is, is valuable.

Q. But would I be right to say that the log 5 product is going to be largely diluted by the mixing of Brookvale water with Hastings water?

A. As I said before, depending on how, how and where the water flows, there may be some properties at times of day might move out of one water to the other, but when it's Brookvale 3 water it will be 100 percent Brookvale 3 water. But it will be a very difficult discussion to have with the community to explain that you’re on Brookvale water and you’re on Eastbourne Street and then the properties on that fringe when demand is going up and down, between 7 and 10 you’re getting this water and between that time you’re getting another – that would just be extremely difficult and I’m not sure what value gained discussion.

Q. You’ve mentioned Brookvale 2. What are your plans for Brookvale 1 at this stage?

A. It to be fully disestablished and closed.

Q. You have a plan for Brookvale 2?

A. Brookvale 2 is – will sit in abeyance as we work through the consenting process. It is very important we have to re-work through our modelling given the GNS work for the, for the Heretaunga Plains. So we had a view of how we were going to develop our water system. That relied heavily on developing the Frimley bore field. Now the results that we received from tests in may during this event have put those plans in serious doubt so we need to re-think about where our, where our resource will ultimately be fed, both from today’s needs and, and, and development needs through to – for the next 30-50 years.

Q. Right.

A. So in that, I guess moving back to answer your question, is the discussions in and around an additional sup – source in that field now that we have a plant that is in the order, I’m told, of sort of quarter of a million dollars to move it to a can – so that plant can take 200 litres a second with the additional filters and the, the, the little UV unit. That’s a discussion that needs to be on the table with all parties if – along with a mix of new bores at Whakatu or into the middle of Hastings.

Q. And you need to know what's happening in May 2018, don’t you?

A. Absolutely. We need to – those discussions need to start later this year.

Q. Well, that could be addressed a lot sooner if, if it were part of a holistic programme, couldn't it?

A. Absolutely.

Q. You could apply for a, a fresh consent sooner?

A. Yes.

Q. And because you’ll have a close liaison with the Regional Council that will be a free-flowing discussion?

A. That is my hope.

Q. The recommendation I was that chlorination should continue for at least 12 months. Is it your view that chlorination should be continued until or unless you have a long period of totally clear results at Brookvale and the source of the October ’15 contamination is determined and you’re satisfied that Brookvale water is secure?

A. Yes and if we have a greater understanding of the findings from that GNS work and, and, and the nature of the Hastings supply and, and potentials. There are a lot of things that need to be considered before chlorine can simply be removed.

Q. Yes.

MR WILSON:

Q. And that’s one of the reasons I’m particularly interested in backflow because during the Inquiry we’ve heard of a series of transgressions which have been attributed to in-reticulation issues. If they, in fact, were contaminations because a number of them were never confirmed, the most likely source is of some form of backflow and until such time as you have got a high level of confidence about your backflow control, any decision to remove chlorination would be needed to be taken with caution.

A. I can only concur. I have had discussions already with our Mayor and Chief Executive around any optioned and any discussion with the community to remove chlorination needs a full discussion of the facts, figures, risks and the mitigations and one mitigation would, in my mind and I am not a water specialist, but just stepping back looking at it pragmatically, is every property has backflow prevention in it. Any property that has anything beyond a very low risk needs a highly proactive testing regime fully in place before you can, so that’s one of the cost streams that has to be and one of the effects that has to be worked through.

Q. And I would make a comment that there is a considerable difference between a residential property on a quarter acre section and a residential property on a lifestyle block from a backflow risk perspective.

A. Absolutely.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. As an example of one of the matters to be discussed, can you see a situation where you could be satisfied Brookvale 2 was secure, knowing its proximity to the pond and the existence of a hydraulic connection between the pond and BV1 and/or 2?

A. So as previously talked about when we did issue 8, in my mind and the way that Council is treating and our discussions at the JWG, and with the drinking water assessors, the view is none of the Brookvale bores, 1, 2 or 3 are secure and we are treating them as though they are a surface water take.

Q. So that being the case, it's difficult to see isn't it how you could cease chlorinating Brookvale water?

A. So I think it's important to understand the difference between the role the chlorine is doing within the network and what the treatment is doing to source water. The treatment plant is at log 5, which is at the far end of the scale, and if you assume it was surface water, very clean surface water because of the filtration, is it's treating the bugs as best we know. The purpose of the chlorination in the system is to provide that level of disinfection for if there are contaminations that happen via, as Mr Wilson points out, a backflow via some maintenance work or a break in a pipe that sees a contamination hitting the supply. So the role a chlorine is a secondary backup but more importantly is if something happens after it leaves the treatment plant before it gets into a household.

Q. The Inquiry has raised with you a concern that the FAC levels are too high and that you could obtain adequate benefit from the chlorine with lower FAC levels. Could you comment on that?

A. So as previously discussed, our goal is to not allow the FAC minimum readings at the extremities to ever get below point 2. Given the learnings of this event and the public safety view, we're working on we don’t want any results less than point 3 because I want to factor a safety in here and there. We have, noting, looking at the results, we have turned down. The one area that was starting to rise last week, I do note that since the 5th it has been reducing so I do recall your email Dr Fricker said it had been increasing but since the 5th it's been decreasing but we have actually turned down the booster that feeds the Havelock North supply. I think the other really important point to note is, as was discussed by others, is because of the nature of how our reticulation system works, where we pump – we don’t pump directly to a reservoir and then feed it out. We pump and there are people on demand on the way through, so not everyone would get a full 30-minute contact time, which is preferable, particularly if you're at those very low levels, point 2, point 3.

Q. Arataki Road and so on?

A. Yes, and so if you were just putting in just enough, those properties wouldn't necessarily get the full effect of disinfection.

Q. Are you satisfied with the disinfection by-product testing regime or do you think that might be increased given the FAC levels?

A. So the first level of that testing my understanding is underway and we'll work through the results from that and what implications and where to go through from there.

Q. I see St Aubyn Street was at 1.25 on the 6th of February. It does seem undesirably high, don’t you think?

A. It does and the team are investigating why that might be. We did have one of the devices sent away to re-calibrate, it was reading slightly high, but I don’t know if that one is the case.

MR WILSON:

Q. When you say “devices,” you mean a measurement device?

A. The hand-hold measurement.

Q. Not a, not a piece of dosing equipment?

A. No, not the dosing equipment.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Recommendation J concerned two litre raw water sampling and other testing. That’s all now started, hasn’t it?

A. That is correct. The two litre absence-presence for, for E.coli and total coliforms is underway and is being distributed with the, the, the long Xcel document that goes out every night – unfortunately this – last night was this morning – so that, that, that’s progressing and the lab is finding that’s progressing okay.

Q. Any issues or problems with two litre testing?

A. No the two litre testing is – once we managed to get the lab and Dr Fricker to talk through so everyone understood, that, that’s all going fine. I, I guess one of the ones just that we are looking to do is one – just the preference and recommendation from the Inquiry was that our 100 ml Drinking Water Standard ones were also a colilert test.

Q. Mhm.

A. Currently, Water Testing Hawke's Bay which were the only lab that were willing to do the two litre testing and also have been exemplary in terms of working with Massey to get the 1000 litre proposition on the go, they are currently waiting for their IANZ accreditation for the colilert test. They are accredited for the membrane filtration enumerator test and we would like to move so we can just use them at site rather than having to bring in two labs to the same place. It just doesn’t make logic sense if you’ve got them.

Q. It sounds like a work in progress. Is it being advanced as quickly as possible?

A. As fast as IANZ will react. I don’t control IANZ.

Q. In relation to the 1000 litre Protozoa testing, any issues or problems or is that now progressing well?

A. So as I mentioned before, today is the last of the operational bores first round of the 1000 litre. We were doing weekly 100 litre tests whilst we were getting the rig going. We have found, despite the rig going much faster than Massey’s, that we’re – Water Testing Hawke's Bay are going to make another one just so they can complete the weekly testing round. They’ve been brilliant, sort of working through to midnight to make sure that they can get the samples, then they’ve got to sterilise all that equipment. They’ve been working very closely with Massey University because Massey University are still the accredited lab for doing the Protozoa test and Massey have provided confirmation that they are happy that Water Testing Hawke's Bay’s protocol and collection techniques are, are, are appropriate. The first of the results from the 1000 litre tests will start coming in from tomorrow, is my understanding.

Q. And will the results of the two litre and the 1000 litre tests be shared with the joint working group and thus disseminated among the Health and the Regional Council authorities?

A. Absolutely. So they will be loaded up into that spreadsheet that goes out to all parties every night.

Q. And do you confirm that its planned to keep those tests going for the foreseeable future through this year?

A. So the intent, my understanding was to, to continue with the 1000 litre testing for four months and then we will review to see if that’s actually highlighting anything more. We do have a requirement to have testings for a year around Protozoa testing to help inform what we ultimately – what level of log treatment we will need at Wilson Road and, and highly likely Frimley.

Q. So there will be a review of the Protozoa regime in late June?

A. That's correct

Q. Mid-to-late June?

A. That is correct.

Q. And you’ll be happy to tell the Inquiry what that review recommends?

A. Absolutely.

Q. One of the recommendations in item J was that in the event of abnormal wet weather the tests be carried out three times a day. We heard or we got quite a flurry of exceedingly erudite material on what a wet weather event should be defined as, but is there a way to keep that really simple and to just do the three times a day tests after some arbitrarily set heavy rainfall event? So that at least we have the benefit of that rather than perhaps months of discussion about how to define it?

A. Yes that, and there's been probably more discussion I feel, also, that’s required on this item at the JWG. So the Science Caucus have been tasked from the JWG to look at it. However, pragmatically we’re sort of working off the one in 10 year event in the meantime and therefore looking at the intensity. So the other evening when that rain started and it got heavy we were talking amongst the team in emails and, that night to be ready to do additional tests if the intensity got up despite the fact that that hadn't been triggered. So until there's anything more I still believe the pragmatic one in 10 year event is a very simply way for us to proceed.

Q. Item M was, “That the JWG satisfy itself that the persons carrying out sampling and testing are properly trained and competent.” Now we’ve had an episode, haven't we, where one of the laboratories has failed to use sodium thiosulphate in chlorinated water tests which has resulted in some 1100 test results being discarded as unable to be used, correct?

A. That is correct.

Q. Do you accept that was a very basic error for that laboratory to make?

A. Yes.

Q. Did that error surprise you?

A. It shocked me.

Q. So what are you doing to satisfy yourself that all labs you are using are competent and operating to a very high level commensurate for the public safety involved?

