
Submission Analysis - Water Supply
Introduction

1. This report summarises submissions, and where appropriate provides recommendations, on the “Water Supply” discussion document of the Local Government Mandatory Performance Measures consultation.
Structure of this report

2. The report sets out submitters’ responses by the order of the questions in the discussion document and any relevant general comments made by the submitters at the beginning. Recommendations on the individual performance measures are at the end of each section. Submitters’ comments are, where relevant, ordered by themes arising from the submissions.
Common abbreviations

3. A number of abbreviations are used in this report and are set out in the table below.

	Term
	Abbreviation

	District Council
	DC

	City Council
	CC

	Regional Council
	RC

Overall number of submitters
	Submitters

Forty-two submitters commented on flood protection measures overall, including: Clutha DC, Dunedin CC, Far North DC, Greater Wellington RC, Hamilton CC, Hastings DC, Hutt CC, Hauraki DC, Kawerau DC, Marlborough DC, Matamata-Piako DC, Nelson CC, Otago RC, Palmerston North CC, Porirua CC, Ruapehu DC, Selwyn DC, SOLGM, South Waikato DC, Southland DC, Thames-Coromandel DC, Toi Te Ora Public Health, Upper Hutt CC, Waikato DC, Waikato RC, Waimakariri DC, Waipa DC, Waitaki DC, Waitomo DC, Wanganui DC, Watercare, Wellington CC, Whakatane DC, and Whangarei DC, Anonymous #8, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15, Anonymous #16.

KEY ASPECTS OF WATER SUPPLY

Q2a - Are these the key aspects on which members of the public need information in order to participate in discussions on levels of service for the supply of water?
1. Is the water safe to drink?
2. Is the water reticulation network being maintained to a standard that ensures safe water is available to customers?

3. Does the local government organisation responsible for the water service provide a timely response if there is a problem with the water supply?
4. Are customers satisfied with the service provided – with both the operation of the service itself and how the local government organisation deals with complaints about the service
5. Is the water supply system being managed in a way that ensures demand does not outstrip available capacity?
	Submitters

Twenty-nine submitters responded to this question including: Dunedin CC, Hamilton CC, Hastings DC, Hauraki DC, Hutt CC, Marlborough DC, Matamata-Piako DC, Palmerston North CC, Porirua CC, Selwyn DC, South Waikato DC, Southland DC, Thames-Coromandel DC, Toi Te Ora Public Health, Upper Hutt CC, Waikato DC, Waikato RC, Waitomo DC, Watercare, Wellington CC, Whakatane DC, Whangarei DC, Anonymous #9, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15 and Anonymous #16.

4. Twenty submitters considered that the right key aspects had been identified. Submitters included: Dunedin CC, Hamilton CC, Hastings DC, Hauraki DC, Matamata-Piako DC, Palmerston North CC, Selwyn DC, South Waikato DC, Thames-Coromandel DC, Toi Te Ora Public Health, Waikato DC, Waitomo DC, Watercare, Wellington CC, Whakatane DC, Whangarei DC, Anonymous #9, Anonymous #10, Anonymous #14, and Anonymous #16.
5. Waikato RC expressed support for aspect two (maintenance) and aspect five (demand management) but considered the other measures to be more about service levels expected by residents, which is a matter for district councils to engage on. Southland DC thought that demand management was important but it was debateable whether the public would view it as important.
6. Waikato DC considered that, overall, the measures may be too technical or hard to measure accurately - the key will be in the way the information is presented to the public, and whether the public can understand the measures and their implications.
7. Hamilton CC noted that the “safe water” component of aspect two (maintenance) is already covered in aspect one (safety), and that an alternative measure could be “Does the local government organisation provide a reliable water supply?” Including “reliability” as a key aspect was also favoured up by Marlborough DC, Hutt CC and Upper Hutt CC, Anonymous #12, Anonymous #13 and Anonymous #15.

8. Whangarei DC considered that aspect three (responsiveness) could be removed, as a timely response is not always important to customers, but acknowledgement of a problem can be. The Council argues that customer satisfaction is the important element to measure, and this is covered in aspect four.
Q2b - Are there any others?
	Submitters

Twenty-two submitters responded to this question including: Dunedin CC, Far North DC, Hamilton CC, Hastings DC, Hauraki DC, Hutt CC, Marlborough DC, Matamata-Piako DC, Porirua CC, Ruapehu DC, South Waikato DC, Thames-Coromandel DC, Toi Te Ora Public Health, Upper Hutt CC, Watercare, Whakatane, Whangarei DC, Anonymous #9, Anonymous #10, Anonymous #13, Anonymous #15 and Anonymous #16.

9. Seventeen submitters argued for the inclusion of additional key aspects for measurement. These included measurement of:
· environmental effects – Dunedin CC, Far North DC, Ruapehu DC;
· water conservation/restrictions – Whangarei DC; and

· cost/financial prudence – Hastings DC, Watercare, Anonymous #15, Anonymous #16.

10. The supply of water to assist with fire fighting was a common theme. South Waikato DC noted that the provision of fire fighting supply is often a key design requirement in sizing water infrastructure and therefore has a significant impact on the cost of infrastructure. This theme was picked up by Dunedin CC, Hauraki DC, Matamata-Piako DC, Thames-Coromandel DC, and Whangarei DC.
11. Hamilton CC contends that reporting on the measures needs to be more customer focused and proposed alternative key aspects for consideration: safety, quality, capacity, reliability, timeliness, service response, and sustainability.

Q2C - Do you have any other comments?
	Submitters

Ten submitters responded to this question including: Dunedin CC, Greater Wellington RC, Hastings DC, Hamilton CC, Porirua CC, Selwyn DC, SOLGM, Watercare, Whangarei DC and Anonymous #15.

12. Dunedin CC noted that no reference is made to security of raw water supply. The Council commented that, while this aspect is likely to be of critical importance to most local authorities, there may be difficulty in developing meaningful measures that allow comparison between authorities and encourage public debate.
13. Greater Wellington RC commented that although proposed performance measures two (maintenance) and five (demand management) deal with important aspects of delivering a public water supply, the suggested methodologies would not produce the desired outcome of understanding (a) the state and operation of water reticulation network infrastructure, and (b) whether the water supply system is being managed to ensure demand does not outstrip capacity. The Council suggested that the following three performance measures would satisfy the aims of performance monitoring and not impose significant additional compliance requirements on local authorities:
· Ministry of Health grading of water supplies;
· an annual customer satisfaction survey – centrally run; and
· Councils’ annual audit reports.
14. Hamilton CC observed that the measures are open to interpretation and therefore, a detailed data-dictionary and comprehensive guidance to ensure comparability of measures should be developed and made available at the same time as the performance measures. The Council also noted that the approach to the suite of measures is not consistent, for example, customer satisfaction is a strong element of the 3-waters measures
 but not the roads and footpaths measures.

