WESTERN AUSTRALIAN LOCAL GOVERNMENT ASSOCIATION MUNICIPAL WASTE ADVISORY COUNCIL and THE DEPARTMENT OF ENVIRONMENT

WASTE AVOIDANCE AND RESOURCE RECOVERY (WARR) BILL WORKSHOP

Held at the Town of Vincent 10.00 AM – 2.00 PM on 28 November 2005

SUMMARY OF WORKSHOP

Prepared by the workshop facilitator, Associate Professor Christopher Williams

The John Curtin Institute of Public Policy

Curtin University of Technology

Executive Summary

A Workshop was held to allow discussion of the proposed WARR Bill by 15 representatives from local governments and regional council, additional representatives from State Government, and the WA Local Government Association and the Facilitator.
Generally, participants appreciated the opportunity to be briefed on the proposed legislation by the Department of Environment, and the Department representatives valued the feedback on the proposals from the participants.

The main outcome from the workshop was an enhanced understanding on the part of the participants of the proposed content of the legislation and clarity on the likely timing of the drafting of the legislation and the associated public consultation process. The Department particularly benefited from the identification of a number of important issues, which had not been highlighted in earlier consultations.

In the workshop discussions the participants focused on five critical aspects of the proposed legislation:

· The relationship between the new authority and the Minister

· The structure of the authority

· The powers and roles of the authority – regulator vs. collaborator

· Waste management plans, and the

· Landfill levy and the fund.

The key themes to emerge from the workshop were as follows:

· The need for clarity of roles between the three key players – Minister, Authority, and the Department – in relation to powers, roles, and accountabilities.

· The new arrangements need to be properly resourced and planned, including the operations of the authority itself and the requirements placed upon local governments and other stakeholders via waste plans. Staged implementation should be considered.

· Ideally, requirements for plans (such as waste plans) should be linked with other planning requirements already in place for local governments.

· Properly qualified and expert members of the new authority board are critical to its success.

· The lessons should be gleaned from the experiences of other states and jurisdictions.

1. BACKGROUND

The Western Australian Local Government Association (WALGA) Municipal Waste Advisory Council (MWAC) and the Department of Environment (DoE) convened this workshop to enable representatives from local governments and regional councils to receive a briefing on the proposed WARR Bill and discuss issues associated with the proposed legislation. A Briefing Sheet (Attachment 1) was distributed to participants prior to the workshop. Participants were also referred to WALGA’s Policy Statement on Waste Management Legislation (June 2004) (Attachment 2).

Fifteen participants attended the Workshop (Attachment 3 provides a list of attendees and their affiliations), and Associate Professor Christopher Williams from the John Curtin Institute of Public Policy facilitated the proceedings.

At the commencement of the Workshop the facilitator obtained agreement from the participants on the ‘rules of engagement’ for the day, and that the following topics (in rough order of priority and importance) would be discussed, using the topic headings of the Briefing Sheet:

1. Relationship between the proposed Authority and the Minister

2. Structure of the Authority

3. Roles of the Authority – Regulator versus Collaborator

4. Waste Plans

5. Landfill Levy/Fund

6. Other issues as agreed.

Michael Reid from the MWAC recorded on a whiteboard the main points and questions as the discussion progressed. The full whiteboard notes are provided as Attachment 3 to this report.

2. DISCUSSION

The Departmental representatives began the workshop by outlining the history of the proposed legislation, and the key provisions.

2.1 Relationship between the Authority and Minister

The participants agreed that this is a critical relationship if the legislation is to succeed. It is important that the relationships and powers of both parties are clearly defined in the Bill. The power of the Minister to give directions (including directions not to act) to the authority must be clear. EPA legislation and arrangements is being used as an initial template for the WARR Bill in this regard (though this will not be an absolute model to be copied in every detail). The independence of the authority (and the limits to this) must be defined – it was agreed that the authority’s independence could not be absolute. Similarly, the relationship between the authority and the Department of Environment and the nature of the Director General’s powers in respect of waste management related matters, must be clearly defined, preferably via a Service Level Agreement (SLA) or Memorandum of Understanding (MOU). Some working details of the relationship can be left to this mechanism, rather than being in the Bill.

