[image: image1]
WASTE WATER RECYCLING
The Department of Infrastructure, Planning and Natural Resources introduced the Building Sustainability Index BASIX on 1st July 2004 in order to reduce water usage and greenhouse gas emissions from residential buildings. The Green Building Council Australia has also introduced the Green Star environmental rating system that evaluates the environmental design and construction of commercial buildings which includes water reuse and substitution with other water sources such as waste water.
Each year, Australia’s major cities draw more than 2200 billion litres of water from rivers and ground water sources for industrial, commercial and domestic uses and around1300 billion litres is expelled into the sea or rivers as waste.

In order to reduce the demand on potable water supplies, residential developers are now required to submit details to council on ways of reducing water and energy consumption from new developments and as such waste water recycling may become more common place. Commercial developers are also seeking ways to ensure that new developments are more sustainable by using recycled water for activities such as WC flushing and sub surface land irrigation.
What are sources of recycled water?
Potential sources of recycled water include:

▪
Untreated sewage such as from sewer mining

▪
Grey water (wastewater from hand basin, kitchen, bath, shower and laundry)
▪
Stormwater

▪
Industrial process water
What approval is required?

Sewage contains harmful microorganisms and chemical pollutants that in an untreated state may present a significant public health risk therefore applications concerning recycled water schemes are required to undergo a formal approval process to protect public health.

[image: image2.jpg]

Developers considering implementing recycled water schemes involving systems of sewage management such as sewer mining or grey water reuse may be required to submit an application to the Council under s68 of the Local Government Act 1993 for Approval to Install and then Approval to Operate the recycled water infrastructure.

A completed application form should be submitted along with plans and specifications of the treatment system along with details of the disposal method and an associated risk assessment. The system design and the end use water quality must comply with the Australian Guidelines for Water Recycling 2006 and the treatment system must be validated to meet water compliance values required for the proposed recycled water end use.
The proponent of the scheme will also be required to engage the services of an independent third party auditor to audit and prepare compliance reports on a regular basis as set under the terms of approval.
In determining such applications the council will consult with NSW Health and the NSW Office of Water and will set appropriate conditions in connection with any consent. These will relate to ongoing operational monitoring to ensure that the recycled water quality is maintained and the health of the users and the environment is protected.
It is an offence to install and/or operate such a system without prior consent being obtained from the Council.

An application form can be obtained online via the City of Sydney’s website

http://www.cityofsydney.nsw.gov.au/Development/DevelopmentAndBuildingForms.asp
Water Industry Competition Act 2006
The Water Industry Competition Act 2006 (WICA) also came into operation on the 8th August 2008 which, among other things, provides for the licensing of non – public water utilities that involve certain private recycled water schemes. The Independent Pricing and Regulatory Tribunal of NSW (IPART) are responsible for administering the licensing regime under the Act, including licence applications and administering the licenses that are granted. IPART is also responsible for monitoring and enforcing licence compliance on an ongoing basis.
Proponents of recycled water schemes may require a network Operators Licence, for the constructing, operating and maintaining water infrastructure, and a Retail Supplier’s Licence, to supply water by means of water industry infrastructure, which are granted by the Minister for Water.
Currently proponents of certain schemes may require approval from the Council under s68 of the Local Government Act 1993 as well as approval from IPART. The Local Government Act 1993 is however currently being reviewed so that certain schemes will only require approval from IPART or the Council. Certain schemes will be exempt from WICA licensing and as such will still require approval from the council.
For further information on the Water Industry Competition Act 2006 licensing arrangements please see the IPART website at

http://www.ipart.nsw.gov.au/water/private-sector-licensing/private-sector-licensing.asp
For information on grey water reuse please see the council’s fact sheet located at ………….

Council approval may be required for certain recycled water installations under the s68 of the Local Government Act 1993