15. Similarly, Whangarei DC commented that making comparisons across territorial authorities will be difficult given variations in scheme specific design and management regimes. Watercare also argued that it will be important to develop specific guidelines on the measurement and interpretation of the measures, to ensure suppliers capture information and report back in a consistent manner.

16. SOLGM noted that the definition of “water supply” is helpful, but observed that some local authorities include the supply of non-potable water (e.g. stockwater and irrigation) in the same group as drinking water. The definition could be strengthened by adding words such as “non-potable water supplies are excluded”. SOLGM noted that in rural and some smaller urban areas, private water supply is common. While local authorities have limited, or no responsibility, for these services, some local authorities may still have included these in their assessments of water and sanitary services. The definition should clarify that only council-owned and operated services fall within scope of the measure.
17. Whangarei DC expressed concern about how each measure is going to be reported and whether the public will understand the results. The Council suggested a standardised grading system, e.g. A-to-E for each key aspect in addition to the numerical result for the performance measures. This would allow performance in all aspects/measures to be viewed simply and comparisons between organisations to be made easily. It would also allow comparisons between activities, i.e. water and roading, highlighting where performance may need to be increased or additional funding provided.
Recommendation on key aspects of water supply

18. The majority of submitters considered that the right key aspects have been identified, though seven submitters commented that the safety component of key aspect two (maintenance) was already covered under key aspect one (safety). Three submitters proposed adding a key aspect covering environmental effects. Five submitters note that the key aspects did not address the supply of water for fire fighting.

19. There was strong majority support for the key aspects. A common theme in submissions on all measures, however, is the need for definitions and guidelines, to ensure consistency of measurement and reporting.
20. It is recommended that there is no change to the key aspects and that definitions and guidelines are produced.
PROPOSED PERFORMANCE MEASURE ONE: SAFETY OF DRINKING WATER
“Compliance of each municipal water supply with the New Zealand Drinking Water Standards for protecting public health, specifically:

· bacteriological compliance; and

· protozoal compliance.”
Q3A – Is the measure easy to understand?

	Submitters

Twenty-eight submitters commented on this question including: Clutha DC, Dunedin CC, Greater Wellington RC, Hamilton CC, Hastings DC, Hauraki DC, Hutt CC, Marlborough DC, Matamata-Piako DC, Porirua CC, Selwyn DC, South Waikato DC, Southland DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waipa DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #8, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15 and Anonymous #16.

21. Eleven submitters either agreed or strongly agreed that the measure is easy to understand. Submitters included: Hutt CC, Porirua CC, Selwyn DC, Southland DC, Waitomo DC, Watercare, Whakatane DC, Anonymous #10, Anonymous #12, Anonymous #16, and Upper Hutt CC.
22. Fourteen submitters disagreed or strongly disagreed that the measure is easy to understand. Submitters included: Clutha DC, Hamilton CC, Hastings DC, Hauraki DC, Marlborough DC, Matamata-Piako DC, South Waikato DC, Thames-Coromandel DC, Waikato DC, Waipa DC, Whangarei DC, Anonymous #13, Anonymous #14, and Anonymous #15.
23. Three submitters were neutral. Submitters included Dunedin CC, Greater Wellington RC, and Anonymous #8.

24. Hauraki DC commented that the public would not understand technical terms such as “protozoal”. The alternative proposed was “Council’s compliance with the key criteria of the New Zealand Drinking Water Standards (NZDWS)”. Matamata-Piako DC and South Waikato DC made the same submission.
25. Waipa DC questioned whether consideration should be given to “water grading” as a measure, as customers are likely to have a better understanding of “A-grade water” being excellent and “E-grade” water not being so good.

Q3B - Will the information provided by the performance measure help the public to assess a local government organisation's levels of service and to participate in discussions on future levels of service?
	Submitters

Twenty-one submitters commented on this question including: Clutha DC, Dunedin CC, Greater Wellington RC, Hastings DC, Hutt CC, Marlborough DC, Porirua CC, Selwyn DC, Southland DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #8, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15 and Anonymous #16.

26. Fourteen submitters agreed and three strongly agreed that the information provided by the performance measure will help the public to assess a local government organisation's levels of service and to participate in discussions on future levels of service. Submitters included: Marlborough DC, Porirua CC, Selwyn DC, Southland DC, Thames-Coromandel DC, Waitomo DC, Whakatane DC, Anonymous #10, Anonymous #12, Anonymous #14, Anonymous #15, Anonymous #16, and Upper Hutt CC.
27. Three submitters disagreed and one strongly disagreed. Submitters included: Hastings DC, Waikato DC, Watercare, and Anonymous #13.
28. Four submitters were neutral about the proposition. Submitters included Clutha DC, Greater Wellington RC, Whangarei DC and Anonymous #8.
Q3C - Should only contaminants that pose an immediate risk to public health be measured?
	Submitters

Twenty submitters commented on this question including: Dunedin CC, Greater Wellington RC, Hamilton CC, Hastings DC, Hauraki DC, Hutt CC, Marlborough DC, Porirua CC, Selwyn DC, Thames-Coromandel DC, Upper Hutt CC, Waikato RC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous # 12, Anonymous #13, Anonymous #14, Anonymous #15 and Anonymous #16.

29. Half of the submitters supported only measuring contaminants that pose an immediate risk to public health. Seven submitters disagreed and three made general observations.

30. Nine submitters considered that not all water quality or health risks can be quantified by only measuring bacteriological and protozoal compliance. These submitters noted also that chemical contaminants could pose immediate risks as well. Submitters included Dunedin CC, Greater Wellington RC, Hamilton CC, SOLGM, Thames-Coromandel DC, Watercare, Whangarei DC, Anonymous #13 and Anonymous #14. Additional comments related to this theme were:
· consideration should be given to the updating of the mandatory performance measures to reflect this issue when the New Zealand Drinking Water Standards are updated (Dunedin CC); and
· that the public would want to know more about the overall health of their drinking water, which would include contaminants of a more prolonged nature than the two aspects proposed for the performance measure. Submitters included: Hamilton CC, Thames-Coromandel DC, Watercare, Whangarei DC, Anonymous #13 and Anonymous #14.
Q3D - Would implementing the measure result in additional costs or other implementation issues for local government organisations? If so, what are they?
	Submitters

Twenty submitters commented on this question including: Clutha DC, Dunedin CC, Greater Wellington RC, Hamilton CC, Hastings DC, Hauraki DC, Porirua CC, Selwyn DC, Southland DC, Thames-Coromandel DC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15 and Anonymous #16.

