
3

	IN THE DISTRICT COURT
AT HASTINGS
	

	IN THE MATTER OF
	GOVERNMENT INQUIRY INTO HAVELOCK NORTH DRINKING WATER

	PARTIES:
	ATS INTERNATIONAL LIMITED
BARRY ERICKSON

CHOOSE CLEAN WATER GROUP

CHRIS PERLEY

DAVID RENOUF

DEPARTMENT OF INTERNAL AFFAIRS

DR NICHOLAS JONES

FRED ROBINSON

GARY ROSELLI

GNS SCIENCE

GREEN PARTY OF AOTEAROA/NZ

GUARDIANS OF THE AQUIFER

HASTINGS DISTRICT COUNCIL

HAVELOCK NORTH BUSINESS ASSOCIATION

HAWKE’S BAY DISTRICT HEALTH BOARD

HAWKE’S BAY REGIONAL COUNCIL

INSTITUTE OF ENVIRONMENTAL SCIENCE AND RESEARCH LTD

JERRY HAPUKU

JESSICA SOUTAR BARRON

KEITH GOSNEY

KEITH THOMSON

KEVIN TRERISE

LOCAL GOVERNMENT NEW ZEALAND

LORENTZ AGROLOGY

MATTHEW NOLAN

MINISTRY FOR THE ENVIRONMENT

MINISTRY OF HEALTH

MWH NEW ZEALAND LIMITED

NICK MANSELL

PAULINE HAYES

PLUMBERS, GASFITTERS AND DRAINLAYERS BOARD

ROBERT MOLONY

SARA GERARD

TRANSPARENT HAWKE’S BAY INCORPORATED

VICTORIA WHANGA-O’BRIEN

WATER NEW ZEALAND

	Date :
	27 June 2017

	Court:
	Hastings Courtroom 4

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

N S Ridder for Hawke’s Bay District Health Board

B J Matheson for Hawke’s Bay Regional Council

N T Butler and B R Arapere for Department of Internal Affairs, Ministry of Health and Ministry for the Environment

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

DR KAREN POUTASI AND ANTHONY WILSON ED*

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

The Hawke’s Bay District Health Board

The Ministry of Health

Ministry for the Environment

Department of Internal Affairs

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

JUSTICE STEVENS:

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

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

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

MR GEDYE:
Yes Sir that is correct.

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

MR GEDYE:
Yes, it does, Your Honour.

JUSTICE STEVENS:
And is available on the website.

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

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

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

JUSTICE STEVENS:
Yes.

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

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

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

JUSTICE STEVENS:
And positively.

MR GEDYE:
Yes.

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

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

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

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

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

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

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

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

MR GEDYE:
Yes.

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

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

JUSTICE STEVENS:
Of course.

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

JUSTICE STEVENS:
Thank you.

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

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

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

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

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

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

MR GEDYE:
Yes.

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

MR GEDYE:
Yes.

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

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

JUSTICE STEVENS:
I think that would be really helpful.

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

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

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

MR GEDYE:
Yes.

JUSTICE STEVENS:
Is that a fair assessment?

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

JUSTICE STEVENS:
Of course.

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

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

MR GEDYE:
Yes.

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

JUSTICE STEVENS:
Yes.

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

No that would be really helpful thank you Mr Gedye.

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

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

JUSTICE STEVENS ADDRESSES MS CASEY:

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

MS CASEY:

I have no comment on that.

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

Thank you, I would be pleased to.

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

MS CASEY:

We have the acting Mayor present, Councillor Sandra Hazelfield.

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

JUSTICE STEVENS:
No that is excellent.

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

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

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

JUSTICE STEVENS:
No, that is excellent.

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

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

Mr GEDYE CALLS

CHRIS TREMAIN (SWORN)

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

A. Your Honour, Mr Gedye.

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

A. Yes, I did.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

A. Yes.

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

A. That’s correct.

Q. And one can prosecute the other?

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

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

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

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

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

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

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

A. That’s correct.

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

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

Q. Yes.

A. Oh, an agenda or work plan.

Q. As a work plan, yes.

A. Yeah, yeah, exactly.

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

A. Correct.

Q. Is that a fair analysis of it?

A. That is a fair analysis, yes.

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

A. Mhm.

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

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

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

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

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

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

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

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

JUSTICE STEVENS:

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

A. That’s correct.

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

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

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

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

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

A. Well, potentially, so –

Q. – of the individual authorities.

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

Q. But it's not easy.

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

Q. No, no.

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

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

Q. I would say no.

A. Yeah.

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

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

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

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

Q. No and minutes don’t.

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

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

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

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

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

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

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

Q. Yes.

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

A. That’s right.

Q. So again –

A. It is not straightforward.

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

A. That’s right..

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

JUSTICE STEVENS:

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

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

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

A. As in immediate pressure.

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

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

CROSS-EXAMINATION CONTINUES: mr GEDYE

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

A. Yes important.

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

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

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

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

CROSS-EXAMINATION CONTINUES: mr gedye

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

A. Yes.

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

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

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

A. That, that is.

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

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

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

A. Mhm.

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

A. That, that is correct.

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

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

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

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

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

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

Q. Yes.

A. – appointed to work with the Panel.

Q. HDC in particular.

A. Yeah, yeah, HDC, yeah.

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

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

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

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

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

A. Mhm, mhm.

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

A. Mmm.

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

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

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

A. Yeah, but for particular –

Q. Yes.

A. – instances of projects that are.

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

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

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

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

Q. Scope and purpose.

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

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

Q. But if they're amending the –

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

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

A. It is.

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

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

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

A. Yeah.

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

A. Yeah, that’s right.

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

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

CROSS-EXAMINATION CONTINUES: mr gedye

Q. And would you say that worked well?

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

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

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

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

A. Very much.

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

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

JUSTICE STEVENS:
Q. And Drinking Water Assessors?

