

Illustrative Water Accounting Reports for Australian Water Accounting Standard 1

Illustrative Water Accounting Reports for Australian Water Accounting Standard 1: *Preparation and Presentation of General Purpose Water Accounting Reports*

ISBN 978-0-642-70631-7

With the exception of logos, this report is licensed under the Creative Commons Australia Attribution 3.0 Licence.

The terms and conditions of the licence are at:

<http://creativecommons.org/licenses/by/3.0/au/>

Commonwealth of Australia (Bureau of Meteorology) 2012

First published by the Water Accounting Standards Board in 2010.

Illustrative Water Accounting Reports for Australian Water Accounting Standard 1: *Preparation and Presentation of General Purpose Water Accounting Reports* (AWAS 1) and associated illustrative water accounting reports were approved by the Water Accounting Standards Board on 29 May 2012.

Water Accounting Standards Board members:

- Michael RL Smith (Chairman)
- W Peter Day
- Denis W Flett
- Jayne M Godfrey

Cover image: Lake Burrumbeet near Ballarat, Victoria. Photograph: Alison Pouliot.

Introduction

The enclosed group of water accounting reports are illustrations of general purpose water accounting reports (GPWAR) prepared in accordance with Australian Water Accounting Standard 1: *Preparation and Presentation of General Purpose Water Accounting Reports* (AWAS 1).

The illustrative water accounting reports included in this publication are demonstrations of different types of water accounting reports under varied physical and administrative situations for fictitious water report entities. They are intended to illustrate the application of AWAS 1 in these varied situations. While the reports are intended to provide a useful base from which practitioners can obtain an understanding of the concepts in AWAS 1, they should not be used as templates or comprehensive checklists of the presentation and disclosure requirements of AWAS 1.

To gain an understanding of the information described in the reports, the illustrative water accounting reports need to be read in full. There is significant information in the note disclosures that is not necessarily cross-referenced from the water accounting statements, such as information about water used in the pursuit of environmental benefits and the future prospects of the water report entity.

The reports contained in this document will require continual updating as new and amended Australian Water Accounting Standards are issued by the Water Accounting Standards Board. The illustrative water accounting reports in this publication do not include changes arising from new or amending AWAS issued after May 2012.

The illustrative water accounting reports

The enclosed water accounting reports are for four fictitious water report entities that represent four different types of water entities:

1. a water supply system;
2. a major user of water;
3. an urban utility supply system; and
4. an environmental water rights holder.

Accordingly, the water accounting reports demonstrate different types of water assets, water liabilities and note disclosures.

The Wallaroo Water System

The Wallaroo Water System (Wallaroo) water accounting report illustrates the application of AWAS 1 to a regulated river system.

The Wallaroo water accounting report was prepared by the government regulator – the Department of Water and the Visual Arts (DWVA) – although the day-to-day operational management responsibility for the regulated Wallaroo Water System was delegated to Testcorp, a government-owned water resource management body. Therefore, the report preparer and the organisation with management responsibilities for the water report entity are different.

Under different governance arrangements, the report might have been prepared by Testcorp and included information provided by DWVA, or alternatively prepared by Testcorp to reflect only the part of the system managed by Testcorp.

Energetico

The Energetico water accounting report illustrates the application of AWAS 1 by a hydropower organisation (i.e. a major user of water). It is equally relevant for other organisations that are major users of water.

Terra Firma

The Terra Firma water accounting report illustrates the application of AWAS 1 for an urban utility supply system for which Terra Firma Corporation has management responsibility. It is equally relevant to rural utilities.

Minton Environmental Water Holdings

The Minton Environmental Water Holdings water accounting report illustrates the application of AWAS 1 by an environmental water rights holder with management responsibilities for water entitlements to provide defined environmental benefits. It is equally relevant for other water report entities without physical water assets and only water rights and obligations.

Water accounting reports illustration of AWAS 1 principles

AWAS 1	Wallaroo Water System	Energetico Hydro Corporation	Terra Firma Water Supply System	Minton Environmental Water Holdings
Requirements	Page reference			
Contextual Statement	6–14	3–11	3–10	3–14
Accountability Statement	15	12	11	15
Statement of Water Assets and Water Liabilities	17–18	14, 16	13–14	17–18
Information to be presented	17–18	14, 16	13–14	17–18
Recognition criteria	17–18, 28, 34, 49, 59, 61	14, 16, 21, 30, 32	13–14, 21	17–18, 23
Water assets	17–18, 31–34, 36, 59, 61	8, 14, 16, 21, 23–24, 30, 32, 38	13–14, 21–23, 31, 33, 44	17–18
Future water rights			31, 33	
Contingent water assets	32, 59, 61	30, 32	31, 33	29
Water liabilities	17–18, 28, 35–41, 59, 61	8, 14, 16, 30, 32, 38	13–14, 21, 24, 31, 33	18–19
Future water commitments		30–31	33	
Contingent water liabilities	59, 61	30, 32	31, 33	
Statement of Changes in Water Assets and Water Liabilities	19–22	17–19	15–16	19–20
Information to be presented	19–22, 42–49	17–19, 24–25	15–16, 21, 25–27	19–20
Recognition criteria	19–22, 28–29	17–19, 21, 27	15–16, 21	19–20, 23
Statement of Water Flows	23–26	17–19	17–19	21
Information to be presented	23–26, 28–29, 50, 56	17–19	17–19	21, 23
Note disclosures	10–11, 27–73	20–43	20–48	22–29
Content and presentation	27–29	20–21	20–21	22–29
Significant water accounting policies		21	21	23
Restatement of comparative information		27		
Prior period errors		28		
Non adjusting events after the end of the reporting period	50, 68	28	27	
Quantification approaches	50–55	15–16, 18–19	28–29	24–26
Statement of Water Flows: reconciliations and other information	57–58	29, 39–40	30, 47–48	27
Future prospects	59–60	30–31, 41	31–32	28–29
Contingent water assets and contingent water liabilities	32, 59, 61	30, 32	31, 33	29

AWAS 1	Wallaroo Water System	Energetico Hydro Corporation	Terra Firma Water Supply System	Minton Environmental Water Holdings
Requirements	Page reference			
Water rights, water allocations and water restrictions	10–11, 34–37, 40–41, 67–68		24, 34–37	27
Water market activity	33, 38, 70–73		38	
Water for environmental, social and cultural, and economic benefit	40–41, 62–66	9–11, 24–26, 33–36	33, 39–42	7–13, 22–26
Segment information		37–43	43–48	
Assurance of water accounting report	16	13	12	16

Illustrative Water Accounting Report

Wallaroo Water System

General Purpose Water Accounting Report

30 June 2X11

Prepared by the Department of Water and the Visual Arts

An illustration of an Australian general purpose
water accounting report for a fictitious water report entity

Contents

	<i>Page</i>
Glossary	2
Wallaroo at a glance	4
Contextual Statement	6
Physical information.....	7
Administrative information.....	9
Climatic overview of the reporting period.....	13
Accountability Statement	15
Assurance Report	16
Water Accounting Statements	17
Statement of Water Assets and Water Liabilities	17
Statement of Changes in Water Assets and Water Liabilities	19
Statement of Water Flows.....	23
Notes	27
Note 1: Significant water accounting policies	28
Note 2: Information supporting the water accounting statements	30
Note 3: Quantification approaches.....	50
Note 4: Reconciliations	57
Note 5: Future prospects, contingent water assets and contingent water liabilities	59
Note 6: Water for environmental, social and cultural, and economic benefit	62
Note 7: Water rights, water allocations and water restrictions.....	67
Note 8: Water market activity	70

Glossary

The terms listed below are not defined in AWAS 1 but are used in this general purpose water accounting report. They are not inconsistent with AWAS 1.

- **Allocation** – short version of ‘water allocation’. The specific volume of water allocated to water access entitlements in a given season or given accounting period, defined according to rules established in the relevant water plan.¹
- **Allocation announcement** – obligating event that creates a legal right to access a water allocation and a corresponding obligation to deliver the water.
- **Allocation trade** – assignment of water allocation from one authorised water user to another, or between water accounts held by the same water user, with or without a change in location.²
- **Entitlement** – short version of ‘water access entitlement’. A perpetual or ongoing entitlement to exclusive access to a share of water from a specified consumptive pool as defined in the relevant water plan.³
- **Entitlement trade** – transfer of an entitlement from one legal entity to another with or without a change in location.⁴
- **Environmental/social/cultural benefit** – part of ‘environmental and other public benefit outcomes’. Environmental and other public benefit outcomes are defined as part of the water planning process specified in water plans and may include a number of aspects:
 - environmental outcomes: maintaining ecosystem function (e.g. through periodic inundation of floodplain wetlands);
 - biodiversity;
 - water quality;
 - river health targets; and
 - other public benefits – mitigating pollution, public health (e.g. limiting noxious algal blooms), Indigenous and cultural values, recreation, fisheries, tourism, navigation and amenity values.⁵
- **High/general/low security entitlement** – frequency with which water allocated under a water access entitlement is able to be supplied in full.⁶
- **Regulated storage** – water storage on a regulated system.
- **Regulated system** – river system where the flow of the river is regulated through the operation of large dams or weirs.⁷
- **Unregulated storage** – water storage on an unregulated system.

¹ National Water Initiative

² Australian Water Markets Report 2008–2009, National Water Commission

³ National Water Initiative

⁴ Australian Water Markets Report 2008–2009, National Water Commission

⁵ National Water Initiative

⁶ ibid.

⁷ Australian Water Resources 2005, National Water Commission

- **Unregulated system** – river system where flows are not regulated by the operation of structures such as major dams or weirs.⁸
- **Water system** – a system that is hydrologically-connected and described at the level desired for management purposes (e.g. sub-catchment, catchment, basin or drainage division and/or groundwater management unit, sub-aquifer, aquifer, groundwater basin).⁹

8 ibid.

9 National Water Initiative

Wallaroo at a glance

Wallaroo Water System Management

- Report preparer: Department of Water and the Visual Arts
- Testcorp under licence from the Department of Water and the Visual Arts.

Wallaroo Water System

- Wallaroo River
- Smith Creek
- Lake Humphries
- Cherant and Nirvana Weirs
- Pierre Jour Reservoir
- Vanderbelt groundwater management area.

Head Office

- Testcorp
24 Banks Street
North Helgaville MINTON 0432

Responsibilities of Testcorp

- To manage the resources of the Wallaroo Water System in line with the Wallaroo Resources Management Plan
- To ensure the procedures in the Wallaroo Resources Operation Plan are adhered to
- To ensure minimum agreed levels are maintained
- To meet the obligations of the Longford irrigation capacity share arrangement
- Communicating with stakeholders and community groups to actively engage them in the process of water management.

Catchment

12 000 km²

Corporate structure

The Testcorp Board of Directors consists of three senior executives of Testcorp and four independent directors. The Chairman of the Board is Annette Dimmett.

The Board is responsible for governance of Testcorp and ensuring it meets its obligations under the Water Resource Management Plan and the Wallaroo Resource Operations Plan.

The Board is responsible for the following objectives:

- guiding the organisation on governing issues;
- setting broad policies and objectives; and
- ensuring adequate financial and water resources.

The primary management tool for water resources within the Wallaroo water system is the Wallaroo Resource Management Plan. This sets out the rights and obligations pertaining to water in the river system, and is managed by Testcorp. The plan states the terms of the capacity sharing agreement between Testcorp and the Longford Irrigation Cooperative.

The second water management tool that Testcorp is party to is the Wallaroo Resource Operations Plan (2X08). This sets out procedures for water sharing, rules for trading, and details of entitlements and allocations.

The full documents above are available for download at the following address:
www.wallarooresources.com.au

Key volumes

Summary of key volumes (ML)

	2X11	2X10	Increase/(decrease) (%)
Surface water assets	656 755	554 738	18
Groundwater assets	60 146	60 146	0
Water asset increases	1 229 416	975 515	26
Water asset decreases	138 188	166 586	(17)
Water liability increases	1 026 854	779 210	32
Water liability decreases	39 698	25 454	56

During the reporting period the State of Minton received below average rainfall for the first half of the reporting period and received an increase in rainfall for the second half of the reporting period. Higher rainfall in the second half of the reporting period meant that the obligations set out in the Wallaroo Resources Management Plan were met in full.

Contextual Statement

AWAS 1 paragraphs 56–61

Basis for Conclusions paragraphs B42–B44

Water Accounting Conceptual Framework SWAC 1

The Contextual Statement provides users of general purpose water accounting reports with information that helps them understand the physical and administrative aspects of the water report entity. This includes information about the water assets and water liabilities, geographical and climatic conditions of the area as well as the management structure of the water report entity.

The description of the water report entity provides the users with contextual information on the physical boundaries of the water report entity. It details the features that are included and those that are excluded from the water report entity.

To comply with the requirements in AWAS 1, the following information should be included:

- a description of the water report entity;
- administrative information of the water report entity including details of any management structures, and any agreements the water report entity is party to that impact on the management and operation of the water assets and water liabilities of the water report entity;
- a description of the water resources of the water report entity;
- an overview of the reporting period which includes information on the climatic conditions, before and during the reporting period, that impact on the water report entity; and
- information on any externally-imposed requirements the water report entity or its management are required to comply with, such as those contained in water resource management instruments.

Physical information

Description of the water report entity

The water report entity for which this general purpose water accounting report is prepared is Wallaroo Water System. This system is contained within a catchment in the State of Minton and the principal economic activity is agriculture. The main river in the catchment is the Wallaroo River, which is regulated by Pierre Jour Reservoir in order to provide water to the residents for domestic use, agriculture and other commercial activities.

The Wallaroo Water System is defined according to the geographical features listed below:

- the river channel and catchment area of the section of the Wallaroo River and Smith Creek (including associated minor on- and off-stream catchment storages) that is an unregulated system;
- the river channel and catchment area of the section of the Wallaroo River (including the Pierre Jour Reservoir, Lake Humphrey and the Cherant and Nirvana Weir pools) that is a regulated system; and
- the Vanderbelt groundwater management area (suitable for non-potable use), which lies beneath and also extends beyond the surface water catchment areas identified above.

A map of the water report entity is provided on the following page.

The water assets that are recognised in this general purpose water accounting report are those from which the stakeholders of Wallaroo Water System will draw future benefits. However, certain water-related aspects that are present within the geographical features listed above, and for which the party managing the water assets and water liabilities of the Wallaroo Water System does not have management responsibility, were excluded from this report on the basis that they are not water assets of the water report entity. These are listed below:

- the Helgaville urban supply and wastewater system;
- the Longford irrigation supply and drainage collection network;
- the Ulandi Native Title area; and
- soil moisture.

Connections with these excluded water aspects occur and are recorded in the Statement of Changes in Water Assets and Water Liabilities and Statement of Water Flows. Connections with other water report entities include cross-boundary water flows and intervalley water trade accounts with the entities listed below:

- Menace River – located in the adjacent catchment, with an upper river diversion into the regulated section of the Wallaroo River; and
- Baxter River – located in the adjacent catchment, with the Wallaroo River being one of the tributaries to the regulated Baxter River.

Distinction between the water report entity and the report preparer

The party preparing this report is the Department of Water and the Visual Arts in the State of Minton. This is not the same as the party responsible for managing the water assets and water liabilities of the water report entity, which is Testcorp.

The information contained in the report was provided by Testcorp and is relied upon by the Department of Water and the Visual Arts. The department does not take responsibility for the management responsibilities assigned to Testcorp in relation to the water report entity.

Map of the Wallaroo Water System

Water resources

The Wallaroo River catchment experiences a semi-arid climate. The Wallaroo River is regulated from Pierre Jour Reservoir downstream to the confluence with Baxter River. Baxter River is the major river in the area, of which Wallaroo River is a tributary. Precipitation directly onto Pierre Jour Reservoir and runoff from the unregulated section of Wallaroo River and the unregulated tributary Smith Creek contribute approximately 70% of surface water flow into the regulated Wallaroo River. There is a diversion into the unregulated section of Wallaroo River through a tunnel from the Menace River, which contributes a further 17% of surface water flow into the regulated Wallaroo River.

Discharge from groundwater, minor tributaries and runoff into the regulated section of Wallaroo River below Pierre Jour Reservoir provide 5% of surface water flow into the regulated Wallaroo River. Return flows from irrigation and urban water use contribute a further 8%.

The Vanderbelt groundwater management area is located beneath the south-western section of the Wallaroo River catchment area. It includes the Cave Aquifer – an unconfined aquifer at a depth that permits reasonably accurate modelling of its volume; and the Puits Aquifer – a deeper confined aquifer, for which a volume cannot be reliably modelled. Most of the recharge (90%) to these aquifers occurs in the Wallaroo River catchment, and most extraction from these aquifers (85%) also occurs in this area.

The assessed extractable limit of groundwater from the Cave Aquifer represents approximately 11% of the total assessed groundwater resource, although a recent analysis indicated this could be increased to approximately 15% and still be within environmental management guidelines for sustainable extraction limits. For more details, see *note 2b*.

Water infrastructure of the regulated river system

The principal storage is Pierre Jour Reservoir, which is located on the regulated Wallaroo River below the confluence with Smith Creek and the diversion from Menace River. This reservoir has a capacity of 3 300 000 ML.

There are two weirs and associated pools in the catchment. Cherant Weir (capacity 30 000 ML) is the principal source of water for Lake Humphrey and the Longford Irrigation supply network. End of system flows are measured below Nirvana Weir (capacity 20 000 ML) at Gauging Station 30032010 before the Wallaroo River enters Baxter River.

Lake Humphrey (capacity 500 000 ML) is a major off-stream water storage managed by Testcorp, and is used as a holding storage to supply Longford Irrigation with its share of the inflows to Pierre Jour Reservoir, according to a capacity share agreement.

Administrative information

Water resource management instruments

The Wallaroo Water Resources Management Plan 2X06 (WRMP) is the principal instrument for water sharing. This plan was developed by the Department of Water and the Visual Arts in accordance with the provisions of the Minton Water Act 2X08 and was approved by the Minton State Government. The WRMP sets out environmental, social and cultural river flow objectives; the parameters for the extraction of groundwater and for the diversion and storage of unregulated surface water; and the supply reliability objectives for the diversion of regulated surface water.

Under the WRMP, Testcorp and the Longford Irrigation Cooperative access water from Pierre Jour Reservoir under a capacity share agreement whereby Longford Irrigation receives 20% of inflows and Testcorp receives 80%. Pierre Jour Reservoir is operated by Testcorp and the bulk rural entitlement held by Longford Irrigation represents its share of the capacity of the reservoir. All other entitlements for the regulated Wallaroo Water System are supplied from Testcorp's share of the capacity of the reservoir and any flows occurring downstream of the reservoir.

The Longford Irrigation share of Pierre Jour Reservoir is transferred and stored in Lake Humphrey. Testcorp is responsible for managing the water levels in this lake to ensure that Longford Irrigation has access to its entitlement, and must also ensure that the level does not fall below a minimum volume of 100 000 ML. The minimum volume is set at this level in order to maintain facilities for recreational swimming, boating and fishing activities. Evaporation from Lake Humphrey comes out of Testcorp's capacity share.

The Wallaroo Resource Operations Plan 2X08 (ROP) is the instrument that sets out the procedures for annual water allocation or restriction as well as rules for the trading of both entitlements and allocations. The ROP was approved by the Department of Water and the Visual Arts after a rigorous process, which ensured that its provisions were consistent with the provisions of the WRMP. Accordingly, the ROP permits entitlements to be traded with hydrologically-connected locations within the specific limits. All water entitlement and licence details are kept in a statewide register by the Department. Under the ROP, both allocation and entitlement trading is permitted between entitlement holders supplied by Testcorp and entitlement holders supplied by Longford Irrigation, with permanent trades resulting in an adjustment to the capacity share arrangements between Testcorp and Longford irrigation.

There are several entitlement types covered by the ROP over which Testcorp has management responsibilities:

- **Wallaroo regulated entitlements** – these entitlements are held by water users for purposes of irrigation, commercial and industrial activities, urban water use, environmental use, and cultural use associated with the Ulandi Native Title area. These users pump directly from the regulated Wallaroo River:
 - High security entitlements are held by water users for irrigation, commercial and industrial activities. These entitlements are able to be supplied in full for each reporting period and are tradable.
 - General security entitlements are held by water users for irrigation, commercial and industrial activities. These entitlements are able to be supplied in full approximately 84% of the time and are tradable.
 - Urban water entitlements are held by the water system operators for Helgaville. These entitlements are tradable.
 - Stock and domestic entitlements are held by residents of the Wallaroo Water Supply region for watering stock and meeting domestic needs. These entitlements are tradable.
 - Environmental entitlements are held by Minton Department of the Environment. The ROP requires that environmental objectives be met by the efficient delivery of water released for other purposes. However, there is a provision for rules-based watering to meet the environmental objectives set out in the WRMP within the ROP. These entitlements are tradable.
 - Cultural entitlements held by the Ulandi Indigenous people are used to maintain culturally significant sites in the Ulandi Native Title area and in ceremonies connected with culturally significant sites. These entitlements are not tradable.

The ROP also has provisions to guide the roles of a Water Resource Manager and an Environmental Water Manager. The role of the Water Resource Manager is to make allocation determinations for Wallaroo regulated entitlements and Vanderbelt groundwater entitlements, and to make restriction determinations for unregulated licences. The role of the Environmental Water Manager is to prepare and implement an Environmental Watering Plan, including the management of environmental water entitlements and allocations, which allows discretion in the way they are held and applied.

- **Vanderbelt groundwater entitlements** – these entitlements are held by water users located in the Vanderbelt groundwater management area for irrigation, commercial and industrial purposes. These users pump directly from Cave Aquifer using their own bores. Allocations are announced based on periodical assessments of the volume available for sustainable extraction from this resource:
 - High security entitlements are held by residents of the Wallaroo Water System and Baxter Water System with direct access to the Vanderbelt groundwater management area. The sustainable extraction limit for the aquifer as a whole has never been exceeded, notwithstanding that local exceptions may occur. These entitlements are tradable.
 - Groundwater stock and domestic entitlements are held by residents of the Wallaroo Water System and Baxter Water System with direct access to the Vanderbelt groundwater management area for watering stock and meeting domestic needs. These entitlements are tradable.
- **Unregulated entitlements** – licences to divert unregulated surface water for irrigation and stock and domestic use are issued by Testcorp. They do not specify a volume that may be taken; however, their use is metered and in the case of water shortages restrictions are imposed. No distinction is made between water that is extracted for purposes of irrigation, commercial and industrial; or stock and domestic purposes. However, the critical human needs are taken into consideration in the determination of water use restrictions. These entitlements are not tradable.

Minor catchment storages on private property are not licensed, but are considered collectively significant and are included in the management regime via a system of registration. This system of registration is managed by the Department of Water and the Visual Arts.

Annual allocation determinations and announcements for Wallaroo regulated entitlements and Vanderbilt groundwater entitlements are carried out in accordance with a schedule and process specified in the ROP. Entitlement holders are notified by mail or email of their allocation balance after each determination and can also access balances online on the day of the announcement. The dates of scheduled determinations are published in the local newspaper and determination decisions are published the day after they are made.

Current obligation is only allowed for Wallaroo regulated high security entitlements, within the limit established by the WRMP. This limit is currently set at 50% of the volume of an entitlement, regardless of the allocation announced in that reporting period. A reduction of 5% is applied at the end of the financial year to the volume of allocation carried over to the following period, to account for water lost in evaporation while it is being stored.

Intervalley trade is permitted between Wallaroo Water System and other hydrologically-linked catchments; however, the volumes that are permitted to be traded are dependent on the intervalley transfer balance. The intervalley transfer from Menace River to Wallaroo River is set at a baseline of 180 000 ML per year. Similarly, the intervalley transfer baseline volume from Wallaroo River to Baxter River is set to 150 000 ML. The actual volume transferred varies from year to year due to trading activity and unregulated flows. There were no adjustments made to either the WRMP or the ROP during the reporting period.

Water management bodies

Testcorp was issued an operating licence by the Department of Water and the Visual Arts to manage the water resources of the Wallaroo Water System and to ensure stakeholders gain the greatest environmental, social and cultural, and economic benefits from those resources in line with the Wallaroo Resource Operations Plan (ROP).

Essential water services are provided in the region by Longford Irrigation Corporation Ltd, which operates the Longford Irrigation supply and collection network, and Minton Watercorp Ltd, which supplies urban potable and wastewater services to Helgaville.

The Ulandi Aboriginal Corporation is responsible for managing the cultural entitlement related to the Ulandi Native Title area.

The Minton State Government is responsible for approving and reviewing the WRMP. The Department of Water and the Visual Arts is responsible for approving and reviewing the ROP, managing a register of farm dams and private storages, and monitoring and assessing compliance with the ROP provisions. The Department of Water and the Visual Arts is also responsible for preparing ROP water accounting reports for the Minton State Government.

Testcorp was established in 1984 and its functions have evolved to cover most water resource management functions within the Wallaroo River Catchment. It is responsible for managing the water infrastructure of the Wallaroo Water System, operational management of water resources, including the administration associated with water trading and maintaining the virtual entitlement and licence register of the Wallaroo River Catchment under delegations and provisions in the ROP.

Testcorp is a government-owned corporation and has a Board of Directors with non-executive directors appointed by the Minton Minister for Water. The Board comprises three senior executives of Testcorp and four independent directors. Annette Dimmett is the current Chairman of the Board. The Board is responsible for governance of Testcorp and for meeting its responsibilities under its operating licence, the ROP and the Water Act, including facilitating the implementation of the Environmental Watering Plan (EWP). Senior management comprises: Sven Hannover (Chief Executive Officer), Samuel Crusoe (Chief Financial and Water Accounting Officer) and Terry O'Donnell (Chief Technical Services). The head office is located in Helgaville.

The Water Resource Manager is a nominated independent position within Testcorp with delegations under the ROP to independently make allocation and restriction determinations and announcements, and to work closely with other areas within Testcorp to ensure timely and efficient implementation of operational water resource administration.

The Environmental Water Manager is a nominated position within the Minton Department of Environment with delegations under the Minton Environment Act and the ROP.

Management and operational requirements

The Wallaroo Water System is managed and operated by Testcorp according to Federal and State legislation and guidelines. The externally-imposed requirements include:

- *Minton Water Act 2X08*
- *Natural Resources Management Act 2X05 (NRM Act)*
- *National Water Initiative 2X05 (NWI)*
- *Irrigation Act 2X05*
- *Minton Environmental Act 2X03*
- Wallaroo Resources Operations Plan
- Wallaroo River Catchment Environmental Watering Plan.

The management and operations of the Wallaroo Water System were conducted throughout the reporting period in compliance with all externally imposed requirements, with the exception of the below contraventions that occurred during the reporting period:

- The required minimum flow rate in regulated Wallaroo River was not maintained in July 2X10 (see *note 6a*).
- The required minimum storage level was not maintained in Lake Humphrey in September 2X10 and June 2X11 (see *note 6b*).
- There were three recorded instances of non-compliance with water restrictions on licensed diversions from unregulated storages (see *note 7c*).

Climatic overview of the reporting period

Rainfall was below average for the first half of the reporting period tending towards average monthly rainfall totals for the second half of the period (January–June 2X11).

Rainfall for year ended 30 June 2X11

Runoff into Pierre Jour Reservoir was below both the ten- and 50-year averages in the first half of the reporting period, and tended towards the ten-year average monthly inflow of runoff in the second half of the period. The runoff was well below the 50-year average monthly inflow for each month of the reporting period.

Runoff into Pierre Jour Reservoir

Runoff into the regulated Wallaroo River channel below Pierre Jour Reservoir is always much less significant than into Pierre Jour Reservoir due to the smaller contributing catchment area, although the rainfall patterns are similar. Runoff was below both the ten- and 50-year averages in the first half of the reporting period, and tended towards the ten-year average monthly inflow of runoff in the second half of the period. The runoff was well below the 50-year average monthly inflow for each month of the reporting period.

Runoff into the regulated Wallaroo River channel

The volume of water in storage across the water system was well below the 50-year average active storage level.

Pierre Jour Reservoir storage levels

Accountability Statement

AWAS 1 paragraphs 62–63

Basis for Conclusions paragraphs B45–B48

Water Accounting Conceptual Framework SWAC 2: 15–16

The Accountability Statement is a statement signed and dated by the person(s) or representative(s) responsible for preparing and presenting the general purpose water accounting report. The Statement assists users of general water accounting reports determine whether the report has been prepared and presented in accordance with Australian Water Accounting Standards.

If the general purpose water accounting report is not prepared in accordance with Australian Water Accounting Standards, a statement to this effect is disclosed setting out the nature of and reason for non-compliance.

In the opinion of the undersigned, and based on the information provided and certified by Testcorp (the party accountable for managing the water assets and water liabilities of the water report entity), this general purpose water accounting report has been prepared in accordance with Australian Water Accounting Standard 1.

Joanne Humphrey
Director of Resource Operation Plans
Minton Department of Water and the Visual Arts

Assurance Report

AWAS 1 paragraphs 178–182

Basis for Conclusions paragraphs B165–B169

Water Accounting Conceptual Framework SWAC 2: 26–28 and SWAC 8

AWAS 1 requires a general purpose water accounting report to be subjected to assurance to establish whether it is presented fairly in accordance with Australian Water Accounting Standards. The assurance of the general purpose water accounting report is to be performed by an appropriately qualified assurance practitioner independent of the management of the water report entity and the preparer of the general purpose water accounting report.

AWAS requires a statement whether the general purpose water accounting report is presented in accordance with AWAS to be provided by the assurance practitioner in an assurance report accompanying the general purpose water accounting report.

The assurance function, undertaken by an appropriately qualified and independent assurance provider, is important to enhancing users' confidence in the veracity of the information being presented to inform decision-making.

An assurance framework will be released for public consultation in late 2012.

Water Accounting Statements

Statement of Water Assets and Water Liabilities

AWAS 1 paragraphs 21–46, 51–54 and 64–106

Implementation Guidance A, C, D and E

Basis for Conclusions paragraphs B23–B38 and B49–B129

Water Accounting Conceptual Framework SWAC 3, SWAC 4, SWAC 5 and SWAC 6

The Statement of Water Assets and Water Liabilities is a statement that provides information about the water assets and water liabilities of the water report entity at a point in time. The information in the Statement of Water Assets and Water Liabilities relates both to water and rights to, and claims against water. This statement is prepared on an accrual basis.

The Statement of Water Assets and Water Liabilities shall contain the following minimum line items:

- water assets;
- water liabilities; and
- net water assets.

Additional sub-classification of the minimum line items can be presented in accordance with AWAS 1 paragraph 66.

Items in the Statement of Water Assets and Water Liabilities are to be cross-referenced to the relevant note disclosure.

Statement of Water Assets and Water Liabilities

as at 30 June 2X11

	Notes	2X11 ML	2X10 ML
WATER ASSETS			
Surface water assets			
Major regulated on-stream storage	2a	518 380	433 185
Minor regulated on-stream storage	2a	40 466	40 513
Regulated off-stream storage	2a	97 909	81 040
Total surface water assets		656 755	554 738
Groundwater assets			
Unconfined aquifer	2b	60 146	60 146
Total groundwater assets		60 146	60 146
Other water assets			
Claims to water			
Groundwater overdraw – stock and domestic	2d	1 327	0
Intervalley trade (IVT claims balance)	2c	8 215	5 130
Total other water assets		9 542	5 130
TOTAL WATER ASSETS		726 442	620 014
WATER LIABILITIES			
Unused allocation			
High security unused allocation	2d	1 110	2 280
Longford Irrigation unused allocation	2d	9 811	2 130
Total unused allocation		10 921	4 410
Other water liabilities			
Unregulated entitlements	2e	0	0
Intervalley trade (IVT obligations balance)	2e	371	2 260
Social water liability	2e	2 000	0
Total other water liabilities		2 371	2 260
TOTAL WATER LIABILITIES		13 292	6 670
NET WATER ASSETS		713 150	613 344
OPENING NET WATER ASSETS		613 344	842 642
Add/(Less): Change in net water assets		99 806	(229 298)
CLOSING NET WATER ASSETS		713 150	613 344

Statement of Changes in Water Assets and Water Liabilities

AWAS 1 paragraphs 21–46, 51–54 and 107–114

Implementation Guidance A, C, D and E

Basis for Conclusions B23–B38 and B130–B132

Water Accounting Conceptual Framework SWAC 3, SWAC 4, SWAC 5 and SWAC 6

The Statement of Changes in Water Assets and Water Liabilities provides information about the changes that have occurred to the water report entity's water assets and water liabilities during the reporting period. The Statement of Changes in Water Assets and Water Liabilities provides information about the increases and decreases in both water and rights to and claims against water. This statement is prepared on an accrual basis.