A. So when we brought ARL on board to do the addition – to help with the extra workload of the level of testing we were doing we checked that they were accredited, because obviously there's an accreditation process, that they were approved by the Drinking Water Standards and we asked for their testing protocol. What transpired after water testing at Hawke's Bay did their tests over the holiday period when they were closed on a public holiday, Water Testing Hawke's Bay noted that and passed that on to us that they weren't in sodium thio bottles which is a pre-lined bottle rather than adding a tablet in to neutralise which created a flurry of discussions between us and ARL, us and the equipment supplier for the testing and then we discussed it with DWAs and with the JWG. It was a shock that such a basic thing could have happened. What we have put into our monitoring, apart from going out and looking for confirmation of, confirming accreditation and confirming their testing protocol what the proposed monitoring programme which has been sent through to the JWG and DWAs has in it is we’re requiring that all test samplers do a refresher annual of testing protocol but also we are proposing that we do a 4% independent audit so if we’ve got lab A doing tests we will do a 5% audit of samples by another lab the same day and so we’ll have sort of a check. Now that’s not foolproof and I'm not sure that will fully fit the gap but there's only so much that we can do to stay on top of what should have been a fully controlled process.

Q. Will you be having discussions with the DWAs and possibly also the Ministry of Health about laboratory competence as a topic for supervision and audit and management?

A. That was exactly part of the discussion we had with the DWAs when we raised this issue with them. It was of, yeah, unbelievable, shocking was I guess would be my reaction first day back after a couple of days off.

Justice Stevens:

Q. And IANZ might be another point –

A. So IANZ are reviewing and that lab are doing a root cause analysis but the fact that it happened shouldn't have happened.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. The recommendation N concerned in the ERP or a contingency plan, have you brought one with you in the witness box or is it not quite ready?

A. I have it in its draft form and it's grown whilst in sitting, if you’re sending instructions from here it's grown way bigger than my intention with some packing. I think it's been said once or twice if you have more time you can shorten it up. So I'm happy to talk through and send an email following but…

Q. Well I'm just conscious we have very little time left. All I want, Mr Thew, is an assurance that it is being worked on and that it will be ready before Brookvale 3 starts?

A. There is no turned on Brookvale 3 until this document is fully approved, I guarantee you.

Q. Who is having input into it?

1255
A. So I took a lead around how I wanted the document to look and what it will – how to cover it and to try and keep it focused so I did quite a lot of researching called, “Around Contacts Within The Industry.” As I mentioned yesterday whilst giving evidence some of the guidance out of EPA and the US was very useful and so too has some of the information from some other water supply authorities in New Zealand. The key is making sure it works for us and our team know so what was occurring was I gave them a guidance on what I want covered and asked people to pull out their contact lists, pull through the contingency plans that exist in a part form and then backfill it all in.

Q. And is this the document that you will review periodically?

A. Yes the way that I was also been talking through with the DWAs and I am talking with Dr Jones as this is a direct discussion that needs to happen at the JWG because for the water contamination or any contamination of the water supply my view that I'm happy to take, debate in discussion is the key principles of that protocol, the key contacts, should be the same for the region and then that ultimately may sit as part of the group plan. What’s different for each and the way I was looking at structure and the way the document has been structure is the key notifications and contact lists particularly for suppliers will be individual to the supplier but the nature of sign-offs and flow, have you checked off all these groups, the MOE, for example, contact is the same whether it's Napier, Hastings, Central Hawke's Bay or Wairoa. The DHB is the same entity through so they don’t want to have to work with a whole pile of different entities in a different way so it just makes complete logical sense that we set this up. So my intent is to get it in terms of the ultimate goal of where this document will be will be to a, probably, a 70/30 but we’ll cover off all the key requirements the Inquiry’s talked about. But I have a view of something more.

Q. Two quick matters finally. I have suggested that the joint working group add an item which is the NES regulations interface, from the point of view of HDC are you willing and happy to be part of an interface aimed at better implementing the NES regulations?

A. Absolutely.

Q. Because the District Council has NES obligations as well under reg 12 doesn’t it?

A. Yes it does.

Q. And do you support the idea of giving the NES regs more visibility and more teeth and more effect?

A. Absolutely, as per –

Q. That’s the existing regulations?

A. Yes and I think, through the email communications that were occurring overnight you quite rightly took my starter for 10 and put it to where its rightful place should ultimately be.

Q. And finally the Inquiry’s heard some evidence which would indicate that there have, perhaps, been some deficiencies in the management and accountability systems within the HDC in that one tier manager hasn’t had a adequate view of what the next tier down is doing and lower tiers haven't necessarily reported adequately to the next tier up. Is HDC looking at a review of the nature and extent of supervision by managers and accountability up and down the chain? I put that very broadly but?

A. There are a number of initiatives in that vein.

Q. Do you have some concerns based on what you’ve heard in the Inquiry about information being siloed or a silo effect within the different levels of management in HDC?

A. Having, I wouldn't describe Hastings District Council as a heavily siloed organisation, in my consulting time I have seen those and that is not what I would describe. But there are definitely some pockets that haven't, that are of concern that will be resolved.

CROSS-EXAMINATION: Mr chemis – NIL

CROSS-EXAMINATION: Ms chen – NIL

CROSS-EXAMINATION: Ms arapere – NIL

RE-EXAMINATION: Mr Casey – NIL
Justice Stevens:

Q. Homework.

A. I'm just wondering, I've taken quite a lot of notes from Mr Wilson’s questions but if you’ve got them written down just so I don’t miss anything it would be useful.

MR WILSON:
Q. I will get the counsel assisting to provide them to you.

A. Thank you very much.

JUSTICE STEVENS:
Q. Turn an oral into a written exam. Thank you very much. We appreciate that and while I think counsel assisting was joking about 5.00 pm tomorrow, the quicker you can get them to us the better.

A. Understand.

Q. For obvious reasons.

A. Yes.

MR WILSON:
And we do not mind if they come through piecemeal. So I do not mind getting them as you find them.

JUSTICE STEVENS:

To counsel assisting. Very good.

WITNESS EXCUSED

JUSTICE STEVENS:

Mr Gedye, 2 o’clock or should it be quarter to two?

MR GEDYE:
Well, no, I think 2 o’clock is fine, Sir. We had told the three Chief Executives we would start then. We have those three Chief Executives and then Mr Tremain this afternoon. Mr Tremain is coming at 3.30 and I would suggest we get aimed to finish by four if that suits everyone.

JUSTICE STEVENS:
Yes very good.
JUSTICE STEVENS:
Ms Chen, you wanted to raise a matter. Having thought about it a little bit further, do you still want to do so?

MS CHEN:
Sir, I just wanted to stress the importance of section 14(3) of the Inquiries Act. I know that the submissions with respect to fault, I know they're not findings adverse to persons but I just think that given the status and mana accorded to counsel assisting, the fact that they're making those submissions, particularly to media who can record and then transcribe makes that differentiation difficult because I know that this Inquiry has decided that we will hold the transcript and not put it out until all of the affected parties can actually make submissions by the 20th but of course the reality is that those submissions will be out. So I just wanted clarity for the public that what was happening on Wednesday was not actually adverse.

JUSTICE STEVENS:
You do not want clarity for the public. You want clarity from your client’s perspective, who actually you are representing.

MS CHEN:
Well, that is correct, Sir, but –

JUSTICE STEVENS:
So let me help you. You may not have picked up the subtlety of the fact that counsel assisting at the outset of his presentation next Wednesday, starting at 10.30, will provide a written summary of preliminary and explanatory matters pertaining to precisely what he is going to be saying and that will deal exactly with the point that you have raised.

MS CHEN:
Well, thank you for that, Sir. As you know I wasn’t here yesterday to save costs. So thank you for that clarification.

JUSTICE STEVENS:
And in particular, you should understand, and your client should understand, that the Panel and the Inquiry generally have front of mind concepts of natural justice and indeed the very fact that counsel assisting is going to make submissions setting out possible areas that the Panel should look at when deliberating, is part of the natural justice process.

MS CHEN:
Well, that is very helpful, Sir, and I appreciate the clarification. Thank you.

JUSTICE STEVENS:
Very good. Mr Gedye, anything to add?

MR GEDYE:
No, thank you, Sir.

JUSTICE STEVENS:
Mr Casey?

MR CASEY:
No, thank you, Sir.

JUSTICE STEVENS:
Mr Chemis and Ms Arapere?

MS ARAPERE:
Nothing, thank you, Sir.

JUSTICE STEVENS:
Thank you very much. Ms Cuncannon?

MS CUNCANNON:
Sir, I was just going to raise one housekeeping matter, which is that with the exception of the extra homework just allocated to Mr Thew, other parties also have homework outstanding, Sir, and it might be helpful if that was to be provided by the 5.00 pm deadline that was suggested by Mr Gedye.

JUSTICE STEVENS ADDRESSES MS CUNCANNON:
Q. Yes. I have not got in my head at the moment who that applies to. Could you just refresh my memory please?

A. Yes, Sir. The Hastings District Council is to provide some accounting information that was asked about and the 2010 grading information that’s been requested.

Q. Yes.

A. The Ministry of Education is looking into protocols around absenteeism and database sharing.

Q. Yes.

A. Dr Jones, and he may not be able to do this one, Sir, is looking at updating the numbers and information about the connection with any deaths.

Q. Yes, I think we said this morning we agreed as soon as possible.

A. As soon as possible for that one. And then Hastings District Council has been asked for their backflow policy and their test results and then obviously we've had the extra information that’s been asked for as well.

Q. Well, that is a helpful summary.

A. Thank you, Sir.

Q. Thank you. By 5 o’clock tomorrow, if at all possible.

A. Thank you, Sir.

JUSTICE STEVENS:
Thank you. We will now adjourn, Madam Registrar, until 2 o’clock.

COURT ADJOURNS:
1.06 pm

COURT RESUMES:
2.00 pm

KEVIN snee (affirmed)

CROSS-EXAMINATION: Mr Gedye

Q. Dr Snee, are you the Chief Executive of the Hawke's Bay District Health Board?

A. I am.

Q. Thank you for attending today. I just want to ask you some brief questions about the joint working group and your perception of how that’s working. Firstly, I’d like to ask you about the basic format and process of the Joint Working Group. I appreciate that you’ve only attend, I think, one meeting?

A. Yes, I, I set the group up, chaired the first meeting and then enabled a –an independent chair, Chris Tremain, to come in and chair it.

Q. But no doubt you’ve kept, kept insight into how it's working so far?

A. Yeah, yeah, yeah.

Q. Any i – any ideas on that in terms of improvements or –

A. Well, I, I, I think –

Q. – adjustments?

A. You know, the group’s been – seems to have been working quite well together. I mean, clearly there was some difficult issues and difficult relationships to deal with, but I think the, the group are working well. It's well chaired, it's working towards the issues that have been identified by the Inquiry and that we think are important. I think what we’ve shared with you today is the memorandum from myself and Andrew Newman and Ross McLeod following a meeting of senior management and politicians and local Iwi to provide greater oversight of that work and, and I think what's important is that we, as well as working through the, the key scientific issues that, that we need to address and deal with, that we commit the organisations over moving forward to work well together and provide some real political and senior leadership to that end.