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

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

A. Mhm.

Q. In terms of say leadership, resources –

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

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

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

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

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

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

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

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

A. Yes, I – yes, definitely.

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

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

A. So that’s definitely happened.

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

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

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

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

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

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

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

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

A. Exactly.

Q. Because if there is a silo mentality –

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

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

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

A. Exactly.

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

A. That’s correct.

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

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

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

A. This is by August are we talking?

Q. No, not necessarily.

A. Right.

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

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

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

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

A. Yes it does.

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

A. Not from the JWG that I am aware.

JUSTICE STEVENS:

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

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

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

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

Q. Of course.

A. That are provided in this region of which –

Q. Well we heard evidence in Stage 1.

A. – there are significant numbers.

CROSS-EXAMINATION CONTINUES: mr gedye

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

A. Recommendation M?

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

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

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

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

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

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

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

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

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

A. Right.

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

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

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

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

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

A. I do.

Q. – the agencies responsible.

A. I do.

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

A. That’s correct.

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

A. Certainly makes sense.

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

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

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

A. Right.

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

A. Not good enough, is it, no.

Q. – it's not good enough.

A. No.

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

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

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

A. Yeah, makes sense.

Q. Thank you.

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

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

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

JUSTICE STEVENS:
Yes, thank you.

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

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

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

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

Q. You’ve got other commitments?

A. Yes, I do.

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

A. But I can change.

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

CROSS-EXAMINATION: other counsel – NIL

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

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

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

A. I'm, that’s what I'm saying.

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

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

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

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

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

A. Yes.

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

A. I can, yeah.

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

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

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

Q. Yes.

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

DR POUTASI:

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

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

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

A. Yes, that’s right.

QUESTIONS FROM THE panel – dr wilson

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

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

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

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

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

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

DR POUTASI:

Q. We do want CEO ownership of the problem.

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

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

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

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

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

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

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

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

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

Q. Yes, and –

A. – and a quicker process.

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

A. Yeah, yeah.

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

A. Thank you.

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

A. Thank you. Thank you.

QUESTIONS ARISING – NIL

WITNESS EXCUSED

COURT ADJOURNS:
11.37 am

COURT RESUMES:
12.07 pm

Mr gedye calls

ross mcleod (sworn)

CROSS-EXAMINATION: Mr Gedye

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

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

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

A. Correct.

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

A. Yes.

Q. What does the project do?

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

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

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

Q. I see.

A. – significantly advanced.

Q. So it is to be appointed.

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

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

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

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

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

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

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

Q. For which read, not escalated to Council?

A. Correct.

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

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

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

Q. Paul Nicols?

A. John Nicols.

Q. John Nicols.

A. Yes.

Q. Okay.

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

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

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

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

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

CROSS-EXAMINATION CONTINUES: mr gedye

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

A. Correct.

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

A. Yes.

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

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

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

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

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

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

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

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

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

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

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

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

A. We are very open to that.

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

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

A. Yes.

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

A. Correct.

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

A. Correct.

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

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

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

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

MR WILSON:

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

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

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

A. I do have a copy.

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

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

Q. Locally and nationally?

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

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

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

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

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

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

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

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

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

JUSTICE STEVENS:

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

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

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

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

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

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

Q. Yes.

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

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

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

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

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

MR WILSON:

Q. And what sort of frequency would you anticipate?

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

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

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

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

A. Yes, I have a copy here.

Q. Got it in front of you?

A. Yes.

Q. Would you have a look at paragraph 35.

WITNESS REFERRED TO buddle findlay report dated 20 June

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

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

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

A. Absolutely.

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

A. Yes.

Q. Now –

MR WILSON:

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

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

A. It has grown, yes.

Q. Yes. And not user-friendly?

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

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

A. Certainly.

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

A. We can get that addressed yes.

Q. That would be good.

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

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

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

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

A. I understand so, yes.

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

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

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

A. Yes, I think –

Q. – is resourcing permits.

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

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

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

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

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

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

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

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

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

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

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

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

A. I agree with that, yes.

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

A. We are.

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

A. I don’t believe so, no.

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

A. No.

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

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

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

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

CROSS-EXAMINATION: ms ridder – NIL

CROSS-EXAMINATION: mr matheson – NIL

CROSS-EXAMINATION: ms butler – NIL

CROSS-EXAMINATION: ms casey – NIL

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

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

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

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

Q. Wonderful.

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

Q. Of course.

A. I think that that process is underway.

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

A. Yes.

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

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

QUESTIONS FROM THE panel – dr poutasi:

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

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

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

A. Right.

Q. Remember it happened with the science caucus?

A. Yes.

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

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

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

A. Yes, yes, that –

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

A. Yes, no.

Q. Yes.

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

Q. Or maybe tomorrow afternoon.

A. Yes.

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

QUESTIONS FROM THE PANEL: MR WILSON

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

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

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

A. Correct.

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

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

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

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

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

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

QUESTIONS FROM THE PANEL CONTINUES: MR WILSON

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

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

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

A. It is underway as we speak.

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

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

QUESTIONS ARISING – all counsel – NIL

WITNESS EXCUSED

COURT ADJOURNS:
1.10 pm

COURT RESUMES:
2.04 pm

MR GEDYE CALLS

craig thew (SWORN)

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

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

A. That is correct.

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

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

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

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

Q. But you cannot eliminate all risk?

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

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

A. Absolutely, Sir.

Q. Thank you. Mr Gedye.

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

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

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

MR WILSON:

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

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

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

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

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

A. Typical.

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

A. Yes.

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

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

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

A. Both.

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

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

Q. Which is how frequently?

A. Daily.

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

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

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

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

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

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

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

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

Q. And to whom does she report?

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

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

A. I understand.

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

A. Yes.

Q. So I appreciate those answers.

cross-EXAMINATION CONTINUES: mr gedye

Q. Where's she based?

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

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

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

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

A. Then, yes.

Q. That’s what she's doing?

A. Yes.

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

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

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

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

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

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

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

A. Yes, and the Risk and Audit Committee.

Q. And the Risk and Audit Committee in addition?

A. Yes.

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

A. Yes.

Q. Because his report is quite strong on that?

A. Absolutely.

Q. Yes.
CROSS-EXAMINATION CONTINUES: mr gedye

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

A. That is correct.

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

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

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

A. Yes.

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

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

Q. Are there any political will to consider that?

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

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

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

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

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

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

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

A. Okay.

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

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

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

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

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

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

A. That is correct.

Q. Right. And how many laboratories are engaged?

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

Q. Right.

A. And –

Q. But there is only one contractual relationship?

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

Q. Of course.

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

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

A. Correct.

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

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

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

A. Yes.

Q. And it was shocking?

A. Correct.

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

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

Q. Right.

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

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

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

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

A. Yes, Sir.

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

A. No, Sir.

Q. Well, see what I mean?

A. Yes.

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

A. Yes.

Q. All right.

cross-EXAMINATION CONTINUES: mr gedye

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

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

Q. What does that mean?

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

MR WILSON:

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

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

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

A. Correct.

Q. Beyond the zone of influence.

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

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

A. That is correct.

Mr Gedye:

May 2018.

QUESTIONS FROM THE PANEL: MR WILSON:

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

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

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

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

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

A. That is correct.

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

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

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

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

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

A. No.

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

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

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

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

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

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

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

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

A. As of today, 200 litres a second.

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

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

MR WILSON:

Q. You are currently running at 100?

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

Q. But the plant is currently rated at 100?

A. Correct.

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

A. Correct.

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

MR GEDYE:

Yes I am still on BV3.

JUSTICE STEVENS:
Good, keep going.

CROSS-EXAMINATION CONTINUES: mr gedye

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

A. I would need to double check.

WITNESS REFERRED TO BUNDLE OF DOCUMENTS

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

A. That’s correct.

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

A. Yes.

Q. One on 21 May ’17?

A. Yes.

Q. 13 May ’17?

A. Yes.

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

A. Yes.

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

A. Yes.

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

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

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

A. Absolutely.

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

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

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

A. At the moment they should be done weekly.

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

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

Q. And that lag time is how long?

A. It does vary sir.

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

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

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

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

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. I want to come –

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

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

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

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

MR WILSON:

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

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

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

A. Correct.

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

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

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

A. Correct.

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

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

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

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

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

A. That’s the challenge balance.

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

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

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

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

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

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

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

A. Correct.

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

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

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

A. Yeah.

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

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

Q. Or over the road or move the bore?

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

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

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

Q. You mean other waters, or other?

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

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

A. Yes Ms Patterson.

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

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

Q. But she is seconded?

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

MR WILSON:

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

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

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

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

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

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

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

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

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

A. Yes.

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

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

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

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

JUSTICE STEVENS:
Q. Or whether to use it.

A. Correct.

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

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

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

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

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

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

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

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

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

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

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

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

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

A. No I haven’t.

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

A. Not exactly, no.

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

A. Agree.

Q. The bore head is raised isn’t it?

A. That is correct.

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

A. Correct.

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

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

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

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

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

A. Correct.

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

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

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

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

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

A. Yes.

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

A. Yes.

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

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

Q. Thank you.

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

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

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

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

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

A. Yes.

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

A. That is correct.

Q. But it could choose to do so tomorrow?

A. Yes.

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

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

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

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

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

A. Yes.

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

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

Q. I appreciate that but –

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

A. Yes.

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

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

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

A. Yes.

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

A. Yes.

Q. Compromised.
CROSS-EXAMINATION CONTINUES: mr gedye

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

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

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

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

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

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

Q. Wonderful.

A. Yeah.

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

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

cross-EXAMINATION CONTINUES: mr gedye

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

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

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

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

A. So –

Q. I mean a person.

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

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

A. Yep.

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

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

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

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

A. So now it's observation.

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

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

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

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

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

A. Correct.

Q. Who have had that added to his task?

A. Yeah.

Q. His or her task.

A. Yes.

Q. And documenting it?

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

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

A. Yes.

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

CROSS-EXAMINATION CONTINUES: mr gedye

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

A. It clearly escalates the risk.

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

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

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

A. Yes.

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

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

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

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

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

A. Correct.

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

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

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

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

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

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

Q. So that’s the link?

A. That’s the link.

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

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

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

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

A. Yes.

Q. – this underground stuff.

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

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

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

Q. Yes, describe it.

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

A. That's correct.

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

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

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

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

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

A. No.

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

A. Yes.

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

A. Yes.

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

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

COURT ADJOURNS:
3.41 PM

COURT RESUMES:
4.03 pm

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

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

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

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

Q. So that's point 1.

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

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

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

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

A. Further away.

MR WILSON:

Q. Although that treatment plant –

A. Is movable.

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

JUSTICE STEVENS:
Where you like.

MR WILSON:

A. Correct.

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

A. Correct.

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

A. No.

Q. No. Who is managing the timeline?

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

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

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

Q. Also, of course.

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

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

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

MR WILSON:

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

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

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

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

Q. Which is not guaranteed to be granted?

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

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

A. I understand your concern.

Q. In the decision-making.

A. Yeah.

Q. Do you see what I mean?

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

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

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

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

CROSS-EXAMINATION CONTINUES: MR GEDYE

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

A. Sorry, where did you get 126 from?

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

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

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

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

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

A. Yes.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

CROSS-EXAMINATION CONTINUES: Mr Gedye

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

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

Q. Is this Esk?

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

Q. Yes.

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

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

A. Yes.

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

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

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

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

JUSTICE STEVENS:

Q. So it went live early?

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

Q. Effective, oh that is encouraging.

A. Yes.

CROSS-EXAMINATION CONTINUES: mr gedye

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

A. Yes.

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

A. That’s correct.

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

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

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

A. Not at this point, no.

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

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

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

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

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

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

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

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

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

A. That’s one of the risks of many.

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

A. It does occur, yes.

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

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

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

A. Yeah.

Q. He will confirm it.

CROSS-EXAMINATION CONTINUES: mr gedye

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

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

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

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

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

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

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

A. Mhm, yep.

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

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

Q. Of course.

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

Q. We’re acknowledging that.

A. Yeah.

Q. But that’s why we need some help.

A. Okay.

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

A. Yes.

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

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

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

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

Q. No.
MR WILSON:

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

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

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

A. Correct.

CROSS-EXAMINATION CONTINUES: MR GEDYE

Q. Is it flow-regulated so that the dose per litre remains the same regardless of flow?

A. The – I can – sorry. Apologies for that. In terms of the absolute operation of that, I'd have to come back with the direct answer for that.