The Statement of Changes in Water Assets and Water Liabilities shall contain the following minimum line items:

- water asset increases;
- water asset decreases;
- water liability increases;
- water liability decreases; and
- change in net water assets

Additional sub-classification of the minimum line items can be presented in accordance with AWAS 1 paragraph 110.

Items in the Statement of Water Assets and Water Liabilities are to be cross-referenced to the relevant note disclosure.

Statement of Changes in Water Assets and Water Liabilities
for the year ended 30 June 2X11

	Notes	2X11 ML	2X10 ML
WATER ASSET INCREASES			
Surface water increases			
Precipitation	2f	9 938	5 020
Inflow from upstream water report entity			
Inflow from upstream water entity in addition to minimum flow claim	2c	1 380	120
Inflow of runoff			
Inflow of runoff to major regulated on-stream storage	2f	725 519	530 288
Inflow of runoff to regulated river channel	2f	45 347	32 840
Inflow of runoff to unregulated river channel	2f	17 737	13 312
Discharge from groundwater			
Discharge from groundwater to surface water storage – regulated	2f	3 451	3 451
Return flow from irrigation			
Return flow from irrigation	2f	71 978	59 160
Return flow of urban wastewater/effluent			
Urban wastewater/effluent	2f	9 860	9 720
Total surface water increases		885 210	653 911
Groundwater increases			
Groundwater recharge			
Recharge from regulated river channel	2h	3 945	3 945
Other recharge from Wallaroo Water System	2h	36 975	36 975
Inflow from groundwater system external to report entity			
Inflow from other water report entity	2h	3 944	3 944
Groundwater allocation adjustments			
Groundwater allocation forfeiture in Wallaroo Water System	2d	61 681	15 720
Groundwater allocation forfeiture in other water entity	2d	8 361	2 140
Total groundwater increases		114 906	62 724
Other water asset increases			
Intervalley trade in			
Entitlement trade in	2c	4 930	7 888
Allocation trade in	2c	44 370	70 992
Minimum flow claim			
Minimum flow claim	2e	180 000	180 000
Total other water asset increases		229 300	258 880
TOTAL WATER ASSET INCREASES		1 229 416	975 515

WATER LIABILITY DECREASES

Allocation adjustments

High security carryover levy for evaporation (5%)	2d	58	120
General security allocation forfeiture	2d	23 152	5 610
Longford Irrigation carryover levy for evaporation (5%)	2d	516	112
Urban water allocation forfeiture	2d	8 751	8 612
Cultural flows allocation forfeiture	2d	1 270	0
Environmental flow allocation forfeiture	2d	3 951	0
Unregulated entitlement forfeiture	2e	2 000	11 000
		<hr/>	<hr/>
TOTAL WATER LIABILITY DECREASES		39 698	25 454
		<hr/>	<hr/>

WATER ASSET DECREASES

Surface water decreases

Evaporation	2g	101 558	137 053
Seepage to groundwater			
Seepage from regulated river channel	2g	3 945	3 945
Uncontrolled/unsupplemented/unregulated flows			
Licensed diversion from unregulated storages	2g	11 825	8 875
Licensed stock and domestic diversion	2g	5 912	4 437
Theft from surface water storages	2g	1 971	1 479
End of system surface water outflow			
Outflow to downstream water entity in addition to minimum flow obligation	2e	3 000	1 000
Total surface water decreases		128 211	156 789
		<hr/>	<hr/>

Groundwater decreases

Discharge from groundwater			
Discharge to regulated river storage	2h	3 451	3 451
Uncontrolled/unsupplemented/unregulated flows			
Theft from groundwater storages	2h	610	430
Evapotranspiration			
Evapotranspiration from aquifer	2h	5 916	5 916
Total groundwater decreases		9 977	9 797
TOTAL WATER ASSET DECREASES		138 188	166 586
		<hr/>	<hr/>

WATER LIABILITY INCREASES

Allocation announcements

High security allocation announcement	2d	150 000	150 000
General security allocation announcement	2d	297 456	142 823
Regulated Wallaroo River stock and domestic allocation announcement	2d	33 051	15 869
Longford Irrigation capacity share	2d	172 310	135 453
Urban water allocation announcement	2d	30 000	30 000
Cultural flows allocation announcement	2d	5 246	3 526
Environmental allocation	2d	30 951	13 869

Groundwater allocation announcements

Vanderbelt Groundwater allocation announcement in Wallaroo Water System	2d	95 000	95 000
Vanderbelt Groundwater allocation announcement in other water entity	2e	4 000	4 000
Vanderbelt Groundwater stock and domestic allocation announcement in Wallaroo Water System	2d	10 000	10 000
Vanderbelt Groundwater stock and domestic allocation announcement in other water entity	2e	1 000	1 000

Total allocation announcements

829 014 601 540

Other water liability increases

Intervalley trade out

Unregulated entitlement		20 000	20 000
Entitlement trade out	2c	2 374	2 567
Allocation trade out	2c	21 366	23 103

Minimum flow obligation

Minimum flow obligation	2e	150 000	150 000
-------------------------	----	----------------	---------

Increase to social water liability

Increase to social water liability	2e	2 000	0
------------------------------------	----	--------------	---

Increase to environmental allocation

Transfer from Minton Environmental Water Holder		2 100	2 000
---	--	--------------	-------

Total other water liability increases

197 840 197 670

TOTAL WATER LIABILITY INCREASES

1 026 854 799 210

Unaccounted-for difference

3b **(4 266)** (264 471)

CHANGE IN NET WATER ASSETS

99 806 (229 298)

Statement of Water Flows

AWAS 1 paragraphs 21–46, 51–54 and 115–127

Implementation Guidance A, C, D and E

Basis for Conclusions B23–B33, B35–B36 and B130–B132

Water Accounting Conceptual Framework SWAC 3, SWAC 4, SWAC 5 and SWAC 6

The Statement of Water Flows provides information about the nature and volumes of water flows experienced by the water report entity during the reporting period.

The Statement of Water Flows provides information on transactions, transformations and events that give rise to physical water flows during the reporting period. For example, in the case of water liabilities arising from allocation announcements, the Statement of Water Flows will:

- include the effect of decreases in water liabilities resulting from the physical outflow of water to settle announced allocations; and
- exclude the effects of allocation determinations and announcements made during the reporting period that remain undelivered at the reporting date. This is because they have not given rise to a physical water flow during the reporting period.

The Statement of Water Flows shall include line items that present the following volumes for the reporting period:

- water inflows;
- water outflows;
- change in water storage;
- opening water storage; and
- closing water storage.

Additional sub-classifications of the minimum line items should be presented in accordance with AWAS 1 paragraph 118.

Items in the Statement of Water Flows are to be cross-referenced with the relevant note disclosure.

Statement of Water Flows
for the year ended 30 June 2X11

	Notes	2X11 ML	2X10 ML
WATER INFLOWS			
Surface water inflows			
Precipitation			
Precipitation	2f	9 938	5 020
Inflow from upstream water report entity			
Inflow from upstream water entity including minimum flow claim	2c	181 380	180 120
Unregulated inflow of runoff			
Inflow of runoff to major regulated on-stream storage	2f	725 519	530 288
Inflow of runoff to regulated river channel	2f	45 347	32 840
Inflow of runoff to unregulated river channel	2f	17 737	13 312
Discharge from groundwater			
Discharge from groundwater to surface water storage – regulated	2f	3 451	3 451
Return flow from irrigation			
Return flow from irrigation	2f	71 978	59 160
Return flow of urban wastewater/effluent			
Urban wastewater/effluent	2f	9 860	9 720
Total surface water inflows		1 065 210	833 911
		1 065 210	833 911
Groundwater inflows			
Groundwater recharge			
Recharge from regulated river channel	2h	3 945	3 945
Recharge from landscape water storage to groundwater	2h	36 975	36 975
Inflow from groundwater system external to report entity			
Inflow from groundwater system external to report entity	2h	3 944	3 944
Total groundwater inflows		44 864	44 864
TOTAL WATER INFLOWS		1 110 074	878 775
WATER OUTFLOWS			
Surface water outflows			
Evaporation			
Evaporation	2g	101 558	137 053
Seepage to groundwater			
Seepage from regulated river channel	2g	3 945	3 945
Uncontrolled/unsupplemented/unregulated flows			
Licensed diversion from unregulated storages	2g	11 825	8 875
Licensed stock and domestic diversion	2g	5 912	4 437
Theft from surface water storages	2g	1 971	1 479

Allocation diversion				
High security allocation diversion	2d 2g	156 727	145 299	
General security allocation diversion	2d 2g	259 331	110 795	
Regulated Wallaroo stock and domestic allocation diversion	2d 2g	33 051	15 869	
Longford Irrigation allocation diversion	2d 2g	155 441	121 828	
Urban water allocation diversion	2d 2g	21 249	21 388	
Cultural flows allocation diversion	2d 2g	3 976	3 526	
Environmental allocation diversion	2d 2g	29 100	15 869	
Unregulated diversions	2e	18 000	9 000	
End-of-system surface water outflow				
Outflow to downstream water entity including minimum flow obligation	2c	153 000	151 000	
Total surface water outflows		955 086	750 363	
Groundwater outflows				
Discharge from groundwater				
Discharge to regulated river storage	2h	3 451	3 451	
Uncontrolled/unsupplemented/unregulated flows				
Theft from groundwater storages	2h	610	430	
Evapotranspiration				
Evapotranspiration from aquifer	2h	5 916	5 916	
Groundwater allocation diversion				
Vanderbelt Groundwater allocation diversion in Wallaroo Water System	2d	25 441	74 859	
Vanderbelt Groundwater stock and domestic allocation diversion in Wallaroo Water System	2d	11 327	10 000	
Vanderbelt Groundwater allocation diversion in other water entity	2c	960	960	
Vanderbelt Groundwater stock and domestic allocation diversion in other water entity	2c	1 000	1 000	
Total groundwater outflows		48 705	96 616	
TOTAL WATER OUTFLOWS		1 003 791	846 979	
Unaccounted-for difference	3b	(4 266)	(264 471)	
CHANGE IN NET WATER STORAGE		102 016	(232 675)	
OPENING WATER STORAGE		614 884	847 559	
Add: Change in Net Water Storage		102 016	(232 675)	
CLOSING WATER STORAGE		716 900	614 884	

Surface water

The below diagram is a graphical representation of surface water flows as per the Statement of Water Flows.

Groundwater

The below diagram is a graphical representation of groundwater water flows as per the Statement of Water Flows.

Notes

AWAS 1 paragraphs 133–177

Implementation Guidance A, B, D, E, F, G and H

Basis for Conclusions paragraphs B146–B164

Water Accounting Conceptual Framework SWAC 2: 24–29

Information shall be disclosed in the notes that assist users of general purpose water accounting reports in understanding the water assets and water liabilities of the water report entity. The notes provide additional quantitative and qualitative information about the items presented in the water accounting statements. They also provide additional information on important aspects of the water report entity.

The following is a complete list of notes required by AWAS 1:

1. Significant water accounting policies
2. Supporting information to the water accounting statements
3. Restatement of comparative information
4. Prior period errors
5. Non-adjusting events after the end of the reporting period
6. Quantification approaches
7. Reconciliations
8. Future prospects
9. Contingent water assets and contingent water liabilities
10. Water assets and water liabilities that do not meet the recognition criteria
11. Water rights, water allocations, and water restrictions
12. Water market activity
13. Water for environmental, social and cultural, and economic benefit
14. Segment information
15. Group water accounting reports.

Notes 1, 2, 5, 6, 7, 8, 9, 10, 11, 12 and 13 are demonstrated in this illustrative water accounting report.

Note 1: Significant water accounting policies

AWAS 1 paragraphs 21–22, 51–54 and 136–138

AWAS 1 requires the preparer of a general purpose water accounting report to provide information on the water accounting policies adopted in the preparation of the water accounting statements in order to enhance users' understanding of how transactions, transformations and events are reflected in the water accounting statements.

The following information shall be disclosed in the summary of significant water accounting policies:

- a statement that the general purpose water accounting report has been prepared using the accrual basis of water accounting (except for the water flow information);
- the quantification attribute and the unit of account used in the water accounting statements; and
- information on other water accounting policies used in the preparation and presentation of the general purpose water accounting report that are relevant to an understanding of the water accounting statements.

With the exception of water flow information, this general purpose water accounting report was prepared using an accrual basis of water accounting, using volume as the quantification attribute and litres as the unit of account, presented in megalitres (ML).

Recognition of water assets and water liabilities

The extractable volume of Cave Aquifer is recognised as a water asset for the Wallaroo Water System, as the recharge primarily occurs in the Wallaroo Water System. The recharge and extraction that occurs in the Wallaroo Water System is recognised in the Statement of Changes in Water Assets and Water Liabilities.

Intervalley trade occurs between stakeholders of the Wallaroo Water System and stakeholders of other hydrologically-connected systems, principally Menace Water system and Baxter Water system. This trading activity can change the total volume of water that is available within the water report entity. Balances, movements and flows associated with this activity are recognised in the water accounting statements. The intervalley trade balance is recognised both as a claim and an obligation rather than being offset as a single volume. The claims represent undelivered claims to water purchased by stakeholders of the water report entity to water held outside the water report entity. The obligations represent claims to water of the Wallaroo Water System that are held outside the water report entity.

Other trading activity also occurs between the stakeholders of the Wallaroo Water System. This trading activity does not change the total volume of water available in the water report entity, and so these volumes are not recognised in the water accounting statements. However, this information is important to a user's understanding of the pattern and volumes of water use within the water report entity and so is disclosed in the notes.

In some cases, several interconnected water trading zones may be combined into a group water report entity and reported on a consolidated basis. When this occurs, there is likely to be trade between the component trading zones. Information about balances, movements and flows associated with these intra-entity trades are eliminated on consolidation from the water accounting statements. However, this information is material to a user's understanding of water availability and use within the water report entity and is therefore disclosed in the notes. For the Wallaroo Water System, trading activity occurs between stakeholders of Testcorp and stakeholders of Longford Irrigation; however, Longford Irrigation is considered external to this water report entity. Therefore, this trading activity is captured in the intervalley trading activity information.

Recognition of changes in water assets and water liabilities

The total volumes of precipitation, evaporation and runoff in the unregulated system are not considered material, except for runoff into Pierre Jour Reservoir. The runoff that occurs from the unregulated Wallaroo River channel into Pierre Jour Reservoir is recognised as a surface water increase in the Statement of Changes in Water Assets and Water Liabilities. The volume of water that is diverted from the unregulated Wallaroo River is recognised as a decrease to water assets.

Information about precipitation, runoff and evaporation relating to regulated surface water storages is used in determining Testcorp's capacity share. The volumes of precipitation, runoff and evaporation are recognised as surface water increases and surface water decreases in the Statement of Changes in Water Assets and Water Liabilities.

Urban wastewater/effluent from Helgaville is returned to the regulated Wallaroo River after it has been treated to an agreed level of water quality. The treated water returned is recognised as a surface water increase in the Statement of Changes in Water Assets and Water Liabilities.

The unaccounted-for difference is presented as a single volume. Separate presentation of the components of the unaccounted-for difference is not considered material to the information needs of users – a single volume is sufficient to inform a judgement as to the accuracy of the general purpose water accounting report.

Note 2: Information supporting the water accounting statements

AWAS 1 paragraphs 31–54 and 133–150

Basis for Conclusions paragraphs B35–B41

Water Accounting Conceptual Framework SWAC 2: 24–29

In order to assist in the ability to understand and compare the water accounting statements, AWAS 1 requires the inclusion of information in the notes that supports the items presented in the water accounting statements. The information is to be presented in the order in which each item is presented in the statements, including:

- information about the restatement of comparative information;
- information about prior period errors;
- information about non-adjusting events after the end of the reporting period;
- information about quantification approaches; and
- reconciliations and other information related to the Statement of Water Flows.

Note 2a: Surface water assets

Components of surface water assets (ML)

Surface water assets	Dead storage water	Available to be accessed and taken	Present volume	Capacity	Present volume as % of capacity
Major regulated on-stream storage (Pierre Jour Reservoir)	230 000	288 380	518 380	3 300 000	16%
Minor regulated on-stream storage (Cherant Weir, Nirvana Weir)	11 900	28 566	40 466	50 000	81%
Regulated off-stream storage (Lake Humphrey)	100 000	(2 091)	97 909	500 000	20%
Total surface water assets	341 900	314 855	656 755	3 850 000	17%

Note 2b: Groundwater assets

Of the two groundwater aquifers in the Vanderbilt groundwater management area, the volume of the Cave Aquifer is recognised as a water asset in the Statement of Water Assets and Water Liabilities. The Puits Aquifer cannot be quantified with representational faithfulness and the aquifer does not have an environmentally sustainable extraction limit defined by the WRMP. It is therefore not recognised in the Statement of Water Assets and Water Liabilities.

While the extractable portion of Puits Aquifer cannot be quantified with representational faithfulness, some users do extract water as part of their groundwater licence. This practice is considered sustainable because the watertable has not fallen below historical levels at the current rate of extraction. For the purposes of this report, recharge to Puits Aquifer is assumed to be equal to the volume that is extracted, as demonstrated in the table below:

Groundwater extraction and recharge by aquifer (ML)

Aquifer	Groundwater allocation diversion in Wallaroo Water System	Groundwater allocation diversion in other water entity	Recharge from regulated Wallaroo River	Recharge from Wallaroo Water System landscape	Recharge from other water entity landscape
Cave Aquifer	15 310	1 639	3 945	25 883	3 944
Puits Aquifer	11 093	0	0	11 093	0
Total	26 403	1 639	3 945	36 976	3 944

According to the ROP, the total extractable groundwater recognised at 30 June 2X11 is 60 146 ML, which represents 11% of the total water estimated to be in the Cave Aquifer (546 806 ML). This is the sustainable extractable portion, which has been quantified in accordance with the WRMP. The remaining 486 660 ML estimated to be in the aquifer is considered a *contingent water asset* as more of the resource may be available for consumption in the future if changes were made to the extraction limit.

As there is no carryover associated with groundwater entitlements, the volume of groundwater that is not extracted is forfeited.

Increase to sustainable extraction limit

As noted in the Contextual Statement, a recent survey of Cave Aquifer found that the assessed extractable limit of groundwater from the aquifer could be increased from 11% to approximately 15% and still be within environmental management guidelines for sustainable extraction limits. The Department of Water and the Visual Arts has made an application to the Minton State Department of Environment to allow a change to the Water Resource Management Plan to reflect the increase in available water rights. This will allow the recognition of a groundwater asset of 82 021 ML, and enable higher allocation announcements to be made for groundwater entitlements.

This, combined with growing demand for groundwater entitlements due to their comparatively high security, is expected to result in a significant increase in groundwater extraction in 2X12. Due to the necessity to install bores to access this resource, the effect on extractions will not be immediate, but there is a 20% increase in extraction forecast to start in 2X12, for on-farm use and trading purposes.

Note 2c: Other water assets

Intervalley trade claims

Change in intervalley trade claims for 2X11 (ML)

2X11				
Allocation category	Opening IVT claims balance	Trade in	Delivered	Closing IVT claims balance
High security allocation	5 130	14 790	11 705	6 888
General security allocation	0	19 720	19 720	0
Stock and domestic allocation	0	0	0	0
Longford Irrigation allocation	0	9 860	9 860	0
Urban water allocation	0	0	0	0
Environmental allocation	0	0	0	0
Groundwater allocation	0	4 930	4 930	0
Groundwater stock and domestic allocation	0	0	0	1 327
Total all categories	5 130	49 300	46 215	8 215

Change in intervalley trade claims for 2X10 (ML)

2X10				
Allocation category	Opening IVT claims balance	Trade in	Delivered	Closing IVT claims balance
High security allocation	6 120	23 664	24 654	5 130
General security allocation	0	31 552	31 552	0
Stock and domestic allocation	0	0	0	0
Longford Irrigation allocation	0	15 776	15 776	0
Urban water allocation	0	0	0	0
Environmental allocation	0	0	0	0
Groundwater allocation	0	7 888	7 888	0
Groundwater stock and domestic allocation	0	0	0	0
Total all categories	6 120	78 880	79 870	5 130

Ongoing water right

The minimum flow claim relates to the guaranteed baseline flow from the Menace Water System of 180 000 ML per annum into the Wallaroo Water System via a diversion into the upper unregulated Wallaroo River. The guarantee does not specify a minimum monthly flow, so a water asset is recognised in the Statement of Water Assets and Water Liabilities for any undelivered volume at the end of the reporting period.

When water is delivered in excess of the minimum flow, this is recognised as an increase from the upstream water entity in addition to the minimum flow claim.

Changes to the minimum flow claim from Menace Water System to Wallaroo Water System in year 2X11 (ML)

Minimum flow claim 2X11			
Month	Minimum flow claim	Delivered	End of month minimum flow claim
Jul	180 006	18 138	161 868
Aug	0	14 510	147 358
Sep	592	10 883	137 067
Oct	887	11 064	126 890
Nov	0	8 162	118 728
Dec	0	7 981	110 747
Jan	0	8 162	102 585
Feb	(712)	9 069	92 804
Mar	0	10 883	81 921
Apr	0	21 766	60 155
May	0	27 207	32 948
Jun	0	33 555	0
Annual	180 773	181 380	-
Inflow from upstream water entity in addition to minimum flow claim			607

Changes to the minimum flow claim from Menace Water System to Wallaroo Water System in year 2X10 (ML)

Minimum flow claim 2X10			
Month	Minimum flow claim	Delivered	End of month minimum flow claim
Jul	178 410	18 012	160 398
Aug	0	14 410	145 988
Sep	(770)	10 807	134 411
Oct	0	10 987	123 424
Nov	0	8 105	115 319
Dec	947	7 925	108 341
Jan	0	8 105	100 236
Feb	0	9 006	91 230
Mar	1 420	10 807	81 843
Apr	0	21 614	60 229
May	0	27 018	33 211
Jun	0	33 322	0
Annual	180 007	180 118	-
Inflow from upstream water entity in addition to minimum flow claim			111

Note 2d: Unused allocation

There is a capacity sharing agreement in place between Testcorp and Longford Irrigation whereby Longford Irrigation gets 20% of all inflows to Pierre Jour Reservoir, and Testcorp gets 80% of inflows to Pierre Jour, plus 100% of inflows into the regulated Wallaroo River channel.

Calculation of capacity share agreement between Longford Irrigation and Testcorp for years 2X10 and 2X11 (ML)

Capacity share determination	2X11	2X10
Runoff from unregulated Wallaroo River and Smith Creek	544 140	350 168
Diversion from Menace River	181 380	180 120
Total inflows to Pierre Jour Reservoir	725 520	530 288

Determination of Longford allocation	2X11	2X10
20% of inflows to Pierre Jour Reservoir	145 104	106 058
Total allocation available to Longford Irrigation	145 104	106 058

Determination of Testcorp surface water resources	2X11	2X10
80% of inflows to Pierre Jour Reservoir	580 416	424 230
add Runoff to regulated Wallaroo River channel below Pierre Jour Reservoir	45 345	32 840
add Return flow from irrigation	71 978	59 160
add Return flow from Helgaville	9 860	9 860
Total surface water resources available to Testcorp	707 599	526 090

Testcorp makes allocations from its share to high security entitlement holders for irrigation, commercial and industrial, urban use and cultural purposes; it make allocations to general security entitlement holders for irrigation, commercial and industrial, stock and domestic and environmental purposes.

Under the ROP, Testcorp is required to release water for environmental watering requirements as defined under the Environmental Watering Plan, and for social and cultural purposes when sufficient water is available.

The Environmental Watering Plan describes three environmentally significant water sites, including Kelvin Wetland, which is listed in the Directory of Important Wetlands of Australia and the List of Wetlands of International Importance (the Ramsar List). Also included are details about the cultural allocation made to the Ulandi Indigenous people.

Licences are issued for the take of unregulated water from unregulated Wallaroo River and Smith Creek, and for stock and domestic purposes, including riparian rights. As water is taken on an as-needs basis, there is not an entitlement and allocation system in place. Rather, the take is metered and restrictions are imposed when storage levels are low.

Current obligation reconciliation for year ended 30 June 2X11 (ML)

Allocation category	Opening balance	Announcement	Trade delivered (note 2c)	Allocation diversion	Forfeiture	Carryover levy for evaporation (5%)	Closing balance
High security irrigation allocation	2 280	150 000	(5 615)	156 727	0	58	1 110
General security irrigation allocation	0	297 455	14 972	259 331	23 152	0	0
Stock and domestic allocation	0	33 051	0	33 051	0	0	0
Longford Irrigation allocation	2 130	172 311	8 673	155 441	0	516	9 811
Urban water allocation	0	30 000	0	21 249	8 751	0	0
Cultural allocation	0	5 246	0	3 976	1 270	0	0
Environmental allocation	0	33 051	0	29 100	3 951	0	0
Groundwater allocation	0	99 000	2 556	26 402	70 042	0	0
Groundwater stock and domestic allocation	0	11 000	0	12 327	0	0	(1 357)*
Total all categories	4 410	831 114	20 586	697 604	107 166	574	9 564

* Groundwater stock and domestic allocation has a closing balance of (1 357) ML. This line item is generally recorded in the Statement of Water Assets and Water Liabilities as a water liability but as this item has a negative balance it does not meet the definition of a water liability. This item is now located in the Statement of Water Assets and Water Liabilities as a water asset, as it is expected the overdraw of this item will be funded by future allocation announcements.

Current obligation reconciliation for year ended 30 June 2X10 (ML)

Allocation category	Opening balance	Announcement	Trade delivered (note 2c)	Allocation diversion	Forfeiture	Carryover levy for evaporation (5%)	Closing balance
High security irrigation allocation	3 240	150 000	5 541	145 299	0	120	2 280
General security irrigation allocation	0	142 823	26 418	110 795	5 610	0	0
Stock and domestic allocation	0	15 869	0	15 869	0	0	0
Longford Irrigation allocation	3 110	135 453	14 493	121 828	0	112	2 130
Urban water allocation	0	30 000	0	21 388	8 612	0	0
Cultural allocation	0	3 526	0	3 526	0	0	0
Environmental allocation	0	15 869	0	15 869	0	0	0
Groundwater allocation	0	99 000	5 321	75 819	17 860	0	0
Groundwater stock and domestic allocation	0	11 000	0	11 000	0	0	0
Total all categories	6 350	603 540	51 773	521 393	32 082	232	4 410

Note 2e: Other water liabilities

Change in intervalley trade obligations in 2X11 (ML)

Allocation category	Opening IVT obligation balance	Trade out	Delivered	Closing IVT obligation balance
High security allocation	2 260	15 431	17 320	371
General security allocation	0	4 748	4 748	0
Stock and domestic allocation	0	0	0	0
Longford Irrigation allocation	0	1 187	1 187	0
Urban water allocation	0	0	0	0
Environmental allocation	0	0	0	0
Groundwater allocation	0	2 374	2 374	0
Groundwater stock and domestic allocation	0	0	0	0
Total all categories	2 260	23 740	25 629	371

Change in intervalley trade obligations in years 2X10 (ML)

Allocation category	Opening IVT obligation balance	Trade out	Delivered	Closing IVT obligation balance
High security allocation	4 687	16 686	19 113	2 260
General security allocation	0	5 134	5 134	0
Stock and domestic allocation	0	0	0	0
Longford Irrigation allocation	0	1 284	1 284	0
Urban water allocation	0	0	0	0
Environmental allocation	0	0	0	0
Groundwater allocation	0	2 567	2 567	0
Groundwater stock and domestic allocation	0	0	0	0
Total all categories	4 687	25 671	28 098	2 260

Minimum flow obligation

The minimum flow obligation relates to the agreement whereby Wallaroo Water System guarantees a baseline flow of 150 000 ML into Baxter Water System at its confluence with the regulated Wallaroo River. The agreement does not specify a minimum monthly flow, so a water liability is recognised for any undelivered volume at the end of the reporting period.

Where water is delivered in excess of the minimum flow, this is recognised as an outflow to downstream water entity in addition to minimum flow obligation.

Changes to the minimum flow obligation from Wallaroo Water System to Baxter Water System in year 2X11 (ML)

Minimum flow obligation 2X11			
Month	Minimum flow obligation	Delivered	End of month minimum flow obligation
Jul	150 245	21 420	128 825
Aug	0	16 830	111 995
Sep	0	10 710	101 285
Oct	0	6 885	94 400
Nov	0	3 825	90 575
Dec	0	3 060	87 515
Jan	3 451	3 825	87 141
Feb	0	5 355	81 786
Mar	(1 662)	10 710	69 414
Apr	0	18 360	51 054
May	0	24 480	26 574
Jun	0	27 540	0
Annual	152 034	153 000	966
Outflow to downstream water entity in addition to minimum flow obligation			966

Changes to the minimum flow obligation from Wallaroo Water System to Baxter Water System in year 2X10 (ML)

Month	Minimum flow obligation 2X10		
	Minimum flow obligation	Delivered	End of month minimum flow obligation
Jul	146 520	15 100	131 420
Aug	0	12 080	119 340
Sep	2 209	9 060	112 489
Oct	0	9 211	103 278
Nov	0	6 795	96 483
Dec	3 313	6 644	93 152
Jan	0	6 795	86 357
Feb	0	7 550	78 807
Mar	0	9 060	69 747
Apr	(1 797)	18 120	49 830
May	0	22 650	27 180
Jun	0	27 935	0
Annual	150 245	151 000	755
Outflow to downstream water entity in addition to minimum flow obligation			755

Social water liability

In 2X10, a contingent water liability was identified for the anticipated release of 2000 ML of water to restore the connection of Swagman Pool to the regulated Wallaroo River. This connection was lost in 2X05. Testcorp indicated in reporting year 2X10 that it would release the required volume of water as soon as climatic conditions improved. This was treated as a contingent water liability, as the condition that would give rise to the obligation was climatic, and therefore outside the control of the water report entity.

Weather conditions improved in 2X11 and Testcorp announced that it would make the anticipated release at the earliest appropriate time. The water will be released when conditions allow the release to piggyback off other flows to have the maximum impact on the algae in Swagman Pool. As such, the timing of the release is within the control of the water report entity, and the volume to be released is recognised as a water liability in the reporting year 2X11.

Transfer from Minton Environmental Water Holder

In 2X11, the Minton Environmental Water Holder transferred 2100 ML of its allocated water entitlements to the environmental manager of the Wallaroo Water System for environmental watering activities at Kelvin Wetland. These entitlements are held in the Wallaroo Water System by the Minton Environmental Water Holder and so form part of the allocation announcement of environmental allocation in 2X11. They are presented separately in the Statement of Changes in Water Assets and Water Liabilities as this separate presentation provides information that is more useful to users.

Unregulated entitlements on Smith Creek

Entitlements exist on Smith Creek that allow property owners to draw water from the unregulated river system under the following terms and conditions:

- property owners can extract up to two years of their entitlement per year;
- property owners are only able to extract a maximum of three-years' entitlement over a three-year rolling period; and
- property owners are not able to carry over any unused portion of their entitlement. All volumes not delivered are forfeited.

Presently the maximum yearly entitlements on issue for the Smith Creek system total 10 000 ML. In 2X11, 18 000 ML was extracted from Smith Creek by property owners compared to 9000 ML in 2X10. Due to the three-year extraction cap within the entitlement conditions for Smith Creek, the property owners will only be permitted a maximum extraction of 3000 ML in 2X12.