Q. Thank you for that explanation. The joint memorandum was very gratefully received, thank you. It struck me that it left open questions of how, how the Joint Working Group or any joint format will work at various different levels, but is the main thrust of that joint memorandum is that leaders of these organisations are committing to leadership from the top and that lower levels of liaison will, will be worked out underneath that leadership?

A. To leadership and holding to account as well, so I think it's important that the Joint Working Group are clear about what their expectations are that the leadership, the politicians and the chief executives understand and have a good communication back and forth.

Q. The Joint Working Group was set up, as I understand it, to address drinking water safety, but it does seem that there are much wider issues such as consenting and just general liaison about the environment and the role of the public health authorities and so-on. Where do you see the Joint Working Group going? Should it stay as a purely drinking water safety group with other initiatives taking place outside it or should it assume a very broad portfolio with drinking water safety being one of the sub-portfolios?

A. I guess my answer to that would be that we need to address those issues collectively. The question is whether they are addressed through, addressed through the joint working group or not. And I think that’s a, a decision that we need to take, it’s, it's not one that actually we need to take now.

Q. No.

A. It's one that – but we need to commit to addressing those issues collectively and I think far too often, not just in relation to water, drinking water, but also in relation to a whole range of issues in Hawke's Bay, organisations don’t necessarily work well together or can be silo’d, you know, quite parochial and I think what we need to create across a whole range of issues is a better ethos of civic leadership, not just across public organisations but also working with business as well.

Q. Well, at the moment I would suggest this group does need to concentrate on drinking water because there's various pressing and daily issues.

A. I agree with that.

Q. And no doubt there's a lot of work that needs to be done on structure down the track. Do you see a role for legislative or regulatory input into the question of liaison between agencies?

A. Would you like to elaborate?

Q. Well, this initiative is voluntary of course.

A. Yeah.

Q. Everyone has just decided, I guess in the aftermath of a crisis, that it's clearly needed, and a good thing, but in 10 or 20 years time, in all other regions in New Zealand, it seems to me doubtful that agencies will voluntarily act in this way. Do you think Government should regulate it or legislate for it?

A. Yeah, I mean I think what your process has highlighted is a whole series of problems to do with the way that we manage across the nation our drinking water and it's not restricted to one organisation. It's the way that we manage drinking water across a range of organisations both locally and nationally.

Q. Do you see cost as being an issue or a problem with this joint working group in the sense that many initiatives are going to cost money and the question will naturally arise who's going to pay what? Do you identify that as a problem or do you think it's going to be a non-issue?

A. Well, it's clearly an issue and clearly in making changes, you want to be clear about the costs and benefits of any change that you're making but, you know, this is a pretty fundamental issue that we have to get right. I mean it's, you know, if we don’t get right the provision of drinking water, the appropriate management of the aquifer, then actually there are serious problems clearly for our community.

Q. One of the issues I've raised and asked you to comment on is the question of whether people involved in enforcement within an agency should sit on a joint working group. Do you have a view on that?

A. Yeah, I don’t personally don’t see that as a problem and I think the, you know, to resort to legal action is really the last thing you want to have to do and I'd have a view that in these processes, by consent, you should be able to achieve everything. By the time you resort to legal action, then perhaps the relationships have broken down.

Q. Well, the DHB and officers employed by it do have extensive enforcement powers don’t they?

A. Mhm.

Q. And they can bring prosecutions under the legislation can't they?

A. They can.

Q. And you're saying within your organisation, you'd regard that as a last resort?

A. Yeah.

Q. And seldom used?

A. Yeah.

Q. And in particular, when you're dealing with other agencies, public agencies like local Government, would it be fair to say that the DHB very, very seldom prosecutes?

A. Yeah.

JUSTICE STEVENS:
Q. Is the key not the people?

A. Yeah.

Q. And having the right people with the right culture?

A. The right culture, the right relationships, the right levels of trust.

Q. Yes.

A. Yeah.

Q. Because we greatly appreciate it, Dr Snee, the memorandum that came in this morning and indeed it is utterly consistent with the principles in the Guidelines, page 25, which talks about concepts of partnership principles between the key stakeholders.

A. Yeah.

Q. And it is good to see the key stakeholders working together.

A. Yeah, and I think, you know, there's been quite a lot of time and effort put in in the last few years by a number of local organisations to try to work better together and actually, this builds on that and the water outbreak that happened actually cut across some of that, challenged some of those relationships and the fact that we've actually been able to recover from that and start to do things relatively quickly I think perhaps bodes well for the future, may not have happened had we not put the effort into building some relationships over the last few years.

MR GEDYE:
I have no further matters, Sir.

DR POUTASI:
Q. Dr Snee, I was just going to pick up on that very last comment because I think that leadership is going to be imperative to the cultures of the organisations. It's really important we work together, ipso facto, you know, we’ll make an effort to work together,” which is, which is excellent. The only thing I’d come back to in the sense of ensuring that the Joint Working Group works really, really well, you wouldn't want anybody in that working group who, from a perhaps regulatory point of view, has a chilling effect on the ability to talk.

A. No.

Q. So I think that would be important that the chief executives keep an eye on that and make sure that, that they’re – that for whatever reason, that doesn’t render the group less useful than it might otherwise be.

A. Yep, I agree with that.

MR WILSON:

Q. Dr Snee, are you familiar with the, the construct for delivering complex projects that’s generally known as an alliance?
A. Yes.

Q. The reason I mention it is that as you appreciate, alliances often have parties internally to them for which there is often quite a bit of tension. There’s the – typically in a construction alliance, there would be the client, there would be the designer, there would be the contractor, there may well be the planner and all the rest of it.

A. Yeah.

Q. The successful alliance is, is built on the individuals, particularly the individuals in the leadership team. I just make a comment that people who are – who succeed in alliances are often – well, almost always selected for their people skills rather than their technical skills, even though the, the business of which they’re involved with is obviously highly technical in nature and, in fact, I’ve worked in alliances where extremely competent technical people have been – found difficulty in working in that alliance environment. Do you have any comment?

A. I – that doesn’t surprise me at all. You know, and actually, you know, as a Chief Executive, you know, you’re not – I’m, I’m not expected to have very detailed technical knowledge although I do have a technical public health professional base, but actually the expectation on me about how I manage a wide range of things and manage relationships and develop culture and trust, so I think that, you know, those are the things that are important, not actually the, the deep technical knowledge I might have in one particular area.

Q. And the other question I would have for you, is in organisations like that there is often what I would call “an asymmetry of capability” between some of the parties, so you’ve got very well-resourced large organisations with diverse range of technical skills partnered with smaller organisations with much lesser access to in-house resources. Do you have a view on how that relationship between parties that are inherently different in their capability can succeed?

A. Well, in a sense that’s, that’s something that we have already with – if you look at my own organisation, we employ 3000 people, we’re the – we have a half a billion budget, we’re the biggest organisation in Hawke's Bay by some margin in terms of the critical mass that we have and therefore that brings with it a responsibility that actually, you know, we, we, we should be taking a leadership in some of these areas to bring organisations together and put some of that critical mass at the disposal of the alliance, if you like. So I, you know, I think, I think you have a responsibility as a larger organisation to share some of your resources in, in alliances.

JUSTICE STEVENS:

Q. Dr Snee, have you got a copy of the joint memorandum handy?

A. I haven't in front of me, but I have read it.

Q. You’ve got it there?

A. I haven’t, no, but I, I –

Q. No, no.

WITNESS REFERRED TO joint memorandum
Q. I just draw your attention to paragraph 4, the last sentence, could you just refresh your memory as to that.

A. Okay.

Q. The, the – it would be important in that context to ensure that the aquifer matters mentioned in the previous paragraph are really front and centre, wouldn't it?

A. Yeah.

Q. Yes. And I think a moment ago you mentioned the word “environment,” so again, right, right up front.

A. Yeah.

Q. Yes.

A. Yeah and if – and, and, you know, that was, you know, an issue that we’ve raised – or an issue that certainly the, the local Iwi won’t, won't let us forget either, so it's very important to us.

CROSS-EXAMINATION: Mr Casey – NIL

RE-EXAMINATION: MR CHEMIS - NIL

CROSS-EXAMINATION: Ms chen – NIL

CROSS-EXAMINATION: Ms arapere – NIL

Justice Stevens:

Thank you very much for coming along Dr Snee and again we did express our appreciation, I'm not sure whether you were in Court, to your leadership in relation to actually getting the joint working group up and running and now we’re seeing some of the results from that leadership.

WITNESS EXCUSED

Mr Gedye calls

Ross mcleod (sworn)

Q. Mr McLeod are you the Chief Executive of the Hastings District Council?

A. I am.

Q. How long have you held that position?

A. Just coming up nine years.

Q. I wanted to ask you the same questions about the workings of the joint working group. Is the basic format and process working well do you think and do you think it could be improved?

A. Yes I do think it's working well, I haven't attended the meetings to date but I certainly have kept tab with my senior staff that attend those meetings. I think the only thing and this may touch on one of your future questions is that in time some sort of bedrock in the regulatory or statutory framework may be of assistance but I believe it's working well and forms a very good starting point which was Mr Snee’s initiative originally for what we’re trying to achieve through the joint memorandum.

Q. Yes I think the concept of a joint alliance of some sort will be addressed in stage 2 and do I take it that with the benefit of longer experience with this JWG the District Council will be able to make useful submissions in a few months’ time?

A. Yes.

Q. I take it from that comment that you think that a joint group of some sort would be a good idea for all New Zealand agencies and all regions in New Zealand?

A. Yes I certainly think, given what we’re learning from this process and event that it would be of use in providing benefits and strengthening that inter-agency collaboration and co-operation.

Q. I see Napier is getting entrained into the system and I think also I CHB entity. Do you see benefit in this joint group including the prime agencies in all of Hawke's Bay?

A. Yes and particularly from a practical perspective because I think rather than having four different groups across Hawke's Bay and having duplication for the Regional Council and the health authorities it would be of great use to have one group looking at core issues where you can, if there are specifics to look at you can do that but those core issues.

Mr Wilson:

Q. I note that at this stage it doesn’t include Wairoa District, is that simply work in progress or is that because they’ve got surface waters as distinct from ground waters for their water sources?

A. I think that will be a work in progress, I think they were unable to attend a meeting yesterday that was called at reasonably short notice but certainly there's no intention to exclude Wairoa from the group.