The use and status of the Strategic and Business Plans must also be clear, as they will define the activities and decisions of the authority. The meeting stressed the need for a 3-5 year horizon for the Strategic Plan. The Department clarified that the intent of the Bill is that Business Plans can apply to all players in the waste game, not just local governments or the authority. Appeals processes will be provided for in the Bill including in relation to Waste Management Plan requirements. Defining the respective accountability requirements of the players (department, authority, minister, and operators) relating to the plans (reporting, policing, reviewing) was considered to be important.

2.2 Structure of the Authority

It is proposed that the new authority will have a seven-member board and possibly a full-time chair. Participants explored the likely selection criteria for members of the authority. The department clarified that the essential criteria would focus on skill, expertise and knowledge, although Ministers usually had some regard to balancing the mix of affiliations on such authority boards. One participant suggested that there might be value in having a ‘community’ representative on the authority board. The meeting stressed the importance of properly remunerating board members, and ensuring that the minister had appropriate and flexible powers in this regard.

The workshop discussed a range of issues relating to public access to the meetings, records and deliberations of the authority. Generally, an open access approach was favoured wherever possible.

The staffing arrangements for the authority were considered at some length at the workshop. Participants stressed the need for quality staff, properly paid, and independently selected. Secondments from the department would pose particular issues (such as independence, remuneration, terms and conditions of employment).

2.3 Roles of the Authority – Regulator versus Collaborator

The meeting considered the experiences of other states in regard to this division of roles. EcoRecycle Victoria
 was cited as an example where benefits were seen in splitting the collaborator role away from the department. Again, participants stressed the need for the legislation to be clear about the differentiation of these roles.

Cabinet is yet to decide on the exact model to be used in deciding structure, roles, relationships and powers of the authority and the regulator department. Participants and local governments can contribute to the process by making their views known to the Government on this and all aspects of the proposed Bill particularly during the 14 weeks public consultation phase, which is scheduled to commence in May 2006.
Christopher Williams suggested that in these matters it is important to remember the classic triangulation between:

Minister

Department

Authority

It was suggested that there be a requirement in the Bill for community consultation on the part of the authority. So, for example, a consideration of banning certain items from landfill could be subject to such consultation before implementation.

2.4 Waste Plans

Participants had concerns with the proposed powers in the Bill to mandate on local governments the implementation of waste plans without necessarily providing the accompanying capacity and resources for development, implementation, and compliance monitoring. The impact on remote and rural local governments could be particularly onerous. The department is conscious of the need for appropriate assistance and resources to be provided to local governments and other stakeholders. The Department considers that ‘waste management plans’ are not likely to be a requirement in WA for some years, whereas ‘zero waste plans’ would be implemented sooner. The scale of application of plans (local, regional, statewide) was an issue for some participants – are there economies of scale and other benefits for larger scale planning in some aspects?

The link needs to be established and maintained between Waste Plans and other planning
, including strategic planning, of local governments. Ideally, according to participants, the former should be part of the latter.

It was suggested that some flexibility in the implementation of waste plans should be considered, perhaps by pilot or demonstration programs. Incentives for compliance, rather than penalties, should be the first incentive considered.

2.5 Landfill Levy/Fund

Participants focused on the relationship between waste plans and the levy required to fund them, and were of the view that there should be little review of plans and plan budgets by the Minister after his/her approval, except where major variations (more than 10%) are proposed during the term of a plan.

GST impacts on charges will need to be specified.

Provisions for communities with limited capacity to pay should be considered.

The levy provisions are a part of the Bill yet to be specified in detail.

2.6 Other Issues

Current Health Act powers were briefly considered as was the need for appropriate transitional provisions in the move of some parts of the Health Act to the new Bill.

It was stressed that local governments would need to be able to exercise their local laws/powers in regards to waste management.

It was noted that local governments would retain their ‘monopoly’ powers in regard to waste collection.