Unregulated entitlements reconciliation for years ended 30 June 2X10 and 2X11 (ML)

	2X12	2X11	2X10
Opening balance	0	0	0
Entitlement	10 000	10 000	10000
Maximum allowance	3 000	20 000	20 000
Allocation diversion		18 000	9 000
Forfeiture		2 000	11 000
Closing balance		0	0

Note 2f: Surface water increases/inflows

The volume presented for precipitation is the volume falling directly on surface water storages. The precipitation that falls on the catchment area and subsequently enters the regulated system is disclosed as runoff.

Additional sub-classification of precipitation (ML)

Precipitation	2X11	2X10
Precipitation on major regulated on-stream surface water storage	5 962	3 012
Precipitation on major regulated off-stream surface water storage	994	502
Precipitation on regulated river channel	1 988	1 004
Precipitation on minor regulated on-stream surface water storages	994	502
Total precipitation	9 938	5 020

Comparison of total precipitation, runoff, and discharge from groundwater into regulated Wallaroo River in year 2X11 (ML)

2X11					
Month	Total precipitation	Runoff to major on-stream storage	Runoff to regulated river channel	Discharge from groundwater	Total
Jul	994	72 552	4 535	483	78 563
Aug	795	58 042	3 628	380	62 844
Sep	596	43 531	2 721	242	47 090
Oct	606	44 257	2 766	155	47 784
Nov	447	32 648	2 041	86	35 222
Dec	437	31 923	1 995	69	34 424
Jan	447	32 648	2 041	86	35 222
Feb	497	36 276	2 267	121	39 161
Mar	596	43 531	2 721	242	47 090
Apr	1 193	87 062	5 441	414	94 110
May	1 491	108 828	6 802	552	117 673
Jun	1 839	134 221	8 389	621	145 070
Annual	9 938	725 519	45 347	3 451	784 253

Comparison of total precipitation, runoff, and discharge from groundwater into regulated Wallaroo River in year 2X10 (ML)

2X10					
Month	Total precipitation	Runoff to major on-stream storage	Runoff to regulated river channel	Discharge from groundwater	Total
Jul	502	53 029	3 284	483	57 298
Aug	402	42 423	2 627	380	45 832
Sep	301	31 817	1 970	242	34 331
Oct	306	32 348	2 003	155	34 812
Nov	226	23 863	1 478	86	25 653
Dec	221	23 333	1 445	69	25 068
Jan	226	23 863	1 478	86	25 653
Feb	251	26 514	1 642	121	28 528
Mar	301	31 817	1 970	242	34 330
Apr	602	63 635	3 941	414	68 592
May	753	79 543	4 926	552	85 774
Jun	929	98 103	6 075	621	105 728
Annual	5 020	530 288	32 840	3 451	571 599

Comparison of return flows from irrigation and return flows of urban wastewater/effluent into regulated Wallaroo River in year 2X11 (ML)

2X11			
Month	Return flows from irrigation	Return flows of urban wastewater/effluent	Total
Jul	1 440	592	2 031
Aug	1 799	740	2 539
Sep	2 519	789	3 308
Oct	5 038	838	5 877
Nov	8 637	887	9 525
Dec	11 516	986	12 502
Jan	12 956	1 085	14 041
Feb	10 077	986	11 063
Mar	7 918	937	8 854
Apr	5 038	789	5 827
May	3 239	641	3 880
Jun	1 799	592	2 391
Annual	71 976	9 862	81 838

Comparison of return flows from irrigation and return flows of urban wastewater/effluent into regulated Wallaroo River in year 2X10 (ML)

Month	2X10		
	Return flows from irrigation	Return flows of urban wastewater/effluent	Total
Jul	1 183	826	2 009
Aug	1 479	778	2 257
Sep	2 071	826	2 897
Oct	4 141	826	4 967
Nov	7 099	875	7 974
Dec	9 466	826	10 292
Jan	10 649	729	11 378
Feb	8 282	826	9 109
Mar	6 508	729	7 237
Apr	4 141	778	4 919
May	2 662	826	3 488
Jun	1 479	875	2 354
Annual	59 160	9 720	68 881

The total volume of runoff to the unregulated Wallaroo River is not recognised until it enters the regulated Wallaroo River at Pierre Jour Reservoir. However, to account for the diversion of water under the unregulated entitlement system that occurs upstream of Pierre Jour Reservoir, a volume of water that is equal to the unregulated diversion is recognised as 'inflow of runoff to unregulated river channel' in the water accounting statements.

Note 2g: Surface water decreases/outflows

Comparison of surface water diversions by licence type for the year ended 30 June 2X11

The volume recognised for evaporation is the volume that evaporates directly from surface water storages. The evaporation that occurs in the catchment area is not recognised, as it is considered to be outside the water report entity.

Additional sub-classification of evaporation (ML)

Evaporation	2X11	2X10
Evaporation from major regulated on-stream storage	60 935	82 231
Evaporation from major regulated off-stream storage	20 312	27 411
Evaporation from minor regulated on-stream storages	9 140	12 335
Evaporation from regulated river channel	11 171	15 076
Total evaporation	101 558	137 053

Comparison of evaporation and seepage from regulated surface water storages in 2X10 and 2X11 (ML)

Month	2X11			2X10		
	Evaporation	Seepage from regulated river channel	Total	Evaporation	Seepage from regulated river channel	Total
Jul	6 093	394	6 487	8 223	394	8 617
Aug	7 617	316	7 933	10 279	316	10 595
Sep	8 125	237	8 362	10 964	237	11 201
Oct	8 632	241	8 873	11 650	241	11 891
Nov	9 140	177	9 317	12 335	177	12 512
Dec	10 156	174	10 330	13 705	174	13 879
Jan	11 171	177	11 348	15 076	177	15 253
Feb	10 156	197	10 353	13 705	197	13 902
Mar	9 648	237	9 885	13 020	237	13 257
Apr	8 125	473	8 598	10 964	473	11 437
May	6 601	592	7 193	8 908	592	9 500
Jun	6 093	730	6 823	8 223	730	8 953
Annual	101 558	3 945	105 503	137 053	3 945	140 998

Note 2h: Groundwater increases/inflows and decreases/outflows

Comparison of groundwater recharge origins in 2X10 and 2X11 (ML)

2X11				
Month	Recharge from regulated Wallaroo River	Recharge from Wallaroo Water System landscape	Recharge from other water entity landscape	Total
Jul	552	5 177	552	6 281
Aug	434	4 067	434	4 935
Sep	276	2 588	276	3 140
Oct	178	1 664	177	2 019
Nov	99	924	99	1 122
Dec	79	740	79	897
Jan	99	924	99	1 122
Feb	138	1 294	138	1 570
Mar	276	2 588	276	3 140
Apr	473	4 437	473	5 384
May	631	5 916	631	7 178
Jun	710	6 656	710	8 076
Annual	3 945	36 975	3 944	44 864

2X10				
Month	Recharge from regulated Wallaroo River	Recharge from Wallaroo Water System landscape	Recharge from other water entity landscape	Total
Jul	394	3 697	394	4 486
Aug	315	2 958	316	3 589
Sep	236	2 219	237	2 692
Oct	241	2 255	240	2 736
Nov	178	1 664	177	2 019
Dec	174	1 627	174	1 975
Jan	178	1 664	177	2 019
Feb	197	1 849	197	2 243
Mar	237	2 219	237	2 693
Apr	473	4 437	473	5 383
May	592	5 546	592	6 730
Jun	730	6 840	730	8 300
Annual	3 945	36 975	3 944	44 865

Comparison of groundwater outflows in years 2X11 and 2X10

Note 2i: Non-adjusting events after the end of the reporting period

On 1 October 2X11, the Water Resource Manager announced the first water allocation in accordance with the ROP for the regulated Wallaroo Water System. The announcements made are similar to the 2X11 reporting period and are allowed to be called upon at the announcement date according to the individual licence holders agreements.

For further information in relation to the allocation announcement see *note 7b*.

Note 2j: Water assets and water liabilities that fail the recognition criteria

Puits Aquifer

The volume of water in the Puits Aquifer cannot be quantified with representational faithfulness and the aquifer does not have an environmentally sustainable extraction limit defined by the water resource management plan. Therefore, it does not satisfy the recognition criteria for water assets and is not recognised in the Statement of Water Assets and Water Liabilities.

Unregulated river channel and regulated river channel

The water within the unregulated river channel and regulated river channel cannot be quantified with representational faithfulness. The water within these channels is vital to the water report entity for conveying water to reservoirs and to users, such as irrigators. The water within the unregulated river channel is estimated to be between 30 000 ML and 60 000 ML and the water within the regulated river channel storage is estimated to be between 250 000 ML to 550 000 ML.

Unregulated minor storages

The volumes of water stored in on-farm dams and other unregulated storages cannot be quantified with representational faithfulness. It is estimated the maximum capacity of on-farm dams and other unregulated storages is 15 000 ML. The range of volumes stored in unregulated minor storages is estimated to be in the range of 4000 ML to 11 000 ML.

Note 3: Quantification approaches

Quantification approaches

AWAS 1 paragraphs 147–149

Basis for Conclusions paragraphs B39–B41

AWAS 1 requires disclosure of the quantification methods adopted in the preparation of the report. While different approaches may be used, information should be disclosed in the notes on the approaches adopted to assist users of the report understand how an item's volume has been determined.

AWAS1 provides guidance on what information should be included in the notes, including:

- quantification approaches used;
- a statement as to whether these approaches are in accordance with relevant quantification standards;
- information on any quality assurance processes applied to the quantification approaches;
- levels of accuracy achieved by the various quantification processes; and
- key assumptions used in applying the quantification approaches.

Unaccounted-for difference

AWAS 1 paragraphs 114, 122 and 127

Basis for Conclusions paragraph B164

When there is an unexplained change in water assets and water liabilities during the reporting period, this volume is presented in the Statement of Changes in Water Assets and Water Liabilities and Statement of Water Flows as an unaccounted-for difference.

The unaccounted-for difference represents the difference between the changes in water assets and water liabilities determined by direct quantification of the water assets and water liabilities at each reporting date, and the volume of those changes determined by the direct quantification of the changes themselves. An unaccounted-for difference can also include volumes relating to water assets or water liabilities that cannot be quantified with representation faithfulness.

Information about any unaccounted-for difference is required to be disclosed in the notes.

Note 3a: Quantification approaches

Legend to table of quantification approaches

Number	Approach to quantification	Description of approach
1	Measured data	Collected using hydrologic structures, hydrographic measures, gauges and meters that are consistent with industry best practice. Includes data derived from ratings curves
2	Derived from measured data	Quantified using established practices in the State of Minton
3	Derived from measured data and refined/verified from model results	Quantified using established practice in the State of Minton. These practices are consistent with AS3778 – Measurement of water flow in open channels
4	Modelled outputs	The models used were subject to peer review in 2X07 by members of the Minton Department of Water and the International Water Modelling Association
5	Estimates	Estimated using established practices within Testcorp. Established practices are reviewed using models every five years, with the last review completed in 2X08

Letter	Accuracy indicator
A	+/- 0–5%
B	+/- 5–10%
C	+/- 10–20%
D	+/- 20–50%
E	+/- 50–100%

Quantification approaches

Category	Element	Approach	Accuracy	Sensitivity to key assumptions
Surface water assets	Unregulated river channel storage	3	C	
	Unregulated minor storages	5	C	
	Regulated river channel storage	2	A	
	Major regulated on-stream storage	1	A	
	Minor regulated on-stream storage	1	A	
	Regulated off-stream storage	1	A	
Groundwater assets	Unconfined aquifer	4	B	Key to this methodology is estimating the depth to the watertable and base of aquifer. Thickness constrained by the depth estimates is likely to be 2 m in a 20 m aquifer (10% error). Estimates of bulk porosity are important components in estimating unconfined aquifer volumes and can vary by 5% on a porosity of 30% (16% error)
Other water assets	Intervalley trade (IVT claims balance)	1	A	
Water liabilities	High security current obligation	1	A	
	Longford Irrigation current obligation	1	A	
	Intervalley trade (IVT obligations balance)	1	A	
	Social water liability	1	A	

Quantification approaches (cont.)

Category	Element	Approach	Accuracy	Sensitivity to key assumptions
Surface water inflows	Precipitation	2	A	
	Inflow from upstream water entity including minimum flow claim	1	A	
	Inflow of runoff to major regulated on-stream storage	1	A	A key assumption that underpins storage inflow is storage evaporation based on BCM Class A pan evaporation – assumed to be homogenous across storage and estimated pan evaporation factor. Varying this factor by 2% can have an effect of 10% on the estimated quantification
	Inflow of runoff to regulated river channel	3	B	
	Inflow of runoff to unregulated river channel	5	E	This volume is recognised as being equal to the sum of 'licensed diversion from unregulated storages' and 'licensed stock and domestic diversion' (from unregulated storages)
	Discharge from groundwater to surface water storage – regulated	4	B	
	Return flow from irrigation	2	B	This includes return flows only from controlled return flow systems. If all the return flows from irrigation were modelled, the volume would be greater, and the accuracy would be classified as D
	Urban wastewater/effluent	1	A	

Quantification approaches (cont.)

Category	Element	Approach	Accuracy	Sensitivity to key assumptions
Surface water outflows	Evaporation	3	A	A key assumption underpinning the quantification of evaporation is mean daily temperatures. This is measured at the local weather station, which may vary for different sections of the regulated and unregulated surface water. Varying the estimate for daily mean temperature in the model by 0.5 °C can result in a change in the quantification of evaporation of 3–5%
	Seepage from regulated river channel	4	A	
	Licensed diversion from unregulated storages	1	A	
	Licensed stock and domestic diversion	5	C	
	Theft from surface water storages	5	A	
	High security allocation diversion	1	A	
	General security allocation diversion	1	A	
	Longford Irrigation allocation diversion	1	A	
	Urban water allocation diversion	1	A	
	Cultural flows allocation diversion	1	A	
	Environmental allocation diversion	1	A	
	Outflow to downstream water entity including minimum flow obligation	1	A	

Quantification approaches (cont.)

Category	Element	Approach	Accuracy	Sensitivity to key assumptions
Groundwater inflows	Recharge from regulated river channel	4	B	
	Recharge from landscape water storage to groundwater	4	B	
	Inflow from groundwater system external to report entity	4	B	
Groundwater outflows	Discharge to regulated river storage	4	B	
	Theft from groundwater storages	4	B	
	Evapotranspiration from aquifer	4	C	
	Groundwater allocation diversion in Wallaroo Water System	1	A	
	Groundwater allocation diversion in other water entity	1	A	

Note 3b: Unaccounted-for difference

The unaccounted-for difference comprises errors in quantification, errors in data entry, and elements that are part of the hydrological water cycle not recognised as water assets of the Wallaroo Water System. As such, it is an indication of both the accuracy of the volumes reported and the degree to which the report represents a complete water balance of the water report entity.

The volume of unaccounted-for difference as a proportion of total water assets was 3.8% in 2X11. Given that the water report entity is a physical entity, with several areas excluded (see Contextual Statement), this difference indicates that a reasonably accurate monitoring system was in place throughout 2X11. By contrast, the unaccounted-for difference in 2X10 was 29.3% of total water assets. This difference suggests that the monitoring system did not function well in the very dry climatic conditions that were prevalent during 2X10.

Note 4: Reconciliations

AWAS 1 paragraph 150

Implementation Guidance A

AWAS 1 requires the following reconciliations to be disclosed in the notes:

- a reconciliation of the change in water storage presented in the Statement of Water Flows to the change in net water assets presented in the Statement of Changes in Water Assets and Water Liabilities;
- the items comprising both opening water storage and closing water storage presented in the Statement of Water Flows; and
- a reconciliation of closing water storage presented in the Statement of Water Flows to total water assets presented in the Statement of Water Assets and Water Liabilities.

The objective of these reconciliations is to provide information about the interaction and differences between the water accounting statements.

Note 4a: Reconciliation of the change in net water assets to the net change in water storage

	2X11	2X10
	ML	ML
Change in Net Water Assets	99 806	(229 298)
(Increase)/decrease in other water assets		
Intervalley trade (IVT claims balance)	(3 085)	990
Groundwater overdraw – stock and domestic	(1 327)	0
(Decrease)/increase in water liabilities		
High security unused allocation	(1 170)	(960)
Longford Irrigation unused allocation	7 681	(980)
Social water liability	2 000	0
Intervalley trade (IVT obligations balance)	(1 889)	(2 427)
Net Change in Water Storage	102 016	(232 675)

Note 4b: Reconciliation of closing water storage to total water assets

	2X11	2X10
	ML	ML
WATER ASSETS		
Surface water assets		
Surface water storage – regulated		
Major regulated on-stream storage	518 380	433 185
Minor regulated on-stream storage	40 466	40 513
Regulated off-stream storage	97 909	81 040
Total surface water assets	656 755	554 738
Groundwater assets		
Unconfined aquifer	60 146	60 146
Total groundwater assets	60 146	60 146
TOTAL CLOSING WATER STORAGE	716 900	614 884
Other water assets		
Claims to water		
Groundwater overdraw – stock and domestic	1 327	0
Intervalley trade (IVT claims balance)	8 215	5 130
Total other water assets	9 542	5 130
TOTAL WATER ASSETS	726 442	620 014

Note 5: Future prospects, contingent water assets and contingent water liabilities

AWAS 1 paragraphs 151–160

Implementation Guidance B, D and E

Basis for Conclusions paragraphs B147–B150

The future prospects note assists users of general purpose water accounting reports in understanding the extent to which water assets at the reporting date will be available to settle water liabilities and future water commitments within the next 12 months of the reporting date. The volumes presented in this note are a combination of the information found in the Statement of Water Assets and Water Liabilities and assumptions on future commitments and expected inflows.

Information about expected inflows into the water report entity is to be presented under various climatic conditions.

Contingent water assets and contingent water liabilities are not included in the Water Accounting Statements, but are disclosed in the notes.

In order to qualify as a contingent water asset or a contingent water liability, the following criteria must be met:

- Contingent water asset – A possible water asset that arises from past events and whose existence will be confirmed only by the occurrence or non-occurrence of one or more uncertain future events not wholly within the control of the management of the water report entity.
- Contingent water liability – A possible obligation that arises from past events and whose existence will be confirmed only by the occurrence or non-occurrence of one or more uncertain future events not wholly within the control of the management of the water report entity.

A brief description of each contingent water asset and contingent water liability is provided in the notes.

Note 5a: Future prospects

As shown in the table below, there is a deficit of available water assets and future rights over water liabilities and future commitments expected to be settled within 12 months of the reporting date. This deficit may be met by future inflows of water and contingent water assets (outlined in *note 5b*). If these do not meet expectations, or do not occur, the allocation announcements and contingent water liabilities (outlined in *note 5b*) will be reduced.

Climatic Conditions	Dry¹⁰ ML	Median¹¹ ML	Wet¹² ML
Total water assets as at 30 June 2X11	726 442	726 442	726 442
Less water assets not available to be accessed, taken and delivered			
Dead water storage	(341 900)	(341 900)	(341 900)
Conveyance water	(0)	(0)	(0)
	384 542	384 542	384 542
Less total water liabilities as at 30 June 2X11	(13 292)	(13 292)	(13 292)
	371 250	371 250	371 250
Less future water commitments expected to be settled within 12 months of the reporting date			
Expected diversion of high security allocation	(150 000)	(150 000)	(150 000)
Expected diversion of general security allocation	(158 692)	(1 274 280)	(2 662 440)
Expected diversion of Longford Irrigation allocation	(135 453)	(375 200)	(731 138)
Expected diversion of cultural allocation	(3 526)	(14 159)	(29 583)
Expected diversion of environmental allocation	(15 869)	(127 428)	(266 244)
Expected diversion of urban water allocation ¹³	(4 135)	(4 135)	(4 135)
Expected diversion of groundwater allocation ¹⁴	(6 701)	(6 701)	(6 701)
Expected diversion of unregulated entitlements	(9 463)	(75 985)	(158 761)
Minimum flow obligation	(150 000)	(150 000)	(150 000)
Surplus/(deficit) of available water assets over water liabilities and future water commitments expected to be settled within 12 months of the reporting date	(262 589)	(1 806 638)	(3 787 752)
Add future rights expected to be realised within 12 months of the reporting date			
Minimum flow claim	180 000	180 000	180 000
Surplus/(deficit) of available water assets, expected future inflows and future water rights over water liabilities and future water commitments within 12 months of the reporting date	(82 589)	(1 626 638)	(3 607 752)

10 Dry climatic condition is based on the lowest flows made during the previous ten years

11 Median climatic condition is based on the median flows made during the previous ten years

12 Wet climatic condition is based on the highest flows made during the previous ten years

13 Expected diversion of urban water allocation is based on a 4% increase in diversion from 2X11 levels, due to population growth

14 Expected diversion of groundwater allocation is based on a 30% increase in groundwater extraction from 2X11 levels, see *note 2b*

5b: Contingent water assets and contingent water liabilities

Contingent water assets

The WRMP sets an extraction limit on the groundwater aquifers of Wallaroo Water System, based on assessments of the sustainable extraction rates from the aquifers. The volume of water that is beyond the extraction limits is considered a contingent water asset for Wallaroo Water System as the decision to increase the extraction limits is not within the control of the management of the water report entity. The extraction limit of Cave Aquifer is 11% of the total volume of water within the aquifer, leaving 89% that is unavailable for extraction according to the WRMP. This unextractable portion is equivalent to approximately 486 660 ML.

As outlined in *note 2b*, the Department of Water and the Visual Arts has applied to the Department of the Environment to have the extraction limit of Cave Aquifer changed to 15%. This will result in a decrease in the contingent water asset, and an increase in the groundwater asset of 37 900 ML.

As at 30 June 2X11, there were no contingent water liabilities for Wallaroo Water System.

Note 6: Water for environmental, social and cultural, and economic benefit

AWAS 1 paragraphs 168–171

Implementation Guidance H

Basis for Conclusions paragraphs B154–B157

AWAS1 requires a water report entity to disclose information on water that has been used during the reporting period for environmental, social and cultural benefit or economic benefit.

To meet this requirement the water report entity shall provide information on externally-imposed provisions aimed at environmental benefits and any changes made to these provisions.

The water report entity is required to provide details of any rights or customs relating to social and cultural benefits associated with the water under its management and whether this arises from externally-imposed requirements or good practice.

The water report entity is also required to provide details of the purpose, nature and volume of water accessed, taken or delivered during a reporting period for economic benefits.

Note 6a: Water for environmental benefit

Water was provided for environmental benefit based on the environmental entitlement and also in line with operating procedures.

The environmental entitlement managed by the Minton Environmental Water Holder can be accessed by the environmental manager for Wallaroo Water System based on an application process. The water entitlement is then transferred to Testcorp for environmental use based on the environmental objectives in the Water Resource Management Plan for Wallaroo Water System and the climatic conditions.

Entitlement-based environmental watering

Entitlement-based environmental watering occurred in Kelvin Wetland, which is listed in the Directory of Important Wetlands of Australia and the List of Wetlands of International Importance (the Ramsar List). The environmental water manager recommended to the Minton Environmental Water Holder a watering action to maintain vegetation health and a potential bird breeding event (2000 ML), and to improve the connectivity of a disconnected section of the wetland with the regulated Wallaroo River channel (600 ML). A volume of 2000 ML was released in January for the vegetation health and bird breeding event, and a further 100 ML released in March, piggybacking off the high river flows to improve the wetland connectivity. Because the environmental objective was met, the environmental obligation of 600 ML was effectively realised using only 100 ML from the environmental entitlement.

Rules-based environmental watering

The rules for environmental watering include a provision to maintain a specified monthly flow in the regulated river channel, as measured at points directly below the on-stream storages: Pierre Jour Reservoir, Cherant Weir and Nirvana Weir. Testcorp manages the delivery of water to ensure that the required minimum monthly flow rate is met; however when this is not possible, it uses an environmental entitlement to provide supplementary water. This occurred ten times during 2X11, resulting in Testcorp using 27 000 ML of its environmental entitlement to bring the river flow up to the required volume.

The tables below demonstrate how these supplementary releases contributed to Wallaroo Water System meeting its required minimum flow rate at the three monitoring points:

Flow rate at Pierre Jour Reservoir for year ended 30 June 2X11

By releasing water from the environmental entitlement of 4000 ML in September, 5000 ML in November and 2000 ML in December, the required minimum flow rate could be maintained at Pierre Jour Reservoir.

Flow rate at Cherant Weir for year ended 30 June 2X11

By releasing water from the environmental entitlement of 2000 ML in November, 2000 ML in December, and 2000 ML in January, the required minimum flow rate could be maintained at Cherant Weir.

Flow rate at Nirvana Weir for year ended 30 June 2X11

By releasing water from the environmental entitlement of 1000 ML in August, 4000 ML in October, 3000 ML in November and 2000 ML in January, the required minimum flow rate could be maintained at Nirvana Weir.

A breach of the Water Resource Management Plan occurred in July 2X10, when the flow rate before environmental flow did not meet the required minimum flow rate, and no environmental water was released. As the required minimum flow rate was missed by a small margin, no significant or lasting environmental damage was done.

Note 6b: Water for social and cultural benefit

Social benefit at Lake Humphrey

Lake Humphrey is used both to store the share of Pierre Jour Reservoir allocated to Longford Irrigation and for social purposes, including swimming, boating and fishing activities. For these activities to continue, Testcorp aims to ensure that the volume of water stored in Lake Humphrey does not fall below 100 000 ML.

In the reporting period 2X11, the opening storage volume was 81 040 ML, due to a combination of unusually large extractions by Longford Irrigation and unseasonably low rainfall and runoff into the lake. Testcorp released 30 000 ML into Lake Humphrey in July, and then 90 617 ML in October, following the allocation to Longford Irrigation of 120 617 ML. A further 51 693 ML was released in February, according to the February allocation announcement for Longford Irrigation. By timing the release of Longford Irrigation's capacity share, Testcorp was able to meet the minimum storage volume in ten months out of 12, without requiring the release of additional water.

The two months in which the minimum storage volume was not met were September 2X10 and June 2X11. In both cases the actual storage volume was very close to the minimum storage volume and therefore the breach had no material effect on social activities in the lake.

Lake Humphrey storage volumes during the year ended 30 June 2X11

Social benefit at Swagman Pool

While Swagman Pool provides no social benefit at the present time due to its poor condition, Testcorp has recognised an obligation to restore it to a condition such that it is fit for swimming (see *note 2e*).

Cultural benefit at the Ulandi Native Title area

Testcorp delivers the water entitlement of the Ulandi Aboriginal Corporation, which manages the cultural water entitlement linked to the Ulandi Native Title area. The entitlement may be used for a wide range of purposes.

One such purpose is stewardship of country – the entitlement allows the community to supplement other flows to provide water to the environment. The timing and volume of flow is based on a cultural assessment of environmental requirements, so may result in watering for purposes of:

- dreaming;
- sound of flowing water;
- animals and plants;
- river health;
- personal health;
- teaching children;
- respecting ancestors;
- determining when to burn (i.e. 'fire-farming'); and
- maintaining borders between language groups.

Another purpose is to assist the Ulandi community to become economically secure and build capacity for the community to determine land management practices using means such as:

- weed and feral animal control;
- water quality monitoring; and
- collaborating in ecological research.

A further purpose includes traditional hunting and fishing activities for purposes of subsistence and conservation of traditional cultural practice.

For more information about the cultural benefits provided by this water, see the Ulandi Aboriginal Corporation annual report.

Note 6c: Water for economic benefit

Land use in the Wallaroo Water System is predominantly agriculture. Approximately 76% of the land area is used for dryland cropping and livestock grazing. While economically important, only 8% of land is used for irrigated agriculture.

Land use in the Wallaroo Water System

Land use description	Total area (ha)	Total area (%)
Nature conservation	716 365	11.0
Cropping (dryland)	781 489	12.0
Forestry	260 496	4.0
Livestock grazing	4 167 942	64.0
Irrigated agriculture	520 993	8.0
Waterbodies	52 099	0.8
Built environment	13 025	0.2
Total	6 512 409	100.0

Testcorp conducts a yearly survey of its water users, which receives a 70% response rate. These users primarily represent the irrigated agriculture water users, as well as some livestock, urban use and commercial and industrial users. From this survey, Testcorp identifies the end uses of the water it supplies. The graph below provides a summary of the data, by comparing the water use by agricultural sector for 2X11 and 2X10:

Comparison of water use by economic activity for years 2X11 and 2X10

More information about the agricultural activities of the Wallaroo Water System and the State of Minton is available from the Australian Bureau of Agricultural and Resource Economics (ABARE) website at www.abare.gov.au

More information on the economy of the Wallaroo Water System and the State of Minton is available from the Australian Bureau of Statistics (ABS) website at www.abs.gov.au

Note 7: Water rights, water allocations and water restrictions

AWAS 1 paragraphs 163–164

AWAS 1 requires information to be disclosed in the notes that enables users to understand the nature and volumes of water rights, water allocations and water restrictions that relate to water assets and water liabilities of the water report entity.

For each water right that existed during the reporting period, the following information is required in the notes:

- a brief description of the nature of the water right;
- attributes of the water right, including share or volume, reliability classification, water quality classification and tradability; and
- information on any new issue, cancellation or conversion of the water right.

AWAS 1 also requires:

- information on any changes to administrative arrangements during the reporting period that affect water rights, water allocations or water restrictions; and
- any water allocation determinations and announcements or any water restrictions either imposed or amended during the reporting period.

Note 7a: Water rights

There is a mixture of high security and general security entitlements in the Wallaroo Water System. The volumes of water allocated to each entitlement category for that last ten years are presented in the table below:

Allocation volumes for years 2X02–2X11

Note 7b: Water allocations

Water allocations are made in February and October each year. The table below shows the relative volumes that were announced in October and February for each entitlement category in 2X11 and 2X10:

Allocation announcement dates in 2X11 and 2X10

The October water allocations for the next reporting period were announced on 1 October 2X11. The table below shows the announcements for each entitlement category (ML):

Allocation category	October 2X11 allocation announcement	October 2X10 allocation announcement
High security irrigation allocation	105 000	105 000
General security irrigation allocation	195 437	300 000
Stock and domestic allocation	27 011	24 011
Longford Irrigation allocation	103 294	120 000
Cultural allocation	3 528	3 528
Urban water allocation	27 000	32 000
Environmental allocation	18 036	18 036
Groundwater allocation	76 123	76 123
Groundwater stock and domestic allocation	6 456	6 456

Note 7c: Water restrictions

Diversion of water under the unregulated entitlement regime occurs from the unregulated Wallaroo River and Smith Creek for irrigation and stock and domestic purposes. A licence is issued and the user must install a meter to report on their water use. There is no entitlement or allocation, but rather a right to access this water, an obligation to report on take and a responsibility to respect any restrictions on water use that are put in place by the Department of Water and the Visual Arts. The volume of such diversions compared to total surface water diversions is small, as shown in the table below:

Comparison of licensed unregulated diversions to total surface water diversions (ML)

Year	Licensed diversions from unregulated storages	Licensed stock and domestic diversions	Total surface water diversions
2X11	11 825	5 912	678 583
2X10	8 875	4 437	449 365

The volumes of water diverted for these purposes increased significantly in 2X11 compared to 2X10, due to the easing of restrictions. Restrictions in place in 2X10 limited licensed diversions from unregulated storages for limited stock use, to maintain but not increase the flock or herd. This restriction was eased to permit pumping from the river to on-farm storages of less than 3 ML in volume.

There were three reported instances of non-compliance with this restriction in 2X11:

- Direct pumping from river to fill on-farm storages greater than 3 ML in volume (two instances). In both cases a fine was imposed on the offending licence-holder.
- Direct pumping from river to provide flood irrigation to a field of rice (one instance). A fine was imposed on the offending licence-holder.
- Diversion information not provided or not reliable due to insufficient maintenance of meter (one instance). A warning was issued to correct the problem and provide the required information within 30 days.