31. Fifteen submitters considered that there would be no additional compliance costs resulting from this measure, mainly because the data required to report on the measure was already being collected. Submitters included: Clutha DC, Dunedin CC, Hamilton CC, Hauraki DC, Porirua CC, Selwyn DC, Thames-Coromandel DC, Waikato DC, Watercare, Whakatane DC, Whangarei DC, Anon #12, Anon #13, Anon #14, and Anon #16.
32. Five submitters thought that there could be additional costs because the cost of protozoa compliance is prohibitive and not affordable for small local authoritie. Submitters included: Greater Wellington RC, Hastings DC, Southland DC, Waitomo DC, and Anonymous #15. Hastings DC asked whether collecting this data was cost effective for the drinking water provider, and affordable for the consumer who has to meet the costs of capital installation and ongoing maintenance.
33. Waitomo DC observed that a standard any higher than Drinking Water Standards 2005 would impose additional capital, operational and maintenance costs.

Q3E – Do you have any other comments?
	Submitters

Twenty-four submitters made additional comments including: Dunedin CC, Greater Wellington RC, Hamilton CC, Hastings DC, Kawerau DC, Marlborough DC, Matamata-Piako DC, Porirua CC, Ruapehu DC, Selwyn DC, SOLGM, Southland DC, Thames-Coromandel DC, Toi Te Ora Public Health, Waikato DC, Waimakariri DC, Waitaki DC, Watercare, Wellington CC, Whangarei DC, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.

Reference to the New Zealand Drinking Water Standard

34. A number of submitters proposed measuring performance relating to the safety of drinking water with reference to the NZ Drinking Water Standard, and could not see the value in another layer of reporting (Kawerau DC, Thames Coromandel DC, Ruapehu DC, Toi Te Ora Public Health, Watercare, Whangarei DC, Anonymous #15, and Anonymous # 16). Wellington CC broadly supports a measure referencing the Drinking Water Standards, but submits that it should cover all aspects of the standard including chemical, radiological and cytotoxic aspects.
35. SOLGM noted that ensuring safe water supplies is a major driver of expenditure, and that compliance with the drinking water standards is a major financial issue in rural local authorities. SOLGM therefore agrees that there should be a measure of safety and that this measure should relate in some way to the NZ Drinking Water Standards.
Reporting on the measure

36. Dunedin CC submits that the bottom line for customers is whether the drinking water supplied is safe to drink, so practical compliance, rather than technical compliance, should be reported on. Using a metric scaled for population rather than the number of schemes would enable relative comparison of performance between water authorities.
37. SOLGM submitted that, as worded, the measure appears to ask only that councils report the fact of compliance or non-compliance rather than degree. SOLGM considered that providing a list of the different components of the measure, and local authorities’ results, may be too technical for many users of plans and reports.
38. Waimakariri DC also observed potential problems with reporting non-compliance, which it noted is not defined. On this aspect, Selwyn DC submitted that using degrees of compliance is a more appropriate option than a pass or fail grading system. For example one actual or technical failure under a pass or fail system would mean that an entire system was seen as a failure. Using degrees of compliance allows flexibility.
39. Hastings DC submits that the proposed measure does not cater well for a rural council that has numerous schemes under its jurisdiction, so that failure in one scheme would create a failure on the performance measure all round. This would provide a false impression of how the council is performing as a responsible provider of safe and secure drinking water to its customers. The Council also noted a technicality, that under legislation a responsible drinking water supplier must have an approved Public Health Risk Management Plan (PHRMP) in place for all communities, but the PHRMP allows a responsible supplier time to comply. Whilst the supplier is building towards compliance it would be deemed compliant in law but, in effect, would not be protozoa compliant.
40. Marlborough DC noted that it is not clear whether the measure is a “yes/no” measure or a percentage compliance measure. The Council submitted that, whichever option is used, there will be difficulty comparing results between small and large communities.
41. Ruapehu DC proposed that the legislative timeframe for compliance should also be added to the measurement framework.
Other comments
42. Hamilton CC would like to see a more customer focused measure used, such as the Ministry of Health water grades and/or having a compliant Public Health Risk Management Plan, noting that it would require significant support / investment from the Ministry of Health to ensure that all water supplies were graded and data reported in a consistent manner via a single supported national database.

43. Waimakariri DC does not support the measure. The Council advised that it has nineteen separate water supply schemes, with a large variation between each scheme regarding meeting the appropriate NZ Drinking Water Standard. A single performance measure for the wide variety of urban and rural schemes within the District would not give meaningful information to the public.
44. Selwyn DC advised that an alternative method to assess compliance would be to review performance against approved PHRMPs which is specific to each water supply.
Recommendation on proposed performance measure one: safety of drinking water

45. Nearly half of the submitters on this measure considered that the measure was easy to understand. Two thirds of submitters considered the information would help the public to assess levels of service. The measure does have technical elements but most submitters agreed that they are the right elements to measure.

46. Submitters generally considered that there would not be additional costs or issues involved in implementing the measure.
47. Nine submitters contended that the measure should be reported with reference to the NZ Drinking Water Standard as this reporting is already undertaken.
48. It is recommended that there is no substantive change to the wording of this measure and that members consider whether it is appropriate to add the new layer of reporting. Consideration should be given to the development of definitions and guidelines, to ensure consistency of measurement and reporting.

PROPOSED PERFORMANCE MEASURE TWO: MAINTENANCE OF A WATER RETICULATION NETWORK

“Percentage of water lost from each municipal water reticulation network”
Q4A – Is the measure easy to understand?

	Submitters

Twenty-four submitters commented on this question including: Clutha DC, Dunedin CC, Greater Wellington RC, Hastings DC, Hauraki DC, Hutt CC, Marlborough DC, Porirua CC, Southland DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #8, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15 and Anonymous #16.

49. Eleven submitters agreed and two strongly agreed that the measure is easy to understand. Submitters included: Clutha DC, Dunedin CC, Hastings DC, Marlborough DC, Porirua CC, Watercare, Whakatane DC, Whangarei DC, Anonymous #13, Anonymous #15, and Anonymous #16.

50. Eight submitters disagreed and one strongly disagreed that the measure is easy to understand. Submitters included Clutha DC, Greater Wellington RC, Marlborough DC, Porirua CC, Waikato DC, Anonymous #10, Anonymous #14, and Anonymous #15.
51. Six submitters were neutral on the measure. Submitters included: Dunedin CC, Hastings DC, Southland DC, Waitomo DC, Anonymous #8, and anonymous #12.
52. Hamilton CC disagreed noting that the proposed measure doesn’t make sense alongside the key aspect. The key aspect is related to the availability of safe water and this measure is related to the amount of water lost from the network. Water loss is about maintenance of the network and conserving water, not safety.

Q4B - Will the information provided by the performance measure help the public to assess a local government organisation's levels of service and to participate in discussions on future levels of service?
	Submitters

Twenty-three submitters commented on this question including: Clutha DC, Dunedin CC, Greater Wellington RC, Hastings DC, Hutt CC, Marlborough DC, Porirua CC, Selwyn DC, Southland DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #8, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15 and Anonymous #16.