Justice Stevens:

Q. Mr McLeod you can readily foresee benefits in terms of efficiency, cost saving, from a wider group?

A. Yes.

Q. I'm thinking in particular about monitoring and testing and working with laboratories?

A. Yes and also learning the lessons learned I guess from collective experience.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. What comment would you have about the breadth or the remit of this joint group? It was formed to look specifically at drinking water safety. Now there’s suggestions that it might consider a much wider range of local and regional matters which – some of which won't involve drinking water at all. One concern might be that this drinking water group will lose focus and effectiveness if all of these other considerations come into play. You think this group should stick to drinking water safety at the moment or it should take the lead in a much wider jurisdiction while this alliance opportunity presents itself?

A. I think, I think drinking water needs to remain a, a fairly strong focus, particularly, particularly in the short term, but I think drinking water and, and, you know, the proceedings of the last couple of weeks, drinking water safety can encompass quite a wide, wide range of things so for me, for example, it would be hard to separate consenting issues for water takes from drinking water safety. I think back to some of the testimony of Mr Lew last week when he talked about conjecture as to a hydraulic connection that wasn't shared or passed on and that’s, that’s not a criticism, they, they were dealing with a process at the time, but, you know and it may not have changed things, but you, you, you think about that sort of information in a consenting sense being shared or being available and how useful that may or may not have been and you’ve also got that, that things organisations may come across stuff that, that is – that’s valuable information even though they don’t know it's valuable information at the time, so another comment Mr Lew made was around, you know, organisations get busy, they tend to focus on what their statutory or laid-down functions are and sometimes that broadening and, and compulsion or sort of encouragement to come together is useful.

Q. What do you think of the suggestion that the NES Regulation interface should be a specific item for the JWG?

A. I think that would be a good idea.

Q. For the District Council’s part, would it like to have a lot more input into any permits or land use activities generally that could impact on drinking water at a consent level?

A. Yes.

Q. Is that something the JWG’s already starting to look at in perhaps a general way?

A. Certainly I think that’s – and I stand to be corrected – but I think that’s a matter that’s been discussed, I, I know has certainly been discussed among the people that represent our organisation upon that group.

Q. You may not have been aware of this level of detail but I think there was at one point in 2013 the Regional Council was granting Te Mata Mushrooms discharge – two discharge permits within about two weeks of the District Council granting other permits for earthworks and neither knew what the other was doing. It is clearly a situation, would you agree, that is undesirable?

A. I, I think I would agree with that, certainly, you know, the, the, the exchange of information, both from the consenting activities within each organisation but also then the wider water and perhaps science parts of the organisation as well. The more we can do to strengthen that exchange of information and, and I guess cross-pollination of thought processes and information processing processes I think would be a valuable thing and anything we can do to, to add to that would – I would support.

Q. We’ve heard Dr Snee’s observations about the role of prosecution particularly between public agencies. The District Council we’ve heard evidence has felt pretty aggrieved, they’ve been prosecuted by the Regional Council and that gave rise to ill-feeling. We’ve heard evidence that that ill-feeling was unavoidable to some extent on the Joint Working Group. Do you think that enforcement people should not sit on the Joint Working Group?

A. Certainly my initial response to that would be to say, yes, that I, I think it would be preferable to avoid having enforcement and regulatory people on the joint working group. I reflect on section 39(c) of the Local Government Act which talks about, and as far as practicable, separating regulatory and enforcement responsibilities from other responsibilities, policy and other decision-making and that is certainly a principle that I try to abide by within our organisational arrangements as well as helping, you know, Council with its governance arrangements and also from a practical level I think. When I look at, we have had a testing time for our relationship, I guess it has been strained, it hasn’t always been that way and I can reflect back on my time and stories I have told before, where we have come together to deal with issues we have been having or to deal really constructive work but there has been a strain in the last six months, particularly but I would look at you know, what the Regional Council has to offer and I look at their sort of, science resources and if I looked at that quite laterally, that could be a really valuable shared service sort of resource for the territorial authorities and other organisations in the region perhaps, but certainly for the water suppliers and territorial authorities and you know, there are probably other aspects of that but it is probably difficult and I certainly don’t want to tell the Regional Council how to organise their organisation but when that part of the organisation is also in the same part of the organisation as the enforcement arm, it perhaps does start to build. You heard how, you know from some of our staff how they became fearful in a lot of the production order and other things, of actually working, it doesn’t necessarily help but you know, having said that, that hasn’t diminished the desire and commitment of our organisation to work co-operatively. We need to you know, it is abundantly clear that we need to focus on improving our joint work for the benefit of our people.

JUSTICE STEVENS:
Q. The example that you gave of the fantastic scientific resources within the Regional Council, is certainly consistent with what we have heard because I am thinking back to Mr Gordon, for example, whose – I just forget his technical title I think is principal groundwater scientist, or something like that. But those sorts of resources could well, perhaps, be usefully added to the joint working group. Is that what you’re saying?

A. Absolutely yes and I know there is a great deal of respect among our staff for Mr Gordon and some of his colleagues.

Q. Yes.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. Would you accept the basic principle is that the joint working group should involve a free and frank flow of information without anyone fearing that it could be used against them?

A. I think that would be the ideal, yes.

Q. So for your part, you wouldn’t send someone from your enforcement team along to a JWG?

A. No that would not be my position. The only reason I would do that is if they had knowledge that was of use in a different role, for a specific purpose. We would not be having regulatory people in that group.

Q. Would you agree with Mr Wilson’s idea is the key to success is the people themselves and the best people are people with people skills rather than specific technical knowledge?

A. Yes I would agree with Mr Wilson’s analysis of managing people without technical skills as well, yes. Certainly people who are committed and able to make the process work, is a first order priority.

MR WILSON:

Q. Do you personally have any experience with working in an alliance?

A. We have –

Q. Do you have something approaching it in your relationship with MWA?

A. That’s correct that is sort of a form of alliance for professional services but I have certainly worked in examples with other organisations where we have had overlapping interests I think back to when I worked with Unitec and built their Henderson Campus for them, sort of 10 years ago and we’re managing their contractual disputes with the architects as a third party, so yes and absolutely the success of that project even when it got into difficulty came down to the relationships that I'd built with people and the various parties.

Q. But you can understand why there are some very strong technical people who are not well suited to alliances?

A. Correct yes and I think you need to then think about how you use those people as an input rather than as a driver of the process.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Because this joint working group really is an enabling or a driving group isn't it, it's not doing everything or implementing everything itself is it?

A. No I think, I have found over the years that groups are good for discussions and decisions but not so good for doing. You, yes we need them to ensure information exchanged to ensure the right people are involved in the particular issues and then to keep an eye on what has been committed to be done it will be done.

Q. In terms of your leadership on behalf of the District Council will that extend to committing resources and money and priority to this joint working group?

A. Yes, we, yes it will and I think, that, resourcing issues are fairly, usually fairly easily resolved. I would imagine that with the members of the group, you know, if there's resourcing required and extra work required in the infrastructure area and testing and monitoring of the network and things like that we would pick that up. If there's, you know, additional science work then perhaps the Regional Council would pick that up. If there's joint costs like administration or particular projects additionally that we need to do together then we work out the cost allocation for those things. I don’t see that as a show-stopper, if the willingness is there it's there and I would say in my time with the council both at my level and at the council level if we’ve put up a bid for funding for important infrastructure improvements or upgrades be it for safety or for any other thing and we’ve got a good business case there has never been any scrimping on financial allocation to things that can be shown as important.

Q. There is a fundamental issue hovering all around this Inquiry as to whether drinking water should be treated and we’ve heard a lot about your community’s resistance to that. Do you see this joint working group is a good way of grappling with the community about that issue and taking some of the direct pressure on the District Council off?

A. Potentially yes, I think we’d just need to be careful how we went about that but certainly in providing views and inputs to discussions I think we need to be careful, you know, about the democratic accountability relationship between the council and it's community. But certainly, you know, providing advice and assessments and inputs to that process I would say that the joint working group having a role. Certainly we will be looking to use the joint working group as we undertake the work to look at the treatment options that are required both in the immediate term and in the – for this year’s annual plan process and for the long‑term plan beyond that given the implications of the GNS science report and, you know, there's a range of treatment options including the source treatment options with UV and filtration and any others that might be optimal and then there's obviously the disinfection option, you know, from a point of view of people charged with managing risk and providing technical advice, you know, we now have a great professional sort of, probably fair to say, flavour of disinfection in our water supply but we provide advice and we’d be looking for the joint working group to provide advice and then obviously the democratic process will take it's course.

MR WILSON:
Q. Can I just follow up on that question of the accountability between the elected Council and the community? You will have heard my questions to Dr Jones. I have a concern that your Council, by which I mean the elected officials, and also the senior leadership team within the Council, have been accepting a level of service on behalf of the community without both educating and consulting the community on the level of risk that they have been carrying in that, if you like, there has been a duty of care whereby the Council have accepted a level of risk without making their customers aware of the risk they are carrying. Do you have any reflections on that?

A. I'd need to check back and it may not be recorded anywhere on the discussions we've had around and workshops and asset planning on the LTP, but I think to some extent there has been an historic acceptance of, and you hear it in our community now, that the biggest sort of issue we, public issue around water supply at the moment is chlorination and I think there's a lot of truth in what you're saying, that that has, you know, people have accepted, without necessarily having all of the risk information, have accepted inter-generationally that we have the best water in New Zealand and we don’t have it treated and that’s the way we want it to stay and I think this event and its aftermath have brought those circumstances fully to the fore but I think, I’m not sure that that’s been discussed in detail. I’m not sure that the LTP process is always the best way to have that discussion but I think there is some merit in what you're saying.

Q. Because in accepting that inter-generational risk, my observation would be that people have forgotten about the consequence of carrying that risk. You just had a horrible reminder of what the consequences of that risk is and there is two parts to any risk. One is the probability and the other is the consequence and to some extent it does not matter how low the probability is if the consequence is as high as it is, it has unfortunately proven to be. Do you have any reflections on that one?

A. I can't disagree with what you’ve just said, having sort of been through the last six months. Yes, I think, you know, I guess when I arrived here and was sort of talking through the different services and service levels, I was surprised that we had a non-disinfected supply, just having come from the Auckland region where it was, you know, it wasn’t even something that was talked about. You had a treated supply but, you know, we talked through the background to that and, you know, the community desire and the history, so looking back, I, you know, I didn’t challenge that too strongly but we certainly had discussions about, you know, and even then probably we were probably more concerned, not unconcerned about source contamination but certainly network contamination has always been, you know, something that sort of nags at you.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Mr McLeod, do you support the proposition that the Council’s audit and risk committee could have a much greater exposure to drinking water risks and deal with it more fully than it has in the past?