3. FURTHER ACTION

At the workshop the department outlined the timetable for the finalization of the drafting instructions, approval by cabinet, and further public consultation. It is expected that there will be a 14-week public consultation period commencing in May 2006.

Christopher Williams agreed to prepare a summary of the Workshop discussions for distribution to participants.

ATTACHMENT 1

BRIEFING SHEET – Waste Avoidance and Resource Recovery Bill Workshop

(28 November 2005)

ATTACHMENT 2

WALGA – Policy Statement on Waste Management Legislation – prepared by the Municipal Waste Advisory Council, June 2004.

ATTACHMENT 3 Workshop Whiteboard Notes and List of Participants and Affiliations
Recorded by Michael Reid (WALGA MWAC)

	1. Relationship Minister/Authority
	

	Points / Questions
	Direct Responses

	JRO:
The Legislation will define the powers of the Minister in respect of the /Authority/ Director General

JRO:
Directions from the Minister to the Authority have to be in writing and be made public in the Authority’s annual report.

Not yet determined what will be the capacity of Minister to direct/prohibit action.
The Minister can’t direct the EPA but this won’t necessarily be the case for the Authority.

	BJ:
Independence was a key reason for creating Authority

GT:
We might get too fixated on independence – The Minister has to be accountable, so at some level we have to accept that there will be Ministerial oversight.

	KP/JG:
What will be the status of the Strategic/Business Plan?

	

	SM:
What level of decisions can Authority make?

	JRO:
Anything W/I the Business Plan and Stat Powers. CW: With short term referral of special matters to Minister.

	BJ:
How to pay for the WM Plans – consideration for financial hardship? –

	JRO:
Don’t think they’ll be too onerous.

	JRO/MK:
12 month Business Plans.

	

	JG:
WMP’s only a LG responsibility?

	JRO:
No, anybody

	SF:
Appeals process?

	SF:
yes, especially in regards to: need to do WMP

	PH:
Want to see Strategic Plan (with business Plan underneath) 3-5 years.

	JRO:
Yes, we envisage a Strategic Plan with a timeframe of 3 – 5 years to provide stability and direction and yearly Business Plans for operational detail. Also envisage a review of Strategic Plan every time the State Government Changes

	BFR:
Have the Powers of the Director General been considered?

	JRO:
In the current drafting instructions, it is intended that powers of the DG will be defined in the Bill

MK:
Not yet any requirement for DG to consider Authority in the DOE’s decision-making.

JRO:
Some detail should be left to Service Agreements/MoUs etc.

	
	

	
	

	2. Structure of the Authority
	

	Points / Questions
	Responses

	BFR:
Skills vs representation?

SM:
No one of the Board currently has any expertise in waste reduction – we need to ensure that the Board has that expertise

	JRO:
The essential requirements for Authority Members will be Skills/Expertise/Knowledge. However it will be desirable to have a spread of skills and expertise in key areas such as local government and state government, environmental protection and conservation, the waste management industry, regional affairs, and community education and relevant social issues;

JG:
But “desirable” becomes politically “essential” [you need to ensure that we do get true skills-based appointment so be careful about watering down the emphasis on skills with representation considerations]

	
Will Authority Members be paid?

	JRO:
All members would receive a standard meetings allowance. In addition, it is proposed that the Minister could decide that the Chair & Deputy Chair work extra hours up to full-time, and in that instance of extra hours they would be remunerated accordingly.
KP:
Pay peanuts – won’t get the right people.

CW:
Perhaps you should give the Minister a broader discretion to pay Authority Members.

	SM:
Will Authority meetings be public meetings? Will Records of Authority meetings be made public?

JG:
Consider the example of Local Government where open meetings were first introduced – concerns that Councils would be unable to make tough decisions but the outcome was simply better decision making.

	JRO:
The meetings of the EPA are generally confidential.

JG:
But the EPA isn’t the only reference point [the Authority is clearly going to be a hybrid so we shouldn’t be limited by what the EPA is or isn’t].