Restrictions in place for licensed stock and domestic diversions restricted water use for domestic gardens to twice a week between the hours of 6.00 pm and 6.00 am. This restriction was eased in 2X11 to allow watering four times a week, between the hours of 6.00 pm and 6.00 am. There were no reported instances of non-compliance with this restriction in 2X11.

Note 8: Water market activity

AWAS 1 paragraphs 165–167

Basis for Conclusions B152–B153

AWAS 1 requires information to be disclosed in the notes that assists users to understand the nature and volumes of water market activity that occurred during the reporting period.

For each occurrence of water market activity that occurred during the reporting period, the following information is required to be disclosed:

- the number, volumes, origins and destinations of trades that have occurred during the reporting period for each type of right or claim to water of the water report entity; and
- any other information relevant to an understanding of water market activity. This would include, for example, details of externally-imposed limitations on the trading of water rights of the water report entity, compliance with those limitations and any changes to the limitations during the reporting period.

Water trading activity in the Wallaroo Water System occurs as intervalley trade and trade between stakeholders. In both cases, the parties participating in the trade must be hydrologically-connected, and possess sufficient delivery rights to make a physical transfer of water possible between Pierre Jour Reservoir and the destination. All external trade into or out of the Wallaroo Water System is considered ‘tagged trade’, as the traded allocation retains the same qualities in the destination area that it had in the origin. There are two types of trade that occur.

Temporary trade

Temporary trade can either be a once-off agreement or a lease-style agreement between two parties whereby the rights to an allocated entitlement are transferred from one party to another. The agreed volume is transferred between allocation accounts, and all other rules relating to carryover and forfeiture continue to apply, depending on the type of entitlement that was traded.

Permanent trade

Permanent trade is the permanent sale of a water entitlement, either as part of the sale of a property or as an independent transaction. The entitlement register is altered to reflect the new ownership and other rules relating to carryover and forfeiture remain the same. If the permanent trade occurs with an external entity, the intervalley account balance is adjusted accordingly. Permanent trade between stakeholders of Testcorp and stakeholders of Longford Irrigation results in an adjustment to the capacity share arrangement, rather than an adjustment to the intervalley transfer balance.

Note 8a: Intervalley transfer balance

The maximum volume of water that can be traded out of Wallaroo Water System in trading with upstream catchments is limited to 180 000 ML – the Menace intervalley baseline transfer volume. This is due to the fact that if a greater volume than this was traded, there would be zero flows between Menace River and Wallaroo River and the connection would be lost. Similarly, trading with catchments downstream of Wallaroo Water System is limited to the intervalley transfer baseline volume between Wallaroo River and Baxter River, namely 150 000 ML per year. This restriction only applies when trading in an upstream direction; it does not apply to trading in a downstream direction.

Intervalley transfer claims balance

The intervalley transfer claims balance represents the volume of water that Menace Water System will deliver to Wallaroo Water System via the Menace River diversion. In order to maintain this connection, the maximum amount of water that could be traded out to Menace Water System was 180 773 ML in 2X11, and 180 006 ML in 2X10.

Change in intervalley transfer claims balance in years 2X11 and 2X10 (ML)

	2X11	2X10
Opening balance	180 006	178 410
Entitlement trades in from Menace Water System	1 479	2 366
Entitlement trades out to Menace Water System	(712)	(770)
Closing balance	180 773	180 006

Intervalley transfer obligations balance

The intervalley transfer obligations balance represents the volume of water that Wallaroo Water System will deliver to Baxter Water System via the regulated Wallaroo River channel. In order to maintain this connection, the maximum amount of water that could be traded in from Baxter Water System River was 152 034 ML in 2X11, and 150 245 ML in 2X10.

Change in intervalley transfer obligations balance in 2X11 and 2X10 (ML)

	2X11	2X10
Opening balance	150 245	146 520
Entitlement trades in from Baxter Water System	3 451	5 522
Entitlement trades out to Baxter Water System	(1 662)	(1 797)
Closing balance	152 034	150 245

Note 8b: Intervalley trade

As can be seen from the tables below, in the last two years Wallaroo Water System has been a net importer of water. This can be attributed to reduced rainfall in the reporting periods and the desire of local farmers and businesses to reduce their exposure to the risk of future water shortages in the Wallaroo Water System by accessing water rights held in other areas.

Intervalley trade activity summary for 2X11 (ML)

	Menace Water System	Baxter Water System	Longford Irrigation	Total
Entitlement trade in	1 479	3 451	0	4 930
Allocation trade in	13 311	6 409	24 650	44 370
Total trade in	14 790	9 860	24 650	49 300
Entitlement trade out	(712)	(1 662)	0	(2 374)
Allocation trade out	(6 410)	(3 086)	(11 870)	(21 366)
Total trade out	(7 122)	(4 748)	(11 870)	(23 740)
Total volume traded 2X11	21 912	14 608	36 520	73 040

Intervalley trade activity summary for 2X10 (ML)

	Menace Water System	Baxter Water System	Longford Irrigation	Total
Entitlement trade in	2 366	5 522	0	7 888
Allocation trade in	21 298	10 254	39 440	70 992
Total trade in	23 664	15 776	39 440	78 880
Entitlement trade out	(770)	(1 797)	0	(2 567)
Allocation trade out	(6 931)	(3 337)	(12 835)	(23 103)
Total trade out	(7 701)	(5 134)	(12 835)	(25 670)
Total volume traded 2X10	31 365	20 910	52 275	104 550

Note 8c: Trade between licence-holders of Wallaroo Water System

The volume of water traded between licence-holders of Wallaroo Water System fell in 2X11 relative to 2X10 levels. This may be due to the reduced risk of water shortages that became apparent towards the end of 2X11. Trade between licence-holders, within the water report entity, accounts for approximately half of the total water trading activity in the Wallaroo Water System.

Trade between licence-holders of Wallaroo Water System, by licence category, for years 2X11 and 2X10 (ML)

Allocation category	2X11	2X10
High security bulk allocation	7 580	11 031
General security bulk allocation	34 110	49 640
Stock and domestic allocation	3 790	5 516
Longford Irrigation allocation	22 740	33 093
Groundwater allocation	6 822	9 928
Groundwater stock and domestic allocation	758	1 103
Total all categories	75 800	110 311

The figure below demonstrates the fall in water market activity from 2X10 to 2X11, as shown by the total volume of water traded in the Wallaroo Water System.

Comparison of the volume of water traded in years 2X11 and 2X10

Illustrative Water Accounting Report

Energetico Hydro Corporation

General Purpose Water Accounting Report

30 June 2X11

Prepared by Energetico Hydro Corporation

An illustration of an Australian general purpose
water accounting report for a fictitious water report entity

Contents

	<i>Page</i>
Glossary.....	2
Contextual Statement.....	3
Physical information.....	4
Administrative information.....	6
Overview of reporting period.....	7
Accountability Statement.....	12
Assurance of water accounting report.....	13
Water Accounting Statements.....	14
Statement of Water Assets and Water Liabilities	14
Quantification approaches.....	15
Statement of Changes in Water Assets and Water Liabilities	17
Notes	20
Note 1: Significant water accounting policies	21
Note 2: Information supporting the items presented in the water accounting statements.....	22
Note 3: Reconciliations	29
Note 4: Future prospects, contingent water assets and contingent water liabilities	30
Note 5: Water for environmental, social and cultural, and economic benefit	33
Note 6: Segment information.....	37

Glossary

The terms listed below are additional terms to those defined in AWAS 1 and are used in this general purpose water accounting report. They are not inconsistent with AWAS 1.

- **Allocation** – short version of ‘water allocation’. The specific volume of water allocated to water access entitlements in a given season or given accounting period, defined according to rules established in the relevant water plan.¹
- **Allocation announcement** – obligating event that creates the legal right to access a water allocation and the corresponding obligation to deliver the water.
- **Entitlement** – short version of ‘water access entitlement’. A perpetual or ongoing entitlement to exclusive access to a share of water from a specified consumptive pool as defined in the relevant water plan.²
- **Environmental benefit** – part of ‘environmental and other public benefit outcomes’. Environmental and other public benefit outcomes are defined as part of the water planning process, are specified in water plans and, for example, may include a number of aspects such as:
 - environmental outcomes;
 - maintaining ecosystem function (e.g. through periodic inundation of floodplain wetlands);
 - biodiversity;
 - water quality;
 - river health targets; and
 - other public benefits, which may include mitigating pollution, public health (e.g. limiting noxious algal blooms), Indigenous and cultural values, recreation, fisheries, tourism, navigation and amenity values.³
- **Treated effluent** – water derived from wastewater which is treated to a standard that is appropriate for its intended use.
- **Urban** – total residential, commercial, municipal and industrial areas within a city.

1 National Water Initiative

2 ibid.

3 ibid.

Contextual Statement

AWAS 1 paragraphs 56–61

Basis for Conclusions paragraphs B42–B44

Water Accounting Conceptual Framework SWAC 1

The Contextual Statement provides users of general purpose water accounting reports with information that helps them understand the physical and administrative aspects of the water report entity. This includes information about the water assets and water liabilities, geographical and climatic conditions of the area as well as the management structure of the water report entity.

The description of the water report entity provides the users with contextual information on the physical boundaries of the water report entity. It details the features that are included and those that are excluded from the water report entity.

To comply with the requirements in AWAS 1, the following information should be included:

- a description of the water report entity;
- administrative information of the water report entity including details of any management structures and any agreements the water report entity is party to that impact on the management and operation of the water assets and water liabilities of the water report entity;
- a description of the water resources of the water report entity;
- an overview of the reporting period which includes information on the climatic conditions, before and during the reporting period, that impact on the water report entity; and
- information on any externally-imposed requirements the water report entity or its management are required to comply with, such as those contained in water resource management instruments.

Physical information

Description of the water report entity

The water report entity for which this general purpose water accounting report is prepared is the hydro-generator business of Energetico. Energetico is a renewable energy business that produces energy through the use of hydro-power. The physical location of the hydro operation is Central Minton with a total catchment area 6548 km². The catchment is divided into two regions: the North Koenen region and the South Koenen region.

Map of Central Minton

The two regions are depicted on the maps below.

North Koenen region includes the following non-natural storages:

- Lake Robinson
- Lake Pimpampa
- Lake Carson
- Lake Kanooka.

Map of North Koenen

South Koenen region includes the following non-natural storages:

- Lake Ballat
- Lake McDonald
- Lake Williamson
- Ansley Reservoir
- Lake Watson.

Map of South Koenen

Administrative information

Water management plan

The main body with responsibility for managing the water resources of the North and South Koenen regions is the Minton State Department of Environment and Water (the Department). The Department is responsible for approving and reviewing licences of water users, managing the water resources and making allocation announcements.

Hydro-power licence and annual water operating plan

Energetico has been issued a licence from the Department. The licence enables Energetico to catch, divert, store and release water for the purpose of generating electricity. The licence also imposes obligations on Energetico to meet environmental water release targets and divert and store water for urban and irrigation use. The licence does not give Energetico ownership of the water nor does it allow Energetico to trade water.

As part of Energetico's licence requirements, it must prepare an annual water operating plan for each water year. The annual water operating plan includes details on forecast inflows and water releases to meet generation requirements, environmental flows and the needs of other water users.

A copy of the licence can be viewed on the Department's website, www.dew.minton.gov.au

Corporate structure

Energetico is a listed corporation on the Australian Stock Exchange with its head office in Tys. Energetico is a leading renewable energy business providing approximately 5% of the State's energy needs. As at the reporting date, the Board of Energetico consisted of five directors who each serve a two-year rotating term. The Board's main function is guiding the organisation on governance issues, setting broad policies and objectives, and ensuring adequate financial and water resources to meet the organisation's objectives.

Energetico has a number of sub-committees that report directly to the Board on various issues. The sub-committee responsible for the organisation's water resources is the Water, Environment and Sustainability Committee. This committee is chaired by Darren Lusky who is supported by four other members. The committee's responsibilities are to:

- advise the board on environmental and sustainability policies;
- review the organisation's environmental and sustainability performance;
- set and monitor the annual water operating plan;
- establish relationships with environmental stakeholders and governments; and
- address any environmental concerns raised.

Management and operation requirements

Energetico operations are conducted under directions issued by the Minton State Department of Environment and Water within the terms and conditions outlined in its operation licence. As part of Energetico's internal practices, Energetico produces an annual management plan to ensure compliance with its licence and directives from the Department.

During the reporting period some exceptions occurred, which prevented compliance by Energetico with certain conditions outlined in its operation licence requirements. These exceptions are outlined below and in the notes:

- The annual release from Lake Carson to the Faulkner Wetlands was below the annual minimum release target of 10%. Further details are available in *note 5* under the heading Faulkner Wetlands.

Overview of reporting period

Climatic conditions

The North and South Koenen regions have been in a state of drought for a number of years, with the regions receiving 496.3 mm in the current reporting period. This is well below the ten-year average of 724.9 mm. The regions have also experienced above average temperatures and consecutive days of high temperatures. Above average temperatures and consecutive days of high temperatures in capital cities put pressure on energy providers like Energetico to supply power on demand, over and above the normal operating levels. This requires extra releases of water through the power stations, which in times of drought places further pressure on the availability of water in the dam storages.

Rainfall data (mm)

Period	2X11	2X10	10-year average
July	15.4	15.0	29.0
August	8.0	78.2	40.5
September	13.8	14.2	38.8
October	52.0	24.2	80.4
November	13.6	206.2	100.8
December	31.4	82.2	75.3
January	19.2	23.0	62.4
February	136.2	181.8	87.0
March	28.2	87.2	77.9
April	89.8	50.6	43.9
May	83.4	24.8	33.4
June	5.3	226.0	55.5
Annual	496.3	1 013.4	724.9

Rainfall

Due to the below average rainfall, the surface water assets for the two hydro regions have decreased in the current reporting period. The present storage volume relative to their maximum capacity is 62%.

Surface water asset (ML)	Dead water storage	Available to accessed and taken	Present volume	Maximum capacity	Present volume to max. capacity
Total for two regions	521 080	2 532 514	3 053 593	4 926 800	62%

A comparative summary of the changes to Energetico's water assets and water liabilities in 2X11 is provided in the table below.

Summary of key figures (ML)

	2X11	2X10	Increase/(decrease)
Surface water assets	3 053 594	3 595 240	(541 646)
Water liabilities	1 773	9 334	(7 561)
Net water assets	3 051 821	3 585 906	(534 085)
Total water inflows	1 538 106	3 115 561	(1 577 455)
Total water outflows	2 006 005	2 918 920	(912 915)
Decrease in water liabilities other than through water outflows	7 661	(5 911)	13 572
Increase in water liabilities other than through water inflows	100	(200)	300

Energy supply and demand on the National Electricity Grid

The electricity that Energetico generates is sold through the National Electricity Market (NEM), which is a market for electricity generators and retailers to trade on the National Electricity Grid (NEG).

Electricity demand through the NEG has increased steadily over the last five years by 3% per annum due to growing population and expansion of the NEG. In 2X10–11, electricity output increased by 4000 GWh over the previous reporting year to a total output of 79 512 GWh. Fossil fuels are still the major contributors (92%) of the NEG with only 8% coming from renewable sources like hydro-electricity. It is expected that demand for electricity will continue to increase, particularly green power. This will raise the demands on an organisation like Energetico.

The table below provides details on the total electricity output, trading demand and prices on the NEM in 2X10-11:

Electricity Output (MWh)	Total output 2X11	79 511 853
Daily Trading Demand (MWh)	Maximum	14 106
	Average	8 861
	Minimum	5 636
Daily Trading Price (\$/MWh)	Maximum	9 283.95
	Volume-weighted Average	61.01
	Time-weighted Average	47.81
	Minimum	6.15
Daily Temperature (°C)	Maximum	41.30
	Minimum	5.90

Annual energy output over the last ten years on the NEM

Annual volume weighted average price (\$/MWh) for electricity on the NEM over the last ten years

Power stations output

The construction of the North and South Koenen hydro-power scheme started in 1X67 and was completed in 1X72. The scheme was developed to harness the waters of the River Delta in North Koenen and the Cessna River in South Koenen. The schemes originate at altitudes of 1560 m (North Koenen) and 2000 m (South Koenen) and divert water through a total of eight power stations while dropping down to sea level. The eight power generators operated by Energetico have a maximum combined power output of 1215 MW.

Dam name	Power station name	Head (m)	Max. flow rate (ML/day)	Max. power station output (MW)
North Koenen				
Lake Robinson	Upper Delta	150	5 270	90
Lake Pimpampa	Rainbow Falls	300	8 467	288
Lake Carson	O'Donnell Caves	100	11 664	132
Lake Kanooka	Lower Delta	67	5 789	44
Total region				554
South Koenen				
Lake Ballat	Ballat Peaks	350	4 666	185
Lake McDonald	Thomo's Drop	250	8 813	250
Lake Williamson	Presti Heights	125	11 232	159
Lake Watson	Misenje	86	6 912	67
Total region				661
Total scheme				1 215

The power stations are operated at different output modes during the year depending on the demand and cost of electricity and the amount of water available. Some of the power stations are run consistently over days and weeks to supply base load commitments producing a steady supply of electricity and outflow down the river. In other times, extra generators are run to meet peak supply demands. The amount of water run through the generators is determined by the electricity supply required. Energetico's business objective is to try and run the generators as close as possible to their efficient load to maximise the amount of energy generation with the least amount of water input. Energetico seeks to balance the amount of water used to generate power with the amount of water available. Energetico endeavours to store excess water in periods of low rainfall for use in periods of high energy demand.

In August 2X11, a major flooding event damaged the Misenje power station at Lake Watson. The repairs are estimated to take between three to five months and, until such time, the total maximum power station output will be 1148 MW. Further information on this can be found at *note 2i*.

Accountability Statement

AWAS 1 paragraphs 62–63

Basis for Conclusions paragraphs B45–B48

The Accountability Statement is a statement signed and dated by the person(s) or representative(s) responsible for preparing and presenting the general purpose water accounting report. The Statement assists users of general water accounting reports determine whether the report has been prepared and presented in accordance with Australian Water Accounting Standards.

If the general purpose water accounting report is not prepared in accordance with Australian Water Accounting Standards, a statement to this effect is disclosed setting out the nature of and reason for non-compliance.

In the opinion of the undersigned, this general purpose water accounting report has been prepared in accordance with Australian Water Accounting Standard 1.

This Accountability Statement is made in accordance with a resolution of the directors, dated at Tys, in the State of Minton, on 21 August 2X11.

Gina Mitchell
Chairman
Energetico Hydro Corporation

Assurance of water accounting report

AWAS 1 paragraphs 178–182

Basis for Conclusions paragraphs B165–B169

Water Accounting Conceptual Framework SWAC 2:26–28 and SWAC 8

AWAS 1 requires a general purpose water accounting report to be subjected to assurance to establish whether it is presented fairly in accordance with Australian Water Accounting Standards. The assurance of the general purpose water accounting report is to be performed by an appropriately qualified assurance practitioner independent of the management of the water report entity and the preparer of the general purpose water accounting report.

AWAS requires a statement of whether the general purpose water accounting report is presented mainly in accordance with AWAS to be provided by the assurance practitioner in an assurance report accompanying the general purpose water accounting report.

The assurance function, undertaken by an appropriately qualified and independent assurance provider, is important in enhancing users' confidence in the veracity of the information being presented to inform decision-making.

An assurance framework will be released for public consultation in late 2012.

Water Accounting Statements

Statement of Water Assets and Water Liabilities

AWAS 1 paragraphs 21–46, 51–54 and 64–106

Implementation Guidance A, C, D and E

Basis for Conclusions paragraphs B23–B38 and B49–B129

Water Accounting Conceptual Framework SWAC 3, SWAC 4, SWAC 5 and SWAC 6

The Statement of Water Assets and Water Liabilities is a statement that provides information about the water assets and water liabilities of the water report entity at a point in time. The information in the Statement of Water Assets and Water Liabilities relates both to water and rights to, and claims against, water. This statement is prepared on an accrual basis.

The Statement of Water Assets and Water Liabilities shall contain the following minimum line items:

- water assets;
- water liabilities; and
- net water assets.

Additional sub-classification of the minimum line items can be presented in accordance with AWAS 1 paragraph 66.

Items in the Statement of Water Assets and Water Liabilities are to be cross-referenced to the relevant note disclosure.

Quantification approaches

AWAS 1 paragraphs 147–149

Basis for Conclusions paragraphs B39–B41

AWAS 1 requires disclosure of the quantification methods adopted in the preparation of the report. While different approaches may be used, information should be disclosed in the notes, on the approaches adopted to assist users of the report in understanding how an item's volume has been determined.

AWAS 1 provides guidance on what information should be included in the notes, including:

- quantification approaches used;
- a statement as to whether these approaches are in accordance with relevant quantification standards;
- information on any quality assurance processes applied to the quantification approaches;
- levels of accuracy achieved by the various quantification processes; and
- key assumptions used in applying the quantification approaches.

	Quantification approach	Description
1	Measured data	Measured data are collected using hydro-generation facilities, hydrologic structures, hydrographic measurements, gauges and meters that are consistent with industry best practice. Includes data derived from rating curves
2	Derived from measured data	Data quantified using established practices in Energetico
3	Derived from measured data at a power station	Data quantified using established practices in Energetico. These practices are consistent with AS3778 – Measurement of water flow in open channels
4	Derived from measured data and refined/verified from model results	Data quantified using established practices in Energetico. These practices are consistent with AS3778 – Measurement of water flow in open channels
5	Modelled output	The modelled outputs are consistent with industry practices
6	Estimates	Data estimated using established practices within Energetico. These established practices are reviewed annually using models

Letter	Accuracy indicator
A	+/- 0–5%
B	+/- 5–10%
C	+/- 10–20%
D	+/- 20–50%
E	+/- 50–100%

Statement of Water Assets and Water Liabilities

as at 30 June 2X11

	Notes	2X11 ML	2X10 ML	Quantification approach & accuracy
WATER ASSETS				
Surface water assets				
Lake Robinson	2a 2g	42 570	51 290	1A
Lake Pimpampa	2a 2g	333 900	544 684	1A
Lake Carson	2a 2g	1 888 000	2 102 067	1A
Lake Kanooka	2a 2g	181 500	291 457	1A
Lake Ballat	2a 2g	47 840	50 433	1A
Lake McDonald	2a 2g	95 288	89 076	1A
Lake Williamson	2a 2g	380 800	378 759	1A
Ansley Reservoir	2a 2g	15 593	15 180	1A
Lake Watson	2a 2g 2i	68 103	72 294	1A
Total surface water assets		3 053 594	3 595 240	
TOTAL WATER ASSETS		3 053 594	3 595 240	
WATER LIABILITIES				
Allocation water liability				
Environmental water liability – Sheahan River	2b	373	8 034	1A
Environmental water liability – Lake Faulkner	2c	1 400	1 300	1A
Total allocation water liability		1 773	9 334	
TOTAL WATER LIABILITIES		1 773	9 334	
NET WATER ASSETS		3 051 821	3 585 906	
Net water assets at the beginning of the reporting period		3 585 906	3 541 539	
Change in net water assets		(534 085)	44 367	
NET WATER ASSETS AT THE END OF THE REPORTING PERIOD		3 051 821	3 585 906	

Statement of Changes in Water Assets and Water Liabilities

AWAS 1 paragraphs 21–46, 51–54 and 123–127

Implementation Guidance A, C, D and E

Basis for Conclusions paragraphs B23–B38 and B130–B132

Water Accounting Conceptual Framework SWAC 3, SWAC 4, SWAC 5 and SWAC 6

The Statement of Changes in Water Assets and Water Liabilities and the Statement of Water Flows provide users with information on the nature and volumes of changes in the water report entity's net water assets during the reporting period and the nature and volumes of physical water flows experienced by the water report entity during the reporting period.

AWAS 1 permits these two statements to be combined, in certain circumstances, and presented as a single statement titled the Statement of Changes in Water Assets and Water Liabilities. The combined statement shall contain line items that present the following volumes as at the reporting date:

- opening water storage;
- water inflows;
- water outflows;
- change in water storage;
- closing water storage;
- increase in rights or other claims to water;
- decrease in water liabilities other than through water outflows;
- decrease in rights or other claims to water;
- increase in water liabilities other than through water inflows;
- change in net water assets from accruals; and
- change in net water assets.

The combined statement is permitted to be presented by a water report entity when, for example, it has minimal line items in the Statement of Water Assets and Water Liabilities that relate to rights or other claims to water, or present obligations over water, and only provided its use does not undermine the fair presentation of the general purpose water accounting report.

Statement of Changes in Water Assets and Water Liabilities
for the year ended 30 June 2X11

	Notes	2X11		2X10		Quantification approach & accuracy
		ML	ML	ML	ML	
WATER INFLOWS						
Precipitation	2d	88 590		180 892		2B
Runoff	2d	1 426 366		2 912 513		4C
Return flow – treated effluent	2d	23 150		22 156		1A
TOTAL WATER INFLOWS		1 538 106		3 115 561		
WATER OUTFLOWS						
Evaporation	2e	163 328		163 328		2B
Power station outflow	2e 2h	1 707 550		2 558 741		3A
Spills	2e	0		22 811		4C
Allocation diversion – environmental – Lake Faulkner	2c	21 130		24 150		2A
Allocation diversion – environmental – Sheahan River	2b	43 484		67 236		2A
Urban water supply	2e	70 513		82 654		2A
TOTAL WATER OUTFLOWS		2 006 005		2 918 920		
Unaccounted-for difference	2f 2h	(73 747)		(146 563)		
CHANGE IN WATER STORAGE	3a		(541 646)		50 078	
DECREASE IN WATER LIABILITIES OTHER THAN THROUGH WATER OUTFLOWS						
Environmental allocation – Sheahan River	2b	7 661		(5 911)		1A
TOTAL DECREASE IN WATER LIABILITIES OTHER THAN THROUGH WATER OUTFLOWS		7 661		(5 911)		
INCREASE IN WATER LIABILITIES OTHER THAN THROUGH WATER INFLOWS						
Environmental allocation – Lake Faulkner	2c	100		(200)		1A
TOTAL INCREASE IN WATER LIABILITIES OTHER THAN THROUGH WATER INFLOWS		100		(200)		
CHANGE IN NET WATER ASSETS FROM OTHER THAN WATER FLOWS		7 561	7 561	(5 700)	(5 700)	
CHANGE IN NET WATER ASSETS			(534 085)		(44 367)	

OPENING WATER STORAGE	3a	3 595 239	3 545 161
CHANGE IN WATER STORAGE	3b	(541 646)	50 078
CLOSING WATER STORAGE	3b	3 053 593	<u>3 595 239</u>

Notes

AWAS 1 paragraphs 133–177

Implementation Guidance A, B, D, E, F, G and H

Basis for Conclusions paragraphs B146–B164

Water Accounting Conceptual Framework SWAC 2: 24–29

Information shall be disclosed in the notes that assist users of general purpose water accounting reports in understanding the water assets and water liabilities of the water report entity. The notes provide additional quantitative and qualitative information about the items presented in the water accounting statements. They also provide additional information on important aspects of the water report entity.

The following is a complete list of notes required by AWAS 1:

1. Significant water accounting policies
2. Supporting information to the water accounting statements
3. Restatement of comparative information
4. Prior period errors
5. Non-adjusting events after the end of the reporting period
6. Quantification approaches
7. Reconciliations
8. Future prospects
9. Contingent water assets and contingent water liabilities
10. Water assets and water liabilities that do not meet the recognition criteria
11. Water rights, water allocations and water restrictions
12. Water market activity
13. Water for environmental, social and cultural, and economic benefit
14. Segment information
15. Group water accounting reports.

Notes 1, 2, 3, 4, 5, 6, 7, 8, 9, 13 and 14 are demonstrated in this illustrative water accounting report.

Note 1: Significant water accounting policies

AWAS 1 paragraphs 21–22, 51–54 and 136–138

AWAS 1 requires the preparer of a general purpose water accounting report to provide information on the water accounting policies adopted in the preparation of the water accounting statements in order to enhance users' understanding of how transactions, transformations and events are reflected in the water accounting statements.

The following information shall be disclosed in the summary of significant water accounting policies:

- a statement that the general purpose water accounting report has been prepared using the accrual basis of water accounting (except for the water flow information);
- the quantification attribute and the unit of account used in the water accounting statements; and
- information on other water accounting policies used in the preparation and presentation of the general purpose water accounting report that are relevant to an understanding of the water accounting statements.

With the exception of the physical water flow information, this general purpose water accounting report was prepared using an accrual basis of water accounting. The water attribute being quantified is volume and the unit of account is litres, presented in megalitres (ML).

Recognition of water assets

Water that Energetico either holds or has management responsibilities for is recognised as a water asset provided that:

- 1) Energetico derives future benefits from that water; and
- 2) the volumes of water can be quantified with representational faithfulness.

Future benefits are derived from the water when it contributes to generating hydro-electric power.

Groundwater aquifers and natural lakes, while within the physical region in which Energetico operates, are not recognised as water assets of Energetico. This is because the water is not utilised in the production of electricity and Energetico therefore does not derive future benefits from such water. Nor does Energetico hold or have management responsibility for this water.

Water within the river channel storage is vital to the hydro-generation process but only as a channel to move water between storages. The only data collected on river channels are the flow rate of the water. The volume of water within the river channel is a water asset but it fails the recognition criteria, as its volume cannot be quantified with representational faithfulness. However, its omission from the general purpose water accounting report is not considered to have a material impact.

Recognition of changes in water assets

The volumes of precipitation and evaporation are only quantified on the lake's surface. They are not quantified for the entire region.

The power station outflows are calculated as the water is directed through the hydro-power turbines. It is assumed all water that flows out of the power station flows directly into the next storage lake as inflow from upstream power stations. Any losses or additions are accounted for as part of runoff.

Runoff is a measurement of the volume of water that flows into the lakes less inflow from upstream power stations. The runoff includes precipitation captured in the catchment area of the storage facilities less any losses in the transfer of water between power stations.

Treated effluent is recognised as a change in water assets as it will be used in conjunction with other water resources for the production of hydro-power.

Note 2: Information supporting the items presented in the water accounting statements

AWAS 1 paragraphs 31–54 and 133–150

Basis for Conclusions paragraphs B35–B41

Water Accounting Conceptual Framework SWAC 2: 24–29

In order to assist in the ability to understand and compare the water accounting statements, AWAS 1 requires the inclusion of information in the notes that supports the items presented in the water accounting statements. The information is to be presented in the order in which each item is presented in the statements, including:

- information about the restatement of comparative information;
- information about prior period errors;
- information about non-adjusting events after the end of the reporting period;
- information about quantification approaches; and
- reconciliations and other information related to the Statement of Water Flows.

Note 2a: Surface water assets (3 053 593 ML)

The table below provides details on the surface water assets for the two hydro regions. The majority of the storages decreased in volume in the 2X11 reporting period due to below average rainfall. The present storage volume relative to maximum capacity is 62%.

Surface water assets (ML)	Dead storage	Available to be accessed and taken	Present volume	Max. capacity	Present volume to max. capacity (%)
North Koenen region					
Lake Robinson	18 920	23 650	42 570	94 600	45
Lake Pimpampa	94 500	239 400	333 900	630 000	53
Lake Carson	236 000	1 652 000	1 888 000	2 950 000	64
Lake Kanooka	66 000	115 500	181 500	330 000	55
Total North Koenen	415 420	2 030 550	2 445 970	4 004 600	61
South Koenen region					
Lake Ballat	18 400	29 440	47 840	92 000	52
Lake McDonald	16 638	78 650	95 288	151 250	63
Lake Williamson	50 400	330 400	380 800	560 000	68
Ansley Reservoir	3 443	12 150	15 593	20 250	77
Lake Watson	16 779	51 324	68 103	98 700	69
Total South Koenen	105 660	501 963	607 623	922 200	66
Total	521 080	2 532 513	3 053 593	4 926 800	62

Surface Water Assets

Quantification

The storage volumes presented above were derived from lake level measurements and calculated using a storage/volume rating curve. The measuring gauges in the North and South Koenen regions are well-maintained and lake bathymetric surveys are regularly conducted.