53. Seven submitters agreed and one strongly agreed that the information provided by the performance measure will help the public to assess a local government organisation's levels of service and to participate in discussions on future levels of service. Submitters included: Hutt CC, Upper Hutt CC, Watercare, Whakatane DC, Whangarei DC, Anonymous #13, and Anonymous #16.
54. Ten submitters disagreed or strongly disagreed about the usefulness of the information the performance measure would provide. Submitters included: Clutha DC, Greater Wellington RC, Hauraki DC, Marlborough DC, Porirua CC, Thames-Coromandel DC, Waikato DC, Anonymous #10, Anonymous #14, and Anonymous #15.
55. Six submitters were neutral about the measure disagreed about the usefulness of the information the performance measure would provide. Submitters included: Dunedin CC, Hastings DC, Southland DC, Waitomo DC, Anonymous #8, and Anonymous #12.
56. Hutt CC and Upper Hutt CC thought that the measure would be easier to understand once the definition of water losses has been clarified.

Q4C - Would implementing the measure result in additional costs or other implementation issues for local government organisations? If so, what are they?
	Submitters

Twenty-one submitters commented on this question including: Clutha DC, Dunedin CC, Hastings DC, Hauraki DC, Hutt CC, Marlborough DC, Porirua CC, Selwyn DC, Southland DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #10, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.

57. Fifteen submitters agreed that there would be additional compliance costs resulting from this measure, mainly because universal metering would be required, and this would mean that new meters would need to be installed by some councils. Submitters included: Clutha DC, Dunedin CC, Hastings DC, Hauraki DC, Marlborough DC, Selwyn DC, Thames-Coromandel DC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #13, Anonymous #14, and Anonymous #15.
58. Only five submitters considered that there would be no additional costs. Submitters included: Hutt CC, Upper Hutt CC, Southland DC, Anonymous #10, and Anonymous #16., However, this was based on the assumption that local authorities are collecting this data now.
59. One submitter, Porirua CC, noted that any comparison would be problematic unless standard parameters and formulae for calculating water loss were adopted on a national basis.

Q4D – Do you have any other comments?
	Submitters

Thirty submitters made additional comments including: Clutha DC, Dunedin CC, Greater Wellington RC, Hamilton CC, Hastings DC, Hauraki DC, Kawerau DC, Marlborough DC, Matamata-Piako DC, Palmerston North CC, Porirua CC, Ruapehu DC, Selwyn DC, SOLGM, South Waikato DC, Southland DC, Thames-Coromandel DC, Waikato DC, Waimakariri, Wanganui, Waitaki DC, Watercare, Wellington CC, Whangarei DC, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.

Water metering required

60. Six submitters expressed concern that this measure could not be adequately reported without universal metering (Palmerston North CC, Porirua CC, Waimakariri DC, Wellington CC, and Anonymous #16), which could be prohibitively expensive for some councils. Waimakariri DC commented that the measure should not be regarded as justification for the introduction of meters when metering is not supported by the community.
61. Wellington CC broadly support the measure but have concerns about the proposed methodology, because it relies on specific end-user metering (meters for individual connections) which is not in place in all territories.

Other reasons for water loss

62. Clutha DC submitted that water loss can occur for a number of reasons, including ones outside a council’s control. It did not consider that the proposed measure was an indicator of how well a network was being maintained. Similarly, Greater Wellington RC noted that lost water is not necessarily a function of inadequate or poor maintenance and is more often related to the condition/age of the reticulation network.
63. Selwyn DC also considered that the measure was a “crude” tool, noting that leaks in the network can be located on private as well as public property, and that water loss could be caused through unaccounted for use such as for fire fighting. SOLGM also noted the example of fire fighting, and that water loss can be due to a variety of other causes, providing examples such as leaks and dripping taps that sit within the control of a property owner yet cause water loss.

Alternative measures

64. Submitters proposed a wide variety of alternative options for the measuring of a water reticulation network. SOLGM proposed two alternative options focusing on unplanned interruptions. The first option proposes to measure unplanned interruptions per number of connections or per km of pipe. This option was also recommended by Thames Coromandel DC. SOLGM’s second option is to measure the number of customers lost to unplanned service interruptions per year.
65. A number of other submitters proposed measures focusing specifically on breakages or leaks. Matamata-Piako DC and South Waikato DC recommended measuring pipe breakages per 1000 connections. Porirua CC proposed a similar measure looking at pipe breakages, per year, in service mains greater than 50mm in diameter. Southland DC proposed examining the number of leaks per 100km of pipe work. Wanganui DC proposed looking at the number of mains failures per km.
66. Whangarei DC advised that percentage water loss is a fairly simple measure for metered water suppliers to calculate. However, as a comparison between networks, it is not as simple because system pressures, number of connections and large water users can all skew the results. The Council submitted that Water NZ Benchloss calculation methods should be used so that data is collated consistently. In the future, the Infrastructure Leakage Index could possibly be used as the measure.

Economic considerations
67. Dunedin CC submitted that to fix all leaks within a system is impractical. The Council argued that the “economic level of leakage” calculation, which balances the cost to the ratepayer of fixing leaks versus the cost of water lost, better reflects what level of leakage is economically viable to address.
68. Marlborough DC similarly argued that the proposed measure was not necessarily a good indicator of maintenance as it did not take into account the concept of the economic level of leakage, which will vary significantly between supply schemes. Watercare submitted that the development of economic level of leakage targets, by zone, would allow for efficient control of real water losses.
69. Kawerau DC noted that the proposed measure might identify a problem but would do nothing to address it. The Council submitted that reporting on the measure would add 0.25 per cent to rates, which would be more than costs from leakage.
70. Wellington CC suggested that targets for this measure are based on economic modelling of the marginal cost benefit of remediating water loss.

Other comments

71. Ruapehu DC and SOLGM both agreed that a large volume of water loss is generally a symptom of a network that is not being maintained properly but queried whether this meets the “customer relevance” component of the section 261B test of the Local Government Act 2002. SOLGM submitted that “maintenance of water supply” is not a level of service in and of itself, but rather is an activity that local authorities undertake to generate a level of service. SOLGM recommended that this measure is excluded from the regulations.
72. Waikato DC submitted that percentage loss needs to be benchmarked to fully comprehend what is an acceptable level of water loss. Well managed systems will still have a certain level of water loss, and it would be better to use an industry standard measure for water loss, rather than percentages, such as the Infrastructure Leakage Index, or Current Annual Real Losses.
73. Waimakariri DC recommended the measure be deleted because it does not assess how the network is being managed. Of the total draw on the water source in its District, less than 3 per cent is used for drinking water, and many of the Council’s schemes supply both drinking water and water for stock and other purposes via the same scheme.

74. Watercare submitted that national guidelines should be prepared to support this measure and achieve uniformity in calculation. Watercare proposed that the guidelines address “real” versus “apparent” losses and provide a definition of “authorised consumption”.