Q. Well, I won't take up further time but do you accept that it's highly desirable that you have got a stable FAC reading because that’s, among other things, that’s going to be a much better monitoring tool?

A. So absolutely desirable to have stable. I will comment that the system now, looking back, since February has been quite stable. It was, whilst the dosing was going in, many of our pipes had – well, the pipes in Hastings hadn't had chlorine in so it took time to work through getting that to balance out but I mean looking through the average for the last, since February, it's sitting at .6, with a small lift in March for a period of just up fractionally and then dropped, so it's much better than it was. It's not ideal. I agree with Mr Wilson, it would mean having the full-on equipment would make life simpler.

Q. Do you have any –

JUSTICE STEVENS:
Q. You are working with Dr Deere on?

A. It is. That’s probably the one that is an LTP discussion with the community, working around any long-term view of a free residual as a discussion that my governance would want to talk –

MR WILSON:
Q. Yes, but proper equipment is, the cost of flow-based equipment is you are talking tens of thousands of dollars not hundreds of thousands of dollars to buy kit to do that?

A. That –

Q. I mean even if you used it for six months, it would not be an investment that was wasted.

CROSS-EXAMINATION CONTINUES: mr gedye

Q. There were some anomalous results. Are you satisfied that the testing equipment and testing training and processes is as good as it could be with FAC?

A. So I am aware that there is a testing protocol that works through for validation of the hand-held chlorine units. Most of the results are taken in the field with a hand-held chlorine. I'm not up with exactly the details of that or the level of natural variability that comes with that current validation process.

Q. Who does it? Is it your staff or the labs or?

A. We have moved all of the sampling to the labs.

Q. So Water Testing Hawkes Bay does the FAC sampling?

A. Yes. So our operators will do additional samples if required but we've moved that monitoring 'cos what they're doing is they go on site. They will take an FAC, they’ll take a sample for the Drinking Water Standards, they’ll take a number of samples whilst on site 'cos it's making the most of them actually being at that location.

THE COURT ADDRESSES mr gedye (16:43:15) – time

JUSTICE STEVENS:
Q. 9 o’clock work for you, Mr Thew?

A. That’s fine.

Q. And to the extent that there were matters that you wanted to check overnight, you might like to do that.

A. Yes, I'll just need to get a list.

Q. Give you an opportunity to raise those first thing.

A. Yes.

Q. Thank you.
WITNESS stood down

MR GEDYE CALLS

kevin SNEE (AFFIRMED)

CROSS-EXAMINATION: Mr Gedye

Q. Good afternoon, Dr Snee.

A. Good afternoon.

Q. We've seen in the Inquiry so far that the drinking water assessors are a critical component of the drinking water safety regime. What's your view on whether the DWAs currently have sufficient resources to ensure the safety of drinking water in this region?

A. I think they're in a bit of a scare supply nationally, drinking water assessors. Even if you have full complement of drinking water assessors, I think even then you would struggle with the current resources available.

Q. Because of course you’ve had Napier as well as Havelock North haven't you in terms of transgressions?
A. Yes. Actually I think the Napier example was an example of some of the lessons being learnt and some of the much greater oversight of the DWAs, given within the DHB taking effect.

Q. Yes. What I am asking you about DWAs, I will ask Mr Wood as well in due course but of course they are employed by the DHB aren’t they?

A. Mhm.

Q. And there is a sort of hybrid management arrangement isn’t it. Where you have some management functions but the Ministry of Health has others?

A. I think it has been a source of confusion.

Q. Yes and we will, in August, look at that structure. Today I am just really asking you about current safety levels. Have the DWAs in your view got enough budget, enough staff?

A. I think you have to say in the current circumstances, probably not. However if we had a more effective regulatory regime, with more effective oversight, then that might be a different answer. So I think where you get to, in the next phase of the Inquiry, with the way that we police standards, the way that accountabilities work with the DWAs, if they were simplified then it would be easier to manage.

Q. From your point of view, is the possibility of escalation by the DWAs to a medical officer of health or a designated officer, working well at the moment, as a healthy open door for escalation?

A. Well I think, you know if you take the recent example in Napier and actually it worked pretty well because it was escalating not just to the medical officer of health but actually it was escalating to me and I think often the chief executive, the chief executive can sort it out and that is what happened in relation to Napier.

Q. Do you think the Havelock North incident has led to a greater readiness to escalate and to you know, grasp the nettle?

A. Absolutely, yes.

Q. I wanted to ask you mainly Dr Snee about the Joint Working Group and collaboration.

JUSTICE STEVENS ADDRESSES MR GEDYE – MOVING ON TO THAT TOPIC?

JUSTICE STEVENS:

Q. Thank you for those comments about the system and how it is working and resourcing. It is a topic that obviously we will be exploring in more detail in August and one of the things that we would welcome at that time, whether it is from you or from your support team, is some solutions based suggestions. You know, what do you think? How can it be improved?

A. I mean –

Q. At the end of the day are going to have to make some recommendations and it does help us, in assessing whether to make recommendations and if so the content of them, that we have constructive suggestions from an entity like yours and players like yourself and Dr Jones.