The accuracy of the lake levels can be effected by various factors including wind, which has the ability to push the water to the downwind end of the lake. Energetico has proven procedures to minimise the inaccuracy under these conditions.

Note 2b: Environmental water liability – Sheahan River (373 ML)

Environmental water liability for the Sheahan River comprises the carryover of water that had not been delivered to the Sheahan River at the reporting date, but under the licence agreement is required to be released. The licence agreement permits any water not delivered in the current reporting period to be carried over and delivered in the first quarter of the following reporting period.

Environmental water liability – Sheahan River (ML)	2X11	2X10
Environmental water liability as at 1 July	8 034	2 123
<i>add:</i> Required releases under licence agreement	35 823	73 147
<i>less:</i> Actual releases	43 484	67 236
Movement in carryover	(7 661)	5 911
Environmental water liability as at 30 June	373	8 034

Quantification

The environmental water liability is quantified from measured data. The required releases made under the licence agreement are derived by measuring the inflows into Lake Robinson and calculating the required releases according to a formula. The actual releases made from Lake Pimpampa to the Sheahan River are also derived from measured data.

Measured data for the inflows into Lake Robinson and the releases from Lake Pimpampa were quantified using established practices in Energetico. These practices are consistent with AS3778 – Measurement of water flow in open channels.

Note 2c: Environmental water liability – Lake Faulkner (1400 ML)

Environmental water liability for Lake Faulkner comprises undelivered amounts to Lake Faulkner in accordance with the licence agreement less any amounts agreed not to be carried forward with the Department. After an independent assessment was made of the health of Lake Faulkner in June 2X11, the Department agreed to write-off 2070 ML of the outstanding obligation to Lake Faulkner owed by Energetico.

Environmental water liability – Lake Faulkner (ML)	2X11	2X10
Environmental water liability as at 1 July	1 300	1 500
add: 2X11 required releases	23 300	25 000
less: Actual releases	21 130	24 150
Movement in carryover	2 170	850
	3 470	2 350
Environmental water liability as at 30 June	1 400	1 300
Change in environmental water liability	100	(200)
Undiverted releases	2 070	1 050

Quantification

The volumes of environmental water liability are calculated from measured data. The required releases made under the licence agreement are provided to Energetico by the Department. The actual releases made to Lake Faulkner are derived from measured data. The quantification technique was established using Energetico's best practice. These practices are consistent with AS3778 – Measurement of water flow in open channels.

Note 2d: Water asset increases (1 538 106 ML)

Surface water increases in the 2X11 reporting period of 1 538 106 ML represent a decrease from the last reporting period, which saw a surface water increase of 3 115 561 ML. The decrease was attributed to the ongoing drought conditions with only 496.3 mm of rainfall recorded in the catchment area compared with 1013.4 mm recorded during the last reporting period. The ten-year average in the catchment is 724.9 mm of rainfall.

Quantification

Surface water increases comprise a variety of items with different quantification techniques.

Precipitation: the calculation of the volume of rainfall on the lake surface. Data are derived by measuring the amount of precipitation captured in rain gauges placed around the lake and extrapolated into volume from the lake surface area. The gauges are regularly monitored and serviced to maintain accuracy.

Runoff: derived by applying an area-scaling technique. This technique involves receiving flow measurements from gauges within the catchment and then modelling the flows to the size of the catchment area. These practices are consistent with industry best practice.

Inflow from upstream power station: measured at the upstream power station as it enters the upstream generator. The inflow data measured are the flow rate in megalitres per day and a hydro-modelling rating curve is used to calculate the amount of water flowing through the power station. The modelling results are 'commercial-in-confidence' to Energetico but were quantified using established industry practices. These practices are consistent with AS3778 – Measurement of water flow in open channels.

Return flow of treated effluent: measured at the wastewater treatment plant as it is discharged. Data are collected using flow gauges and calculated using modelling techniques to convert to volume.

Note 2e: Water asset decreases (1 941 391 ML)

The majority of the surface water decreases relate to the transfer of water through the hydro-stations to generate power. The amount of water transferred through the hydro-stations (1 707 550 ML) decreased during the 2X11 reporting period due to low rainfall. The low rainfall had an impact on the water available for hydro-generation purposes. The transfer of water through the hydro-power stations in the 2X10 reporting period was 2 558 741 ML.

Hydro-generation has the advantage of being able to re-use the same drop of water by transferring the water from one hydro-station to another hydro-station lower down the river. The 1 707 550 ML recorded in the Statement of Change in Water Assets and Water Liabilities totals 5 334 066 ML of water being transferred through the network of power stations. The table below illustrates each power station's water output. The water flow diagrams in *note 7* also provide an illustration of the flow of water between each dam.

North Koenen	Power station output (ML)
Lake Robinson	394 564
Lake Pimpampa	775 134
Lake Carson	949 648
Lake Kanooka	1 080 234
Total region	3 199 580
South Koenen	Power station output (ML)
Lake Ballat	431 567
Lake McDonald	529 103
Lake Williamson	546 500
Lake Watson	627 316
Total region	2 134 486
Total scheme	5 334 066

Evaporation off the lakes' surface accounted for 8.4% (163 328 ML) of the water asset decreases, while water being transferred for urban use accounted for 3.6% (70 513 ML) of the decrease.

No spills were recorded during the current reporting period due to the below average rainfall and the effective management of the water within the lakes to direct water through the power turbines to maximise its use.

Quantification

Evaporation from the lake surface is not measured by Energetico. Data are derived by obtaining public data from the Bureau of Meteorology for the two regions and extrapolating it over the lake surface.

Power station outflow: measured as it enters the hydro-generator. Data measured are the flow rate in ML per day and a hydro-modelling rating curve is used to calculate the amount of water flowing through the power station. The modelling is 'commercial-in-confidence' to Energetico Hydro but was quantified using established industry practices. These practices are consistent with AS3778 – Measurement of water flow in open channels.

Spills: lake spills cannot be directly quantified. The volume of water that spills over the dams is derived from storage levels and the spillway rating curve.

Urban water supply: measured using a number of flow meters as the water is diverted. Data are then modelled to derive a volume. The practices are consistent with industry best practice.

Note 2f: Unaccounted-for difference (73 747 ML)

The unaccounted-for difference of 73 747 ML is 2.4% of the total water assets. The unaccounted-for difference is the difference between the volumes quantified in the lakes and the net change in water storage presented in the Statement of Changes in Water Assets and Water Liabilities. Other variations do exist but these are incorporated in the runoff volume included in the water accounting statements.

Surface water asset (ML)	Measured dam volume	Calculated from physical flows	Unaccounted-for difference	
			ML	%
North Koenen region				
Lake Robinson	42 570	44 693	2 123	5.0
Lake Pimpampa	333 900	347 595	13 695	4.1
Lake Carson	1 888 000	1 974 032	86 032	4.6
Lake Kanooka	181 500	170 610	(10 890)	(6.0)
Total region	2 445 970	2 536 930	90 960	3.7
South Koenen region				
Lake Ballat	47 840	50 182	2 342	4.9
Lake McDonald	95 288	90 234	(5 054)	(5.3)
Lake Williamson	380 800	361 200	(19 600)	(5.1)
Ansley Reservoir	15 593	15 158	(435)	(2.8)
Lake Watson	68 103	73 637	5 534	8.1
Total region	607 624	590 411	(17 213)	(2.8)
Total scheme	3 053 594	3 127 341	73 747	2.4

Note 2g: Restatement of comparative information

The presentation of the water assets in the Statement of Water Assets and Water Liabilities has changed from prior years. This was to make it easier for users of the report to clearly identify the water assets of Energetico.

Reported in 2X10		Current Report	
	2X10 ML		2X10 ML
WATER ASSETS		WATER ASSETS	
Surface water assets		Surface water assets	
North Koenen Region	2 989 498	Lake Robinson	51 290
South Koenen Region	605 742	Lake Pimpampa	544 684
Total surface water assets	3 595 240	Lake Carson	2 102 067
TOTAL WATER ASSETS	3 595 240	Lake Kanooka	291 457
		Lake Ballat	50 433
		Lake McDonald	89 076
		Lake Williamson	378 759
		Ansley Reservoir	15 180
		Lake Watson	72 294
		Total surface water assets	3 595 240
		TOTAL WATER ASSETS	3 595 240

Note 2h: Prior period error correction

In the general purpose water accounting report for Energetico for 2X10, a transposition error resulted in the disclosure of an incorrect volume for 'power station outflow' in the South Koenen region, which also created an incorrect volume within the consolidated figures. This error was corrected in the comparative information provided in the water accounting statement for this year. As a result, the volumes that are presented for 'power station outflow' and 'unaccounted-for difference' for the 2X10 year in this report are different to those reported for the same period in last year's report. The differences are summarised in the table below:

Reporting category (ML)	South Koenen region		Consolidated	
	Incorrect volume in 2X10 report	Corrected volume in 2X11 report	Incorrect volume in 2X10 report	Corrected volume in 2X11 report
Power station outflow	1 278 400	1 287 400	2 549 741	2 558 741
Unaccounted-for difference	(6 910)	(15 910)	(137 563)	(146 563)

Further, the model that was used to quantify runoff in 2X10 was refined in 2X11. As a result, the volume of water that was reported as runoff in the 2X10 general purpose water accounting report (2 912 513 ML) is now more accurately understood to be 2 853 140 ML. Because the updated version of the model was not available at the time the 2X10 report was prepared, no adjustment to the comparative information in the 2X11 general purpose water accounting report is required.

Note 2i: Non-adjusting events after the end of the reporting period

On the 12 August 2X11, a major flooding event occurred in the South Koenen region. The flood created a build-up of silt on the dam wall at Lake Watson which was inadvertently sucked into and damaged the Misenje power station. The damage resulted in the Misenje power generators being unusable and it is estimated the repairs will take between three to five months. While this does not affect the recognition of a water asset for Lake Watson at the reporting date, this is considered a non-adjusting event for which disclosure is required.

Note 3: Reconciliations

AWAS 1 paragraph 150

Implementation Guidance A

AWAS 1 requires the following reconciliations to be disclosed in the notes:

- a reconciliation of the change in water storage presented in the Statement of Water Flows to the change in net water assets presented in the Statement of Changes in Water Assets and Water Liabilities;
- the items comprising both opening water storage and closing water storage presented in the Statement of Water Flows; and
- a reconciliation of closing water storage presented in the Statement of Water Flows to total water assets presented in the Statement of Water Assets and Water Liabilities.

The objective of these reconciliations is to provide information about the interaction and differences between the water accounting statements.

Note 3a: Reconciliation of change in the net water assets and the net change in water storage

	2X11	2X10
	ML	ML
CHANGE IN NET WATER ASSETS	(534 085)	44 367
adjustments for:		
Increase/(decrease) in accruals		
Net change in allocation water liability: Sheahan River	(7 661)	5 911
Net change in allocation water liability: Lake Faulkner	100	(200)
	(7 561)	5 711
CHANGE IN WATER STORAGE	(541 646)	50 078

Note 3b: Reconciliation of closing water storage and total water assets

	2X11	2X10
	ML	ML
CLOSING WATER STORAGE	3 053 593	3 595 239
comprises:		
Surface water assets	3 053 593	3 595 239
	3 053 593	3 595 239
plus:		
Other water assets	0	0
TOTAL WATER ASSETS	3 053 593	3 595 239

Note 4: Future prospects, contingent water assets and contingent water liabilities

AWAS 1 paragraphs 151–160

Implementation Guidance B, D and E

Basis for Conclusions paragraphs B147–B150

The future prospects note assists users of general purpose water accounting reports in understanding the extent to which water assets at the reporting date will be available to settle water liabilities and future water commitments within the next 12 months of the reporting date. The volumes presented in this note are a combination of the information found in the Statement of Water Assets and Water Liabilities and assumptions on future commitments and expected inflows.

Information about expected inflows into the water report entity is to be presented under various climatic conditions.

Contingent water assets and contingent water liabilities are not included in the Water Accounting Statements but are disclosed in the notes.

In order to qualify as a contingent water asset or a contingent water liability, the following criteria must be met:

- Contingent water asset – possible water asset that arises from past events and whose existence will be confirmed only by the occurrence or non-occurrence of one or more uncertain future events not wholly within the control of the management of the water report entity.
- Contingent water liability – possible obligation that arises from past events and whose existence will be confirmed only by the occurrence or non-occurrence of one or more uncertain future events not wholly within the control of the management of the water report entity.

A brief description of each contingent water asset and contingent water liability is provided in the notes.

Note 4a: Future prospects

In the following table, the volumes given for future commitments and expected inflows are based on the following assumptions:

- dry: lowest allocation/inflow from the previous ten years
- median: median allocation/inflow from the previous ten years
- wet: highest allocation/inflow from the previous ten years.

Climatic Conditions	Dry ML	Median ML	Wet ML
Total water assets as at 30 June 2X11	3 053 593	3 053 593	3 053 593
Less water assets not available to be accessed and taken or delivered			
Dead storage water			
	(521 080)	(521 080)	(521 080)
	2 532 513	2 532 513	2 532 513
Less total water liabilities as at 30 June 2X11			
Less future water commitments expected to be settled within 12 months of the reporting date			
Water required to meet base load power commitments	(850 000)	(850 000)	(850 000)
Water to be diverted to Sheahan River	(36 000)	(55 000)	(80 000)
Water to be diverted to Lake Faulkner	(25 000)	(25 000)	(17 000)
Water to be diverted for white-water rafting	(2 000)	(2 000)	(2 000)
Water for urban use	(83 000)	(83 000)	(83 000)
Surplus (deficit) of available water assets over water liabilities and future water commitments expected to be settled within 12 months of the reporting date			
Add expected inflows within 12 months of the reporting date			
Net precipitation/runoff	1 348 000	2 120 000	2 927 000
Surplus/(deficit) of available water assets, expected future inflows and future water rights over water liabilities and future water commitments within 12 months of the reporting date			
	2 882 740	3 635 740	4 425 740

Note 4b: Contingent water assets and contingent water liabilities

Contingent water assets

Energetico had no contingent water assets at the reporting date.

Contingent water liabilities (1 010 000 ML)

- *Ongoing water commitment – base load:* Energetico has a contractual arrangement with the NEM to supply a minimum amount of base load electricity to the NEG. The estimated amount of water required to meet the base load commitment is calculated to be 850 000 ML. This commitment depends on sufficient water being available.
- *Ongoing water commitment – Sheahan River:* In accordance with the operational licence issued by the Department, Energetico is required to release an annual minimum flow of 9% of water captured into Lake Robinson from Lake Pimpampa into the Sheahan River. The diversion of water in future periods is dependent on sufficient water being available. The annual water operating plan for the 2X11–12 reporting year estimates that 50 000 ML will be required to be released.
- *Ongoing water commitment – Lake Faulkner:* In accordance with the operational licence issued by the Department, Energetico is required to deliver water to Lake Faulkner to maintain the wetlands for the local bird species and the local Indigenous community. The diversion of water in future periods is dependent on sufficient water being available. The estimated water release under the water operating plan for 2X11–12 is 25 000 ML.
- *Ongoing water commitment – white-water rafting:* Energetico has an agreement with the organisers of the annual white-water rafting festival to release sufficient flows for their events. The flows to be released are subject to future water availability. When the flows are released they are first used to generate electricity before reaching the white-water course. The volume released for these events is equivalent to 2000 ML of water.
- *Water for urban use:* A number of towns and communities use the water resources within Energetico's lakes for urban use. If water is available, urban water use has priority over Energetico's hydro-generation requirements. Energetico's operational plan has estimated water for urban use of 83 000 ML for the 2X11–12 water reporting year.

Note 5: Water for environmental, social and cultural, and economic benefit

AWAS 1 paragraphs 168–171

Implementation Guidance H

Basis for Conclusions paragraphs B154–B157

AWAS1 requires a water report entity to disclose information on water that has been used during the reporting period for environmental, social and cultural benefit or economic benefit.

To meet this requirement the water report entity shall provide information on externally-imposed provisions aimed at environmental benefits and any changes made to these provisions.

The water report entity is required to provide details of any rights or customs relating to social and cultural benefits associated with the water under its management and whether this arises from externally-imposed requirements or good practice.

The water report entity is also required to provide details of the purpose, nature and volume of water accessed, taken or delivered during a reporting period for economic benefits.

Environmental benefit

Under its licence, Energetico is required to maintain flows for the environment, including flushing flows into the rivers between each of its dams.

Environmental flow – Sheahan River

Under the licence agreement, Energetico is required to release water from Lake Pimpampa to the Sheahan River. The agreement states Energetico must release 9% of the annualised flows into Lake Robinson from Lake Pimpampa. The agreement also allows for a 10% variance to the annualised flows as long as any shortfall is rectified in the first quarter of the next water year. The releases made by Energetico are displayed in the table and graph following.

Month	2X10–11 Required releases (ML)	2X10–11 Releases (ML)
July	1 112	3 582
August	577	2 983
September	996	2 893
October	3 753	3 500
November	982	2 530
December	2 266	2 500
January	1 386	1 530
February	9 831	7 234
March	2 035	2 500
April	6 482	6 420
May	6 020	5 500
June	383	2 312
Total	35 823	43 484

Environmental flow releases – Sheahan River

Environmental flow – Sheehan River (ML)	1st quarter 2X11	1st quarter 2X10
Environmental water liability as at 1 July		2 123
add: Required releases for the 1st quarter	8 034	
less: Actual releases in the 1st quarter	2 685 9 458 (6 773)	7 752 9 961 (2 209)
Environmental water liability as at 30 September	1 261	(86)

The preceding table demonstrates that the licence condition to rectify any shortfalls in environmental flows has been met. The releases in the first quarter of 2X11 were 9458 ML (an amount significantly greater than the environmental water liability at the beginning of the reporting period).

Environmental flow – Faulkner Wetlands

The Department recently began a restoration project to protect the Faulkner Wetlands. This followed an extended period of investigation and community consultation. The wetlands are home to more than 50 bird species and are an important meeting place for the local Indigenous community. As part of the restoration project, the Department requires Energetico to divert water to the wetlands.

Energetico is advised one month in advance of the releases requirement to be transferred. Under its licence, Energetico is expected to make all reasonable endeavours to release the water within 20% of the specified monthly volume but not less than 10% of the annual specified volume.

Environmental flow (monthly) table – Faulkner Wetlands (ML)

Month	2X10–11 required releases	2X10–11 releases
July	1 300	1 100
August	1 200	1 000
September	1 400	1 530
October	1 700	1 400
November	1 800	1 500
December	2 000	1 800
January	2 000	2 300
February	4 000	3 500
March	3 000	2 700
April	2 000	1 600
May	1 500	1 300
June	1 400	1 150
Total	23 300	20 880

Environmental flow releases (monthly) – Faulkner Wetlands

Environmental flow releases (annual) – Faulkner Wetlands

The preceding graph shows that Energetico breached the conditions of its licence by not meeting its obligation to release not less than 10% of the annual specified volume. The breach was reported to the Department in accordance with Energetico's licence conditions.

The Department imposed a fine of \$250,000 on Energetico and also requested a review be conducted of the procedures Energetico follows in relation to releases to Lake Faulkner. The Department confirmed that no environmental damage occurred due to the non-compliance of minimum annual releases.

Water for social and cultural benefit

Water in the river below Lake McDonald is regularly used for white-water rafting and is also the venue for the national championships held every fifth year. In the build up to this event and during competition, Energetico has an agreement with the organisers to release water to maintain a high flow rate. The volume released for these events during the reporting period is equivalent to 2000 ML.

The North and South Koenen regions have numerous excellent fishing areas. Anglers use all parts of the dams and rivers all year round. The dams are also used for various other recreational purposes, such as water-skiing and swimming.

Water for economic benefit

Energetico trades the energy it generates on the National Electricity Market (NEM) which is the market for electricity generators and retailers to trade on the National Electricity Grid (NEG).

The demand for electricity on the NEG has steadily increased over the last five years due to a growing population and the expansion of the NEG itself. It is estimated that the demand for electricity, particularly green power, will continue to increase and this will have an effect on the demands placed on organisations like Energetico.

Details of Energetico's trading practices on the NEG are available in the organisation's 2X11 Annual Report, which can be found at www.energetico.com.au/annualreport

Note 6: Segment information

AWAS 1 paragraphs 172–176

Basis for Conclusions paragraphs B158–B163

When information about discrete components of the water report entity would affect the decisions users make on the basis of the general purpose water accounting report, information that will allow the users to evaluate those discrete components shall be disclosed.

Segments are identified by considering the physical, operational or administrative aspects of the water report entity. The identification of segments shall be retained from one reporting period to the next unless a change provides information that is more useful to users of general purpose water accounting reports.

The two segments of Energetico are the North Koenen and South Koenen regions. Segment information is provided for the two regions as their river systems are not connected and are operated independently.

The operation of Energetico's power generators in the North Koenen region is on the Delta River, which starts at an elevation of 1560 m and flows north through the Myranda National Park before flowing out to sea near the city of Bakana.

The operation of Energetico's power generators in the South Koenen region is on the Cessna River, which starts at an elevation of 2000 m and flows southeast through the Rocky Ranges before flowing into Oyster Bay.

The entity with overall management responsibility of the water resource in the North and South Koenen regions is the Department. The Department permits Energetico to conduct hydro-power operations within the area subject to specific licence conditions.

Each region has a dedicated team who monitors the water resources and operations. The team within each region reports to Energetico's Water, Environment and Sustainability Committee. The committee details can be found in the Contextual Statement under the heading 'Corporate structure'.

The North and South Koenen regions have similar climatic conditions, which have been reported in the Contextual Statement under the heading 'Overview of reporting period'.

Statement of Water Assets and Water Liabilities

as at 30 June 2X11

	North Koenen		South Koenen		Consolidated	
	2X11	2X10	2X11	2X10	2X11	2X10
WATER ASSETS			ML	ML	ML	ML
Surface water assets						
Lake Robinson	42 570	51 290			42 570	51 290
Lake Pimpampa	333 900	544 684			333 900	544 684
Lake Carson	1 888 000	2 102 067			1 888 000	2 102 067
Lake Kanooka	181 500	291 457			181 500	291 457
Lake Ballat			47 840	50 433	47 840	50 433
Lake McDonald			95 288	89 076	95 288	89 076
Lake Williamson			380 800	378 759	380 800	378 759
Ansley Reservoir			15 593	15 180	15 593	15 180
Lake Watson			68 103	72 294	68 103	72 294
Total surface water assets	2 445 970	2 989 498	607 624	605 742	3 053 594	3 595 240
TOTAL WATER ASSETS	2 445 970	2 989 498	607 624	605 742	3 053 594	3 595 240
WATER LIABILITIES						
Allocation water liability						
Environmental water liability						
– Sheahan River	373	8 034			373	8 034
Environmental water liability						
– Lake Faulkner	1 400	1 300			1 400	1 300
Total allocation water liability	1 773	9 334	0	0	1 773	9 334
TOTAL WATER LIABILITIES	1 773	9 334	0	0	1 773	9 334
NET WATER ASSETS	2 444 197	2 980 164	607 624	605 742	3 051 821	3 585 906
Net water assets at the beginning of the reporting period	2 980 164	2 958 491	605 741	583 047	3 585 905	3 541 538
Change in net water assets	(535 967)	21 673	1 882	22 694	(534 085)	44 367
NET WATER ASSETS AT THE END OF THE REPORTING PERIOD	2 444 197	2 980 164	607 623	605 741	3 051 820	3 585 905

Statement of Changes in Water Assets and Water Liabilities

for the year ended 30 June 2X11

	North Koenen		South Koenen		Consolidated	
	2X11 ML	2X10 ML	2X11 ML	2X10 ML	2X11 ML	2X10 ML
WATER INFLOWS						
Precipitation	58 563	119 581	30 027	61 311	88 590	180 892
Runoff	757 850	1 547 462	668 516	1 365 051	1 426 366	2 912 513
Inflow from upstream power station						
Return flow – treated effluent	23 150	22 156	0	0	23 150	22 156
TOTAL WATER INFLOWS	839 563	1 689 199	698 543	1 426 362	1 538 106	3 115 561
WATER OUTFLOWS						
Evaporation	107 970	107 970	55 358	55 358	163 328	163 328
Power station outflow	1 080 234	1 271 341	627 316	1 287 400	1 707 550	2 558 741
Spills	0	22 811	0	0	0	22 811
Allocation diversion – environmental						
– Lake Faulkner	21 130	24 150	0	0	21 130	24 150
Allocation diversion – environmental						
– Sheahan River	43 484	67 236	0	0	43 484	67 236
Urban water supply	39 313	37 654	31 200	45 000	70 513	82 654
TOTAL WATER OUTFLOWS	1 292 131	1 531 162	713 874	1 387 758	2 006 005	2 918 920
Unaccounted-for difference	(90 960)	(130 653)	17 213	(15 910)	(73 747)	(146 563)
Change in water storage	(543 528)	27 384	1 882	22 694	(541 646)	50 078
INCREASE IN WATER LIABILITIES OTHER THAN FROM WATER INFLOWS						
Environmental allocation – Lake Faulkner	23 300	25 000			23 300	25 000
Environmental allocation – Sheahan River	35 823	73 147			35 823	73 147
TOTAL INCREASE IN WATER LIABILITIES OTHER THAN FROM WATER INFLOWS	59 123	98 147			59 123	98 147
CHANGE IN NET WATER ASSETS OTHER THAN FROM WATER FLOWS	(59 123)	(98 147)			(59 123)	(98 147)
CHANGE IN NET WATER ASSETS	(602 651)	(70 763)	1 882	22 694	(600 769)	(48 069)
OPENING WATER STORAGE	2 989 498	2 962 114	605 741	583 047	3 595 239	3 545 161
Add: Change in Water Storage	(543 528)	27 384	1 882	22 694	(541 646)	50 078
CLOSING WATER STORAGE	2 445 970	2 989 498	607 623	605 741	3 053 593	3 595 239

Reconciliation of change in net water assets to the net change in water storage

	North Koenen 2X11 ML	2X10 ML	South Koenen 2X11 ML	2X10 ML	Consolidated 2X11 ML	2X10 ML
CHANGE IN NET WATER ASSETS	(535 967)	21 673	1 882	22 694	(534 085)	44 367
adjustments for:						
Increase/(decrease) in accruals						
Net change in allocation water liability: Sheahan River	(7 661)	5 911	–	–	(7 661)	5 911
Net change in allocation water liability: Lake Faulkner	100	(200)	–	–	100	(200)
	(7 561)	5 711			(7 561)	5 711
CHANGE IN WATER STORAGE	(543 528)	27 384	1 882	22 694	(541 646)	50 078

Reconciliation of closing water storage to total water assets

	North Koenen 2X11 ML	2X10 ML	South Koenen 2X11 ML	2X10 ML	Consolidated 2X11 ML	2X10 ML
CLOSING WATER STORAGE	2 445 970	2 989 498	607 623	605 741	3 053 593	3 595 239
comprises:						
Surface water assets	2 445 970	2 989 498	607 623	605 741	3 053 593	3 595 239
	2 445 970	2 989 498	607 623	605 741	3 053 593	3 595 239
plus:						
Other water assets	0	0	0	0	0	0
TOTAL WATER ASSETS	2 445 970	2 989 498	607 623	605 741	3 053 593	3 595 239

Future prospects

In the following table, the volumes given for future commitments and expected inflows are based on the following assumptions:

- dry: lowest allocation/inflow from the previous ten years
- median: median allocation/inflow from the previous ten years
- wet: highest allocation/inflow from the previous ten years.

Climatic conditions	North Koenen			South Koenen		
	Dry ML	Median ML	Wet ML	Dry ML	Median ML	Wet ML
Total water assets as at 30 June 2X11	2 445 970	2 445 970	2 445 970	607 623	607 623	607 623
<i>Less water assets not available to be accessed and taken or delivered</i>						
Dead storage water	(415 420) (1 773)	(415 420) (1 773)	(415 420) (1 773)	(105 660) 0	(105 660) 0	(105 660) 0
<i>Less total water liabilities as at 30 June 2X11</i>						
<i>Less future water commitments expected to be settled within 12 months of the reporting date</i>						
Water required to meet base load power commitments	(550 000)	(550 000)	(550 000)	(300 000)	(300 000)	(300 000)
Water to be diverted to Sheahan River	(36 000)	(55 000)	(80 000)	0	0	0
Water to be diverted to Lake Faulkner	(25 000)	(25 000)	(17 000)	0	0	0
Water to be diverted for white-water rafting	0	0	0	(2 000)	(2 000)	(2 000)
Water for urban use	(38 000)	(38 000)	(38 000)	(45 000)	(45 000)	(45 000)
<i>Surplus (deficit) of available water assets over water liabilities and future water commitments expected to be settled within 12 months of the reporting date</i>	1 379 777	1 360 777	1 343 777	154 964	154 964	154 964
<i>Add expected inflows within 12 months of the reporting date</i>						
Net precipitation/runoff						
<i>Surplus/(deficit) of available water assets, expected future inflows and future water rights over water liabilities and future water commitments within 12 months of the reporting date</i>	708 000	1 130 000	1 556 000	640 000	990 000	1 371 000
2 087 777	2 490 777	2 899 777	794 964	1 144 964	1 525 964	

Hydraulic map – North Koenen region

Below is a hydraulic map of the North Koenen region. Please note the map is not to scale.

Water flow in the North Koenen region for the year ended 30 June 2X11 (ML)

Hydraulic map – South Koenen region

Below is a hydraulic map of the South Koenen region. Please note the map is not to scale.

Water flow in the South Koenen region for the year ended 30 June 2X11 (ML)

Illustrative Water Accounting Report

Terra Firma Water Supply System

General Purpose Water Accounting Report

31 December 2X11

Prepared by Terra Firma Corporation

An illustration of an Australian general purpose
water accounting report for a fictitious water report entity

Contents

	<i>Page</i>
Glossary	2
Contextual Statement	3
Physical information.....	4
Administrative information.....	7
Overview of reporting period.....	8
Accountability Statement	11
Assurance of water accounting report	12
Water Accounting Statements	13
Statement of Water Assets and Water Liabilities	13
Statement of Changes in Water Assets and Water Liabilities	15
Statement of Water Flows.....	17
Notes	20
Note 1: Significant water accounting policies	21
Note 2: Information supporting the items presented in the water accounting statements.....	22
Note 3: Quantification approaches.....	28
Note 4: Reconciliations	30
Note 5: Future prospects, contingent water assets and contingent water liabilities	31
Note 6: Water rights, water allocations and water restrictions	34
Note 7: Water market activity	38
Note 8: Water for environmental, social and cultural, and economic benefit	39
Note 9: Segment information.....	43

Glossary

The terms listed below are not defined in AWAS 1 but are used in this general purpose water accounting report. They are not inconsistent with AWAS 1.

- **Allocation** – short version of ‘water allocation’. The specific volume of water allocated to water access entitlements in a given season or given accounting period, defined according to rules established in the relevant water plan.¹
- **Allocation announcement** – obligating event that creates the legal right to access a water allocation.
- **Desalination** – process of removing excess salt and other minerals from water in order to produce potable water.
- **Entitlement** – short version of ‘water access entitlement’: perpetual or ongoing entitlement to exclusive access to a share of water from a specified consumptive pool as defined in the relevant water plan.²
- **Environmental/social/cultural benefit** – part of ‘environmental and other public benefit outcomes’. Environmental and other public benefit outcomes are defined as part of the water planning process, are specified in water plans and may include a number of aspects, including:
 - environmental outcomes: maintaining ecosystem function (e.g. through periodic inundation of floodplain wetlands);
 - biodiversity;
 - water quality;
 - river health targets; and
 - other public benefits – mitigating pollution, public health (e.g. limiting noxious algal blooms), Indigenous and cultural values, recreation, fisheries, tourism, navigation and amenity values.³
- **High/general/low security entitlement** – frequency with which water allocated under a water access entitlement is able to be supplied in full.⁴
- **Potable water** – water that is suitable for drinking.
- **Recycled water** – water derived from wastewater, which is treated to a standard that is appropriate for its intended use.
- **Urban** – total residential, commercial, municipal and industrial area within a city or town.
- **Wastewater** – water that, because of its quality, is of no further immediate value for the purpose for which it is intended or in pursuit of which it was produced.
- **Water supply system** – system that is hydrologically connected and described at the level desired for management purposes (e.g. sub-catchment, catchment, basin or drainage division and/or groundwater management unit, sub-aquifer, aquifer, groundwater basin).