Recommendation on proposed performance measure two: maintenance of a water reticulation network
75. Excluding submitters who were neutral, twice as many submitters agreed that the performance measure was easy to understand, but more submitters disagreed than agreed that the information would be helpful to the public to assess levels of service. Generally this was because submitters thought that there were reasons for water loss that were beyond councils’ control, making comparability arbitrary. Some submitters argued that the measure was not a good indicator of maintenance and should be deleted. Several alternative measure have been proposed.

76. Nearly three quarters of submitters agreed that there would be additional costs to report on this measure, mainly because additional meters would need to be installed. This was considered to be prohibitive for some councils.

77. It is recommended that members consider whether the proposed measure achieves its objective and whether the compliance costs referred to impact on the reasonableness of the measure.

PROPOSED PERFORMANCE MEASURE THREE: RESPONSE TO WATER SUPPLY FAULTS

“Median response time to attend urgent issues resulting from the municipal water reticulation network faults and unplanned interruptions:

· between the time of notification and the time when service personnel reach the site; and

· between the time of notification and resolution of the fault or interruption.

Median response time to attend to non-urgent issues resulting from the municipal water reticulation network faults and unplanned interruptions:
· between the time of notification and the time when service personnel reach the site; and

· between the time of notification and resolution of the fault or interruption.”
Q5A – Is the measure easy to understand?

	Submitters

Twenty-four submitters commented on this question including: Clutha DC, Dunedin CC, Greater Wellington RC, Hauraki DC, Hastings DC, Hutt CC, Marlborough DC, Porirua CC, Selwyn DC, Southland DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #8, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.

78. Thirteen submitters agreed or strongly agreed that the measure is easy to understand. Submitters included: Clutha DC, Dunedin CC, Hauraki DC, Marlborough DC, Selwyn DC, Southland DC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Anonymous #10, Anonymous #15, and Anonymous #16.
79. Seven submitters disagreed and one strongly disagreed that the performance measure is easy to understand. Submitters included: Hutt CC, Upper Hutt CC, Porirua CC, Thames-Coromandel DC, Anonymous #12, Anonymous #13, and Anonymous #14.
80. Four submitters were neutral on whether the performance measure is easy to understand. Submitters included: Greater Wellington RC, Hastings DC Whangarei DC, and Anonymous #8.

81. Clutha DC, Hutt CC, Upper Hutt CC and Anonymous #12 all agreed that definitions of “urgent” and “non-urgent” need to be agreed. Hutt CC and Upper Hutt CC, both of which disagree that the measure is easy to understand, argued that the use of a ‘median’ is inappropriate in the circumstances. This is because the target should reflect each community’s level of service expectations, which vary from council to council.

Q5B - Will the information provided by the performance measure help the public to assess a local government organisation's levels of service and to participate in discussions on future levels of service?
	Submitters

Twenty-four submitters commented on this question including: Clutha DC, Dunedin CC, Greater Wellington RC, Hastings DC, Hauraki DC, Hutt CC, Marlborough DC, Porirua CC, Selwyn DC, Southland DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #8, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.

82. Sixteen submitters agreed or strongly agreed that the information provided by the performance measure will help the public to assess a local government organisation's levels of service and to participate in discussions on future levels of service. Submitters included: Clutha DC, Hauraki DC, Hutt CC, Upper Hutt CC, Marlborough DC, Selwyn DC, Southland DC, Thames-Coromandel DC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Anonymous #10, Anonymous #14, Anonymous #15, and Anonymous #16.
83. Four submitters disagreed or strongly disagreed that the information produced by the performance measure would be useful. Submitters included: Greater Wellington RC, Porirua CC, Anonymous #12, and Anonymous #13.
84. Four submitters were neutral on whether the information produced by the performance measure would be useful. Submitters included Dunedin CC, Hastings DC, Whangarei DC, and Anonymous #8.
85. Hauraki DC, Hutt CC and Upper Hutt CC, all of which supported the measure noted that definitions need to be clarified. Anonymous #12, which did not support the measure, also noted that extra definition would be required.

Q5C - Would implementing the measure result in additional costs or other implementation issues for local government organisations? If so, what are they?
	Submitters

Twenty-one submitters commented on this question including: Clutha DC, Dunedin CC, Greater Wellington RC, Hauraki DC, Hutt CC, Marlborough DC, Porirua CC, Selwyn DC, Southland DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #10, Anonymous # 12, Anonymous #14, Anonymous #15, and Anonymous #16.

86. Twelve submitters considered that there would be additional compliance costs resulting from this measure, mainly because the data was not currently captured in a way that was suitable for reporting on the measure. Improvements to systems for data capture, tracking and reporting would have attendant costs. Submitters included: Greater Wellington RC, Hutt City CC, Upper Hutt CC, Porirua CC, Selwyn DC, Thames-Coromandel DC, Waikato DC, Waitomo DC, Whangarei DC, Anonymous #10, Anonymous # 12, Anonymous #14, and Anonymous #15.
87. Hutt CC and Upper Hutt CC submitted that benchmarking for the measure would put unfair pressure on smaller Councils to “compete” against those with greater resources.
88. Eight submitters did not consider that there would be additional costs associated with reporting on this measure. Submitters included: Clutha DC, Dunedin CC, Hauraki DC, Marlborough DC, Southland DC, Watercare, Whakatane DC, and Anonymous #16.
Q5D – Do you have any other comments?
	Submitters

Twenty-three submitters made additional comments including: Clutha DC, Dunedin CC, Far North DC, Greater Wellington RC, Hamilton CC, Hastings DC, Hauraki DC, Hutt CC, Kawerau DC, Marlborough DC, Matamata-Piako DC, Nelson CC, Palmerston North CC, Porirua CC, Ruapehu DC, Selwyn DC, SOLGM, Southland DC, Thames-Coromandel DC, Waikato DC, Waimakariri DC, Waipa DC, Waitaki DC, Watercare, Wellington CC, Whakatane DC, Whangarei DC, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.

Definition of terms

89. A number of submitters commented that the terms “urgent” and “non-urgent” will require further definition (Dunedin CC, Hamilton CC, Porirua CC, Southland DC, Thames-Coromandel DC, Waikato DC and Watercare). Watercare also commented that criteria for the “resolution” of a fault or interruption would be needed. Further, it is not clear whether the measure relates only to supply issues or whether it includes water quality issues such as discolouration.
Use of a median for reporting
90. Dunedin CC submitted that a median does not provide sufficient information about the “spread” of responses, or about the length of the “tail”. Anonymous #14 considered that the use of a median would be confusing for the public.

91. Ruapehu DC, Selwyn DC and SOLGM support the use of a median but agree that it might be confusing for the public. SOLGM noted that a median could be distorted by outliers, and that not all councils will have systems in place to easily calculate a median.
92. The Far North DC commented that it would be easier to report on this measure using a bell curve rather than a median.