JRO:
DoE is expecting that Parliamentary Counsel will make recommendations relating to this issue

	KP:
Who implements/reports on Business Plan?
	JRO:
Not yet sure

MK:
If EPA is the model then it would be the staff of the Authority / Dept

	KP:
Staff are finally answerable to whom?

	MK:
Depends on the Service Agreement.

JRO:
Generally need to behave as if they were an Authority Employee.

	
	MK:
We will get advice.

	SM:
Given the difficulty in retaining staff – will the Authority be able to pay more?

	MK:
Probably not.

JRO:
Not easy to do as staff remuneration levels have to comply with Public Service requirements and directives.

	3. Roles: Regulator versus Collaborator
	

	Points / Questions
	Responses

	BJ:
Landfill Bans – practical alternatives required prior to bans.
	JRO:
Clearly a decision to exercise the power to ban materials from Landfill requires consultation and would be appealable.

	GT:
What do interstate experiences tell you about the need to divide the roles

	MK:
EcoRecycle Victoria was a good example of the benefits of splitting the collaborative roles away from the DOE. Contrast with Queensland EPA which appeared to have lots of difficulty because of having to wear both hats.

	MK:
Minister seems supportive of differentiation of roles and there won’t be any Regulatory powers for the waste authority created under the WARR Bill
	

	JRO:
Note that the EcoRecycle example emphasized independence from the regulator rather than from the Victorian government per se.
	

	JG:
Policy function – which functions go where needs to be defined. The Departmental policy has to relate to/be consistent with Strategic Plan.

GT:
On matters of policy, the Act should demand cooperation between the Dept and Authority.

	

	SM:
Why not move Authority staff out to different Department to ensure a clean separation of the roles?
	JRO:
That has been considered but the WA EPA model e.g. seems to give a satisfactory firewall.

PH:
Don’t want the staff to be too isolated since this would make them disconnected/impotent.

MK:
The Swan River Trust provides another model for more distinct separation of functions.

	KP:
Significant uncertainty about the model that will be used – you need to ensure this isn’t just sprung on everyone – what process have you in mind to finalize the model?

	JRO: Cabinet will be the critical forum which will determine the final model, but something along the lines of the WA EPA model is the current best guess. There has been a lot of consultation and discussion on this, and Cabinet’s thinking will be reflected in the next draft put out for public consultation next May.

	CW:
How can LG help ensure good progress?
	JRO:
Lobby the Minister with your views – this approach has already been effective to date with the approaches by WALGA and MWAC

	SF:
What do models from Overseas/Eastern States tell us?

.

	BFR:
Status is more important than structure; Separation of roles – key to involvement; Policy – who does it? (Unclear in all jurisdictions); Victoria is most successful in terms of $, time, clarity, status

	RE:
Recommends EPA model.
	

	CW:
Summary – classic triangle

[image: image1]
	

	4. Waste Plans
	

	Points / Questions
	Responses

	BFR:
The power to compel Councils without any responsibility for repercussions – this was a problem with 2002 draft of the Bill – Councils will be ‘left holding the baby’.

BFR:
Plans without commitment and substance – what’s the point?

	JRO:
[Read out the Drafting Instruction preamble on WMPs]
There will be templates and assistance; the objective is to create a mechanism to enable stakeholders to show compliance with Authority’s direction (through Zero Waste Plans) and policies/immediate objectives (Waste Management Plans).
If there are problems (e.g., financial) with burden created by these plans there could be assistance given.

JRO: Zero Waste Plans now - less than 2 years – but Waste Management Plans longer way off.

	BJ:
Writing easy – implementing is hard – could have different philosophies – makes assessment difficult.

	

	JG:
“A way to ensure implementation” – sure that’s fine for ZWPs but can’t see for WMPs how would work – there will be huge administration burden to review plans.

	JRO:
Recognize significant resource required but not so big by relative standards. Payment out of consolidated revenue will be required to fund this.
Agree partly with JG’s point, but there will be some smaller [shorter term] Authority Policies that WMPs help to reinforce.

	KM:
And large implementation costs especially rural/remote.