A. Yes, I do. I think the audit and risk committee is a very good forum for digging deep with a smaller group of elected members into risk issues and during my time here I, I think when I arrived we had an audit committee that dealt solely with audit and we had a risk committee which probably was mis-named because it dealt with treasury management, so one of the things that I did after a short period was to advise and, and the, the council to bring those things together and start to broaden that focus and, and we’ve been in – involved among a range of other projects in, in sort of trying to bring together the, the high level construct and then bring together that high level risk and business continuity framework with the operational risk practices, you know, you know, however well doc – documented they are, but the, the practices people have on the ground, you, you, you, you’ve heard Mr Kersel talk about in particular and trying to line those up. So yes, I do think that's appropriate, but I also think a committee of the whole, like the works and services committee in this instance needs to be brought into that once a lot of that grunt work has been done. So yes.

Q. Well, perhaps another way of putting it is do you think the 30 pages or so risk at the back of the water safety plan should be ventilated more fully upwards through Council’s various layers?

A. Yes. And I, I think we need to be both practical and constructive in how we do that. Because if I give 30 pages of risk at the back of the water safety plan to a range of people, some people will engage with it at a very in-depth and detailed level and some people won't. So we need to just be – that, that, that to me is, is a thing we’re trying to work on and certainly the independent chair of the Audit Risk Committee is, is assisting us with that – is how we join those things together so that the – there is an, an overview of the detailed risks on the ground and, and that’s sheeted home to those more macro organisational risks that might be termed infrastructure failure or, or, or something else of that nature.

JUSTICE STEVENS:

Q. There is, of course, the possibility of reinforcing not just an independent chair, but also bringing in third party assistance.

A. Yes.

Q. In, in that process. And –

A. Yes and certainly I’m open to that. We’re, we’re lucky on our staff that – who’s, who’s helping with this, we have someone from the aviation sector who – used to dealing with risks where planes fall out of the sky if you don’t deal with them properly, so but I’m very open to bringing in additional resources, we work through that process.

DR POUTASI:
Q. I’ve just got one question following on from my – on the bench here. Because you were talking on, on risk and add to the last conversation, but I guess the, the critical thing about community understanding is the, the Brookvale bores are now deemed to be not a secure water supply and I imagine the big question for you and you might want to respond to this is, is there a good community understanding that this is not a secure water supply? In a sense like, well, it's not a secure water supply, but is the community – where do you think the community is with it's understanding of that fact?

A. I think – I don’t, I don’t think I can ascribe one level of, of understanding to, to the entire community, I think there will be mixed levels, certainly our, you know, I, I guess if I look at it as a sup – supply perspective, our job is to ply – supply water that complies with the Drinking Water Standards. We will now treat, as Mr Thew said, any water from Brookvale as surface water and it will be treated.

Q. Understood.

A. – accordingly if it's put into the network. We will work through the GNS science report with the drinking water assessors and the Joint Working Group among others and we will look at how we need to treat or not the various individual supply points in the rest of the urban network to ensure that that meets those standards.
JUSTICE STEVENS:
Q. Mr McLeod, have you got the joint memorandum, a copy of it there?

A. I have.

WITNESS REFERRED TO paragraph 5 of joint memorandum

Q. I just draw your attention to paragraph 5 where the group mentions the opportunity for strengthening, it is line 3.

A. Yes.

Q. “Strengthening of statutory and regulatory frameworks.” And obviously you will appreciate that is something that we will be looking really carefully at in stage 2 but I guess it is a trite observation that regulatory change takes time, quite apart from the completion of the inquiry process but you do have the opportunity to continue the joint working group on a voluntary basis?

A. Yes, I think that was probably what we were trying to get at I think in that paragraph. We, without wanting to pre-empt the Inquiry, we sort of picked up that there's a theme here and I guess this process and the three of us coming together was saying, right, actually we can start doing this. We don’t have to wait for any strengthening out of the framework. We can actually start doing it at a practical level what it is that has come out loud and clear through the Inquiry proceedings and from the lessons that we have been taking over the last six months.

Q. Thank you. And thank you for your contribution to this document as well. I will go around the traps. Mr Chemis, any questions of Mr McLeod?

CROSS-EXAMINATION: mr chemis

Q. I do actually, Sir, just very briefly. Sir, I'm interested in collaboration between the two Councils and the proposition that if it's to be effective and sustainable, the organisations and all those in them have to move past blame in its many forms. Do you agree with that?

A. Yes, I do and I think we note in there that we do need to start rebuilding trust between some of the organisations and certainly that is something that I'm prepared to commit to doing. I think, you know, certainly, you know, as I said, our relationships have probably become strained, probably ironically in terms of our relationship with Health Board, this six months has probably strengthened that. It wasn't bad before but it's probably brought us a lot closer together but yeah, no, that has my full commitment. We can't make progress if we're trying to settle scores.

Q. And you’ve left that bus stop personally?

A. Yes. And, you know, there is a strong desire among the key people in my team to do what is needed to strengthen how we approach water safety.

Q. But how will you lead your team through that process of moving past blame and to effective collaboration? Got a lot of bruised people.

A. Yes. I think there's probably two things there. One is sort of I guess by example and by talking through, you know, what's important and what our priorities are and the people that I work closely with, they're priority is public safety and in a lot of this area of public health and they, I guess, regardless of any external sort of scrutiny, I know a lot of those people have been devastated that this has occurred on their watch. So I don’t, you know, their priority is working to ensure that this doesn’t happen again.

Q. Unless you want to carry on, that’s all I need, Sir, and all the best of luck to you and your team.

A. Thank you.

CROSS-EXAMINATION: ms chen – NIL

CROSS-EXAMINATION: ms arapere – NIL

re-examination: Mr Casey – NIL

JUSTICE STEVENS:
Q. Thank you very much indeed for coming along, Mr McLeod. We really appreciate it and good luck with the joint working group.

A. Thank you.

WITNESS EXCUSED

MR GEDYE CALLS

andrew newman (SWORN)

Q. Good afternoon Mr Newman.

A. Good afternoon.

Q. Your name is Andrew Newman and you are the Chief Executive of the Hawke's Bay Regional Council, right?

A. That’s correct.

Q. You’ve heard the discussions to date, I just wanted to give you an opportunity to answer the same sorts of questions if that’s okay?

A. Yes very happy to do that.

Q. So first the really basic question how do you think the joint working group is working, do you see the need to improve it in some way?

A. My observation like Ross I haven't attended the working group in person but I've made a point of being briefed about its progress and have access to the minutes and a series of conversations and – firstly, I think it's a very good initiative and I congratulate Kevin for that and secondly, my understanding is that interestingly I think the people attending the meetings have found it a valuable exercise and a pretty constructive co‑operative exercise so good progress to date. Turning to improvement it's a work in progress really but I would reinforce that I think the JWG should expand to cover all of the territorial local authorities in Hawke's Bay including Wairoa District and Wairoa just couldn’t get to the meeting that Ross, Kevin and I were at yesterday but I don’t see any obstacles or barriers to them being involved so, yep.

Q. You can see the obvious sense of extending to cover those but that does then give rise to another issue which is how to make it focused enough and effective and workable, any views on that?

A. Yeah I have a view. I think it's spatial coverage across the region’s important. But I also think that right now and at least for the next period of time, six to 12 months, it's firm focus should stay on drinking water. I'd be, put it this way water become freshwater is such a large multifaceted subject with so many interest groups and interests and points of conflict and uncertainty that if we’re going to make progress around Drinking Water Standards, improve safety, improve performance, we really need to stay firmly squared up on that and I'd just reinforce that by saying that, for example, I have a number of Regional Council staff that are a collaborative plan change group for the Heretaunga catchments today and that issue’s dealing with water allocation, water quality, intensive land use, land use change, all those sorts of things in the broader water environment so there are other mechanisms in the landscape that are already functioning.

Mr Wilson:

Q. That’s the so-called TANK project?

A. Yeah it is, Tutaekuri, Atawere, Ngaruroro, Heretaunga Plains area.

Q. So given that the Brookvale bore field’s consent is due for, will expire or is due for renewal in May next year which group is that particular matter best to sit in?

A. Well I would probably suggest that, I’ll back up a wee bit and say that I think the focus of the drinking water group should be firmly around the NES. I think that’s the point of interface and I actually acknowledge that. I think that’s really where the value lies and as much as the consents are concerned it's part of the, I guess and sort of don’t want to run over on this issue too far except to say that there's, in our regulatory system whether it's a plan change or consenting process it's very hard to get them in absolute synch. So in a perfect world you get your plan change in place, you’ve got a systematic regulatory frame where all the consents just fall out of that. Real world says that it takes us about eight years on average to get a plan change through the system, you know, we know why that is and so you’re always, you’ve always got a consenting process or consent renewal process running in parallel with that or out of synch. Sorry that’s a bit of a long rendition but cutting to the chase what I'd see the drinking water group very firmly focused on is safety, if there's a need for change to the Brookvale area or there's a alternative source issue I'd see that as first and foremost a drinking water group issue actually, which would be consistent with what I said around the focus issue actually.

Q. Because inevitably in that particular circumstance there's a relationship between volume and quality?

A. Yes there is, yes there is but I think the TANK crisis is at a very broad scale whereas the drinking water exercise is a more refined specific scale. So the two can inform each but I'd keep the focus in the drinking water group.

JUSTICE STEVENS:
Q. And Mr Newman, I take it from that answer that you would support Mr McLeod’s notion of the voluntary continuation of the joint working group?

A. Oh absolutely, yes.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. And on the NES item, in particular, do I take it from what you say, you would encourage District Council input into NES considerations at Regional Council level?

A. Oh absolutely. Look I think, we work in a system here. There is a real world system around where water comes from, where it ends up and the infrastructure and where it ends up in a household and who uses it. So that’s a system and the reality is we have got an institutional system sitting around that so that system needs to work. The balance in it is to ensure that there is, within – for the participants in the system that there is real role clarity, I think that is very important as well and I think that can get fuzzy at times so I would be pretty keen to see the evolution of the joint working group also evolve in a sense, the understanding of role clarity and how it fits, I think that is probably an area for improvement.

Q. Yes I think that would be really valuable in stage 2 to get your input on where the NES should be going and how it should work. Can I just ask you about this question of enforcement you have said, that I had signalled an interest in this.

A. Yes.

Q. I think everyone has expressed a wish to put the prosecution behind them Mr Newman but beyond that, as a matter of principle, do you have a view on whether your enforcement arm should be sitting in the same meeting as people who are trying to have a free and frank flow of information and discussion?