Consideration of urban versus rural communities
93. A number of submitters noted that median response times would vary between urban and rural councils because of distance in particular. This means that there is an inherent bias in the measure in favour of metropolitan councils (Hastings DC, Matamata-Piako DC, Ruapehu DC, SOLGM, Thames-Coromandel DC, Waimakariri DC and Whangarei DC).

Other comments

94. The Greater Wellington RC has commented that it would be better to address matters related to responsiveness under performance measure four, which covers customer satisfaction surveys.

Recommendation on performance measure three: response to water supply faults

95. Generally this measure is supported. Nearly twice as many submitters agree rather than disagree that the measure is easy to understand, and the significant majority believe it will help the public to assess levels of service. However, a strong theme, once again, is the need for definitions and guidelines. This would assist councils to explain the meaning of “urgent” and “non-urgent”, the difference between an “average” and a “median”, and matters like the apparent bias in favour of urban over rural areas.
96. More than half of the submitters commented that there would be additional compliance costs associated with reporting on this measure, mainly because the data required is not currently collected in a way that is suitable for reporting on the measure. There is no definitive indication of the possible level of increased cost in the submissions.
97. It is recommended that there is no substantive change to the wording of this measure.

PROPOSED PERFORMANCE MEASURE FOUR: CUSTOMER SATISFACTION

“Option one

Number of complaints per 1000 connections to a public water reticulation network about:

· the clarity of drinking water;
· the taste drinking water;
· the odour drinking water;
· the pressure or flow drinking water;
· interruptions to the supply drinking water; and
· the way in which a local government organisation responds to issues with a water supply.”
“Option two
Customer satisfaction survey (on a 5 point scale) on:
· the clarity of drinking water;
· the taste drinking water;
· the odour drinking water;
· the pressure or flow drinking water;
· interruptions to the supply drinking water; and
· the way in which a local government organisation responds to issues with a water supply.”
Q6A – Which option would best provide information that would help the public to assess a local government organisation's level of service and to participate in discussions on future levels of service?
	Submitters

Thirty submitters commented on this question including: Far North DC, Greater Wellington RC, Hastings DC, Hauraki DC, Hutt CC, Kawerau DC, Marlborough DC, Matamata-Piako DC, Nelson CC, Porirua CC, Ruapehu DC, Selwyn DC, South Waikato, Southland DC

Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waitaki DC, Waitomo DC, Wanganui DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #8, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.

98. Submitters were split relatively evenly between Option one and Option two. Fifteen submitters agreed that Option one (assessment of customer complaints) was the best option for providing information about satisfaction with services. Submitters included: Greater Wellington RC, Hutt CC, Kawerau DC, Marlborough DC, Ruapehu DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waitomo DC, Wanganui DC, Watercare, Whakatane DC, Anonymous #12, Anonymous #15, and Anonymous #16.
99. Thirteen submitters favoured Option two (customer satisfaction survey). Submitters included: Far North DC, Hastings DC, Hauraki DC, Matamata-Piako DC, Nelson CC, Porirua CC, Selwyn DC, South Waikato DC, Southland DC, Waitaki DC, Whangarei DC, Anonymous #8, Anonymous #10, Anonymous #13, and Anonymous #14.
100. Nelson CC and Porirua CC supported both options being used.
Q6B - From your point of view, what are the good and bad points of each option?
	Submitters

Twenty-two submitters commented on this question including: Clutha DC, Dunedin CC, Greater Wellington RC, Hastings DC, Hutt CC, Marlborough DC, Porirua CC, Selwyn DC, Southland DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #8, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.

101. Submissions in favour of Option one were that it is:

· easy to put in place;
· does not seek to introduce an arbitrary scale;
· a measure of actual performance;
· uses readily available data;
· based on actual interaction with customers;
· is easily measurable;
· articulates issues and not just perceptions;

· not reliant on an additional step; and
· reduces the impact of external factors that may affect responses by survey participants.
102. Submissions against Option one were that it:

· is problematic for smaller rural authorities where one incident could skew results;

· only shows dissatisfaction, not the level of satisfaction of non-complainers;
· would be difficult to implement due to the complexities around terminology/definitions, and also the methodology for collecting, logging, analysing and reporting compliance data;
· would be arduous and difficult to track complaints specifying each topic;
· is not applicable to rural drinking water schemes (with low number of connections per scheme);
· is subjective – complaints can be repeated and they only come from dissatisfied customers;
· only captures negative feedback;
· can be distorted by targeted action from a small group;
· does not provide the ability to measure the effectiveness of smaller communities;.

· is not measuring satisfaction but the number of events or issues that lead to complaints; and

· can be difficult to distinguish between genuine complaints and operational queries.
103. Submissions in favour of Option two were that it:

· would be easier to implement;

· would provide more robust results, provided the survey is common to all suppliers and there is consistency in the way the results are reported;
· is less costly;
· is representative and provides a cross section of views;

· provides quantifiable results;
· can be seen as a "softer" measure but has a more positive context;

· provides a better overall picture of how a council is managing drinking water;
· is useful to gather the opinions of the silent majority; and
· is a good measure of overall customer satisfaction.
104. Submissions against Option two were that:

· it is costly to produce, especially for smaller authorities;

· the number of different aspects for inclusion for authorities already running this type of survey is too large;
· it can be influenced by a single issue that has media attention at the time; and
· it does not give the opportunity to investigate and filter out spurious reports.
Q6C - Would implementing the measure result in additional costs or other implementation issues for local government organisations? If so, what are they?
	Submitters

Twenty-six submitters commented on this question including: Clutha DC, Dunedin CC, Greater Wellington RC, Hamilton CC, Hastings DC, Hauraki DC, Hutt CC, Marlborough DC, Matamata-Piako DC, Porirua CC, Selwyn DC, South Waikato DC, Southland DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waitomo DC, Wanganui DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #10, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.

105. Nine submitters considered that there would be additional compliance costs resulting from this measure, however, it is clear from the submissions that most of the responses are made on the assumption that Option two (customer satisfaction survey) is the likely option. Submitters included: Hauraki DC, Marlborough DC, Matamata-Piako DC, Porirua CC, South Waikato DC, Southland DC, Thames-Coromandel DC, Waikato DC, and Greater Wellington RC.
106. Ten submitters indicated that whether additional cost was incurred would depend on which option was chosen. Not all of the submitters have indicated which option they consider would incur cost. Submitters included: Clutha DC, Dunedin CC, Hamilton CC, Hastings DC, Wanganui DC, Watercare, Whakatane DC, Whangarei DC, and Anonymous #14
107. Seven submitters consider that there would be no additional costs associated with the measures. Submitters included: Hutt CC, Upper Hutt CC, Selwyn DC, Waitomo DC, Anonymous #10, Anonymous #15, and Anonymous #16.
Q6D – Do you have any other comments?
	Submitters

Twenty-three submitters made additional comments including Clutha DC, Dunedin CC, Far North DC, Greater Wellington RC, Hamilton CC, Hastings DC, Hutt CC, Nelson CC, Palmerston North CC, Porirua CC, Ruapehu DC, SOLGM, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waimakariri DC, Waitaki DC, Watercare, Wellington CC, Whangarei DC, Anonymous #12, Anonymous #13, and Anonymous #15.

