

MODEL MUNICIPAL DOMESTIC WASTEWATER
MANAGEMENT PLAN

JULY 2005

���������������������

�����������������������������

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

1

CONTENTS

1. INTRODUCTION
2. SETTING THE PLAN’S CONTEXT
3. MANAGEMENT OF DWMP
DEVELOPMENT, IMPLEMENTATION
AND REVIEW
4. ASSESSING THE CURRENT
WASTEWATER SITUATION
5. DEVELOPING AN ACTION PLAN

3
5

7

9
L2

6. COMPLETION, ADOPTION,
IMPLEMENTATION, AND REVIEW 18
7. APPENDIX - INITIAL MODEL
DOMESTIC WASTEWATER
MANAGEMENT PLAN

PROJECT OVERVIEW

19

COPYRIGHT MAV AND EPA DECEMBER 2001
FIRST PUBLISHED DECEMBER 2001
THIS VERSION JULY 2005
THE ﬁRST VERSION OF THIS MODEL PLAN WAS PREPARED AS PART
OF THE MUNICIPAL DOMESTIC WASTEWATER TRIAL PROJECT WITH
FUNDING ASSISTANCE PROVIDED BY THE EPA. UPDATING OF THE
ORIGINAL DOCUMENT WAS UNDERTAKEN AS PART OF THE STATE
GOVERNMENT’S COUNTRY TOWNS WATER SUPPLY AND SEWERAGE
PROGRAM INITIATIVE.

DISCLAIMER
THE VIEWS EXPRESSED IN THIS PAPER DO NOT REPRESENT
THE VIEWS OF EITHER THE EPA OR THE VICTORIAN STATE
GOVERNMENT.

2

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

INTRODUCTION

1

THIS DOCUMENT OUTLINES AND EXPLAINS A MODEL FOR
LOCAL GOVERNMENT TO USE WHEN DEVELOPING A DOMESTIC
WASTEWATER MANAGEMENT PLAN (DWMP). IN AN EFFORT TO
IMPROVE INTEGRATION OF COUNCIL PLANNING PROCESSES, THE
PLANNING STRUCTURE USED IN THIS MODEL IS REFLECTIVE OF
MODELS USED IN STORMWATER AND SUSTAINABLE WATER USE
MANAGEMENT PLANS. IT IS IMPORTANT TO NOTE, HOWEVER,
THAT THE MANAGEMENT OF DOMESTIC WASTEWATER DIFFERS
FROM THE MANAGEMENT OF STORMWATER AND WATER USE,
IN THAT:
■ ALL DOMESTIC WASTEWATER POSES AN INHERENT PUBLIC
HEALTH RISK
■ THERE ARE STATUTORY RESPONSIBILITIES ON COUNCILS
AND RESULTING RISKS AND EXPOSURES THAT REQUIRE
MANAGEMENT AND TRANSPARENT PROCESSES
■ THERE ARE FUNDAMENTAL COMMUNITY INTERESTS THROUGH
THE PAYMENT OF FEES AND ISSUING OF PERMITS
■ THERE IS A REQUIREMENT FOR COMMUNITY CONSULTATION
AND PARTICIPATION
DEVELOPING A PLAN AND MANAGING A PLANNING PROCESS
REQUIRES A CONSIDERABLE EFFORT AND A NUMBER OF
INGREDIENTS IF IT IS TO BE SUCCESSFUL. THESE ARE:
1. ENGAGEMENT OF KEY STAKEHOLDERS, BOTH INTERNAL
TO COUNCIL AND EXTERNAL, AT THE COMMENCEMENT,
DEVELOPMENT, IMPLEMENTATION, AND EVALUATION,
OF THE DWMP.
2. DEVELOPMENT OF A SHARED UNDERSTANDING OF THE
ORGANISATIONAL AND POLICY CONTEXTS FOR THE DWMP
(WHY, AND FOR WHOM, ARE WE WRITING THIS PLAN, AND
WHERE DOES IT ﬁT WITH OUR OTHER PLANS AND
CORPORATE/STRATEGIC GOALS?).
3. USE OF A LOGICAL PLANNING STRUCTURE THAT CAN BE
UNDERSTOOD BY THE DECISION MAKERS AND STAKEHOLDERS
(I.E. DEVELOPMENT OF A DOCUMENT THAT FULﬁLLS
STRATEGIC, CORPORATE AND ACTION PLANNING
REQUIREMENTS).
A DWMP WILL HAVE TWO COMPONENTS. THE ﬁRST IS THE
STRATEGIC COMPONENT THAT PROVIDES AN INTRODUCTION TO
THE ISSUE, OUTLINES THE BROAD GOALS OF THE PLAN, SETS