1 National Water Initiative

2 ibid.

3 ibid.

4 ibid.

Contextual Statement

AWAS 1 paragraphs 56–61

Basis for Conclusions paragraphs B42–B44

Water Accounting Conceptual Framework SWAC 1

The Contextual Statement provides users of general purpose water accounting reports with information that helps them understand the physical and administrative aspects of the water report entity. This includes information about the water assets and water liabilities, geographical and climatic conditions of the area as well as the management structure of the water report entity.

The description of the water report entity provides the users with contextual information on the physical boundaries of the water report entity. It details the features that are included and the features that are excluded from the water report entity.

To comply with the requirements in AWAS 1, the following information should be included:

- a description of the water report entity;
- administrative information of the water report entity including details of any management structures and any agreements the water report entity is party to that impact on the management and operation of the water assets and water liabilities of the water report entity;
- a description of the water resources of the water report entity;
- an overview of the reporting period which includes information on the climatic conditions, before and during the reporting period, that impact on the water report entity; and
- information on any externally-imposed requirements the water report entity or its management are required to comply with, such as those contained in water resource management instruments.

Physical information

Description of the water report entity

The water report entity for which this general purpose water accounting report is prepared is the Terra Firma water supply system. The system covers the urban water distribution to Crowe (1226 km²), the desalination plant, the wastewater treatment plant and the water in storages within the supply system as depicted in the following map.

Terra Firma water supply system map

Terra Firma elevation profile

Water resources

Terra Firma water supply system is located near the coast, east of the mountains in Central Hanley. The water supply system covers a catchment of 4059 km² and supports 861 851 customers in the city of Crowe, which is spread over an area of 1226 km². The Mercantile, Newton and Lower Gladstone dams are located on the north-eastern side of Crowe on the Gladstone River, while the Colonial Dam is supported by the March River to the northwest of Crowe.

The **Mercantile Dam** was the last of the dams built on the Gladstone River. The dam was the third storage facility to be built to store water for Crowe. As shown in the preceding diagram it is the highest dam within the Terra Firma water supply system. The water released from Mercantile Dam is used to control the level of storage in Newton Dam.

The **Newton Dam** receives water released upstream by Mercantile Dam. The water quality within the reservoir is very high and does not require a great level of treatment before being delivered to the customers of Crowe. Newton Dam's elevation allows water to be delivered to customers by a gravity flow system avoiding the cost of pumping.

The **Lower Gladstone Dam** was the first dam built to service Crowe in 1X54 and also the last of the dams on the Gladstone River. The elevation of the Lower Gladstone Dam requires water to be pumped to the treatment plant before being delivered to customers in Crowe.

The **Colonial Dam** was the last dam to be constructed to support the expanding city of Crowe. The Colonial Dam more than doubled the city's water storage capacity. The dam is situated on the March River to capture river inflows and provide storage for extractions from groundwater and diversions from the Bridge River. Its elevation allows water to be delivered to customers by a gravity flow system. The water quality within the reservoir is of a high standard and only requires a low level of treatment before being delivered.

Terra Firma water supply system is also supported by two groundwater licences and a surface water licence to receive water from Burns Reservoir. The Hamer groundwater licence, from the Hamer Groundwater Basin, is extracted and piped into the March River which flows into the Colonial Dam while the Anican groundwater licence, from Pura Mound, is extracted and piped into the Bridge River and diverted to the Colonial Dam via the Angle Crossing pumping station. The water from the Burns Reservoir licence is also pumped to Colonial Dam via the Angle Crossing pumping station from the Bridge River.

The **Hamer Groundwater Basin** is a semi-confined to confined aquifer located north of Crowe. It has a thickness of 10 m to 100 m and the groundwater in the aquifer is fresh with less than 350 mg/L of Total Dissolved Solids (TDS). The aquifer has an approximate volume of 1 500 000 ML.

The **Pura Mound**, which is located northeast of Crowe, is a fractured rock aquifer with an average thickness of 80 m. The groundwater in the aquifer is fresh with less than 250 mg/L of TDS. The aquifer has an approximate volume of 1 750 000 ML.

Burns Reservoir is located 68 km northeast of Crowe on the Bridge River in the mountain State of Chin and has a capacity of 554 000 ML. The reservoir has an excellent supply of water with a cool wet climate.

The water in the reservoir is mainly used to generate hydro-power. The present volume of Burns Reservoir is 517 000 ML.

Water infrastructure

Name	Built	Height (m)	Storage capacity (ML)	Catchment area (km ²)	Dam type	Location
Colonial Dam	1X83	112	828 000	2 476	Earth and rock filled dam	March River
Mercantile Dam	1X79	87	312 000	1 014	Earth and rock filled dam with side channel spillways	Gladstone River
Newton Dam	1X69	52	15 000	324	Double curvature concrete arch dam	Gladstone River
Lower Gladstone Dam	1X55	28	8 980	245	Concrete gravity dam	Gladstone River

A desalination plant has recently been commissioned to help relieve the pressure on the natural water resources in times of extended periods of low rainfall. The Crocker desalination plant has capacity to produce 56 ML of potable water per day. The plant was designed to be upgradeable to a capacity of 128 ML per day. The plant is located on Moreton Bay and its potable water is able to be introduced into Crowe's urban distribution system for supply to customers.

The Crowe sewerage treatment plant is located on the April River. The treatment plant treats all the wastewater from Crowe. Five years ago, Terra Firma established recycled water pipes through the city to water public parks and gardens to help reduce the load on the city's drinking water supply. Terra Firma has a target of recycling 40% of all wastewater. Presently 31% of all wastewater is recycled with the remainder being discharged into the April River.

Administrative information

Water management bodies

The Department of Conservation (the Department) is the body responsible for the overall management of water resources in the State of Central Hanley. The Department issues and monitors water licences under the *Water Resources Act 2X07*.

Terra Firma, under a licence issued from the Department, is responsible for the day-to-day management of water resources in the Terra Firma water supply system.

The licence allows Terra Firma to take water from the Gladstone, Bridge and March rivers for the purpose of urban water supply for the residents of Crowe. The licence requires Terra Firma to manage water resources in accordance with the *Water Resources Act 2X07* and to follow the Environmental Flow Guidelines 2X07. The licence also imposes requirements for Terra Firma to monitor, sample and analyse water quality in the rivers and dams in accordance with Australian Standard AS 5667–1998 parts 1, 4 and 6, and with the Standard Methods for the Examination of Water and Wastewater.

Corporate information

Terra Firma is a government-owned corporation established in 2X03 by the Central Hanley State Government to manage the Crowe water supply. A Board of Directors comprising four senior executives and four non-executive directors appointed by the Minister for Conservation are employed to govern Terra Firma. The Board is responsible for the governance of the corporation and for ensuring it meets its obligations under the licence, which includes securing the future supply of water to the citizens and businesses of Crowe.

The management and operations of Terra Firma Corporation are conducted in compliance with several externally-imposed requirements, which include:

- *Water Management Act 2X07*
- Environmental Flow Guidelines 2X07
- Australian Standard AS 5667–1998 parts 1,4 and 6
- Standard Methods for the Examination of Water and Wastewater
- Directions issued by the Central Hanley State Department of Conservation
- Directions issued by the Chin State Department of Water and Energy
- Terra Firma Corporation Licence, document no. WLCC17265, issued by the Central Hanley State Department of Conservation.

Overview of reporting period

Climatic conditions

The climate for the Terra Firma water supply system is relatively dry, with warm to hot summers and cool to cold winters. Rainfall within the region is influenced by cold fronts during the winter months and thunderstorm activity during the summer months. The rainfall in the region over the last ten years has been in decline with the region's average annual rainfall for this period being 773 mm compared to the average annual rainfall for the last 20 years of 974 mm. The average annual evaporation rate over the last 20 years in the region was 1620 mm.

Average rainfall for Terra Firma water supply system

Rainfall (mm)	2X10	2X11	20-year average
January	66.8	74.0	80.5
February	136.8	9.4	69.6
March	73.6	5.3	64.4
April	29.8	108.0	52.4
May	29.2	15.2	68.8
June	54.0	63.2	90.5
July	117.4	109.8	95.4
August	19.8	40.0	103.5
September	102.8	148.8	104.9
October	39.0	9.2	83.9
November	135.0	16.7	79.7
December	116.8	116.0	80.2
Annual	921.0	715.6	973.8

The decline in average rainfall in the Terra Firma water supply system is illustrated by the following graph. The average rainfall in the region over the last ten years was 401 mm less than the average rainfall in the preceding ten years (1X92–2X01). 2X11 was a dry year with rainfall below the last five- and ten-year averages. This compares with 2X10, which had rainfall above the last ten-year average but still falling below the long-term average. The rainfall outlook for the next five years is for below average rainfall patterns similar to the last ten years.

Comparison of rainfall averages

With the continued decline in rainfall in the water supply system, less water is flowing into the water supply dams that support Crowe. If the long-term trend continues, the city's water supply system will be unable to support the needs of the residents. Terra Firma, in the last five years, has implemented strategies to reduce the threat to the city's water supply by implementing water restrictions, purchasing two groundwater licences and purchasing rights to water from regions that have a high security of water. Terra Firma has also just commissioned the Crocker desalination plant to supplement natural water inflows in times of low rainfall.

Allocations and restrictions

Terra Firma is responsible for managing water restrictions on behalf of the Department. During the last five years, Terra Firma has imposed water restrictions on the city due to the decline in the city's water supply. Crowe has a four-stage water restriction policy to help conserve its water resources in times of low storage levels. The policy imposes varying degrees of restrictions on water use. The objective of each restriction stage is to reduce the amount of water used as a percentage of normal average water use of the city. As at the reporting date, Crowe is on Stage 2 water restriction, which aims to reduce water usage by 25%.

Water restriction trigger points to total storage volume (%)

	Stage 1	Stage 2	Stage 3	Stage 4
January	55	51	44	36
February	55	50	43	36
March	54	47	41	35
April	51	45	40	34
May	51	45	40	34
June	50	44	39	34
July	50	45	40	34
August	53	47	41	35
September	55	50	43	36
October	55	51	44	36
November	56	53	45	37
December	56	52	44	37

The trigger points in the above table are only a guide. Other factors are also considered in deciding whether to increase or decrease the restriction levels. These other factors include:

- current daily consumption levels;
- daily consumption levels in prior year;
- future rainfall predictions and weather forecasts; and
- water quality.

Accountability Statement

AWAS 1 paragraphs 62–63

Basis for Conclusions paragraphs B45–B48

Water Accounting Conceptual Framework SWAC2: 15–16

The Accountability Statement is a statement signed and dated by the person(s) or representative(s) responsible for preparing and presenting the general purpose water accounting report. The Statement assists users of general water accounting reports determine whether the report has been prepared and presented in accordance with Australian Water Accounting Standards.

If the general purpose water accounting report is not prepared in accordance with Australian Water Accounting Standards, a statement to this effect is disclosed setting out the nature of and reason for non-compliance.

In the opinion of the undersigned:

This general purpose water accounting report has been prepared and presented in accordance with Australian Water Accounting Standards issued by the Water Accounting Standards Board.

This accountability statement is made in accordance with a resolution of the directors, dated at Crowe, in the State of Central Hanley, on 19 March 2X12.

Ruth Dillon
Chairperson
Terra Firma Corporation

Setanta Volk
Chief Executive Officer
Terra Firma Corporation

Assurance of water accounting report

AWAS 1 paragraphs 178–182

Basis for Conclusions paragraphs B165–B169

Water Accounting Conceptual Framework SWAC 2:26–28 and SWAC 8

AWAS 1 requires a general purpose water accounting report to be subjected to assurance to establish whether it is presented fairly in accordance with Australian Water Accounting Standards. The assurance of the general purpose water accounting report entity is to be performed by an appropriately qualified assurance practitioner independent of the management of the water report entity and the preparer of the general purpose water accounting report.

AWAS requires a statement of whether the general purpose water accounting report is presented mainly in accordance with AWAS to be provided by the assurance practitioner in an assurance report accompanying the general purpose water accounting report.

The assurance function, undertaken by an appropriately qualified and independent assurance provider, is important in enhancing users' confidence in the veracity of the information being presented to inform decision-making.

An assurance framework will be released for public consultation in late 2012.

Water Accounting Statements

Statement of Water Assets and Water Liabilities

AWAS 1 paragraphs 21–46, 51–54 and 64–106

Implementation Guidance A, C, D and E

Basis for Conclusions paragraphs B23–B38 and B49–B129

Water Accounting Conceptual Framework SWAC3, SWAC 4, SWAC 5 and SWAC 6

The Statement of Water Assets and Water Liabilities is a statement that provides information about the water assets and water liabilities of the water report at a point in time. The information in the Statement of Water Assets and Water Liabilities relates both to water and rights to and claims against water. This statement is prepared on an accrual basis.

The Statement of Water Assets and Water Liabilities shall contain the following minimum line items:

- water assets;
- water liabilities; and
- net water assets.

Additional sub-classification of the minimum line items can be presented in accordance with AWAS 1 paragraph 66.

Items in the Statement of Water Assets and Water Liabilities are to be cross-referenced to the relevant note disclosure.

Statement of Water Assets and Water Liabilities

as at 31 December 2X11

	Notes	2X11	2X10	20-year average
		ML	ML	ML
WATER ASSETS				
Surface water assets				
Colonial Dam	2a	355 426	356 482	543 000
Mercantile Dam	2a	153 000	150 738	187 667
Newton Dam	2a	12 000	13 810	13 515
Lower Gladstone Dam	2a	8 500	8 920	8 890
Transport storage	2a	5 302	3 302	2 323
Transport pipes	2a	2 669	2 594	1 038
Total surface water assets		536 897	535 846	756 433
Other water assets				
Water Licence – Burns Reservoir	2b	0	7 425	590
Water Licence – Hamer Basin	2b	0	0	0
Water Licence – Pura Mound	2b	1 766	920	134
Total other water assets		1 766	8 345	724
TOTAL WATER ASSETS		538 663	544 191	757 157
Net water assets at the beginning of the reporting period		544 191	499 808	
Change in net water assets		(5 528)	44 383	
NET WATER ASSETS AT THE END OF THE REPORTING PERIOD		538 663	544 191	

Statement of Changes in Water Assets and Water Liabilities

AWAS 1 paragraphs 21–46, 51–54 and 107–114

Implementation Guidance A, C, D and E

Basis for Conclusions B23–B38 and B130–B132

Water Accounting Conceptual Framework SWAC3, SWAC 4, SWAC 5 and SWAC 6

The Statement of Changes in Water Assets and Water Liabilities provides information about the changes that have occurred to the water report entity's water assets and water liabilities during the reporting period. The Statement of Changes in Water Assets and Water Liabilities provides information about the increases and decreases in both water and rights to and claims against water. This statement is prepared on an accrual basis.

The Statement of Changes in Water Assets and Water Liabilities shall contain the following minimum line items:

- water asset increases;
- water asset decreases;
- water liability increases;
- water liability decreases; and
- change in net water assets.

Additional sub-classification of the minimum line items can be presented in accordance with AWAS 1 paragraph 110.

Items in the Statement of Water Assets and Water Liabilities are to be cross-referenced to the relevant note disclosure.

Statement of Changes in Water Assets and Water Liabilities
for the year ended 31 December 2X11

	Notes	2X11 ML	2X10 ML	20-year average ML
WATER ASSET INCREASES				
Precipitation	2c	66 980	86 206	91 155
Inflows	2c	453 827	501 554	512 798
Increase from surface water licence				
– Burns Reservoir	2b 2c	18 250	18 250	3 421
Increase from groundwater licence				
– Hamer Basin	2b 2c	10 000	10 000	1 350
Increase from groundwater licence				
– Pura Mound	2b 2c	6 000	6 000	1 135
Inter-segment transfers	2c	20 094	0	1 005
TOTAL WATER ASSET INCREASES		575 151	622 010	610 864
WATER ASSET DECREASES				
Evaporation	2d	151 632	151 632	151 632
Outflow	2d	128 019	138 703	224 289
Terra Firma water supplied to customers	2d	255 312	243 845	201 272
Losses	2d	19 360	16 940	23 138
Inter-segment transfers	2d	20 094	0	1 005
Forfeiture – Burns Reservoir	2b 2d	0	825	49
Forfeiture – Pura Mound	2b 2d	154	0	120
Forfeiture – Hamer Basin	2b 2d	2 000	80	16
TOTAL WATER ASSET DECREASES		576 571	552 025	601 521
Unaccounted-for difference	2e	(4 108)	(25 602)	
CHANGE IN NET WATER ASSETS	4a	(5 528)	44 383	9 343

Statement of Water Flows

AWAS 1 paragraphs 21–46, 51–54 and 115–127

Implementation Guidance A, C, D and E

Basis for Conclusions B23–B38 and B130–B132

Water Accounting Conceptual Framework SWAC3, SWAC 4, SWAC 5 and SWAC 6

The Statement of Water Flows provides information about the nature and volumes of water flows experienced by the water report entity during the reporting period.

The Statement of Water Flows provides information on transactions, transformations and events that give rise to physical water flows during the reporting period. For example, in the case of water liabilities arising from allocation announcements, the Statement of Water Flows will:

- include the effect of decreases in water liabilities resulting from the physical outflow of water to settle announced allocations; and
- exclude the effects of allocation determinations and announcements made during the reporting period that remain undelivered at the reporting date. This is because they have not given rise to a physical water flow during the reporting period.

The Statement of Water Flows shall include line items that present the following volumes for the reporting period:

- water inflows;
- water outflows;
- change in water storage;
- opening water storage; and
- closing water storage.

Additional sub-classifications of the minimum line items should be presented in accordance with AWAS 1 paragraph 118.

Items in the Statement of Water Flows are to be cross-referenced to the relevant note disclosure.

Statement of Water Flows
for the year ended 31 December 2X11

	Notes	2X11 ML	2X10 ML	20-year average ML
WATER INFLOWS				
Precipitation	2c	66 980	86 206	91 155
Inflow from rivers/runoff	2c	453 827	501 554	512 798
Inflow from surface water licence				
– Burns Reservoir	2b 2c	25 675	10 000	3 358
Inflow from groundwater licence				
– Pura Mound	2b 2c	5 000	5 000	1 015
Inflow from groundwater licence				
– Hamer Basin	2b 2c	8 000	10 000	1 246
Inter-segment transfers	2c	20 094	0	1 005
TOTAL WATER INFLOWS		579 576	612 760	610 577
WATER OUTFLOWS				
Evaporation	2d	151 632	151 632	151 632
Outflow to river	2d	128 019	138 703	224 289
Terra Firma water supplied to customers	2d	255 312	243 845	201 272
Losses (Distribution system)	2d	19 360	16 940	23 138
Inter-segment transfers	2d	20 094	0	1 005
TOTAL WATER OUTFLOWS		574 417	551 120	601 336
Unaccounted-for difference	2e	(4 108)	(25 602)	
Net change in water storage	4a	1 051	36 038	
OPENING WATER STORAGE		535 846	499 808	
CLOSING WATER STORAGE	4b	536 897	535 846	

Water flow diagram (ML)

Notes

AWAS 1 paragraphs 133–177

Basis for Conclusions paragraphs B146–B164

Water Accounting Conceptual Framework SWAC 2: 24–29

Information shall be disclosed in the notes that assist users of general purpose water accounting reports in understanding the water assets and water liabilities of the water report entity. The notes provide additional quantitative and qualitative information about the items presented in the water accounting statements. They also provide additional information on important aspects of the water report entity.

The following is a complete list of notes required by AWAS 1:

1. Significant water accounting policies
2. Supporting information to the water accounting statements
3. Restatement of comparative information
4. Prior period errors
5. Non-adjusting events after the end of the reporting period
6. Quantification approaches
7. Reconciliations
8. Future prospects
9. Contingent water assets and contingent water liabilities
10. Water assets and water liabilities that do not meet the recognition criteria
11. Water rights, water allocations, and water restrictions
12. Water market activity
13. Water for environmental, social and cultural, and economic benefit
14. Segment information
15. Group water accounting reports.

Notes 1, 2, 5, 6, 7, 8, 9, 11, 12, 13, and 14 are demonstrated in this illustrative water accounting report.

Note 1: Significant water accounting policies

AWAS 1 paragraphs 21–22, 51–54 and 136–138

AWAS 1 requires the preparer of a general purpose water accounting report to provide information on the water accounting policies adopted in the preparation of the water accounting statements in order to enhance users' understanding of how transactions, transformations and events are reflected in those statements.

The following information shall be disclosed in the summary of significant water accounting policies:

- a statement that the general purpose water accounting report has been prepared using the accrual basis of water accounting (except for the water flow information);
- the quantification attribute and the unit of account used in the water accounting statements; and
- information on other water accounting policies used in the preparation and presentation of the general purpose water accounting report that are relevant to an understanding of the water accounting statements.

With the exception of water flow information, this general purpose water accounting report has been prepared using an accrual basis of water accounting. The water attribute being quantified is volume and the unit of account is litres, presented in megalitres (ML).

Recognition of water assets

Only water that is held or over which Terra Firma has management responsibilities and from which future benefits are derived meets the definition of a water asset. Provided its volume can be quantified with representational faithfulness, a water asset is recognised in the Statement of Water Assets and Water Liabilities.

Water in groundwater aquifers or natural lakes over which Terra Firma does not hold or have management responsibilities is not regarded as a water asset of Terra Firma. While this water is in the region within which Terra Firma operates, it is not covered by Terra Firma's licence agreements and not utilised in the water distribution network to the city of Crowe.

Sea water within the storage facilities and distribution pipes of the water report entity is regarded as a water asset as it is held by Terra Firma. Terra Firma has management responsibility for that water, and future benefits are derived from the water.

While water within the river channel storage is a vital asset for the transportation of water within the water supply system, it cannot be quantified with representational faithfulness and is not material to the general purpose water accounting report. It is therefore not recognised as a water asset.

Recognition of changes in water assets

The volumes recognised for precipitation and evaporation relate only to dam surfaces. They do not include all precipitation and evaporation within the region of the water report entity.

Inflow from rivers/runoff is quantified and recognised for water that flows into the dams. The inflow from rivers/runoff includes releases from upstream dams and precipitation captured in the catchment areas less any losses in the transfer of water between dams.

Inflow of treated wastewater meets required levels of water quality before it is returned to the system. It is recognised in the Statement of Changes in Water Assets and Water Liabilities as a surface water increase.

Losses that have been recognised within the Statement of Changes in Water Assets and Water Liabilities relate to losses in the transportation of water from a water licence to storage, losses due to processing or losses due to seepage within the distribution pipes. Other losses within the water supply system may also exist and will form part of the volume of unaccounted-for difference.

Note 2: Information supporting the items presented in the water accounting statements

AWAS 1 paragraphs 31–54 and 133–150

Basis for Conclusions paragraphs B35–B41

Water Accounting Conceptual Framework SWAC 2: 24–29

In order to assist in the ability to understand and compare the water accounting statements, AWAS 1 requires the inclusion of information in the notes that supports the items presented in the water accounting statements. The information is to be presented in the order in which each item is presented in the statements, including:

- information about the restatement of comparative information;
- information about prior period errors;
- information about non-adjusting events after the end of the reporting period;
- information about quantification approaches; and
- reconciliations and other information related to the Statement of Water Flows.

Note 2a: Water assets (536 897 ML)

The following table sets out information about the surface water assets that Terra Firma manages. The water storage levels have remained within the 43–47% range of maximum capacity over the last three years. The lower than average rainfall during the current water reporting period created some challenges in meeting supply demands, but the introduction of the desalination plant and the ongoing purchase of water from outside the region avoided the need for Terra Firma to impose Stage 3 water restrictions.

Surface water assets (ML)	Dead storage and conveyance water	Available to be accessed and taken	Volume as at the reporting date	Maximum capacity	Current volume against maximum capacity (%)	20-year average
Colonial Dam	82 800	272 626	355 426	828 000	43	543 000
Mercantile Dam	24 960	128 040	153 000	312 000	49	187 667
Newton Dam	1 500	10 500	12 000	15 000	80	13 515
Lower Gladstone Dam	449	8 051	8 500	8 980	95	8 890
Transport storage	5 302	0	5 302	5 302	100	2 323
Transport pipes	2 669	0	2 669	2 669	100	1 038
Total	117 680	419 217	536 897	1 171 951	46	756 433

Note 2b: Water licences (1766 ML)

Other water assets consist of water rights Terra Firma has purchased to secure water supply that was not delivered at the reporting date, after deducting any water forfeiture. As at the reporting date, 1766 ML of unforfeited water had not been delivered.

The Burns Reservoir water licence permits carryover of any undelivered water into the next reporting period after deducting an amount of 10% for forfeiture. The water licence from Burns Reservoir is for an entitlement of 18 250 ML of high security water. During the last two reporting periods, Terra Firma received its full allocation against the entitlement.

Water licence – Burns Reservoir (ML)	2X11	2X10
Carryover as at 1 January	7 425	0
<i>add:</i> Allocation announcement	18 250	18 250
<i>less:</i> Allocation diversion	(25 675)	(10 000)
	(7 425)	8 250
<i>less:</i> Forfeiture	0	(825)
Carryover as at 31 December	0	7 425

The Hamer Basin groundwater licence does not permit carryover of any undelivered water extracted from the aquifer; therefore, carryover at the end of the reporting period is 0 ML. This licence is for a ten-year period and states a daily extraction rate of 35 ML with a monthly cap of 900 ML and an annual cap of 10 000 ML per annum. In 2X10, Terra Firma extracted the full entitlement, but in 2X11 with the introduction of the desalination plant, Terra Firma only extracted 8000 ML. The 2000 ML not extracted is forfeited.

Water licence – Hamer Basin (ML)	2X11	2X10
Carryover as at 1 January	0	0
<i>add:</i> Entitlement	10 000	10 000
<i>less:</i> Allocation diversion	(8 000)	(10 000)
	2 000	0
<i>less:</i> Forfeiture	(2 000)	0
Carryover as at 31 December	0	0

The groundwater licence from Pura Mound is for 10 000 ML per annum. During the last two reporting periods, the allocations announced have been for 60% of the entitlement. Any undelivered water is permitted to be carried over to the next reporting period after deducting an 8% forfeiture levy.

Water licence – Pura Mound (ML)	2X11	2X10
Carryover as at 1 January	920	0
<i>add:</i> Allocation announcement	6 000	6 000
<i>less:</i> Allocation diversion	(5 000)	(5 000)
	1 000	1 000
<i>less:</i> Forfeiture	(154)	(80)
Carryover as at 31 December	1 766	920

Note 2c: Water asset increases (575 151 ML)

Water asset increases are sub-classified into three sections: water storages/urban distribution system; wastewater/recycled water system; and desalination plant. The water storages/urban distribution system accounts for 67% (385 810 ML) of the water asset increases, with the wastewater/recycled water system accounting for 28% (162 750 ML) of all water asset increases. The desalination plant accounts for 5% (26 591 ML) of all water asset increases.

Inflows from rivers/runoff were the main contributors to water storage/urban distribution system increases, accounting for 264 486 ML, with 155 715 ML of the water being collected from the Gladstone River system and 108 771 ML being collected from the March River system. Precipitation on the storage dams accounted for 66 980 ML.

The wastewater/recycled water system represents wastewater that has been treated before being recycled or released back into the environment. The water asset increases from the Crocker desalination plant represent sea water inflows.

Water asset increases

Note 2d: Water asset decreases (576 571 ML)

The sub-classification of water asset decreases is consistent with the sub-classification of water asset increases, with the water storages/urban distribution system contributing to 68% (389 305 ML) of the decreases, followed by 28% (162 750 ML) from the wastewater/recycled water system, and 4% (24 516 ML) from the desalination plant.

Water asset decreases

Water supplied to the customers of Crowe for the 2X11 year was 255 312 ML. This is made up of potable water (204 897 ML) and recycled water (50 415 ML). The potable water supplied to Terra Firma customers is only 0.07% greater than the volume of water supplied during the 2X10 year indicating the current water restrictions policy is effective. Over the last 20 years, the amount of water supplied to Terra Firma customers has increased with an average volume supplied of 201 272 ML. The addition of the Crocker desalination plant and the purchase of water licences over the last four years will ensure that the water supply to the city of Crowe is secure.

The following table and graph illustrate the original source of the water supplied to the city of Crowe.

Water source (%)	2X11	2X10
Pura Mound	2	2
Burns Reservoir	12	5
Hamer Basin	4	5
Colonial Dam	42	66
Newton Dam	21	18
Lower Gladstone Dam	10	4
Desalination Plan	9	0

Terra Firma has been implementing a strategy to encourage the use of recycled water to water parks and other recreational areas of the city of Crowe. The strategy is to have all parks and recreational areas watered by recycled water by 2X20. Presently 50 415 ML of recycled water is used for irrigation, which is a substantial increase of 10 000 ML over 2X10. Presently recycled water is used by 60% of all parks and recreational areas for watering.

Wastewater/recycled water not used for irrigation purposes is released back into the April River. This represents 66% (107 453 ML) of all wastewater/recycled water for the current reporting period. This is an improvement on the last reporting period, for which 115 903 ML of treated wastewater was released back into the April River.

Note 2e: Unaccounted-for difference (4108 ML)

The unaccounted-for difference is calculated against the water storages/urban distribution system and totals 4108 ML, which is less than 1% of the total water assets. The unaccounted-for difference is the difference between the net change in water assets determined by comparing the volume of water in the dams with the start and end of the reporting period, and the net change in water storage calculated through the compilation of the Statement of Water Flows. Other variations are incorporated in the volume of runoff water recognised in the water accounting statements.

Storage (ML)	Quantified dam level	Calculated from flows	Unaccounted-for difference	
			ML	%
Colonial Dam	355 426	367 786	(12 360)	(3)
Mercantile Dam	153 000	146 880	6 120	4
Newton Dam	12 000	10 600	1 400	12
Lower Gladstone Dam	8 500	7 768	732	9
Transport storage	2 150	2 150	0	0
Transport pipes	594	594	0	0
TOTAL	531 670	535 778	(4 108)	(1)

Note 2f: Non-adjusting events after the end of the reporting period

Terra Firma was in negotiations with the Department of Water and Energy from the State of Chin during the 2X11 reporting period to increase the Burns Reservoir's water licence from 18 250 ML to 36 000 ML. On 1 March 2X12, the Department of Water and Energy approved the water licence increase to the 36 000 ML per annum. The licence increase will entitle Terra Firma, from 10 April 2X12, to an extra 17 750 ML of high security water from the Burns Reservoir. The increased entitlement provides Terra Firma with greater water resources to support the ongoing demand of the city of Crowe during times of low surface water inflows from drought. For further information see *note 6a*.

Note 3: Quantification approaches

AWAS 1 paragraphs 147–149

Basis for Conclusions paragraphs B39–B41

AWAS 1 requires disclosure of the quantification methods adopted in the preparation of the report. While different approaches may be used, information should be disclosed in the notes on the approaches adopted to assist users of the report understand how an item's volume has been determined.

AWAS1 provides guidance on what information should be included in the notes, including:

- quantification approaches used;
- a statement as to whether these approaches are in accordance with relevant quantification standards;
- information on any quality assurance processes applied to the quantification approaches;
- levels of accuracy achieved by the various quantification processes; and
- key assumptions used in applying the quantification approaches.