Comments about customer satisfaction surveys

108. A number of submitters commented that for a customer survey to have value it would be necessary to standardise questions. The option promoted for achieving this was to ensure that the survey was managed at a national level, perhaps commissioned by the Department of Internal Affairs. Submitters included Dunedin CC, Far North DC, Greater Wellington RC, Nelson CC, Ruapehu DC, SOLGM, Thames-Coromandel DC, and Waimakariri DC. The Far North DC added that a nationally administered survey would also control costs.

109. Wellington CC has observed that, of the aspects proposed for measurement, some are experienced by most residents (e.g. clarity and taste of water) and some are experienced by only a very small number of residents (e.g. issues with continuity of supply or response to faults). In general, a survey is a poor way of adequately measuring issues that only affect a small proportion of the population, so measuring the number of complaints would be a better methodology in those instances.

Comments about collection of complaint data

110. Ruapehu DC submitted that assessing the number of complaints per 1000 connections would mean that some systems were too small to measure. SOLGM has also noted that it is unclear what approach would be taken for smaller schemes.

111. Palmerston North CC has commented that, if complaints are to be measured, there need to be very clear definitions of what constitutes “a complaint”, along with clear guidelines about how multiple complaints from single sources are measured. The Council also noted that part of a good customer service culture is to encourage people to raise issues and complaints about the services they get. Using the number of complaints as a comparative performance measure may discourage this behaviour in councils.
112. Watercare recommends replacing the word “complaint” with “issues reported”. Watercare has a specific definition of “complaint” that does not cover all requests for service and is aware that many other local authorities make this distinction.
113. Wellington CC considers that it is important to focus on the number of incidences leading to complaints about the water supply system. This is because one fault could result in any number of complaints. For example, a faulty connection to a single household may lead to one complaint, while a faulty connection to an apartment block could result in multiple complaints.
A dual approach to measurement – survey and complaint data

114. Hamilton CC submitted that the first four aspects for measurement (clarity, taste, odour, pressure/flow and interruptions to the supply) relate to the quality and reliability of water supply, and are best measured through complaint data. However the last aspect “the way in which a local government organisation responds to issues with a water supply” is more suited to measurement through a customer survey. Measuring both complaint data and survey data provides a good balance between factual and perception data.

Specific comments about the aspects for measurement

115. Hutt CC and Upper Hutt CC recommend aggregating “taste” and “odour”, and introducing a “reliability indicator” (which is asset focused) instead of including “pressure” and “continuity”. Anonymous #12 made the same submission.

116. Wellington CC suggested that “pressure” is measured with an “absolute” measure such as the percentage of properties that have the targeted amount of water pressure at the delivery site. This is suggested because many complaints to do with pressure are related to the suitability of the private installation, not the service delivered by the council.
117. A number of submitters questioned the value of the aspect measuring “the way in which a local government organisation responds to issues with a water supply”, and/or wondered how it would be measured. (Hamilton CC, Hutt CC, Upper Hutt CC, Palmerston North CC, Watercare, Wellington CC, and Anonymous #12)
118. Waitaki DC noted that there is no aspect for measuring satisfaction with “whether there is enough water for my needs”, which is a relevant concern for commercial, industrial and residential consumers.
Recommendation on proposed performance measure four: customer satisfaction

119. Submitters are divided over what is the best option for measuring customer satisfaction. Submitters favouring Option one (complaints) argued that it was a more objective measure than a survey, was easier to measure and report on (with less cost), and was based on actual interaction with customers.

120. Submitters in favour of Option two (survey) argued that it would provide a cross section of views, not just those of the disaffected, and was a better tool for gathering the opinions of the silent majority. One submitter argued for a dual approach using both methods. There is no consensus of opinion around which option is best.
121. It is not entirely clear from submissions which option would introduce more additional cost but there seems to be general acceptance among submitters that reporting on this measure will involve some further cost.

122. A theme of submissions was that, to ensure consistency and comparability of survey results, it would be necessary to standardise questions and operate the survey at a national level, and the vehicle for that could be the Department of Internal Affairs.
123. The Department’s view is that there are issues with surveying, either nationally or locally, customer satisfaction across territorial authorities. If surveying was undertaken on an individual basis by specific territorial authorities, differences could arise between how surveying occurs in different areas and results may not be comparable. There would also be costs associated with running the surveys. These may have disproportionate impacts on smaller territorial authorities. Conversely, a national survey run centrally could be unwieldy, hard to maintain over time, and difficult to manage.

124. It is recommended that Option one, a complaints based measure, is used for customer satisfaction supported by appropriate definitions and guidance.

PROPOSED PERFORMANCE MEASURE FIVE: DEMAND MANAGEMENT
“Average consumption of water per person per day”
Q7A – Is the measure easy to understand?

	Submitters

Twenty-five submitters commented on this question including: Clutha DC, Dunedin CC, Greater Wellington RC, Hastings DC, Hauraki DC, Hutt CC, Marlborough DC, Matamata-Piako DC, Porirua CC, South Waikato DC, Southland DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #8, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.

125. Submissions demonstrate that this measure is the most easily understood of all the measures. Twenty submitters agreed and four strongly agreed that the measure is easy to understand. Submitters included: Clutha DC, Dunedin CC, Greater Wellington RC, Hauraki DC, Hutt CC, Upper Hutt CC, Marlborough DC, Matamata-Piako DC, Porirua CC, South Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.
126. Three submitters disagreed, or strongly disagreed that the performance measure was easy to understand. Submitters included: Southland DC, Thames-Coromandel DC, and Waikato DC.
127. Hastings DC and Anonymous #8 were neutral as to whether the performance measure was easy to understand.

Q7B - Will the information provided by the performance measure help the public to assess a local government organisation's levels of service and to participate in discussions on future levels of service?
	Submitters

Twenty-three submitters commented on this question including: Clutha DC, Dunedin CC, Greater Wellington RC, Hastings DC, Hauraki DC, Marlborough DC, Matamata-Piako DC, Porirua CC, South Waikato DC, Southland DC, Thames-Coromandel DC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC, Anonymous #8, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15 and Anonymous #16.

128. Eleven submitters agreed or one strongly agreed that the information provided by the performance measure would help the public to assess a local government organisation's levels of service and to participate in discussions on future levels of service. Submitters included: Hauraki DC, Matamata-Piako DC, South Waikato DC, Thames-Coromandel DC, Waitomo DC, Whakatane DC, Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #15, and Anonymous #16.
129. Nine submitters disagreed or strongly disagreed that the information provided by the performance measure would be useful. Submitters included: Dunedin CC, Greater Wellington RC, Hastings DC, Marlborough DC, Porirua CC, Southland DC, Thames-Coromandel DC, Watercare, Whangarei DC, and Anonymous #14.
130. Three submitters were neutral about the proposition. Submitters included: Clutha DC, Waikato DC, and Anonymous #8.