	

	KM:
Compliance/enforcement –

	JRO:
yes, it’s a fair question - why comply when there are no penalties? Think there will be penalties. However the 1st impact will be felt at stage of grant applications – i.e., need WMP to get funding. [carrot first, stick to follow]

	KP:
Principle Activity Plan – rejected – maybe same for the ZWPs/WMPs. – Are there better tools?

	

	JG:
Are LG Act Strategic Plans (if ≈ ZWPs) able to be counted as a ZWP? For example, we’re required to consider issues of sustainability in our Strategic Planning processes – are our Strategic Plans likely to be sufficient to be considered a ZWP for the Authority’s purposes?

RE:
Need for recognition of planning in other documents, e.g., Council Strategic Plan.

	

	GT:
Use example of Roadside Clearing Plans. – Alignment with CLTH? –

	JRO:
We have some problems there, e.g., NEPM (Product Stewardship) so I can’t give assurances that we will achieve perfect alignment.

	BJ:
Would it be possible to require WMPs – then give flexibility to implement in stages, e.g., with Government agencies as test.

	JRO:
Yes, likely to work slowly

MK:
Yes, the Bill likely to read “the Authority may” require WMPs to be produced so there’ll be flexibility in implementation

	SM:
Important to focus on incentives rather than coercion. For example, conditions for grants are fine, but no “Thou shalts”.

	

	JG:
Audit by AL could be very powerful.

	

	PH:
The Health Department used to require WMPs and they were not very useful.
What is the Authority trying to achieve?
Better to develop combined plans – e.g., Regional Councils on behalf of Council’s.

	

	BFR:
Why give Authority powers over Councils to develop plans? It seems that this creates an uncomfortable tension for the Authority as a regulator/collaborator. Especially when you consider that many of the things that would be covered under a WMP are already covered under Licensing Branch.

	MK:
May be some provisions in WARR Bill relating to registration – not necessarily for Authority.

	RE:
Strategic Planning systems would be more useful than involving the Authority in Local Government operational planning.

	

	CW:
No one seems ‘anti planning’. The question is how it’s implemented. Prefer incentives to coercion.

	

	JRO: current definition of “Zero Waste Plan” is “Zero Waste Plan means a plan required under this Act which sets out a plan, actions and a schedule for the elimination of wastes disposed of to the environment, whether by landfilling or by any other means, whether actively or passively.”

	

	5. Roles: Landfill Levy and the Fund
	

	Points / Questions
	Responses

	BFR:
Looking for a Decision Making Framework to guide the process of changing the Landfill Levy

	MK: There won’t be a prescriptive process defined for the Minister. However, there will be guidance. The purpose of the Levy is discussed but not prescribed. Not sure how specific will be the power to charge different levies on different types of materials.

	JG:
Allocation of levy funds – hope business plan is the basis of the funding allocation process – concerned that Minister could pick and choose between business plan items. [Jan referred to a SA scheme, which required MW to approve, ALL or NOTHING.]

	MK:
Currently Minister signs off on the business plan with clear deliverables and expectation to report on outcomes at end of year. There’s no further approval of funding expected by Minister once business plan approved. The Minister is comfortable with that.

JG:
But want that process enshrined in legislation.

	GT:
Are the dollars set out in the Business Plan? What level of detail

	MK:
quite specific detail on programs and projects.

	GT:
We pay the $ but have no control over spending – political problem.

	

	RE:
To vary the Business Plan you would have to ask Minister.

	MK:
up to 10% variation in program (not project) expenditure is our latitude.

	BFR:
Return to question of setting the levy:

-
What criteria?

-
What relationship between the level of the Levy and the funding requirements for the Strategic/Business Plans?

	MK:
That discussion will take place next year.

	SS:
What incentives for industry to shoulder responsibility – e.g., reduce packaging?

	JRO:
EPR provisions in Bill are expected to cover this.

	6. Planning
	

	Points / Questions
	Responses

	PH:
Planning for waste precincts in metro area – Waste Authority should have a role in that planning process.