A. Yes. It is a great question, it is always a tricky one for a Regional Council that has a model set of roles, that are both enforcement, regulatory related as well as service related et cetera. Look, first and foremost I think at this point in the working groups’ life if you want to put it that way, it is going to be very focussed on systems, common definition, improvements, I think that is a regulator’s business per se, from the Regional Council’s end, I think that is very much, probably the most constructive input we are going to be providing it with, is an understanding of water source issues, of hydrological issues, of aquifer issues, that sort of thing and so I would see that the participants, from at least HBRC would be people with – and I acknowledge the point about relationships and ability to articulate things and I have managed technical organisations for over 20 years, so I know about sort of technical issues and cultures and so forth, so you do need the right people from a relationship port of view but a lot of what we bring is a good sound technical understanding about the natural environment source of water et cetera, so I would see that at the moment as being the critical thing for us to contribute to.

Q. I don’t know if you have seen the transcript of Mr Lew’s evidence but one matter I took from that was quite a strong, or even fierce protection of the role of the regulator and the enforcer and of course he is absolutely right, that role exists in law. But I wonder if you would agree that Mr Lew’s observations do give rise to a need to address how to separate out those two arms in your organisation; how to manage any conflict that arises out of them, particularly in joint dealings like that?

A. Yeah, look, that’s fair comment. And you know there is a myriad of issues that even I as CEO would deal with, where that conflict will be present, not just this one. And there is always an exercise of judgment, there is a reality to what we do as well in terms of the organisation, scale, the amount of competence you can afford to have, the amount the community is prepared to pay for that, so particularly without getting too hierarchical about it. As you go up in the organisations with senior tier, you know I am having to juggle the, at a senior second tier level, the responsibilities, the accountabilities of those particular managers and it is a judgment call. What I would probably say is a trend though that I am observing, particularly in the freshwater spaces, that all of the standards arising, all of the community expectations arising across the spectrum, whether it is drinking water or water quality or whatever it might be and, you know, I see, see – and certainly see, see that maybe there's a time where the clarity of regulation function in a singular way is going to be more important. So that's just something I’m keeping an eye on.

Q. Yes.

A. Yeah.

Q. And I don’t think anyone would suggest that enforcement should become toothless or ineffectual.

A. Yeah.

Q. But it's a matter, I guess, of separation, would you accept that or, or –

A. Yeah, it is.

Q. – or monitoring?

A. It's sep – separation with a bit of real world judgement applied to it.

Q. Yes.

A. Yep.

JUSTICE STEVENS:

Q. But this sort of gets back to that observation of having the right people with the right culture.

A. Yes, correct, yep.

Q. Is that – do you accept that?

A. I – yes, I do and, and I – look, I – to reinforce that point, I don’t, I don’t have a – I have a personal view and I exercise this in my role that says I – if, if I’ve got a relationship manager at one part of the organisation dealing with a – for want of a better phrase “a customer,” you could say rate payer or a rate payer entity or a business. Then typically those people in those roles are not the regulators, they’re not the compliance staff, they’re separated. Yeah.

DR POUTASI:

Q. On a slightly broader scope than that last comment, the classical thing that we sort of grapple with is the, the vertical accountability, you’ll be familiar with this, and the horizontal responsibility and it does seem to me that as, as CEs you’ve grasped that horizontal responsibility and said, “Look, this is the way we ex – we want this to work,” and you’ll be sending certain signals to your staff with that leadership and then the other is how you hand – and then that gives you your outcomes.

A. Mhm, yep, yep.

Q. I expect. And the other is how you handle your vertical accountability for the outputs that each organisation is, is responsible for. Do you, do you want to proffer a view on how you get that balance?

A. Well.

Q. Solve the problems of the world, please?

A. The problems of the world. That’s a, that’s, that’s a, that’s a multi‑faceted question, I’ve got to say, isn't it really? That’s, I mean, I mean –

JUSTICE STEVENS:

Q. You could break it down into bits.

A. Yeah, so you -

Q. Yes.

A. – look, very, very simply, the – in a, in a fiscal sense, look, if I use an analogy, right, as, as a CEO of a public organisation I’m expected to present a budget to my governors, agree a budget, debate that, implement it and stay within it, unless there are compellingly obvious reasons not to, you know, which are deemed to be transparent and discussed and debated and resourced. That’s a, that’s in a sense, that’s a vertical accountability. But it's – but in a real world sense and I’ll use this particular case, you know, going back to a question that was asked about, well, I think of Ross actually, “Are you prepared to contribute the resources needed to get the job done?” Well, you know, and, and, and, and – yeah, if you ask me that, clearly I am, and if that means I have to go back and have a debate and enforce the issue because it's a paramount priority with a clear outcome and, and accountability for the real world service we’re delivering, I’ll do it. That’s, that’s how I’d see it so, you know, it's a dynamic situation, really.

DR POUTASI:
Q. Thank you.

A. Yep.
JUSTICE STEVENS:

Q. And, and I suppose another facet of accountability is making sure that the people engaged in, in the responsible roles –

A. Yes.

Q. – are actually performing them in a way that advances the interests of, for example, your organisation?

A. Yes, that’s correct. And, and equally though and it's a sort of classical thing is that we all, as CEOs and even our senior managers need to continually work on clarifying for our staff how their particular role fits into a broader outcome, so they understand the context to it and that's a – that’s continual, that never goes away, you’ve got to have to keep doing it.

Q. I.e. managing.

A. And leading, actually, yeah, so, right.

MR WILSON:

Q. Thank you, Mr Newman, Mr Newman, just a couple of questions. Do you have a copy of the memorandum in front of you?

A. No, I’ve got it on my phone actually.

Q. Oh, well, look –

A. Which I can read.

Q. It's the last, it's the last sentence in paragraph 4.

WITNESS REFERRED TO joint memorandum

A. Yep.

Q. And it says, “We also regard in consideration the matters relating to water supply infrastructure by the JWG is important.”

A. Oh, thanks for that.

Q. I was interested in what your definition of “infrastructure” was because the reality in –

A. Yeah.

Q. – Hawke's Bay is you’ve got this very, very big wide pipe that looks like a bit of infrastructure –

A. That’s dead right.

Q. - to me and call it aquifer.

A. Yes, we have and is around about – and put that in context, is around about 100,000 – more than 100,000 people take their drinking water from, so –

Q. So the infrastructure here includes aquifer?

A. Yes, it does and I'm not, I'm just making sure that the, in a sense, that the memorandum takes the scope of the system, the physical system if you want to put it that way, or the whole system and makes sure it's got all of that covered from, if you like, from source to pipe to point of take.

Q. You would have been heard my questions about alliances.

A. Yep.

Q. Have you had personal experience of working inside an alliance?

A. Well, I've just spent the last three years in a major construction negotiation, slightly different construction procurement type but I'm very, very well aware of the need to, essentially to one, put a system together and then have the right people involved in a major negotiation forming a major piece of infrastructure. So, yeah, I'm well aware of it, yep.

Q. And you are aware that some people are not well suited to alliances?

A. Yes, absolutely.

Q. And my last question was the one that I asked around organisational capability asymmetry. You know, we have got an organisation like yourself which has got a huge wealth of technical capability interfacing with organisations that have got much, much smaller and let us imagine that you are dealing with Wairoa, they will have considerably less than HDC for instance. That sometimes represents a challenge in terms of the mutual respect between the organisations sometimes at an individual level?

A. Yeah, I can do and look, what I'd say, and this is how I sort of see the system, I often look to the TLAs and generically, and from where I sit in our system, even though we're a public authority, we rate, so we serve the community, we have an elected governance group but in reality, the TLAs know their communities in an intimate way far better than we do, so that’s got huge value. It's all very well having the, you know, a technical understanding about something of which we've got oodles comparatively speaking but in the end, any outcome still relies ultimately upon the system, including the party that understands its own community being able to take information and adapt it and use it. So I said as a complimentary, by and large is a complimentary set of skills actually. Well done. It was well done.

JUSTICE STEVENS:
Q. So there are synergies?

A. Absolutely. You know, I don’t want to see the Regional Council going and replicate a whole lot of intimate community connects that the TLAs have legitimately.

Q. And actually, that is what would give real impetus to an information and data sharing and scientific sharing around the aquifer, its vulnerabilities and the risks associated with it?

A. Yep.

Q. Yes. Mr Casey.

CROSS-EXAMINATION CONTINUES: Mr Casey

Q. Thank you, Sir. Mr Newman, your organisation, the Regional Council, and Mr McLeod’s organisation, although you know you don’t own them, they’re both here to serve the community aren't they and funded by the community? They're part of local Government.

A. That’s correct, yep.

Q. Your emphasis perhaps a little bit more on the environment and the District Council the territorial authority more on aspects of service delivery as well as environmental responsibilities.

A. Yes, that’s correct. Yep.

Q. In the space we're dealing with, which is the drinking water issue, your responsibility I guess we’d say is for the quality of the water that’s in the ground in our case and the District Council’s responsibility is getting that water out of the ground and delivering it to the customers, to the same community that you serve? Do you agree with that?

A. Yes, yes. I would. Yeah, in a very, very similar sort of macro sense, yep.

Q. Yeah.

A. Yep. Yep.

Q. There are obviously nuances –

A. Yeah, there are.

Q. – that are glossed over. In that space, you'd agree that it's far better that your two organisations work together, even though there is that division, if I can call it that, because it's important to the District Council that what comes out of the ground is good for its community and it's important to the community that you serve for that to be the case as well.

A. Yes.

Q. Yeah, and it's also important for the community that you serve that the District Council makes sure it can deliver good water and delivers it appropriately?

A. Yes, it is. Yes.

Q. Now –

A. And I'd simply elaborate.

Q. Yes.

A. That it's a system, and it's important that the information cycles round the system, if you follow me. So in other words, to put that in again in spatial context, the Regional Council will be having an oversight of, for example, Heretaunga aquifer, river systems, the Ruataniwha aquifer water sources right across the region of which there are, to put it in context, 700,000 kilometres of streams in this region. So the system and I just want to elaborate here, it's really important that down at a refine and specific level parts of the system that have a particular issue with a, you know, maybe some water contamination issue, that the information cycles around because inevitably the work that we do is tends to be more macro based given the scale of it.

Q. Of course and you have information and expertise, for that matter, which can be of immense value to the District Council and I'm assuming that because you’re both serving the same community, in slightly different ways but the same community, that you'd said is your responsibility to ensure that that communication, sorry that information and expertise is readily able to be accessed by the District Council?

A. Absolutely Mr Casey and I'm just going to give an example where that’s operating right now. So going back to the, terrible label, the old TANK process isn't it really but TANK, I personally wondered why we called it that but the TANK process which happens to be running today involves the District Council and involves District Council planning staff in it to date and that’s right down in the heart of water allocation issues, groundwater modelling, using of that information, scenario development around that information, that’s going on right now.