Q7C - Would implementing the measure result in additional costs or other implementation issues for local government organisations? If so, what are they?
	Submitters

Twenty-five submitters commented on this question including: Clutha DC, Dunedin CC, Hamilton CC, Hastings DC, Hauraki DC, Hutt CC, Marlborough DC, Matamata-Piako DC, Porirua CC, Selwyn DC, South Waikato, Southland DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waitomo DC, Watercare, Whakatane DC, Whangarei DC,
Anonymous #10, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.

131. Submitters were evenly split about whether implementing the measure would introduce additional compliance costs. Ten submitters believed there would be additional costs, mainly based on requirements to introduce additional meters. Submitters included: Hamilton CC, Hastings DC, Selwyn DC, Southland DC, Waikato DC, Whangarei DC, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.
132. Ten submitters believed there would be no additional costs. Submitters included: Clutha DC, Dunedin CC, Hutt CC, Upper Hutt CC, Marlborough DC, Porirua CC, Waitomo DC, Whakatane DC, Anonymous #10, and Anonymous # 12.
133. Four submitters were unsure and commented that it would depend on what type of measurement was used. Submitters included: Hauraki DC, Matamata-Piako DC, South Waikato, and Watercare.
134. One submitter, Thames-Coromandel DC, noted that lack of definition was a barrier to providing a more detailed response.

Q7D – Do you have any other comments?
	Submitters

Thirty-two submitters made additional comments including: Clutha DC, Dunedin CC, Far North DC, Greater Wellington RC, Hamilton CC, Hastings DC, Hauraki DC, Hutt CC, Kawerau DC, Marlborough DC, Matamata-Piako DC, Nelson CC, Palmerston North, Porirua CC, Ruapehu DC, Selwyn DC, SOLGM, Southland DC, Thames-Coromandel DC, Upper Hutt CC, Waikato DC, Waimakariri, Waipa DC, Waitaki DC, Watercare, Wellington CC, Whakatane DC, Whangarei DC, Anonymous #12, Anonymous #13, Anonymous #14, Anonymous #15, and Anonymous #16.

Requirement for guidelines

135. A number of submitters commented that, in order to ensure consistent reporting on this measure, and comparability, it would be important for the Department of Internal Affairs to issue guidelines on how to calculate the measure. Submitters included: Clutha DC, Dunedin CC, Hamilton CC, Waitaki DC, Watercare, Whakatane DC, Anonymous #12 and Anonymous #16. Anonymous #16 proposed that the Department audits reporting on the measure.
Comparability

136. Several submitters identified barriers to comparability. Dunedin CC noted that different authorities have different drivers (e.g. based on whether they have an abundance of raw water) and this would affect the level of priority given to the measure. Kawerau DC noted that the measure did not recognise that some areas were inherently drier than others. Watercare made the same point in its submission, noting that many demand drivers are beyond the suppliers influence and have a greater impact than the level of service. Wellington CC noted that consumption per resident in its district was high due to the number of commuters coming into the city, and this would skew data.

137. Marlborough DC advised that there was very high domestic irrigation usage in its district, which would likely lead to an unfavourable comparison with other districts. Hastings DC contended that non-domestic consumption (e.g. by livestock) would skew data. This point was also picked up by Hauraki DC, Porirua CC, Southland DC and Waimakariri DC.
138. A number of submitters commented on the exclusion of industrial and commercial consumption. Matamata-Piako DC though that it would be difficult to separate out the excluded categories of consumption. Watercare observed that some user categories include both residential and non-residential customers (e.g. body corporates and rest homes).
139. Ruapehu DC argued that it was important to measure all categories, not just residential. Selwyn DC agreed that both residential and commercial use should be measured as both may be using the public supply. SOLGM also did not understand why it was proposed to remove industrial and commercial consumption, noting that while residential users make up by far the largest group of users by number, it is commercial and industrial users that are generally the heaviest users by volume, and demand management for water is about managing consumption volumes.

Usefulness of the measure
140. A theme in submissions on this measure was that consumption was not an indicator of demand management (Dunedin CC, Greater Wellington RC and Whakatane DC). SOLGM considered that, without some counterfactual analysis, the measure was artificial and should be not be included in the regulations. Hastings DC, Ruapehu DC and Waipa DC also struggled to see the usefulness of this measure.
141. Southland DC considered that the measure was based on assumptions. Wellington CC broadly support the presence of a consumption measure, but noted that, while the proposed measure adequately measures demand, it does not have any supply end aspect, or recognition of peak loads, so is meaningless as a measure of stress on the network.
142. Waimakariri DC noted that the use of the term “demand management” is not consistent with international usage of the term with respect to water supplies (where it is relates to measures aimed at reducing the demand for water). The Council recommended that this measure is deleted.
Alternative proposals and suggestions
143. Waipa DC noted that if demand management was to be retained, a measure could reference the preparation and implementation of water demand management plans for water supply schemes. Palmerston North CC proposed using a rolling three-year or five-year average, to smooth out the effects of weather patterns. Southland DC commented that an alternative measure could examine “reliability of water supply”.
144. Watercare explained that Auckland currently uses a gross residential average per capita consumption (PCC) that includes the district’s whole customer base, residential and non-residential. Watercare submitted that it is important to recognise that as the general population increases, overall water demand rises simply due to more people using water. PCC is the right indicator to use as it is not influenced by population growth.
145. Whangarei DC submitted that the ideal measure would be to report raw water availability against a national design standard. This could be reported as a percentage of peak demand able to be supplied during a 1 in 50 year drought event, or the amount of “headroom” a system has. The Council noted that, alternatively, the number of days that water restrictions were imposed would be a definitive indicator that demand outstripped capacity.
146. Anonymous #15 considered that the concept of leakage could be introduced for the measure, where it sits more naturally than under performance measure two. The submitter suggested that the measure has two aspects – consumption per person per day (with explicit methodology as to how it is determined), and leakage.
Recommendation on proposed performance measure five: demand management

147. Most submitters consider that this measure is easy to understand. The majority agree that it will assist the public to assess service levels, but are split over whether there would be increased costs of implementation. Those that considered there would be additional costs based their opinion mainly on the assumption that additional meters would be required for measurement.

148. Comparability was an important issue for submitters. Submitters noted that differences between climate, topography, council priorities and user behaviour in districts made comparison artificial. The practicality of excluding commercial/industrial usage was questioned. A number of alternative proposals have been submitted.

149. It is recommended that members consider whether the proposed measure achieves its objective and whether the compliance costs referred to impact on the reasonableness of the measure.

� The 3-waters measures includes: water-supply, stormwater, and sewerage.

PAGE
2