	MK:
WMB is developing a Waste and Resource Recovery Infrastructure Plan. The Waste Authority would continue that role.

	
	

	7. Other Health Act Powers
	

	Points / Questions
	Responses

	PH:
WARR must provide comprehensive powers to LG.

-
need capacity to make By-Laws etc.

	

	JG:
Monopoly for provision of residential waste collection services – intact or removed?

	JRO:
Intact - it will remain. However, local governments could decide to contract out to other service providers if they wish.

BFR:
Jim Dodds at Health Dept is adamant that Local Government must keep monopoly

PH:
Must retain both parts of the monopoly power

	8. Charging Powers
	

	Points / Questions
	Responses

	BFR:
Transitional provisions to smooth the changeover Health Act (WARR Bill.

	

	JG:
GST on charges – requires careful drafting.

	

	BJ:
Relief for communities without capacity to pay more.

	

	BFR:
Chance to remove charging peculiarities, e.g., Dunsborough.

	

	
	

	9. Process
	

	Points / Questions
	Responses

	KP:
Community consultation commitments are absent from legislation – should it be in the legislation? Perhaps we need Community Representative for the Authority

	JRO:
Community consultation commitment are in the present version of the drafting instructions. Also, the present version contains the requirements for certain documents, such as waste management plans, to be released publicly.

Workshop Participants

	Initial
	Name
	Organisation
	Position

	KM
	Klaus Mueller
	Shire of Manjimup
	Waste Management Officer

	SF
	Stephen Fitzpatrick
	Eastern Metropolitan Regional Council
	Project Development Manager

	JRO
	John Ottaway
	Department of Environment
	Principal Consultant (Assistant Director)

	MK
	Michael Kerr
	Department of Environment
	Manager, Waste Management Branch

	RE
	Robert Elliot
	City of Wanneroo
	Manager, Environmental Services

	BFR
	Bernard Ryan
	MWAC
	Executive Officer

	BJ
	Brian Jones
	Eastern Metropolitan Regional Council
	Executive Manager, Engineering/Waste Management

	PH
	Peter Hoar
	City of Joondalup
	Coordinator, Waste Management & Environmental Services

	GT
	Gavan Troy
	Shire of York
	Commissioner

	JG
	Jan Grimoldby
	South Eastern Metropolitan Regional Council
	CEO

	KP
	Kevin Poynton
	Mindarie Regional Council
	CEO

	SM
	Stuart McAll
	Southern Metropolitan Regional Council
	CEO

	SS
	Simon Stewert-Dawkins
	Town of Bassendean
	 Director Operational Services

	CW
	Christopher Williams
	 John Curtin Institute of Public Policy
	 Associate Executive Director

	
	Alex Douglas
	East Pilbara
	Director Technical Services

	
	Alex Sheridan
	Victoria Park
	

	
	Allan Mortimer
	Dardanup
	

	
	Bernie Burnett
	Mosman Park
	Manager Environmental Services

	
	Hoar, Peter
	Joondalup
	

	
	Keith Boase
	Kalgoorlie Boulder
	Environmental Coordinator

	
	Kyle Boardman
	Mandurah
	

	
	Michael Reid
	MWAC
	

	
	Renee Morphett
	Vincent
	

	
	Ron Boucher
	GGRC
	CEO

	
	Sebastian Camillo
	South Perth
	Manager, Environmental Health & Regulatory Services

Min

Auth

Dept

� See - � HYPERLINK "http://www.ecorecycle.sustainability.vic.gov.au/www/html/7-home-page.asp" ��http://www.ecorecycle.sustainability.vic.gov.au/www/html/7-home-page.asp� Now called Sustainability Victoria - see � HYPERLINK "http://www.sustainability.vic.gov.au/www/html/1155-home-page.asp" ��http://www.sustainability.vic.gov.au/www/html/1155-home-page.asp�

� In relation to land use planning the Bill won’t specifically address land use planning for waste precincts in the Perth Region Scheme, but it was noted that the Waste Management Board is developing a Waste Management and Infrastructure Plan.

PAGE
19