Q. So my next question then is, well when a problem develops in the cycle wherever the problem is, it's really important for the information about that to be shared as well?

A. Absolutely it is yep.

Q. And it comes back to my learned friend Mr Gedye’s question about free and frank communication between the two organisations at the appropriate level to ensure that both are getting the benefit of what knowledge the other has?

A. Yes it does and I guess what I would see as a evolution in that area to the extent it's clearly necessary is the joint working group ensures that we build a system in accountabilities around that to make sure it does work.

Q. Not just systems of accountability but systems of communication, open communication, correct?

A. Yep.

Q. We heard from Mr Lew, getting mentioned a couple of times here, was he before your time?

A. No, no. Darryl worked as part of my team, yes I know Darryl well yep.

Q. He talked about how often there can be tensions and often those tensions are the “result of a mindset” was the term that he used and in order to resolve those tensions often the mindset has to change. You weren't here when he was giving his evidence though?

A. No I wasn't.

Q. I guess one of things that will be concerning the Inquiry is that there was an understanding or a view last year which fortunately is not evident today, that there was a bit of a mindset on the part of your council that it had a policy to escalate the response to the discovery of potential breaches, if I can call it that, of environmental regulation. Would that be a fair description?

A. I'm not sure what, so –

Q. Well I'm referring in particular to a letter that you wrote of the
8th of December to Mr McLeod which said that, “An escalating response is not only proper but required at a policy level,” and this was in relation to the prosecution. So my question to you, is that a mindset that your council has about responding to?

A. No it's a, it probably goes back to a question I got asked before, there's a horizontal issue that we need to manage in our relationships there a vertical issue and ultimately as the regulator with the regulatory function there will be in certain circumstances, certain circumstances and I'm not going to get embroiled in a debate about the rights and wrongs or any particular instance but there is a process, the formal process that is gone through, it's laid out, it's better than the regulatory framework and embedded in policies so that’s a requirement and an accountability of ours.

Q. Well there is that but there's also the issue of a mindset, that is whether it's the organisation –

Justice Stevens:

Mr Casey I am not sure where this is going but we are looking at the work of the joint working group and how it has performed and how it will perform.

MR CASEY:

Yes that is the same page I am on Sir. I just want to explore about where we have got to since last year.

JUSTICE STEVENS:
Well I think you should quickly get to that because that is what we are interested in. I mean if it is related to personnel, then I think we have had discussions about the importance of putting the right people on. We have talked about the right people with the right culture. We have talked about potential conflicts of interest and Mr Newman is obviously well aware of that and we have talked about managing those aspects. So you may like to pick up but I think, looking back at the moment, it isn’t all that helpful.

MR CASEY:

Well I think it is helpful, with respect Sir, to understand where the Regional Council may have got to in its thinking since last year and that is really what I want to know.

MR NEWMAN:

Mr Casey, I will give you a really simple answer. The last time I was sitting here and we had this debate around our particular issue, the prosecution and so forth, I undertook to go away on the basis of a good robust debate and have a look at the framework for our decision making process and between Ross McLeod and I, we came to an agreement as to the course of action with that, right. Now as far as I am concerned, we have moved on and we are moving on and I am focussed on making the system work to the extent that I have got a role to play in it alongside my team, in a collective, collaborative process, with the other parties, including HDC. It is as simple as that.

CROSS-EXAMINATION CONTINUES: MR CASEY

Q. Well thank you Mr Newman, because that is what I wanted you to say –

A. Well you were taking a long time to get there actually.

Q. – Yes I was but –

JUSTICE STEVENS:
Q. That is for me to say.

A. Yes sorry.

Q. You are the witness.

A. Alright, fair enough.

Q. You answer questions, I will run it.

A. Right.

CROSS-EXAMINATION CONTINUES: mr casey

Q. So Mr Newman, that is a point of my question. There has been a change, I take it and now that the change is for the positive, as you have described.

A. Absolutely and I would like to think that is true for all of us.

Q. Thank you. There was one other question that has now gone out of my head, just a moment please.

JUSTICE STEVENS ADDRESSES MR CASEY
I will grant you leave if you want to come back after we finish with the others, Mr Casey, if you have had a mental block.
CROSS-EXAMINATION CONTINUES: MR CASEY

Q. Just an observation Mr Newman and I am not sure –

JUSTICE STEVENS:
Is it going to be a helpful one.

MR CASEY:

It is going to be helpful, I think, because the Inquiry will be interested.

CROSS-EXAMINATION CONTINUES: mr casey

Q. You had a debate recently about amalgamation.

A. Oh no, political issue.

Q. Political issue, I understand that. But would you agree that in an amalgamator, that is an unitary authority, there is a much easier path for these issues to be resolved because both agencies are in a single agency and able to resolve such issues without the tension that you might have between two agencies?

A. Well how long is a piece of string. I guess, it is not my business to get into debate about the former local government here

Q. No I am not asking that. I am asking how that improves the relationship and whether the joint working group can achieve the same outcome as –

A. Yes. Well look, relationships, we all live in a network world, ie whether there are unitary authorities in place, or regional councils and TLAs across the landscape of New Zealand, there are DHBs, there are other parties. There is neither one institutional form that is absolutely perfect and we live in a network world and that is always be the case for freshwater, whether it is the institutional framework that we have here in Hawke’s Bay or it is a unitary, such as, for example, Tasman District or whatever it might be. I think it is a matter of managing to the outcome and ensuring that the parties involved in that process do that. Now I could equally argue, in a unitary sense, how transparent is that relationship, right. If you really wanted to get into that, but I don’t think it is a right or wrong.

Q. No, Mr Newman my point is there can be issues and freshwater is one of them or drinking water is one of them and it wouldn’t be the only one where the model that has been set up by the joint working group would work where there is an inter-agency?

A. Oh, yeah, I certainly agree with that. Look, I think the, the broader generic point and I, I did have this conversation with, interestingly enough my CEO at both Regional and Unitary Council CEOs last week –

Q. Yes.

A. – in, in brief terms and that is that right across our system in New Zealand there, there, there are the issues that we’ve had here could easily have or have or, or could happen elsewhere, so, so I think there’s a collective understanding at least among that group that, that, that this Inquiry, this process, this journey we’ve all been on, difficult as it has been at times, is, is, is, is really important because it's going to, it's go – it will result in much more clarity and a lift in the system and it needs to be nation-wide so, so I think that to the extent that we’ve got a role to play across that particular sector group then we’ll do it.

JUSTICE STEVENS:

Q. I guess what you’re really saying is that it's important that the JWG succeeds?

A. Yes, it is, yeah.

Q. Big, big time.

A. Yeah, that’s absolutely necessary.

Q. Because it, it potentially may have to –

A. Yeah.

Q. – go on for a while, pending the completion of the Inquiry, looking at the statutory and regulatory frameworks, but meanwhile there’s a lot of important work to be done.

A. That’s it, yeah, absolutely, yep.

Q. On a, on a voluntary basis.

A. Yeah and it's, and it's important that the, the, the architecture of that group and it's – and the, and the work that it does is wi – is widely shared, you know, more widely shared than simply Hawke's Bay, absolutely.

JUSTICE STEVENS ADDRESSES mr chemis

Q. Mr Chemis?
A. Sir I’m not sure if my questions are particularly helpful, but in fairness to Mr McLeod I thought I’d put, put them quickly.

Q. By all means.

A. Thank you Sir.

Q. There’s no restriction on the questions you can ask.

A. Okay.

Q. As long as it's about the Joint Working Group.

A. Indeed, generally it is.

CROSS-EXAMINATION: mr chemis

Q. Mr Newman, you heard my questions to Mr McLeod.

A. I did, but you might have to repeat them.

Q. No, that’s fine. The proposition is a simple one. For collaboration to be effective and sustainable, we have to move past the blame.

A. Absolutely.

Q. You’ve done that personally, have you?

A. Yes, look, I – I mean, personally, I never got involved in the blame game.

Q. No, it's not a commentary, I’m just –

A. No, yeah, yeah.

Q. Yeah.
A. But, but clearly, look, I – the, you know, I, I'm not interested in a whole – in a – I know there are tensions between personalities clearly, but fundamentally we all need to get over that and get on with it.

Q. Indeed.

A. Yep.

Q. And there is some fences to mend?

A. Yep.

Q. Yep. And the, you know, success of collaboration in this working group and beyond comes down in large part to leadership?

A. Well, well, I – it comes down to leadership and it comes down to culture and, and what I’d say is no one individual or institution is perfect.

Q. No, indeed, I accept that.

A. And, and, and if we’re, we’re reasonably open about what we’re good at and what we’re not so good at and we’re prepared to do a bit of listening as a team and resolve those things as a team, I think it will work quite well.

Q. Indeed. And, and in this particular situation we’re talking primarily about your leadership and Mr McLeod’s leadership?

A. Yep.

Q. Good luck to you.

A. Yeah, thank you very much.

CROSS-EXAMINATION: Ms ARAPERE – NIL

CROSS-EXAMINATION: Ms BUTLER – NIL

RE-EXAMINATION: Ms chen

Q. Thank you Sir. So Mr Newman, the Chair said that it's very important that the Joint Working Group is sustainably successful. Do you think it's sustainable at the moment? Because it's got – it, it probably needs to carry this work for quite a long time?

A. Yes, I do, I, I think it is, yep, absolutely. I think, look, I think everybody’s had a bit of a shock, with, with the issue that we’ve collectively had and the process has been followed and that’s gonna be in – etched in, etched in the – some foreheads around the, the landscape here in Hawke's Bay, so, so yes, it's, it's a high profile issue, it's recognised by, for example, the political arm of the Regional Council has been one of the major risk issues, drink water and, et cetera, is a, is a, is a major, major, really major issue so there’s no lack of – you know, there’s a s – well, no, in fact, I’ll put that in the positive, there’s a, there’s a very solid level of political will to ensure that, you know, we do our piece and that’s clearly through a collaborative process so it's sustainable. I think if I was, if I was looking out year, two-three years, then, then it’s probably go – turns to – will be a bit to Ross’ point, but, but etching some of us, systematic stuff into a regulatory framework has got merit because we all know that in this world, you know, the, the crisis that we had three years ago or five years is not the one today and, and, and things, and things devolve a bit if you’re not careful.

Q. So, so can you give any advice as to how we might make it more sustainable? I mean, you talked about the focus for the first six months just on water, so we can get on top of those issues and stop – you know, keep it focused or –

A. Yeah.

Q. It's just that it may be required to go on for some time, you know, to the end of this year, maybe next, do you want to comment?