A. I have written to the Director-General about this and suggested that the line of accountability is confusing and needs to be run very directly through me, through to the MOH, through to the DWAs and that is not the way it works at the moment. And so what I have suggested is that we just move to that way of working and in effect that is what happened with the recent incidents in Napier.

DR POUTASI:

Q. So do you think you can do that within the current legis?

A. I think you may need – I think I have found in New Zealand is that people will allow you to get on and sort things out, pragmatically but actually my understanding of the current legislation is that there may be a problem that needs dealing with, however we are just getting on in doing it, in working in that way.

JUSTICE STEVENS:
Q. But I think getting the legal framework right, could be helpful?

A. Yes indeed.

Q. So to the extent that you work with Buddle Finlay or even get the buy‑in of the Ministry of Health or whatever support you can garner for a solution that would work in a practical sense –

A. Yeah.

Q. – I think would be welcomed.

A. I've had a couple of replies and they're replying to Dr Jessamine at the Ministry of Health and I'm sure that could form the basis of a submission to the Inquiry for next time.

Q. And the reason we mention it now is that this is a unique opportunity to contribute to a regime that might be better for all concerned.

A. Yeah, and I think, you know, the, for the most of the things that a District Health Board is responsible for, there's a clear line of accountability there, you know, we, there's clarity from the Ministry of Health of what we're supposed to do and we're funded for it. This is an area where it's not so clear and frankly, it works, it's an area where it's critical that you do have clear lines of accountability.

Q. Thank you for that. That is most helpful. Did you have any comments?

MR WILSON:
No, I do not, thank you.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. I realise I don’t really know the answer to the question of how does funding work for the DWAs? Does that all come from the Ministry?

A. Yeah, so –

Q. Or is it through your budget?

A. – we're funded to employ them but then the lines of accountability, they're quite work –

Q. The cost of a DWA operation –

A. Yeah.

Q. – comes through the DHB does it?

A. Yeah. Comes from the Ministry to the DHB by separate arrangement.

Q. I see. It's not part of your contract budget?

A. It's part of a contract that we have with the Ministry of Health. It's not part of our main funding allocation.

MR WILSON:
Q. So it is a separate contract?

A. Yeah.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. Is the funding adequate at the moment?

A. For almost every aspect of it, what the DHB is funded for, I get asked the same question and I can give the same answer, which is no, of course we would want more and of course we could spend more but, you know, the resources are the resources and, you know, to be honest, if, I think where we need to get to at the District Health Board is say well, we, you know, we have to assume responsibility for this area and if the Ministry of Health are not allocating what we regard to be adequate resources, then we need to look at finding additional resources. If we did have additional resources for DWAs, however, we might struggle to find them because they're, you know, in short supply nationally and that’s why we training up our own DWAs.

Q. All right. Is it acceptable to go onto the joint working group now?

JUSTICE STEVENS:
Q. Yes, I think that is and in August, you will be talking about structure arrangements and grouping.

A. So in August, I'm actually overseas.

Q. Well, I am sorry. Not you but –

A. But I can video link in but -

Q. – you will contribute through –

A. – but will certainly contribute, yes.

Q. That is great because we do perceive that the Central North Island arrangements have something to commend them.

A. Yeah.

Q. As a model for water application.

A. Yes, indeed. Indeed.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. And that is a model that doesn’t need any change, it just happened by agreement didn’t it?

A. Yeah.

Q. Okay. Everyone’s agreed, Dr Snee, that collaboration is necessary and good and the DHB felt the lack of it. How are things today? We've had the JWG working for about six months. Just give us your impression of the JWG’s workings and the benefits to the DHB.

A. You know, I think it's responded well to the issues that the Inquiry identified. I think the question, the key question now is where do we go from here, so where do we, you know, what's placed as a JWG having a future? How does it relate to existing arrangements that we have in place and how do we provide proper governance oversight of it and how do we make sure that, you know, if it becomes a key focus for how we manage our drinking water, then how do we make sure that it has clout.

Q. Well, they're all the questions I wanted to put to you, Dr Snee.

A. You want me to answer them?

Q. I wonder if you could give us the answers now. If you had a wish list, what would you put on it? How does this JWG idea work and work well in the future?
A. I think you need to make sure you’ve got the right people around the table and I think broadly speaking we have, but I think we need to make sure that it properly connects to – so we need to – I think putting properly a governance structure above it that relates not just to the three agencies that are involved at the moment, but to all of the relevant agencies. So it's got to be region-wide and therefore you will need all of the Local Government chief execs involved, not just the two that we have at the moment.

Q. Independent chair, is that necessary? Desirable?

A. I think it's worked well in setting it up. Whether it's required going forward, I am less convinced. I mean, we do have existing arrangements in place that don’t have – that have a – the Emergency Management, for example, that don’t have independent chairs, so I don’t think it's absolutely necessary going forward, but whether you want to continue that further to allow bedding-down, I think, is a matter for parties to agree.

Q. What do you see as the purpose, the role in life of the JWG? What should it be in future?

A. Well, I think having a focus, having a clear focus around drinking water management would be very helpful. I think it's, you know, it's debateable whether you should have it broad or narrow. I think having it focused on the drinking water management would be fine, so long as it is – then has a clear relationship to other water management groups like the tank process, for example, and making sure that importantly there is a clear and regular meeting of the chief executives providing governance oversight of it and making sure that issues that are identified through the JWG are dealt with.

Q. You see a place for a two-tier JWG with tier 1 being the chief executives and tier 2 being more like a working group or a sub-committee that does much more of the hands-on things?

A. I think you might rather have – you might have a governance chief executive structure which is broader than just drinking water, so you could, you know, have a chief executive who covered all issues of water management, but with a JWG focused on drinking water management, perhaps.

Q. Do the three chief executives meet on any sort of basis at the moment?

A. Do you mean the Regional Council, District Council and ourselves?

Q. Yes, and yourself?

A. So we have met, we have met once and I think now we need to properly convene a regular governance meeting. But I think that needs to be broader than the three.