	Quantification approach	Description
1	Measured data	Collected using hydro-generation facilities, hydraulic structures, hydrographic measurements, gauges and meters that are consistent with accepted industry practice. Includes data derived from ratings curves
2	Modelled estimates	Quantified using established practices in Terra Firma
3	Estimates	Estimated using established practices within Terra Firma. These established practices are reviewed annually
4	Amounts set by regulatory body or licence conditions	Volumes available in accordance with a government regulatory body and/or a Terra Firma licence condition

Letter	Accuracy indicator
A	+/- 0–5%
B	+/- 5–10%
C	+/- 10–20%
D	+/- 20–50%
E	+/- 50–100%

Category	Approach	Accuracy	Sensitivity to key assumptions
Surface water assets	1	A	Hydro-generation storages are based on measurements at the record date. Measurements in transport pipes are based on calculations as if the transport pipes are new
Other water assets	4	A	
Precipitation	2	B	
Inflows (from rivers and runoff)	2	C	Inflows from rivers are measured as per quantification approach 1 and runoff is assessed using modelling techniques
Inflows (desalination plant)	1	A	Sensitive to the accuracy of the water meters
Inflows (treated wastewater)	1	A	Sensitive to the accuracy of the water meters
Inflows (sea water)	1	A	Sensitive to the accuracy of the water meters
Inflows (surface and groundwater licences)	1	A	Sensitive to the accuracy of the water meters
Increase from surface and groundwater licences	4	A	
Evaporation	2	B	Figures derived from Bureau of Meteorology average evaporation calculations for the region
Outflows (river)	2	B	Sensitive to lake levels and water flow rate
Water supplied to Terra Firma customers (potable water)	1	A	Sensitive to the accuracy of the water meters
Water supplied to Terra Firma customers (recycled water)	1	A	Sensitive to the accuracy of the water meters
Outflows (wastewater)	1	A	Sensitive to the accuracy of the water meters
Outflows (desalination wastewater)	1	A	Sensitive to the accuracy of the water meters
Losses	3	E	Sensitive to the accuracy of assumptions used to estimate losses

Note 4: Reconciliations

AWAS 1 paragraph 150

Implementation Guidance A

AWAS 1 requires the following reconciliations to be disclosed in the notes:

- a reconciliation of the change in water storage presented in the Statement of Water Flows to the change in net water assets presented in the Statement of Changes in Water Assets and Water Liabilities;
- the items comprising both opening water storage and closing water storage presented in the Statement of Water Flows; and
- a reconciliation of closing water storage presented in the Statement of Water Flows to total water assets presented in the Statement of Water Assets and Water Liabilities.

The objective of these reconciliations is to provide information about the interaction and differences between the water accounting statements.

Note 4a: Reconciliation of change in the net water assets and the net change in water storage

	2X11	2X10
	ML	ML
CHANGE IN NET WATER ASSETS	(5 528)	44 383
adjustments for:		
Increase/(decrease) in accruals		
net change in water licence – Burns Reservoir carryover	7 425	(7 425)
net change in water licence – Pura Mound carryover	(846)	(920)
	6 579	(8 345)
CHANGE IN WATER STORAGE	1 051	36 038

Note 4b: Reconciliation of closing water storage to total water assets

	2X11	2X10
	ML	ML
CLOSING WATER STORAGE	536 897	535 846
comprises:		
Surface water assets	536 897	535 846
	536 897	535 846
Plus:		
Other water assets	1 766	8 345
TOTAL WATER ASSETS	538 663	544 191

Note 5: Future prospects, contingent water assets and contingent water liabilities

AWAS 1 paragraphs 151–160

Implementation Guidance B, D and E

Basis for Conclusions paragraphs B147–B150

The future prospects note assists users of general purpose water accounting reports to understand the extent to which water assets at the reporting date will be available to settle water liabilities and future water commitments within 12 months of the reporting date. The volumes presented in this note are a combination of the information found in the Statement of Water Assets and Water Liabilities and assumptions on future commitments and expected inflows.

Information about expected inflows into the water report entity is to be presented under various climatic conditions.

Contingent water assets and contingent water liabilities are not included in the Water Accounting Statements, but are disclosed in the notes.

In order to qualify as a contingent water asset or a contingent water liability, the following criteria must be met:

- Contingent water asset – possible water asset that arises from past events and whose existence will be confirmed only by the occurrence or non-occurrence of one or more uncertain future events not wholly within the control of the management of the water report entity.
- Contingent water liability – possible obligation that arises from past events and whose existence will be confirmed only by the occurrence or non-occurrence of one or more uncertain future events not wholly within the control of the management of the water report entity.

A brief description of each contingent water asset and contingent water liability is disclosed in the notes.

Note 5a: Future prospects

The volumes of future commitments and expected inflows included in the table below are based on the following assumptions about climatic conditions:

- dry: lowest allocation/inflow from the previous 20 years
- median: median allocation/inflow from the previous 20 years
- wet: highest allocation/inflow from the previous 20 years.

Climatic conditions	Dry ML	Median ML	Wet ML
Total water assets as at 31 December 2X11	538 663	538 663	538 663
Less water assets not available to be accessed and taken or delivered within 12 months of the reporting date			
Dead storage water	(109 709)	(109 709)	(109 709)
Conveyance water	(7 971)	(7 971)	(7 971)
	420 983	420 983	420 983
Less total water liabilities as at 31 December 2X11	0	0	0
Less future water commitments expected to be settled within 12 months of the reporting date			
Water for urban use – potable	(206 000)	(206 000)	(206 000)
Water for urban use – recycled	(60 000)	(60 000)	(60 000)
	154 983	154 983	154 983
Surplus/(deficit) of available water assets over water liabilities and future water commitments expected to be settled within 12 months of the reporting date			
Add expected inflows within 12 months of the reporting date			
Net river inflows/precipitation	160 000	375 000	493 000
Desalination potable water inflow	21 000	21 000	21 000
Net wastewater/recycled water inflow	60 000	60 000	60 000
	395 983	610 983	728 983
Add future water rights expected to be realised within 12 months of the reporting date			
Groundwater licence – Hamer Basin	10 000	10 000	10 000
Groundwater licence – Pura Mound	6 000	10 000	10 000
Surface water licence – Burns Reservoir	23 570	30 083	30 083
Surplus/(deficit) of available water assets, expected future inflows and future water rights over water liabilities and future water commitments within 12 months of the reporting date			
	435 553	661 066	779 066

Note 5b: Contingent water assets and contingent water liabilities

Contingent water assets

- *Surface water licence – Burns Reservoir (30 083 ML)*: Terra Firma successfully negotiated the increase of its licence entitlement from Burns Reservoir from 18 250 ML to 36 000 ML. The increase of the entitlement comes into effect on 10 April 2X12. The licence to receive water from Burns Reservoir is subject to the availability of water. It is expected that the full entitlement will be available to be drawn during the next reporting period. However, this is not in the control of Terra Firma. The pro-rata entitlement for 2X12 reporting period is 30 083 ML.
- *Groundwater licence – Hamer Basin (10 000 ML)*: Terra Firma is expecting to receive a water asset increase of 10 000 ML from the Hamer Basin groundwater licence. The delivery of water is contingent on sufficient water being available in the aquifer.
- *Groundwater licence – Pura Mound (6000 ML)*: The Pura Mound groundwater licence to extract water from the aquifer is subject to an allocation announcement by the Department. It is expected the allocation announcement will be on 1 January 2X12 for 60% of the groundwater entitlement. However, this is not in the control of Terra Firma.

Contingent water liabilities

- *Water for urban use – potable (206 000 ML)*: Under the Terra Firma licence agreement with the Department, Terra Firma is required to supply potable water to Crowe. Terra Firma maintains water within its distribution pipes for the delivery of water to the city, but the actual delivery of the water is determined by the customers when they turn on the tap. It is estimated that 206 000 ML will be required to be delivered in the next reporting period if Stage 2 restrictions remain in place.
- *Water for urban use (irrigation) – recycled (60 000 ML)*: Terra Firma has established a recycled water distribution system for the irrigation of parks and gardens. It is expected that 60 000 ML of recycled water will be delivered in the next reporting period. The amount of water delivered is subject to the customers of Crowe drawing water from the wastewater/recycled water system.

Note 6: Water rights, water allocations and water restrictions

AWAS 1 paragraphs 163–164

AWAS 1 requires information to be disclosed in the notes that enable users to understand the nature and volumes of water rights, water allocations and water restrictions that relate to water assets and water liabilities of the water report entity.

For each water right that existed during the reporting period, the following information is required in the notes:

- a brief description of the nature of the water right;
- attributes of the water right, including share or volume, reliability classification, water quality classification and tradability; and
- information on any new issue, cancellation or conversion of the water right.

AWAS 1 also requires:

- information on any changes to administrative arrangements during the reporting period that affect water rights, water allocations or water restrictions; and
- any water allocation determinations and announcements or any water restrictions either imposed or amended during the reporting period.

Note 6a: Water rights

Terra Firma has three water licences which provide an annual entitlement of 56 000 ML.

Burns Reservoir water licence

The licence from the Burns Reservoir is issued by the Department of Water and Energy from the State of Chin. The licence agreement was entered into on 10 April 2X08 and is for a period of ten years. The licence entitles Terra Firma to 18 250 ML of high security water per annum. The licence allows the carryover of any undelivered water to the next reporting period, subject to a 10% forfeiture levy. Allocation announcements are made on 1 April each year.

On 1 March 2X12, Terra Firma's application to the Department of Water and Energy from the State of Chin to increase its entitlement from the Burns Reservoir by 17 750 ML to 36 000 ML of high security water was accepted. The increase is under the same conditions as the original licence agreement and comes into effect on 10 April 2X12. For the 2X12 reporting period, Terra Firma will have a pro-rata entitlement of 30 083 ML.

Hamer Basin groundwater licence

The groundwater licence to extract water from the Hamer Basin is also issued by the Department of Water and Energy and was executed on 1 October 2X09. The licence states that Terra Firma is able to extract 35 ML of water per day but cannot extract more than 900 ML per month with a cap of 10 000 ML per annum. The licence does not permit non-extracted water to be carried over to the next reporting period. The licence has an expiry date of 30 September 2X17.

Pura Mound groundwater licence

The Pura Mound groundwater licence entitles Terra Firma to extract groundwater from Pura Mound in accordance with allocations announced by the Department of Water and Energy. The agreement was entered into on 1 July 2X08 for a period of 15 years for an entitlement of 10 000 ML per annum. The agreement permits Terra Firma to carry over any undelivered amounts into the next reporting period subject to an 8% forfeiture levy. Announcements of allocations are made by the Department on 1 May each year.

Note 6b: Water allocations

Terra Firma does not issue licences and does not make allocation announcements. Terra Firma has purchased three water licences as outlined previously in *note 6a*. Allocation announcements are not made for the Hamer Basin groundwater system. The history of allocation announcements for the last five years for the remaining two licences is set out below.

Allocation provided against license (%)

Year	Burns Reservoir	Pura Mound
2X07	95	75
2X08	90	75
2X09	100	80
2X10	100	60
2X11	100	60

Note 6c: Water restrictions

Crowe is currently on Stage 2 water restrictions. The restrictions aim to reduce Crowe's water use by 25% against normal average water use. Details of water restrictions are outlined in the table below.

	Stage 1	Stage 2	Stage 3	Stage 4
Target reduction of normal average water use	10%	25%	35%	55%
Private gardens and lawns	Sprinkler and irrigation systems can be only used between 7am and 10am and between 7pm and 10pm as per the 'odds and evens' system	No sprinkler or irrigation systems to be used. Hand-held hoses, watering cans or drip irrigation systems can be used between 7am and 10am and between 7pm and 10pm as per the 'odds and evens' system	No sprinkler or irrigation systems to be used. Hand-held hoses, watering cans or drip irrigation systems can be used between 7am and 10am and between 7pm and 10pm as per the 'odds and evens' system	No external watering is permitted using potable water
Lawns and plants at parks and public gardens, and golf courses <i>not</i> using recycled water	10% reduction in water use to be met	25% reduction in water use to be met	35% reduction in water use to be met	No external watering is permitted using potable water
Paved areas	No water to be used to clean paved areas	No water to be used to clean paved areas	No water to be used to clean paved areas	No water to be used to clean paved areas
Ponds and fountains	Can only be used if they use recirculating water	Can only be used if they use recirculating water. Can only be topped up using hand-held trigger hoses	Fountains to be switched off. Only ponds that support fish may be topped up and only using a hand-held hoses	Fountains to be switched off. Only ponds that support fish may be topped up and only using a hand-held hoses
Swimming pools	Must not be either emptied or refilled without written permission from Terra Firma Corporation	Must not be either emptied or refilled without written permission from Terra Firma Corporation	Must not be either emptied or refilled without written permission from Terra Firma Corporation	Must not be either emptied or refilled without written permission from Terra Firma Corporation
Water storage tanks	Must not be topped up or filled	Must not be topped up or filled	Must not be topped up or filled	Must not be topped up or filled

Water restrictions (cont.)

	Stage 1	Stage 2	Stage 3	Stage 4
Vehicles	Can only be washed on lawns and not more than once a week. Can only wash cars using hand-held triggers or buckets. No restrictions on commercial car wash operators	Can only be washed on lawns and not more than once a week. Can only wash cars using hand-held triggers or buckets. Commercial car wash operators to recycle water and hold an exemption to use potable water	No washing of vehicles is permitted with the exception of commercial car wash operators who hold exemptions	No washing of vehicles is permitted
Windows and buildings	Windows and buildings can be washed but only using buckets or high-pressure low volume cleaners	No washing permitted	No washing permitted	No washing permitted
Construction and related activities	Water can only be used for dust or other pollutant suppression. Non-potable water is encouraged	Water can only be used for dust or other pollutant suppression. Non-potable water is encouraged	Only non-potable water to be used	Only non-potable water to be used

Note 7: Water market activity

AWAS 1 paragraphs 165–167

Basis for Conclusions paragraphs B152–B153

AWAS 1 requires information to be disclosed in the notes that assists users to understand the nature and volumes of water market activity that occurred during the reporting period.

For each occurrence of water market activity that occurred during the reporting period, the following information is required to be disclosed:

- the number, volumes, origins and destinations of trades that have occurred during the reporting period for each type of right or claim to water of the water report entity; and
- any other information relevant to an understanding of water market activity. This would include, for example, details of externally-imposed limitations on the trading of water rights of the water report entity, compliance with those limitations and any changes to the limitations during the reporting period.

Terra Firma, under the licence issued from the Department of Water and Energy is responsible for the day-to-day management of the water resources within the Crowe water supply system. The water within the catchment is used solely for the urban supply to Crowe. The licence agreement does not permit trading of the water within the water supply system.

Terra Firma has purchased three water licences to receive water from outside the Crowe water supply system. Details of the licences are set out in *note 6*.

Note 8: Water for environmental, social and cultural, and economic benefit

AWAS 1 paragraphs 168–171

Implementation Guidance H

Basis for Conclusions paragraphs B154–B157

AWAS 1 requires a water report entity to disclose information on water used during the reporting period for environmental, social and cultural or economic benefit.

To meet this requirement the water report entity shall provide information on externally-imposed provisions aimed at environmental benefits and any changes made to these provisions.

The water report entity is required to provide details of any rights or customs relating to social and cultural benefits associated with the water under its management and whether this arises from externally-imposed requirements or good practice.

The water report entity is also required to provide details of the purpose, nature and volume of water accessed, taken or delivered during a reporting period for economic benefits.

Note 8a: Environmental benefit

Terra Firma is required under its licence to maintain environmental flows to the rivers according to the 2X06 Environmental Flow Guidelines. Adjustments can be made according to temperature and other characteristics of the water to closely match the natural characteristics of the water. Terra Firma is required to report on a monthly basis to the Department of Water and Energy on the actual daily outflows from all dams within the system. Following is a summary of the environmental flow release information for the current reporting period.

Lower Gladstone Dam

Water restrictions	Base flow	Riffle maintenance flow
No	60 ML/day	400 ML/day for 1 day every 2 months
Stage 1	60 ML/day	not required
Stage 2 or higher	8 ML/day for 27 days, followed by 40 ML/day for 4 days	not required

Colonial Dam

Water restrictions	Base flow	Riffle maintenance flow
No	80 ML/day or natural inflow, whichever is less	400 ML/day for 1 day every 2 months
Stage 1	80 ML/day or natural inflow, whichever is less	400 ML/day for a minimum of once per year
Stage 2 or higher	A monthly average of 32 ML/day or natural inflow, whichever is less	400 ML/day for a minimum of once per year

Angle Crossing Pump Station

Water restrictions	Base flow
No	40 ML/day or 67% natural river flow, whichever is greater
Stage 1	40 ML/day or natural inflow, whichever is less
Stage 2 or higher	A monthly average of 16 ML/day or natural inflow, whichever is less

During the current reporting period, Terra Firma maintained environmental flows as required under its licence agreement. A total of 4595 ML of water was released during the reporting period at Lower Gladstone Dam and a total of 12 080 ML was released from Colonial Dam. At the Angle Crossing pump station an average flow rate of 20 ML/day was maintained.

In addition to the above environmental releases, Terra Firma conducts regular monitoring programs to determine the effectiveness of the environmental flows and to determine any impact on the environment from the use of water within each of the river systems. Regular survey sampling is carried out to determine the level of macroinvertebrate, periphyton, geomorphology and fish within the system.

Note 8b: Water for social and cultural benefit

The water within the dams and rivers of the Crowe water supply system is home to a number of fish species and provides excellent fishing all year.

River/Dam	Fish species
Upper March River	Golden and Silver Perch
Colonial Dam	Golden and Silver Perch
Bridge River	Blackfish and Murray Cod
Upper Gladstone River	Rainbow and Brown Trout
Mercantile Dam	Rainbow and Brown Trout
Gladstone River between Mercantile and Newton dams	Rainbow, Brown Trout and Murray Cod
Gladstone River between Newton and Lower Gladstone dams	Rainbow, Brown Trout and Murray Cod
Lower Gladstone Dam	Rainbow, Brown Trout, Murray Cod and Carp
Lower Gladstone River	Blackfish and Murray Cod

There are a number of swimming locations on the rivers that are used by residents of Crowe during the summer months. The swimming locations are found on the March River after Colonial Dam and the Bridge River after the Angle Crossing pump station.

Water supplied to the city of Crowe is also used for local swimming pools, which provide a social benefit to the residents.

Note 8c: Water for economic benefit

The water within the Terra Firma water supply system is captured for urban water use. The following graphs illustrate the water use of the 861 851 Terra Firma customers. The total supply of water to the city of Crowe was 255 312 ML in 2X11 with 204 897 ML for potable water and 50 415 ML for recycled water. The average potable water use per customer in 2X11 was 238 KL (861 851 customers) per annum and the average use of recycled water per customer in 2X11 was 1395 KL (36 143 customers).

Potable water supply customers

Recycled water supply to customers

Note 9: Segment information

AWAS 1 paragraphs 172–176

Basis for Conclusions paragraphs B158–B163

When information about discrete components of the water report entity would affect the decisions users make on the basis of the general purpose water accounting report, information that will allow the users to evaluate those discrete components shall be disclosed.

Segments are identified by considering the physical, operational or administrative aspects of the water report entity. The identification of segments shall be retained from one reporting period to the next unless a change provides information that is more useful to users of general purpose water accounting reports.

Terra Firma is divided into three segments based on its operating divisions. The three divisions are all operated under the same corporate/administrative structure. For information on the corporate/administrative structure, please refer to the Contextual Statement. Information on the climatic conditions experienced by the three divisions can also be found in the Contextual Statement.

The operating divisions are:

- water distribution system/urban distribution system – encompasses both the freshwater storage dams and the urban supply system to the city of Crowe;
- wastewater/recycling water system – treats wastewater for release back into the environment and supplies recycled water for use on the city of Crowe's parks and recreational areas; and
- desalination plant – converts sea water into potable water for consumption in the city of Crowe.

Statement of Water Assets and Water Liabilities
for the year ended 31 December 2X11

		Water storages/ urban distribution system		Wastewater/recycled water system		Desalination plant		Consolidated	
		2X11	2X10	2X11	2X10	ML	ML	ML	ML
WATER ASSETS									
Surface water assets									
Colonial Dam	355 426	356 482	0	0	0	0	0	355 426	356 482
Mercantile Dam	153 000	150 738	0	0	0	0	0	153 000	150 738
Newton Dam	12 000	13 810	0	0	0	0	0	12 000	13 810
Lower Gladstone Dam	8 500	8 920	0	0	0	0	0	8 500	8 920
Transport storage	2 150	2 150	1 152	1 152	2 000	2 000	0	5 302	3 302
Transport pipes	594	594	2 000	2 000	75	75	0	2 669	2 594
Total surface water assets	531 670	532 694	3 152	3 152	2 075	2 075	0	536 897	535 846
Other water assets									
Water licence – Burns Reservoir	0	7 425	0	0	0	0	0	0	7 425
Water licence – Hamer Basin	0	0	0	0	0	0	0	0	0
Water licence – Pura Mound	1 766	920	0	0	0	0	0	1 766	920
Total other water assets	1 766	8 345	0	0	0	0	0	1 766	8 345
TOTAL WATER ASSETS	533 436	541 039	3 152	3 152	2 075	2 075	0	538 663	544 191
Net water assets at the beginning of the reporting period	541 039	496 656	3 152	3 152	0	0	0	544 191	499 808
Change in net water assets	(7 603)	44 383	0	0	2 075	0	0	(5 528)	44 383
NET WATER ASSETS AT THE END OF THE REPORTING PERIOD	533 436	541 039	3 152	3 152	2 075	2 075	0	538 663	544 191
20-year average ML									

Statement of Changes in Water Assets & Water Liabilities
for the year ended 31 December 2X11

	Water storages/ urban distribution system	Wastewater/recycled water system	Desalination plant	Consolidated
	2X11	2X10	2X11	2X10
WATER ASSET INCREASES	ML	ML	ML	ML
Precipitation	66 980	86 206	0	0
Inflows	264 486	340 402	162 750	161 152
Increase from surface water licence –				
Burns Reservoir	18 250	18 250	0	0
Increase from groundwater licence –				
Pura Mound	6 000	6 000	0	0
Increase from groundwater licence –				
Hamer Basin	10 000	10 000	0	0
Inter-segment transfers	20 094	0	0	0
TOTAL WATER ASSET INCREASES	385 810	460 858	162 750	161 152
WATER ASSET DECREASES				
Evaporation	151 632	151 632	0	0
Outflow	16 675	22 800	107 453	115 903
Terra Firma water supplied to customers	204 897	203 430	50 415	40 415
Losses	13 947	12 106	4 882	4 834
Inter-segment transfers	0	0	0	20 094
Forfeiture – Burns Reservoir	0	825	0	0
Forfeiture – Pura Mound	154	0	0	0
Forfeiture – Hamer Basin	2 000	80	0	0
TOTAL WATER ASSET DECREASES	389 305	390 873	162 750	161 152
Unaccounted-for difference	(4 108)	(25 602)	0	0
CHANGE IN NET WATER ASSETS	(7 603)	44 383	0	0

Statement of Water Flows

for the year ended 31 December 2X11

		Water storages/urban distribution system		Wastewater/recycled water system		Desalination plant		Consolidated	
		2X11	2X10	2X11	2X10	2X11	2X10	2X11	2X10
		ML	ML	ML	ML	ML	ML	ML	ML
WATER INFLOWS									
Precipitation		66 980	86 206	0	0	0	0	66 980	86 206
Inflow from rivers/runoff		264 486	340 402	162 750	161 152	26 591	0	453 827	501 554
Inflow from surface water licence – Burns Reservoir		25 675	10 000	0	0	0	0	25 675	10 000
Inflow from groundwater licence – Pura Mound		5 000	5 000	0	0	0	0	5 000	5 000
Inflow from groundwater licence – Hamer Basin		8 000	10 000	0	0	0	0	8 000	10 000
Inter-segment transfers		20 094	0	0	0	0	0	20 094	0
TOTAL WATER INFLOWS		390 235	451 608	162 750	161 152	26 591	0	579 576	610 577
WATER OUTFLOWS									
Evaporation		151 632	151 632	0	0	0	0	151 632	151 632
Outflow to river		16 675	22 800	107 453	115 903	3 891	0	128 019	138 703
Terra Firma water supplied to customers		204 897	203 430	50 415	40 415	0	0	255 312	243 845
Losses (distribution system)		13 947	12 106	4 882	4 834	531	0	19 360	16 940
Inter-segment transfers		0	0	0	0	20 094	0	20 094	0
TOTAL WATER OUTFLOWS		387 151	389 968	162 750	161 152	24 516	0	574 417	551 120
Unaccounted-for difference		(4 108)	(25 602)	0	0	0	0	(4 108)	(25 602)
Net Change in Water Storage		(1 024)	36 038	0	0	2 075	0	1 051	36 038
OPENING WATER STORAGE		532 694	496 656	3 152	3 152	0	0	535 846	499 808
CLOSING WATER STORAGE		531 670	532 694	3 152	3 152	2 075	0	536 897	535 846

Reconciliations

Reconciliation of change in the net water assets and the net change in water storage

	Water storages/ urban distribution system	Wastewater/recycled water system	Desalination plant	Consolidated
	2X11	2X10	2X11	2X10
CHANGE IN NET WATER ASSETS				
adjustments for:				
Increase/(Decrease) in accruals				
net change in water licence – Burns Reservoir carryover	7 425	(7 425)	–	–
net change in water licence – Pura Mound carryover	(846)	(920)	–	–
	6 579	8 345	–	–
CHANGE IN WATER STORAGE	1 024	36 038	–	–
			2 075	1 051
				36 038
				44 383

Reconciliation of closing water storage to total water assets

	Water Storage/urban distribution system 2X11	2X10	Wastewater/recycled water system 2X11	2X10	Desalination plant 2X11	2X10	Consolidated 2X11	2X10
	ML	ML	ML	ML	ML	ML	ML	ML
CLOSING WATER STORAGE	531 670	532 694	3 152	152	2 075	—	36 897	535 846
comprises:								
Surface water assets	531 670	532 694	152	3 152	2 075	—	536 897	535 846
	531 670	532 694	3 152	3 152	2 075	—	536 897	535 846
Plus:								
Other water assets	1 766	8 345	—	—	—	—	1 766	8 345
TOTAL WATER ASSETS	533 436	541 039	3 152	3 152	2 075	—	538 663	544 191

Illustrative Water Accounting Report

Minton Environmental Water Holdings

General Purpose Water Accounting Report

30 June 2X11

Prepared by Minton Environmental Water Holder

An illustration of an Australian general purpose
water accounting report for a fictitious water report entity

Contents

	<i>Page</i>
Glossary	2
Contextual Statement	3
Description of the water report entity.....	4
Administrative information.....	6
Accountability Statement	15
Assurance of water accounting report	16
Water Accounting Statements	17
Statement of Water Assets and Water Liabilities	17
Statement of Changes in Water Assets and Water Liabilities	19
Statement of Water Flows.....	21
Notes	22
Note 1: Significant water accounting policies	23
Note 2: Information supporting items presented in the water accounting statements	24
Note 3: Other disclosures	28

Glossary

The terms listed below are not defined in AWAS 1 but are used in this general purpose water accounting report. They are not inconsistent with AWAS 1.

- **Allocation** – short version of ‘water allocation’. The specific volume of water allocated to water access entitlements in a given season or given accounting period, defined according to rules established in the relevant water plan.¹
- **Allocation announcement** – obligating event that creates a legal right to access a water allocation and a corresponding obligation to deliver the water.
- **Allocation trade** – assignment of water allocation from one authorised water user to another or between water accounts held by the same water user, with or without a change in location.²
- **Entitlement** – short version of ‘water access entitlement’. A perpetual or ongoing entitlement to exclusive access to a share of water from a specified consumptive pool as defined in the relevant water plan.³
- **Entitlement trade** – transfer of an entitlement from one legal entity to another, with or without a change in location.⁴
- **Environmental/social/cultural benefit** – part of ‘environmental and other public benefit outcomes’. Environmental and other public benefit outcomes are defined as part of the water planning process, are specified in water plans and may include a number of aspects:
 - environmental outcomes: maintaining ecosystem function (e.g. through periodic inundation of floodplain wetlands);
 - biodiversity;
 - water quality;
 - river health targets; and
 - other public benefits – mitigating pollution, public health (e.g. limiting noxious algal blooms), Indigenous and cultural values, recreation, fisheries, tourism, navigation and amenity values.⁵
- **Environmental manager** – expertise-based function with clearly identified responsibility for the management of environmental water so as to give effect to the environmental objectives of statutory water plans – the institutional form of the environmental objectives are set and the degree of active management of environmental water required. The environmental manager may be a separate body or an existing basin, catchment or river manager provided that the function is assigned the necessary powers and resources, potential conflicts of interest are minimised and lines of accountability are clear.⁶
- **High/general/low security entitlement** – indicates the frequency with which water allocated under a water access entitlement is able to be supplied in full.⁷
- **Unsupplemented entitlement** – water supply where reliability is not enhanced by the operation of water storage infrastructure.⁸
- **Water system** – system that is hydrologically connected and described at the level desired for management purposes (e.g. sub-catchment, catchment, basin or drainage division and/or groundwater management unit, sub-aquifer, aquifer, groundwater basin).⁹

1 National Water Initiative

2 Australian Water Markets Report 2008–2009, National Water Commission

3 National Water Initiative

4 Australian Water Markets Report 2008–2009, National Water Commission

5 National Water Initiative

6 *ibid.*

7 *ibid.*

8 Queensland *Water Act 2000*

9 National Water Initiative

Contextual Statement

AWAS 1 paragraphs 56–61

Basis for Conclusions paragraphs B42–B44

Water Accounting Conceptual Framework SWAC 1

The Contextual Statement provides users of general purpose water accounting reports with information that helps them understand the physical and administrative aspects of the water report entity. This includes information about the water assets and water liabilities, geographical and climatic conditions of the area as well as the management structure of the water report entity.

The description of the water report entity provides the users with contextual information on the physical boundaries of the water report entity. It details the features that are included and the features that are excluded from the water report entity.

To comply with the requirements in AWAS 1, the following information should be included:

- a description of the water report entity;
- administrative information of the water report entity including details of any management structures, any agreements the water report entity is party to that impact on the management and operation of the water assets and water liabilities of the water report entity;
- a description of the water resources of the water report entity;
- an overview of the reporting period which includes information on the climatic conditions, before and during the reporting period, that impact on the water report entity; and
- information on any externally-imposed requirements the water report entity or its management are required to comply with, such as those contained in water resource management instruments.

Description of the water report entity

The water report entity for which this general purpose water accounting report is prepared is the Minton Environmental Water Holdings (the Holdings). The manager and holder of the environmental water entitlements which comprise the Holdings is the Minton Environmental Water Holder (MEWH) whose role is defined by the *Minton Environment Act 2X06*. The MEWH is an officer of the Minton State Department.

The scope of activity of MEWH is limited by the sources of the environmental water entitlements in the Holdings and the points of application of the environmental watering which MEWH approves. The water report entity excludes those aspects of water management not controlled by MEWH.

According to the *Minton Environmental Act 2X06*, the responsibilities of MEWH are to achieve environmental watering objectives by:

- managing the Holdings of environmental water entitlements and the associated allocations;
- making allocations available for environmental watering; and
- cooperating with natural resource and water system managers, and local community stakeholders.

The environmental water entitlements used for environmental watering are held by MEWH on behalf of the Minton State Government. They were recovered through purchase of water entitlements, creation of new entitlements by funding water saving infrastructure and irrigation improvements, and some donations of water entitlements.

Physical description of the Holdings

The environmental water entitlements are held in four water systems of the State of Minton. Of these systems, three are hydrologically connected to each other (the 'connected water systems') and one, the Guard water system, is hydrologically separated from the connected water systems by a line of hills and an aquitard. The entitlements and allocations of the connected water systems can be traded within and between the connected systems; however, they cannot be traded with the separate Guard water system.

Connected water systems:

- Menace water system
- Wallaroo water system
- Baxter water system.

Separate water system:

- Guard water system.