A. Oh, I think it should go as long as it needs to go and I’d simply make the comment that across Hawke's Bay there will be issues around drinking water well beyond here, well beyond Brookvale, and areas that we collectively need to improve so I think it's got a reasonably long lifetime actually and I would turn to, a wee bit to cost. Hawke's Bay’s very fortunate in some respects that it doesn't need to build large dams to store its drinking water. It's fortunate in that respect but it sure is, it's fundamental that it maintains that system because it's a very cost effective system actually if you really boil it down to it and if you looked at it in a pure infrastructure sense actually). It's not an expensive system to my mind.

Questions from the panel – nil

Justice Stevens:

Thank you very much for coming along Mr Newman, much appreciated and also for your leadership role in the work of the joint working group and wish you well with that.

WITNESS EXCUSED

COURT ADJOURNS:
3.27 pm

COURT RESUMES:
3.33 pm

christopher tremain (sworn)

MR GEDYE:

Q. Mr Tremain thank you for coming along.

A. It's a pleasure.

Q. Are you acting as the independent chair of the Water Safety Joint Working Group?

A. That’s correct.

Q. When did you first attend one of the meetings?

A. The first meeting I attended was at the – towards the end of December, I think I believe the 16th of December of 2016.

Q. And the group has provided the Inquiry with its minutes which have been loaded onto the website, do you confirm those minutes are a correct record of the meetings?

A. I confirm that, there should be two sets of minutes to date.

Q. Yes. I just wanted to ask you a few questions. The first is do you think the basic format and process of the joint working group is working well from your perspective or do you think there's room to improve it in some way?

A. Oh, look there's always room to improve anything that you’ve involved with in life but look as a foundation it's very early days and that is the qualification I gave of coming and speaking here today, I mean to enlighten you with, you know, the early outcomes and the benefits of those, it's pretty early days but look as a means of bringing the different and parties together, I think it's a very good first step from my assessment as an independent chair.

Q. You’ll be aware, I take it, that there has been some tensions between some of the agencies involved in recent months, are you aware of that?

A. I'm aware through what I've read in the newspapers.

1535
Q. Is it your observation that the – all the agencies are now determined to put all that behind them and they're working together co-operatively now?

A. Oh, entirely, I think there's been a very strong will to come together and find ways that they can work together and that’s certainly been the feel that I've had from leading that group over the last, albeit it's just two meetings so early days again.

Q. And are you happy with the requirement that the Inquiry stipulated in December that if there are any drinking water issues which the group can't agree on that you as chair will inform the Inquiry of that?

A. Yeah that’s one of the key founding terms of reference, so entirely.

Q. We understand that there's initiatives to broaden the scope of the JWG to include Napier and the Central Hawke's Bay authority and I think Wairoa as well, is that something you agree with?

A. Yes it is, I think the group, even in our first, our very first meeting and before the seas had subsequent medium we decided that it was important that Napier would be involved, that it be extended to a wider group I'd welcome.

Q. Also been a suggestion that the group should include as a specific item the interface between the councils on National Environmental Standard Regulations issues, is that an idea you support?

A. What I understand exactly how it would, you know, look if it had – if it takes the process forward and that it ensures that every council and stakeholder are on the same page then I would support that.

Q. Well the NES Regulations address the safety of drinking water from the point of view of the environment so that seems to be a very topical matter for the committee, for the group, would you agree?

A. Yes.

Q. There's also been some material given to the Inquiry about how the joint working group will expand its horizons to issues a lot wider than just drinking water. Do you support the idea of making sure that the group maintains focus and effectiveness even though it may expand its horizons?

A. I think the core terms of reference of the group are that we focus on the quality of drinking water so drinking water is at the centre of this. My understanding is that my role is for, essentially a 12 month period to deliver on the recommendations of the Inquiry. Many of those are very specific in terms of testing and measurement which are relatively easy to ensure and make accountable that they are delivered upon. There are a range of recommend – a smaller range of recommendations in there which have quite wide, cover much wider territory I'm going to give you an example. Recommendation D that the Water Safety JWG investigate aquifer matters of potential relevance, of potential relevance, to drinking water safety. Now that is extremely wide and so that’ll be that topic amongst, I think, item number C about, you know, the Water Safety JWG members notify each other and keep each other informed of any information. So I think getting clarity around those couple of areas will become quite topical for us going forward, I mean one of the things that you may have seen in the action plan which we have put it in regards to D which is about considering investigating aquifer matters is we’ve had a presentation from Hawke's Bay Regional Council in regard to its groundwater model. We’re now looking to put a white paper together that considers what some of those other matters may in fact be and then essentially have a debate around whether they should be included going forward and I guess, you know, some clarity from the Inquiry about some of those matters would be, you know, would be helpful. But at the moment where we are taking that process on ourselves and starting from, I guess, from the groundwater model.

Q. That’s useful insight Mr Tremain, I think the Inquiry’s position will be that it hopes that the agencies themselves will take control of this group and manage it in a way that just produces the ultimate output which is safe drinking water but by all means communicate with the Inquiry through me at any point that you want to. It sounds to me from what you say that there’s going to be considerable scope for sub-committees or delegation or some other lower layer going off and addressing and specific topics, would you agree with that?

A. Oh, look, I think there’s, there’s in – there’s incredible scope, but I'm also conscious of what I would call crisis fatigue.

Q. Mhm.

A. Which is those individuals and stakeholders that have been brought to the table in this account, have had all manner of works put across them and the resources that they have to deliver that extra workload and I’m not privy to that, but I’m just, I’m just conscious of once again, you know, we’ve got – now got an Inquiry and a Joint Working Group which is im – don’t get me wrong, it's important that we do that, but we – I think everybody needs to be conscious of the additional work that, that brings onto key –

Q. Yes, no, I think there’s a lot of fatigue in the system.

A. Yep, yep.

Q. And I, for one, I’m going to stop asking the District Court for material so that will help.

JUSTICE STEVENS:

Q. Mr Tremain, thank you very much indeed, by the way, for your leadership of, of, of the group. I think we saw the opportunity for an independent chair as being quite significant, if for no other reason than to keep the focus on the safety of drinking water in Havelock North and Hastings given the immediate context. And I guess the only concern I would have about expanding it, I, I can see the merit in that, expanding it on a, a voluntary basis, but that it doesn’t lose focus on implementation of the recommendations that were made in December. Do you agree with that?

A. Entirely. I see that, that – and that’s the reason we’ve put this action plan together which focuses entirely on the recommendations that have been provided so that will be my main focus if there are subsequent initiatives that, that come as a result of the discussions and the debate that we have then that will be ultimately for others to make those decisions as to whether there are resources available, manpower, time, resource – financial resources to implement those, but I, I see my principal focus is delivering upon the recommendations in the – to the JWG.

Q. I suppose the key point is that any statutory or regulatory developments, as you, you will appreciate, can take time, whereas working together in, in the context of the Joint Working Group on a voluntary basis doesn’t need a statute.

A. That’s correct, I understand that implicitly.

CROSS-EXAMINATION: mr casey – NIL

CROSS-EXAMINATION: mr chemis – NIL

CROSS-EXAMINATION: Ms chen – NIL

CROSS-EXAMINATION: Ms arapere – NIL

QUESTIONS FROM THE PANEL – NIL

WITNESS EXCUSED

justice stevens:

I would just like to give any counsel an opportunity to raise any matters, given that we have now finished the evidence and I suppose it was worth reminding counsel that if, if any matters arise in the course of the Inquiry from this point on, this is not speaking about submissions or what have you, but if the Inquiry requires submissions on any specific point they may well approach individual core participants for that and that was part of the, part of the directions that were given yesterday.

MR GEDYE:
Yes and I think my friend Mr Casey raised yesterday some expectation that there might be submissions on the pathway of contamination, for example, but my observation would be that the Inquiry has been richly bestowed with scientific evidence, the Science Caucus and a whole wealth of material on, on all issues and it may be that a, a further submissions are simply not needed because the respective positions are clear and this is an Inquiry not an adversarial competition, but it may be that some narrow area of submission is needed.

JUSTICE STEVENS:
Well if we need that, we can always ask for it.

MR GEDYE:

I was simply making the point I think Sir, that we don’t contemplate that general submissions will be served after Wednesday’s process.

JUSTICE STEVENS:
Mr Casey, any matters arising?

MR CASEY:

No nothing that I can’t take up directlywith my learned friend . I guess my point of concern Sir is the questions of responsibility and causation are linked and if it is still an open question as to whether it was the condition of the bore head that was the cause of the contamination, then that of course changes the focus or brings the focus back. I mean you can’t direct at this stage. The science seems now quite persuasively, I can’t say conclusively, to point to it not being the bore heads and that therefore influences what one would expect to hear on the other topics because under the terms of the reference and the issues that have been set out, it is only those issues that are relevant to the contamination event that have to be inquired into.

JUSTICE STEVENS:
Well thank you for that. That is helpful. I mean you will have the opportunity, of course, of hearing Mr Gedye’s submissions next week.

MR CASEY:

Oh I understand that. It is just –

JUSTICE STEVENS:
And then you will have three working days, five days to reply.

MR CASEY:
It is just that the course that the Inquiry took, without having that information at the beginning of the Inquiry has been an odd sort of rollercoaster, if I can call it that.

JUSTICE STEVENS:

Well that’s how, yes, that's how Inquiries work.

MR CASEY:

Of course, that’s right.

JUSTICE STEVENS:

And it seems certainly from where the panel sits that with the hard work of the Science Caucus we’ve reached a fortunate position of having the informed views that all four of the scientists accepted subject to one very narrow point and presented that to the Inquiry.

MR CASEY:

Oh, no, that’s exactly right. But that's what then triggers the next issue which is the relevance of some of the other evidence that you’ve heard when that’s actually the, the pathway, if I can call it that. So that’s, that’s my only point. But it's not a point I need to addresses, Your Honour, now.

JUSTICE STEVENS:
I don’t think so. Mr Chemis?

MR CHEMIS:
Nothing, thank you Sir.

JUSTICE STEVENS:

Nothing. Ms Chen? Very good, thank you. Ms Arapere?

MS ARAPERE:

Nothing, thank you Sir.

JUSTICE STEVENS:

Great. Well again it remains for me on behalf of the Panel to thank all counsel for the hard work this week. We have made really good progress, finished the evidence probably three or four days ahead of schedule, we will only need, I suspect, about half, half a day.

MR GEDYE:

Half a day Sir,

JUSTICE STEVENS:
Next week starting from 10.30 on Wednesday and then it will be over to counsel for the core participants. So thank you to all the witnesses and members of the public who have attended and we will now adjourn until 10.30 on Wednesday next week. Thank you.

COURT ADJOURNS:
3.48 pm

GOVERNMENT INQUIRY HAVELOCK NORTH DRINKING WATER