Q. We heard this morning from Mr Tremain about attempts to put in place a terms of reference for this JWG and some difficulty about the two councils ceding governance power. Do you see a chief executive forum as a way of addressing that sort of resistance?

A. I’d have thought so. I mean, I think can easily sort these things out fairly sensibly if you get the right people together.

Q. Well, do you think a JWG should have power and tasks and operational functions, or should it just be a liaison and information-sharing body?

A. Ah, I think it needs to make recommendations. I think it's up to the chief executives to sort out, to enact the recommendations.

Q. You see a JWG having a role as an agitator or a persuader or a facilitator as issues arise?

A. I would see it as a key body for professional advice in relation to drinking water. So it's not a body that I personally I would find easy to ignore if it was making a recommendation to me as a chief executive responsible for running a District Health Board.

JUSTICE STEVENS:
Q. Let's take a, for instance, that members bring to a Joint Working Group meeting problems with sampling and testing.

A. Mhm.

Q. I mean, I think what Mr Gedye is raising is, well, surely it would be adding weight and gravitas if that Joint Working Group were to write to the Ministry who were responsible for laboratories and accreditation and so-on, pointing out these problems and asking for action deal with it?
A. It might be for that group to do it or it might be for the chief exec group to write.

Q. Yes.

A. It’ll probably have more clout if a chief exec group wrote as a collective and what do you call them, JWG upper tier or, you know, I think.

Q. But at least someone needs to write.

A. Yeah, yeah.

Q. And you get the message out there –

A. Yeah, absolutely.

Q. – that there is a problem.

A. Yeah.

Q. Yes.

A. Yeah.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. Have you had a look at the proposed terms of reference?

A. I've had a look at the proposed revision.

Q. Ignore that particular document for a moment. What do you think the ideal components of a terms of reference for a JWG should be?

A. In what sense?

Q. Well, as I understand it, it's a sort of a charter which says what the group can do and what it is and what it isn't perhaps. Do you see it as important as spelling out all of the things they may do or do you think it should be much more high level?

A. I think it needs to be clear about what it's responsible for. I mean unless you're clear in the terms of reference what it's responsible for and to whom it's accountable, then, you know, if there's a lack of clarity in that, then it's difficult for it to know when it's acting within its powers or outside of its powers.

DR POUTASI:
Q. Are you happy with the current draft?

A. I was comfortable with the current draft but I'm –

JUSTICE STEVENS:
Q. That is the amended version.

A. I was happy with the original terms of reference. I mean that was pulled together in response to the problems we were dealing with at the time. I'm happy with the proposed amendments now that I've seen – they’ve only sent them through yesterday but I was happy with what I saw, yeah.

Q. In case we are minded to make recommendations for the broader adoption of a joint working group concept, it will be very helpful for us to know that the existing joint working group that has been in operation now for the best part of six months –

A. Yeah.

Q. – has experience and has implemented recommendations and engaged in other activities such as information sharing, collaboration, making recommendations, problem-solving et cetera but that those agreed terms of reference you would be comfortable with them?

A. Yeah.

Q. So that is why the input is important.

A. Yeah. I think it'd be good as an input into the next kind of phase of the Inquiry for us to conduct an audit of the effectiveness of the JWG. Let's have a look at, you know, how it's enacted its terms of reference, how effective it's been. I think that could be quite a useful exercise to do that in the next few weeks, absolutely.

Q. That would be really helpful on a can-do basis, you know, sort of with a bit of give and take.

A. Yeah.

Q. This is something we can live with and if the Inquiry were minded to make recommendations for broader use of it, then that might work. What you would want is some further catchall flexibility provisions to accommodate regional difference or local issues but that would be very helpful.

A. Okay.

CROSS-EXAMINATION CONTINUES: MR GEDYE
Q. One of the recommendations made in December was that the joint working group investigate aquifer matters of potential relevance to drinking water. Perhaps as a test of the effectiveness of this JWG, are you able to comment on whether it's achieved anything yet in that regard?

A. Remind me of the recommendation.

Q. It was to investigate aquifer matters of potential relevance to drinking water safety.

A. I'm pretty sure they have done some work on that. I mean I couldn't tell you how effective that –

Q. Well, to be fair to you, you don’t attend the meetings do you? It’s –

A. I don’t attend the meetings.

Q. – Dr Jones?

A. No.

Q. No.

A. Dr Jones would be the best person –

Q. We'll probably ask him about that then.

A. But I think also, you know, it would be – so having done some work and discussed the issues in the group are one thing. What's actually happened as a consequence is probably more important and I think that’s what we need to look at in any audit of the group.

Q. Yes.

A. I think also the other thing to say here is that, you know, we’re talking about what you might do in war time, if you like, which is what we have done here is construct a JWG, might be difference what you might do in peace time, so we don’t – wouldn't assume that the JWG as constructed is what you necessarily want going forward and I think that’s what we need to get our heads around and I think that’s particularly important for what recommendations you might make.

JUSTICE STEVENS:
Q. So crisis management as opposed to –

A. Yeah.

Q. – your example of peace time management.

A. Yeah, yeah.

Q. Yes.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Would you agree –

JUSTICE STEVENS:
Q. Well, that perspective would helpfully be added to the discussion on the current draft.

A. Yeah, so I think if we can conduct an audit in such a way that says, “How effective has it been, given where we are now, going forward, or what – how do we need to change the structure going forward,” is probably what you are looking for, for –

Q. Yes.

A. – yeah.

Q. And you are happy to assist with that?
A. Correct.

Q. Because I think the perspectives slightly independent of the councils would be valuable.

A. Okay, yeah.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Would you agree the essence of the benefit of a JWG is to provide a forum where the agencies intersect or overlap and that it is those situations where the most benefit can be obtained?