Map of the State of Minton, with water supply system areas and iconic sites indicated

Administrative information

The MEWH was established by the Minton *Environment Act 2X06* (the Act), which among other things provides the framework and direction for environmental watering in the State of Minton. The Act created the MEWH as an independent officer, with support staff in an office provided by the Department of the Environment. The MEWH is independent from State Ministers and their departments. The MEWH must however ensure that the Holdings, which comprise environmental entitlements prescribed in the Minton *Water Act 2X08*, are managed consistent with the environmental objectives in the Environmental Water Management Strategy (EWMS). The EWMS is prepared (and reviewed every three years) by the Department of Environment, consistent with guidelines issued by the Minister for Environment, and in consultation with MEWH and other stakeholders. The EWMS is approved by the Secretary of the Department of Environment. The MEWH must also prepare an annual corporate plan, publish an annual report of the MEWH's activities and, as required, submit to regular questioning by the Minton Government Committee on Natural Resources.

The MEWH takes advice on priorities for application of environmental water from an Environmental Watering Scientific Advisory Committee, as well as from operational partners. The iconic environmental sites are managed by staff from the Department of Environment, who assist the MEWH with planning for annual watering and activities at the sites. When MEWH takes a decision on a watering action, a MEWH instruction is issued to Minton State Water to deliver water allocation available from the Holdings to a particular environmental site. Administrative arrangements are undertaken by the MEWH office and regular liaison occurs with Minton State Water to adapt the watering as necessary to the actual circumstances which transpire during the authorised watering period. If necessary, a further MEWH instruction may be issued.

Monitoring aimed at improving the effectiveness of environmental water delivery is included in operating arrangements negotiated between MEWH and Minton State Water. Monitoring aimed at understanding the effectiveness of environmental watering, in contributing to the environmental condition of iconic environmental sites, is undertaken by the Department of Environment.

Prioritisation of environmental watering actions

To ensure the greatest amount of benefit is delivered from the Holdings, watering actions are prioritised by MEWH using the following criteria (which are prescribed in the EWMS):

- extent, significance and likelihood of the expected environmental benefit;
- opportunity to complement the watering with water from other sources or with other environmental measures;
- cost-effectiveness of the watering;
- risk to the environmental site of not taking any watering action, as well as risk from the watering; and
- watering history of the site.

Management and operational requirements

The MEWH manages the Holdings in compliance with the:

- Minton Water Act 2X08
- Natural Resources Management Act 2X05 (NRM Act)
- Minton Environment Act 2X03
- Minton Environmental Water Management Strategy (EWMS).

The MEWH has established operating arrangements in cooperation with Minton State Water to manage the Holdings. These include:

- Minton Annual Environmental Watering Plan, which is a scoping document based on scenario planning and provides insight into likely priority watering actions for a range of conditions which may be experienced in the water year (1 July to 30 June); and
- Minton Environmental Water Delivery Arrangements, which outline how MEWH instructions will be implemented, cover operational practice and risk management and monitoring of delivery effectiveness.

The *Natural Resources Management Act 2X05* (NRM Act) limits the volume of allocation carryover to 20% of high security entitlement volume. Any unused allocation in addition to this volume is forfeited at the end of the water year (reporting period). The EWMS obliges the MEWH to endeavour to trade any allocation that may be unused at the end of the water year, rather than have it forfeited. In 2X11, 480 ML of unused allocation was traded and 300 ML was forfeited as it was not traded before the end of the reporting period due to a lack of buyers.

Environmental watering objectives

The EWMS includes four nationally significant iconic sites: Terrajong–Andrup Forest, Kelvin Wetland, Ballanya Lakes and Kariba Estuary; as well as the Environmental Watering Objectives Matrix and the preferred long-term watering regime for each iconic environmental site. These sites and their environmental significance are described below:

- Terrajong–Andrup Forest is a protected national park and is partly watered by an aquifer that is recharged during flood events in the eastern section of the Menace water system. It contains a large number of old-growth Tuart trees, which were once common in the Menace water system and supported a thriving timber industry in the 19th century. The Terrajong–Andrup Forest is now an important tourist attraction in the Menace water system.

Monitoring tools in place at Terrajong–Andrup Forest

Ecosystem property	Measurable attribute	Measurement method
Habitat quality	Concentration of nutrients in water bodies, e.g. nitrogen and phosphorous	Manual samples
Species abundance/health	Tuart abundance and condition	Transect and quadrant surveys
Groundwater level	Depth of aquifer below ground-level	Monitoring bores (3 x bores)
Hydraulics	Water velocity entering and leaving the iconic site	Spot gauging

- Kelvin Wetland is located in the Wallaroo water system and is a key breeding ground for the endangered Intermediate Egret and the popular angling fish, the Golden Perch. Kelvin Wetland is listed on the Directory of Important Wetlands of Australia and the List of Wetlands of International Importance (the Ramsar List). Environmental watering of Kelvin Wetland is only achievable at certain times of the year when the release and delivery of the environmental water coincides with an unregulated flow event which raises the river to the required level to enable diversion into the wetland.

Monitoring tools in place at Kelvin Wetland

Ecosystem property	Measurable attribute	Measurement method
Hydraulics	Water velocity entering and leaving the iconic site	Hydrographic current meter
Hydraulics	Water depth	Staff gauge
Species abundance/diversity	Aquatic plant abundance and composition	Transect and quadrant surveys
Species abundance/diversity	Fish and turtle abundance and composition	Seine netting
Bird breeding event	Number of surviving fledglings	Survey of nesting sites and sample tagging

- Ballanya Lakes are located in the Baxter water system and comprise a series of small perennial lakes that periodically flood to form an interconnected lake system. This seasonal flooding event signals the arrival of the migratory Banded Stilt, which requires the flooded conditions for breeding and fledging of their chicks. The Australian Government has a migratory bird agreement with Japan and South Korea to protect this important breeding ground.

Monitoring tools in place at Ballanya Lakes

Ecosystem property	Measurable attribute	Measurement method
Hydraulics	Water velocity entering and leaving the iconic site	Hydrographic current meter
Hydraulics	Water depth	Staff gauge
Duration of periodical inundation	Number of days lakes are connected	Specified staff gauges above specified levels
Bird breeding event	Number of surviving fledglings	Survey of nesting sites and sample tagging

- Kariba Estuary is a coastal estuary located in the Guard water system. Approximately 70% of runoff into the Guard water system runs into Kariba Estuary before being discharged to the ocean and it is an important breeding ground for local marine life. It contributes to the fishing and tourism industries of Guard water system and the growing oyster farming industry.

Monitoring tools in place at Kariba Estuary

Ecosystem property	Measurable attribute	Measurement method
Salinity levels	Electrical conductivity of water	Manual samples
Species abundance/diversity	Fish and invertebrate abundance and composition	Seine netting
Species abundance/health	Mangrove abundance and condition	Transect and quadrant surveys

Through adaptive management planning based on four climatic condition scenarios, the MEWH seeks to take advantage of unregulated flows and regulated water releases, as well as priority watering actions, to achieve the best outcome for the environment. The Environmental Water Objectives Matrix is applied to each iconic site and then considered in conjunction with the criteria for prioritisation of environmental watering actions.

Environmental water objectives matrix

Climatic condition	Extreme dry	Dry	Median	Wet
MEWH environmental watering objectives	Avoid damage to key environmental assets	Ensure ecological capacity for recovery	Maintain ecological health and resilience	Improve and extend healthy and resilient aquatic ecosystems
Site-level management objectives	Avoid critical loss of threatened species and communities	Support the survival and growth of threatened species and communities, including limited small-scale recruitment	Enable growth, reproduction and small-scale recruitment for a diverse range of flora and fauna	Enable growth, reproduction and large-scale recruitment for a diverse range of flora and fauna
	Maintain key refuges	Maintain diverse habitats	Promote low-lying floodplain–river connectivity	Promote higher floodplain–river connectivity
	Avoid irretrievable damage or effects of catastrophic events on the environment	Maintain low flow river and floodplain functional processes	Support medium flow river and floodplain functional processes	Support high flow river and floodplain functional processes

The table below illustrates the volumes released consistent with MEWH watering instructions during the reporting period to meet environmental objectives

Water sources and volumes released 2X10–11 (ML)					Objective			
Sites	Menace water system	Wallaroo water system	Baxter water system	Guard water system	Restore and maintain water quality	Avoid loss of habitat for threatened flora/fauna species	Provide essential breeding and seasonal flows for bird species	Provide essential breeding and seasonal flows for aquatic species
Terrajong–Andrup Forest (see note 2a)	5 000				x			
Kelvin Wetland (see note 2b)		2 600			x	x	x	
Ballanya Lakes (see note 2c)								
Kariba Estuary (see note 2d)				10 000	x	x		x

Environmental flows assessment

The Department of the Environment is currently overseeing an environmental flows assessment program in Minton. The program was established in 2X10 to assess the effectiveness of environmental flow releases in achieving their ecological outcomes and is expected to be completed by December 2X15. The program will determine:

- the critical flow requirements of the ecological environment;
- if current environmental release strategies are meeting critical watering requirements; and
- the risk to the ecological environment and evaluation of whether the ecological outcomes are likely to be met under current environmental release strategies.

Annual environmental watering decisions

The Minton Annual Environmental Watering Plan sets out the priority watering actions which are likely to be approved under a range of climatic conditions as represented by planning scenarios.

To implement an environmental watering action the MEWH must issue a watering instruction. MEWH is also required to document reasons for the watering action and publish the decision and the reasons for it on the MEWH website.

In addition to the use of the Minton Annual Environmental Watering Plan and the criteria for prioritisation of environmental watering actions (including input from the Environmental Watering Scientific Advisory Committee), the following process also assists the MEWH in ensuring that environmental watering actions will be effective in meeting the environmental watering objectives.

Environmental watering decision process

1	Proposals for environmental watering actions for each site are continually refined by site managers as actual conditions unfold
2	Proposed watering actions are ranked and the range of volumes likely to be needed at an acceptable level of risk are identified, using the prioritisation criteria
3	Priority watering actions are decided with conditional commitment to the water volume made available from the Holdings and to arrangements for delivery and risk management
4	Implementation of approved watering actions is monitored and regularly reported to MEWH by Minton State Water and environmental site managers so that watering actions can be modified as needed and the management of the Holdings optimised

Environmental water entitlements and allocations

The total volume of water entitlements held by MEWH in 2X11 was 28 000 ML. This represents 15 500 ML in the connected systems and 12 500 ML in the separate Guard water system. The actual volume of water available for use by MEWH depends on the amount of water allocated against entitlements each year, which in turn relies on rainfall and inflows into the water storages in the State of Minton, as well as the type of entitlement held. A general security entitlement has a lower chance of being allocated in years of low rainfall than a high security entitlement.

The tables following show the cumulative record of entitlement holdings held by MEWH. Because trading is permitted between the connected water systems, the entitlements and allocations made in these systems are presented as a single aggregate volume.

Over the last six years, the Minton Government has been in the process of acquiring entitlements and it is the role of MEWH to optimise the management of the recovered water. As part of managing the Holdings, MEWH seeks to increase the number of high security entitlements as a percentage of total entitlements in order to improve the long-term capacity of MEWH to reliably meet the agreed environmental watering objectives. As a result of applying this strategy in 2X11, 2500 ML of general security entitlements were sold and 500 ML of high security entitlements were purchased, resulting in a decrease of 2000 ML in the total volume of entitlements held, but an increase in the reliability of water available from the Holdings.

Connected water systems entitlements and allocations (ML)

High security entitlement			
Year	Entitlement	Allocation	Allocation
2X06	0	0%	0
2X07	250	100%	250
2X08	1 500	100%	1 500
2X09	2 500	100%	2 500
2X10	5 000	100%	5 000
2X11	5 500	100%	5 500

General security entitlement			
Year	Entitlement	Allocation	Allocation
2X06	1 000	20%	200
2X07	3 750	11%	400
2X08	6 000	100%	6 000
2X09	9 500	32%	3 000
2X10	12 500	0%	0
2X11	10 000	26%	2 600

Guard water system entitlements and allocations (ML)

General security entitlement			
Year	Entitlement	Allocation	Allocation
2X06	2 000	93%	1 850
2X07	3 500	90%	3 150
2X08	12 500	80%	10 000
2X09	12 500	81%	10 120
2X10	12 500	89%	11 100
2X11	12 500	100%	12 500

Total water entitlements and total allocations for all water systems, 2X06–2X11

The Holdings as at 30 June 2X11 (ML)

Water system	Volume recovered		
	High security	General security	Total
Menace	3 000	4 000	7 000
Wallaroo	1 000	3 500	4 500
Baxter	1 500	2 500	4 000
Subtotal: Connected water systems	5 500	10 000	15 500
Guard	0	12 500	12 500
Subtotal: Guard water system	0	12 500	12 500
Total all systems	5 500	22 500	28 000

Overview of the reporting period

The reporting period 2X11 saw higher rainfall than for 2X10 across the Minton region, resulting in increased runoff and storage volumes. This had the effect of increasing the total allocation MEWH received against its entitlements.

Due to the difference in climate between the connected water systems and the separate Guard water system, this overview reports on the two areas separately.

Connected water systems

Total active storage volume in the connected water systems of the State of Minton at 30 June 2X11 was 39% of capacity, which is well below the end of June long-term average of 72%.

Connected water systems active storage volume 2X02–2X11

Guard water system

Total active storage level in the Guard water system of the State of Minton at 30 June 2X11 was 93% of capacity, which is just above the end of reporting year average.

Guard water system active storage level 2X02–2X11

Accountability Statement

AWAS 1 paragraphs 62–63

Basis for Conclusions paragraphs B45–B48

Water Accounting Conceptual Framework SWAC 2: 15–16

The Accountability Statement is a statement signed and dated by the person(s) or representative(s) responsible for preparing and presenting the general purpose water accounting report. The Statement assists users of general water accounting reports determine whether the report has been prepared and presented in accordance with Australian Water Accounting Standards.

If the general purpose water accounting report is not prepared in accordance with Australian Water Accounting Standards, a statement to this effect is disclosed setting out the nature of and reason for non-compliance.

In the opinion of the undersigned, this general purpose water accounting report complies with Australian Water Accounting Standards as issued by the Water Accounting Standards Board.

Annika Johnson
Minton Environmental Water Holder

Assurance of water accounting report

AWAS 1 paragraphs 178–182

Basis for Conclusions paragraphs B165–B169

Water Accounting Conceptual Framework SWAC 2:26–28 and SWAC 8

AWAS 1 requires a general purpose water accounting report to be subjected to assurance to establish whether it is presented fairly in accordance with Australian Water Accounting Standards. The assurance of the general purpose water accounting report is to be performed by an appropriately qualified assurance practitioner independent of the management of the water report entity and the preparer of the general purpose water accounting report.

AWAS requires a statement of whether the general purpose water accounting report is presented mainly in accordance with AWAS to be provided by the assurance practitioner in an assurance report accompanying the general purpose water accounting report.

The assurance function, undertaken by an appropriately qualified and independent assurance provider, is important in enhancing users' confidence in the veracity of the information being presented to inform decision-making.

An assurance framework will be released for public consultation in late 2012.

Water Accounting Statements

Statement of Water Assets and Water Liabilities

AWAS 1 paragraphs 21–46, 51–54 and 64–106

Implementation Guidance A, C, D and E

Basis for Conclusions paragraphs B23–B38 and B49–B129

Water Accounting Conceptual Framework SWAC3, SWAC 4, SWAC 5 and SWAC 6

The Statement of Water Assets and Water Liabilities is a statement that provides information about the water assets and water liabilities of the water report entity at a point in time. The information in the Statement of Water Assets and Water Liabilities relates both to water and rights to, and claims against water. This statement is prepared on an accrual basis.

The Statement of Water Assets and Water Liabilities shall contain the following minimum line items:

- water assets;
- water liabilities; and
- net water assets.

Additional sub-classification of the minimum line items can be presented in accordance with AWAS 1 paragraph 66.

Items in the Statement of Water Assets and Water Liabilities are to be cross-referenced to the relevant note disclosure.

Statement of Water Assets and Water Liabilities**as at 30 June 2X11**

		2X11	2X10
	Notes	ML	ML
WATER ASSETS			
Water rights for connected water systems	2e	1 100	0
Water rights for Guard water system	2e	2 500	0
TOTAL WATER ASSETS		3 600	0
 WATER LIABILITIES			
Water undelivered to Ballanya Lakes	2c	300	0
TOTAL WATER LIABILITIES		300	0
NET WATER ASSETS		3 300	0
 NET WATER ASSETS			
Opening net water assets		0	0
Add/(less): Change in net water assets		3 300	0
CLOSING NET WATER ASSETS		3 300	0

Statement of Changes in Water Assets and Water Liabilities

AWAS 1 paragraphs 21–46, 51–54 and 107–114

Implementation Guidance A, C, D and E

Basis for Conclusions paragraphs B23–B38 and B130–B132

Water Accounting Conceptual Framework SWAC 3, SWAC 4, SWAC 5 and SWAC 6

The Statement of Changes in Water Assets and Water Liabilities provides information about the changes that have occurred to the water report entity's water assets and water liabilities during the reporting period. The Statement of Changes in Water Assets and Water Liabilities provides information about the increases and decreases in both water and rights to and claims against water. This statement is prepared on an accrual basis.

The Statement of Changes in Water Assets and Water Liabilities shall contain the following minimum line items:

- water asset increases;
- water asset decreases;
- water liability increases;
- water liability decreases; and
- change in net water assets.

Additional sub-classification of the minimum line items can be presented in accordance with AWAS 1 paragraph 110.

Items in the Statement of Water Assets and Water Liabilities are to be cross-referenced to the relevant note.

Statement of Changes in Water Assets and Water Liabilities
for the year ended 30 June 2X11

	Notes	2X11	2X10
		ML	ML
WATER ASSET INCREASES			
Allocation announcement in connected water systems	2e	8 980	6 700
Allocation announcement in Guard water system	2e	12 500	11 100
TOTAL WATER ASSET INCREASES		21 480	17 800
WATER ASSET DECREASES			
Trade of unused allocation	2e	480	1 500
Forfeiture of allocation in connected water system	2e	300	0
TOTAL WATER ASSET DECREASES		780	1 500
WATER LIABILITY INCREASES			
Issuing of watering instruction to deliver to Terrajong–Andrup Forest	2a	5 000	4 000
Issuing of watering instruction to deliver to Kelvin Wetland	2b	2 100	2 000
Issuing of watering instruction to deliver to Ballanya Lakes	2c	300	300
Issuing of watering instruction to deliver to Kariba Estuary	2d	10 000	10 000
TOTAL WATER LIABILITY INCREASES		17 400	16 300
CHANGE IN NET WATER ASSETS		3 300	0

Statement of Water Flows

AWAS 1 paragraphs 21–46, 51–54 and 115–127

Implementation Guidance A, C, D and E

Basis for Conclusions paragraphs B23–B38 and B130–B132

Water Accounting Conceptual Framework SWAC 3, SWAC 4, SWAC 5 and SWAC 6

The Statement of Water Flows contains information that enables users to understand the nature and volumes of physical water flows experienced by the water report entity during the reporting period.

This statement presents movements in only physical water. If the water report entity does not have any physical water flow events, the presentation of the Statement of Water Flows may not be required and an explanation shall be disclosed in the significant water accounting policy.

In this illustration the Statement of Water Flows is omitted as the Minton Environmental Water Holdings does not recognise any physical water assets and as a result does not recognise any water inflows and water outflows.

Notes

AWAS 1 paragraphs 133–177

Implementation Guidance A, B, D, E, F, G and H

Basis for Conclusions paragraphs B146–B164

Water Accounting Conceptual Framework SWAC 2: 24–29

Information shall be disclosed in the notes that assists users of general purpose water accounting reports in understanding the water assets and water liabilities of the water report entity. The notes provide additional quantitative and qualitative information about the items presented in the water accounting statements. They also provide additional information on important aspects of the water report entity.

The following is a complete list of notes required by AWAS 1:

1. Significant water accounting policies
2. Supporting information to the water accounting statements
3. Restatement of comparative information
4. Prior period errors
5. Non-adjusting events after the end of the reporting period
6. Quantification approaches
7. Reconciliations
8. Future prospects
9. Contingent water assets and contingent water liabilities
10. Water assets and water liabilities that do not meet the recognition criteria
11. Water rights, water allocations and water restrictions
12. Water market activity
13. Water for environmental, social and cultural, and economic benefit
14. Segment information
15. Group water accounting reports.

Notes 1, 2, 7, 8, 9 and 13 are demonstrated in this illustrative water accounting report.

Note 1: Significant water accounting policies

AWAS 1 paragraphs 21–22, 51–54 and 136–138

AWAS 1 requires the preparer of a general purpose water accounting report to provide information on the water accounting policies adopted in the preparation of the water accounting statements in order to enhance users' understanding of how transactions, transformations and events are reflected in the water accounting statements.

The following information shall be disclosed in the summary of significant water accounting policies:

- a statement that the general purpose water accounting report has been prepared using the accrual basis of water accounting (except for the water flow information);
- the quantification attribute and the unit of account used in the water accounting statements; and
- information on other water accounting policies used in the preparation and presentation of the general purpose water accounting report that are relevant to an understanding of the water accounting statements.

This general purpose water accounting report was prepared using an accrual basis of accounting. The water attribute being quantified is volume and the unit of account is litres, presented in megalitres (ML).

Recognition of water assets and water liabilities

Water allocations are recognised as water assets at the date of the allocation announcement.

The physical water held within the environmental sites is not a water asset of MEWH. For water to meet the definition of a water asset, it must meet the definition of water, it must either be held or transferred by MEWH, and MEWH must derive future benefits from the water.

The MEWH does not manage the physical water with the environmental sites; it is responsible for deciding the application of the environmental water and administratively transfers the water allocation for use at the site.

Obligations to deliver water to an environmental site are recognised as water liabilities at the time of the formal issuing of the watering action, as per a MEWH watering instruction. The water liability continues to be recognised in the Statement of Water Assets and Water Liabilities until it is settled by delivery of environmental claims.

Recognition of changes in water assets and water liabilities

Changes to water assets and water liabilities are recognised in the Statement of Changes in Water Assets and Water Liabilities at the time of the formal issuing of the watering action. Physical water flows are not recognised in the Statement of Changes in Water Assets and Water Liabilities as MEWH does not manage the physical water inflows or water outflows.

Omission of statement of physical water flows

The Holdings comprise rights or claims to water, including water allocations and their administrative transfer, but do not include, and nor does the management responsibility of MEWH, the physical transfer of water from storages to environmental sites. As such, the Holdings have no physical water inflows. While it is the case that physical water outflows occur when the water liabilities of the water report entity are realised, there are no outflows from a physical water asset held by MEWH. Therefore, the Statement of Physical Water Flows was omitted from this general purpose water accounting report.

Note 2: Information supporting items presented in the water accounting statements

AWAS 1 paragraphs 31–54 and 133–150

Basis for Conclusions paragraphs B35–B41

Water Accounting Conceptual Framework SWAC 2: 24–29

In order to assist in the ability to understand and compare the water accounting statements, AWAS 1 requires the inclusion of information in the notes that supports the items presented in the water accounting statements. The information is to be presented in the order in which each item is presented in the statements, including:

- information about the restatement of comparative information;
- information about prior period errors;
- information about non-adjusting events after the end of the reporting period;
- information about quantification approaches; and
- reconciliations and other information related to the Statement of Water Flows.

Note 2a: Terrajong–Andrup Forest

MEWH issued a watering instruction in September 2X10 for the water operator to release water to Terrajong–Andrup Forest to maintain the aquifer and ensure Tuart trees remain viable.

Watering instruction for Terrajong–Andrup Forest

Action description	Management objective	Volume required (ML)	Beneficial timing	Water delivery mechanism	Likelihood of benefit	Risk of not applying water
Ensure a sufficient population of Tuarts remain viable	Support the survival and growth of threatened species (Tuart trees) including limited small-scale recruitment	5 000	July–November	Regulated Menace River	High	High

- **Compliance with environmental watering instruction:**

- The required flow of 5000 ML was released by the water operator during October–November 2X10 at a steady rate of approximately 85 ML per day.

Note 2b: Kelvin Wetland

The Environmental Watering Scientific Advisory Committee advised the MEWH at the end of 2X10 that the climatic conditions during the reporting period at Kelvin Wetland should be considered 'dry'. This assessment subsequently changed in March 2X11, when an increase in rainfall led to the climatic conditions being amended to 'median'. The environmental watering objective for the reporting period therefore started as ensuring ecological capacity for recovery and then altered to maintaining ecological health and resilience at the end of the 2X11 reporting period.

In January 2X11, the MEWH issued a watering instruction to release up to 2000 ML to re-water vegetation health and potential bird breeding at Kelvin Wetland.

In February 2X11, the MEWH issued another watering instruction for Kelvin Wetland to release up to 100 ML to maintain the connection between a section of wetland and the main river channel. The water release can only occur if favourable conditions emerge to ensure the water will meet its objective.

Watering instructions for Kelvin Wetland

Action description	Management objective	Volume required (ML)	Beneficial timing	Water delivery mechanism	Likelihood of benefit	Risk of not applying water
Re-watering to maintain vegetation health and potential bird breeding	Enable growth, reproduction and small-scale recruitment for a diverse range of flora and fauna	2 000	November–February	Regulated Wallaroo River	Moderate	Moderate
Build-up of silt in a section of wetland threatens connection with main river channel	Support medium flow river and floodplain functional processes	100	December–March	Regulated Wallaroo River	Moderate	Low

- Compliance with environmental watering management objective:**

- During January and February 2X11, 2000 ML of allocated water was released by the water operator for delivery to Kelvin Wetland.
- In March 2X11, an unregulated flow event of 500 ML enabled the delivery of 100 ML of environmental water by maintaining the required river level to maintain the river connection in Kelvin Wetland.

Note 2c: Ballanya Lakes

A water instruction in May 2X11 of 300 ML was issued to maintain the minimum flows through the lake system and prevent permanent silting-up of the lakes.

Watering instruction for Ballanya Lakes

Action description	Management objective	Volume required (ML)	Beneficial timing	Water delivery mechanism	Likelihood of benefit	Risk of not applying water
Build-up of silt in a section of wetland threatens connection with main river channel	Support river flow and floodplain functional processes	300	April–June	Regulated Baxter water system	Moderate	High

- Compliance with environmental watering management objective:**

- The 300 ML approved for Ballanya Lakes was not delivered before the end of the reporting period due to an administration error. Since the end of the reporting period, the 300 ML approved for Ballanya Lakes has been delivered. The river manager and MEWH have agreed not to make an allocation in the 2X12 reporting year.

Note 2d: Kariba Estuary

In July 2X10, a water instruction was issued for up to 12 500 ML to be released to maintain salinity levels in the Kariba Estuary if conditions warranted.

Watering instruction for Kariba Estuary

Action description	Management objective	Volume required (ML)	Beneficial timing	Water delivery mechanism	Likelihood of benefit	Risk of not applying water
Maintain salinity levels of estuary waters as breeding ground for marine fish, invertebrates and mangrove wetlands	Enable growth, reproductions and small-scale recruitment for a diverse range of flora and fauna	10 000	July–June	Regulated Kariba River	High	High

- Compliance with environmental watering management objective:**

- From November 2X10 to April 2X11, 10 000 ML was delivered at a rate of approximately 2000 ML/month to maintain the level of the estuary during a period of low flow. This volume contributed to the maintenance of an abundant estuarine environment.
- As a provision against low flow events, 2500 ML of the watering instruction was carried over to the following reporting period. This is equal to 20% of the allocated general security entitlement (12 500 ML), which is permitted under the Water Resources Management Plan for the Guard water system.

Note 2e: Allocated water entitlements

MEWH carried over 1100 ML of connected water systems water rights at the end of 2X11. This is the maximum carryover permitted on the basis of 20% of high security entitlement (5500 ML). The unused allocation of 780 ML in excess of this volume was either traded (480 ML) or forfeited (300 ML) at the end of the reporting period.

MEWH agreed to the water operator of the Guard water system to carryover of 2500 ML, which is equal to 20% of its general security entitlement (12 500 ML). This is permitted under the Water Resource Management Instrument (WRMI) in place for the Guard water system, which is different from the WRMIs in place for the connected systems, in recognition of the different climatic conditions.

Changes in water allocations of the Holdings for the year ended 30 June 2X11 (ML)

Opening water rights at 1 July 2X10		0
Add	Total allocation announcements in connected water systems	8 980
	Total allocation announcements in Guard water system	12 500
	Subtotal	21 480
Less	Allocation transferred for environmental use at Terrajong-Andrup Forest	(5 000)
	Transfer of allocation to Wallaroo water system for Kelvin Wetland	(2 100)
	Allocation transferred for environmental use at Ballanya Lakes	0
	Allocation transferred for environmental use at Kariba Estuary	(10 000)
	Temporary trade of unused allocation	(480)
	Forfeiture of unused allocation	(300)
	Subtotal	(17 880)
Closing water allocation at 30 June 2X11		3 600

Note 3: Other disclosures

AWAS 1 paragraphs 151–160

Implementation Guidance B, D and E

Basis for Conclusions paragraphs B147–B150

The future prospects note assists users of general purpose water accounting reports in understanding the extent to which water assets at the reporting date will be available to settle water liabilities and future water commitments within the next 12 months of the reporting date. The volumes presented in this note are a combination of the information found in the Statement of Water Assets and Water Liabilities and assumptions on future commitments and expected inflows.

Information about expected inflows into the water report entity is to be presented under various climatic conditions.

Contingent water assets and contingent water liabilities are not included in the Water Accounting Statements, but are disclosed in the notes.

In order to qualify as a contingent water asset or a contingent water liability, the following criteria must be met:

- Contingent water asset – possible water asset that arises from past events and whose existence will be confirmed only by the occurrence or non-occurrence of one or more uncertain future events not wholly within the control of the management of the water report entity.
- Contingent water liability – possible obligation that arises from past events and whose existence will be confirmed only by the occurrence or non-occurrence of one or more uncertain future events not wholly within the control of the management of the water report entity.

A brief description of each contingent water asset and contingent water liability is provided in the notes.

Note 3a: Future prospects

In the following table the volumes given for future commitments are estimates based on the median allocations from the previous five years. The actual volumes of allocation will depend on climatic conditions during the year, and no environmental watering commitments are made before the climatic conditions and volume of water allocation are known.

Total water assets, water liabilities and future water commitments as at 30 June 2X11 (ML)

	2X11	2X10
Total water assets as at 30 June 2X11	3 600	0
Less total water liabilities as at 30 June 2X11	300	0
Less future water commitments expected to be settled within 12 months of the reporting date		
Allocation transfer for environmental watering activities	23 025	15 000
Transfer of connected water system water right for dry year	1 100	1 100
Transfer of Guard water system water right for dry year	2 500	2 500
	26 625	18 600
Volume of water assets that may be required to cover a deficit during the year ending 30 June 2X12	(23 325)	(18 600)

As can be seen in the preceding table, there is a deficit of available water assets over water liabilities and future water commitments. This deficit is expected to be met by future water allocations of 25 729 ML, based on the median allocation for the previous five years.

The environmental watering activities in 2X12 are expected to use all available water assets – except for carryover, trade and forfeiture – within the rules outlined in the Sustainable Water Management Framework. As such, if 2X12 is a dry year, both future rights and future commitments would be lower during the year: around 19 100 ML based on the lowest allocations from the previous five years. Conversely, if 2X12 is a wet year, both future rights and future commitments would be higher during the year: around 32 740 ML based on the highest allocations from the previous five years.

Note 3b: Contingent water assets and contingent water liabilities

As at 30 June 2X11 the MEWH had a contingent water asset of 1500 ML, representing the volume of water that returned from the Terrajong–Andrup Forest back into the regulated Menace River following the environmental watering action there. MEWH is currently in discussions with the Minton Department of Water and the Visual Arts to determine whether return flows can be credited back to the entitlement holder. As MEWH cannot control this decision, this volume is considered a contingent water asset.

Notes

Australian Government

Bureau of Meteorology

A faded, large watermark-like image of a coastal scene. It shows a rocky shoreline in the foreground, some tall grass or reeds on either side, and a body of water extending to the horizon under a clear sky.

For more information, visit:

www.bom.gov.au/water/standards/wasb