A. Yeah, and that relates to – I mean, I suppose the more you look at the work we do, there is an awful – there are an awful lot of points at which we intersect as well, so it's not just on drinking water, but across a whole range of matters. So yes, that’s an important aspect of the JWG, but it relates, you know, a whole set of work that we do collectively as well.

Q. But would you accept there’s a real of risk of blow-out if a JWG started looking at all operational intersections across the region?

A. I know. I guess what I’m suggesting is there are a range of things that we need to look at as organisations in the public sector, of which this is one small part – an important part, but a small part – but you need to work out how does the work of the JWG nest in with all the other collective arrangements that we have?

JUSTICE STEVENS:
Q. In other words, contextualise it?

A. Yeah.

Q. Yes.

CROSS-EXAMINATION CONTINUES: Mr Gedye

Q. Would you see benefit in the proposed terms of reference listing key areas of intersection and they might be the Water Safety Plan, NES Regulations and all consenting, Emergency Response Plan, catchment investigation and things like that which obviously involve all entities who have an interest in drinking water safety?

A. Yes, but – and I think it's important to be clear about, you know, what needs to be absolute within the purview of that group and what sits outside and what's appropriately the responsibility of other bodies and committees that we have.

Q. Yes, well every – most agencies have statutory responsibilities which they will keep and which will be paramount, I imagine, so that would be fairly straight forward preserving those, wouldn't it?

A. It would, yes.

Q. Except that I suppose they could discharge them through the JWG on occasion?

A. Yeah or other bodies, yes.

Q. You see any role for the Ministries in a JWG or are they really on a different level?

A. I think the JWG is very much a local body, I’m not sure the Ministry would have much in being part of it. I think what they need to be doing is being clear about expectations and setting, you know, the standards nationally. Clear about expectations and allowing the local bodies to get on and deliver and holding them to account for delivery. I think far too often we see national entities kind of playing in the local space and not necessarily helping.

QUESTIONS FROM THE PANEL: dr wilson

Q. Just one question, Dr Snee. To me, it occurs to me that one of the biggest challenges is to give this Joint Working Group some longevity. I mean, how do you maintain commitment three, four, five years down the track when all the water supply issues have gone away? I'm not – I asked this question this morning of Mr Tremain, I am not sure if you were there, but my observation is that these committees are set up with all of the best intentions, the right people go along, they give their level of commitment, then the importance level is seen as lower, a junior is sent along, the meetings become less frequent to the point where they are of little value. So how do you ensure that five or eight or 10 years down the track this group is ensuring that there is not another black swan event that comes in from left field?

A. And there have been lots of examples in the past of important issues being dealt with through groups, senior groups and then exactly that happens and it becomes worthless and then they disband. So we have got as leaders, you have got to continually stress the importance of the work that is going on and to make sure that as leaders you are not downplaying the importance and sending second, third, fourth tier people along. If you look at some of the work that we have done as joint agencies in other spaces like economic development and social inclusion, actually they have been working for a few years and you still see very senior people come to those groups because they can see the point of the work and see the work beginning to develop and evolve. So I think when the work becomes less relevant and stops making progress, and people start to not turn up or send other people along, it is keeping the importance and relevance and giving it important things to do, will keep the right people coming to the table I think.

Q. Because it occurs to me that while the things that one of the things that we are observing during this Inquiry is that to some extent water supply engineers have been too successful in that the community has forgotten what a water borne disease looks like and because they have forgotten what water borne disease looks like, the consequences of an outbreak is not recognised.

A. It is a bit like immunisation.

Q. Exactly. There is not an early 20th century grave yard in New Zealand where you could not find a gravestone with half a family wiped out by cholera or typhoid but we have got three generations of people who have forgotten all about that. So the real challenge I think for us all is to ensure that people do continue to understand how important this is because as we have discovered, it is at our peril that we forget what water borne disease actually looks like.

A. Mhm, I agree.

QUESTIONS FROM THE PANEL: DR POUTASI

Q. I do have one quick one. We heard from Mr Tremain re the Joint Working Group, the work that is underway with a White paper to give us answers on several of the recommendations that we put to the Joint Working Group. So just wanting to check with you that you are across the White paper and aware of it?

A. I haven’t seen the White paper to be honest.

JUSTICE STEVENS:
Q. No it hasn’t emerged and we are going to address that with other counsel and other parties.

A. Okay.

QUESTIONS FROM THE PANEL CONTINUES: DR POUTASI

Q. But you are not aware of it at the moment?

A. It’s not been brought to my attention.

JUSTICE STEVENS:
Q. One of the topics by the way is aquifer management and aquifer risks, so it is understandable that it wouldn’t be of direct interest to you.

A. I would be very interested to read it though.

Q. Of course.

DR POUTASI:

Q. It has been commissioned by the Working Group.

A. Thank you.
QUESTIONS FROM THE COURT ms casey – NIL

CROSS-EXAMINATION: mr matheson – NIL

ms butler addresses JUSTICE STEVENS:

Your Honour there have been several references to accreditation and correspondence with the Ministry of Health. Now I don’t have a question per se but I was wondering, given the suggestions put to the two witnesses, whether it would be useful for us to provide a brief oral comment now and to follow that up with the brief email to counsel assisting the Inquiry on that particular matter?

JUSTICE STEVENS:
By all means. You have heard us asking questions of Mr Tremain about that and in particular Mr Thew about whether the counsel had communicated these concerns. So are you going to tell us that they don’t need to write or that they do need to write or something else?

MS BUTLER:
If it's useful, we can provide some more information on the background to the particular matter, whether or not parties wish to write is, of course, up to them. The particular – so if I may briefly comment on that, on the two matters.

JUSTICE STEVENS:
No, go ahead. I mean, it's largely a topic that is going to be explored in August, right?

MS BUTLER:
Yes Your Honour.

JUSTICE STEVENS:
Yes, but it does have tangential reference to drinking water safety because if the sampling and testing is not done correctly, well then it is going to be very hard for the water supplier to know what is going on.

MS BUTLER:
Yes, Your Honour. And if I can follow the lead that has been provided by the Inquiry of cutting through and being direct.

JUSTICE STEVENS:
Yes.

MS BUTLER:
The suggestion has been put that it could be useful to write to the Ministry to see what happened in this situation where a laboratory made an error in testing. To assist, the Ministry, or rather the Director General, has responsibility for recognising a laboratory. Now, a laboratory will be recognised if it is accredited. We understand, but are seeking details of the fact that the laboratory at the time of the event did advise the accreditation entity and that International Accreditation New Zealand or IANZ of the non‑compliance and I have details of the typical process that IANZ follows in the event of being advised of a non-compliance. It is not automatic that accreditation is removed and so what would like – what we propose to do is to provide details as we can on what happened from IANZ point of view once they were advised of the non-compliance and that is relevant to whether – to the role of the Ministry of Health because provided that the laboratory remains accredited then that is the criteria for being a recognised laboratory. So we are going to check with that non-compliance that was advised to IANZ –

JUSTICE STEVENS:
And provide a report relevant to the August hearings.

MS BUTLER:
Yes, if I – if we can provide information earlier, we will.

JUSTICE STEVENS:
Well, great, yes.

MS BUTLER:
And the reason I have for mentioning this now is, as I say, not to stop people writing to the Ministry, but if we can note that we are going to be seeking that information on what happened with that laboratory here, we will.

JUSTICE STEVENS:
And that is extremely helpful and appreciated. I think the reason we have expressed some interest in it, there are some process issues. But of course, if someone is accredited then the potential exists for them to be a contracted party and so in a sense entities such as the District Council are relying on the fact of accreditation as a basis for hiring people to do certain tasks. So if and to the extent the problems emerge in the sampling or testing processes, then it does raise – you know, the issues are relevant not only for the Inquiry because of the facts that we have found in Stage 1, but also if it impacts on the availability of resource able to be contracted by district councils.

MS BUTLER:
Yes Your Honour, and to assist we will focus on what happened here in the event of non-compliance so that district councils can still continue to rely on that accredited status of laboratories while they carry out their own responsibilities.

JUSTICE STEVENS:
Very good. Well, it rather suggests that Mr Thew can – doesn’t have to write a letter, it's under active consideration and the Inquiry is glad to hear that.

MS BUTLER:
Thank you Your Honour.

JUSTICE STEVENS:
Just pause please – did you have anything else further? And would you be good enough to discuss timing with counsel assisting this week because Ms Linterman of Meredith Connell will have carriage of this part of the work at this stage – at the August hearing, stage 2.

MR GEDYE:
Thank you Sir. That completes today’s programme if it is acceptable.

JUSTICE STEVENS:
Yes that is good. We will start in the morning at 9 o’clock with Mr Thew being re-called and then move hopefully, relatively quickly to Dr Deere.

MR GEDYE:
The only matter I wanted to raise with you Sir is the question of whether you want to hear from anyone in particular about the White paper. After Dr Deere we propose to call Mr Palmer and then Mr Maxwell.

JUSTICE STEVENS:
I think the answer to that question might depend on what we learn from Mr Palmer but let me share this with you and it is mainly for Mr Matheson’s benefit. Mr Matheson you can sit down, you can stand up. The Inquiry learned today for the first time and maybe we should have been aware of it earlier, but we as a Panel hadn’t appreciated that several of the recommendations, the ones that were canvassed with Mr Tremain, had been in a sense sub-delegated to the work of that White paper. So we are very interested as to what is happening with those recommendations. We are interested in the timely response and whether it needs to be a White paper or a short report, we would like to explore with the person that has carriage of that. Not in a critical sense but in an encouraging and hopefully clarifying way because the recommendations were made by the Inquiry and what in a sense we have had, the Joint Working Group dealing with it, which is the only entity we knew about and was covering those issues, but we want to make sure that there is no misunderstanding on the part of the person doing the work and that – it is a she isn’t it – has good awareness of the importance of the timing and doing it in a year’s time is no use to anyone and secondly if and to the extent that the recommendations need varying or clarifying, tell us because we might be able to help cut through the problems. Is that helpful?

MR MATHESON:

Yes thank you for the indication and I had some initial discussions with Mr Palmer and Mr Maxwell, both of whom have been here for most of the day so they have heard that discussion which has been very helpful. I will have a discussion with them both immediately after this. One suggestion may be that the person concerned comes and sits in. Listens potentially to Mr Palmer and Mr Maxwell rather than necessarily be foisted into the environment which may become quite overwhelming for them, just coming in with no notice. But at least if they are here, Mr Maxwell and Mr Palmer can answer the questions. She would have the benefit of hearing the answers and the Panel’s questions and if there is anything further perhaps I could take that up with her and relay it back or Mr Palmer or Mr Maxwell could.

JUSTICE STEVENS:
Well the other thing too is having heard both Mr Palmer and Mr Maxwell and maybe understanding the time constraints that the Inquiry is working under, we can adjust the scope of work so that it is more manageable for her or on the other hand it may be that Mr Palmer and Mr Maxwell are going to say to us, look we now appreciate how important this is, either in its current scope or a slightly amended scope and we, if necessary, will commit some additional resource to help and within a time that works for everyone because as I mentioned earlier, we have to report by the 8th of December and a White paper that comes out in February is not going to help us.

MR MATHESON:

No the timeframes are well understood Sir and the Panel’s message in that regard is heard too.

JUSTICE STEVENS:
No that is great and then you also will have the ability to talk with counsel assisting who can take these matters forward and make things happen. How is that?

JUSTICE STEVENS ADDRESSES DR SNEE:

Thank you very much indeed Dr Snee. Sorry we have detained you with other discussion but at least you know what is going on and we are actively trying to move things forward. We will resume in morning at 9 o’clock.

COURT ADJOURNS:
5.25 pm

GOVERNMENT INQUIRY INTO HAVELOCK NORTH DRINKING WATER (27 June 2017)