THE CONTEXT, DISCUSSES THE MANAGEMENT APPROACH AND
TIMELINES, AND ASSESSES THE CURRENT WASTEWATER SITUATION
IN EACH TOWNSHIP. THIS PART OF THE PLAN WILL HAVE A LONGER-
TERM LIFESPAN, PROBABLY FOUR YEARS. IT WILL BE ADOPTED BY
COUNCIL AND SET THE POLICY DIRECTION FOR THE MUNICIPALITY
ON DOMESTIC WASTEWATER MANAGEMENT.
THE SECOND SECTION WILL BE THE ACTION PLAN COMPONENT.
THE ACTION PLANS WILL BE SET OUT IN A MATRIX AND CONTAIN
ALL THE STEP-BY-STEP ACTIONS REQUIRED TO IMPLEMENT THE
OVERALL DWMP GOAL. THE ACTION PLANS WILL BE REVIEWED
ANNUALLY, AND PROGRESS REPORTED TO COUNCIL AND SENIOR
MANAGEMENT. THE ACTION PLAN COMPONENT OF THE DWMP
WILL BE MORE ﬂEXIBLE THAN THE STRATEGIC COMPONENT. NEW
ACTIONS CAN BE ADDED, EXISTING ACTIONS AMENDED, OR
REDUNDANT ACTIONS REMOVED, DURING THE ANNUAL REVIEW OF
THE DWMP. IT IS UNLIKELY COUNCIL WILL WANT TO REVIEW THE
SPECIﬁC ACTIONS INDIVIDUALLY.
ESSENTIALLY, A DWMP CAN BE BROKEN DOWN INTO EIGHT
SUBHEADINGS:
1. INTRODUCTION (INCLUDING GOALS)
2. CONTEXT
3. MANAGEMENT
4. ASSESSMENT OF CURRENT WASTEWATER SITUATION
5. ACTION PLANS
6. APPENDICES
7. REFERENCES
8. ACKNOWLEDGEMENTS
THIS LIST FORMS THE MODEL THAT COUNCILS SHOULD USE TO
STRUCTURE THEIR DWMP AND IS PRESENTED DIAGRAMMATICALLY
ON THE FOLLOWING PAGE.

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

3

NOTE: FINAL FORMATTING AND LAYOUT OF THE PLAN WILL REﬂECT
CORPORATE STYLES AND INDIVIDUAL PREFERENCES
THE REMAINDER OF THIS DOCUMENT WILL DISCUSS IN GREATER
DETAIL EACH OF THESE STEPS. ADDITIONAL INFORMATION,
INCLUDING RELEVANT TEXT THAT CAN BE DIRECTLY TRANSPOSED
INTO A COUNCIL PLAN, CAN BE FOUND IN THE EPA – MAV
PUBLICATION ‘DOMESTIC WASTEWATER MANAGEMENT – A
PLANNING GUIDE FOR LOCAL GOVERNMENT’ AVAILABLE ONLINE
AT WWW.MAV.ASN.AU

4

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN (
SUBHEADING
DESCRIPTION OF CONTENT
INTRODUCTION
A DESCRIPTION OF THE PLAN, ITS PURPOSE AND MAJOR ELEMENTS. (REMEMBER THE AUDIENCE FOR THE
PLAN INCLUDES STAKEHOLDERS AND GENERAL COMMUNITY MEMBERS)
CONTEXT
■
 THE RISKS ASSOCIATED WITH DOMESTIC WASTEWATER AND HOW THE RISKS MAY BE MANAGED.
■
 A SHORT EXPLANATION ON HOW THE PLAN LINKS WITH THE CORPORATE AND OTHER PLANS, AND BEST
VALUE PRINCIPLES (CRITICAL FOR LINK TO BUDGETARY ALLOCATIONS BY COUNCIL)
■
 A SHORT DESCRIPTION OF THE LEGISLATION REGULATING WASTEWATER AND THE WAY IN WHICH COUNCIL
MANAGES REGULATION OF SEPTIC TANKS
■
 BRIEF DISCUSSION OF ROLES AND RESPONSIBILITIES OF OTHER RELEVANT STAKEHOLDERS (AVOID
DUPLICATION WITH LEGISLATION DISCUSSION)
MANAGEMENT
■
 AN OUTLINE OF THE OFﬁCERS AND COMMITTEES INVOLVED IN DEVELOPING THE PLAN INCLUDING THEIR
TERMS OF REFERENCE AND DEVELOPMENT TIMELINES
■
 AN OUTLINE AND DESCRIPTION OF THE MAJOR STEPS IN THE DEVELOPMENT OF THE PLAN INCLUDING THE
COMMUNITY CONSULTATION AND PARTICIPATION STEPS
■
 AN OUTLINE ON HOW THE DWMP WILL BE MANAGED IN ITS IMPLEMENTATION STAGE
■
 EVALUATION PROCESS FOR THE DWMP
ASSESSMENT OF
CURRENT SITUATION
■
 DEVELOPMENT OF A LOCAL WASTEWATER MANAGEMENT PROﬁLE FOR EACH PARTIALLY OR COMPLETELY
UNSEWERED TOWN IN THE MUNICIPALITY
■
 AN OUTLINE ON THE WASTEWATER THREATS IN THE MUNICIPALITY BY CATEGORY (SUB-CATCHMENTS/
TOWNSHIPS)
■
 AN OUTLINE ON RECEIVING ENVIRONMENT VALUES
■
 AN OUTLINE ON RISK ASSESSMENT USING THE RISK MATRIX
■
 A DESCRIPTION OF THE IDENTIﬁED PRIORITIES
ACTION PLANNING
AN OUTLINE ON THE MANAGEMENT STRATEGIES AND ACTION PLANS TO ADDRESS EACH PRIORITY IDENTIﬁED
WITHIN THE ﬁNANCIAL YEAR
APPENDICES
ANY PARTICULAR SUPPLEMENTARY INFORMATION THOUGHT USEFUL TO ASSIST IN UNDERSTANDING AN ISSUE
E.G. MAPS
REFERENCES
LIST THE MATERIAL USED IN DEVELOPING THE PLAN
ACKNOWLEDGEMENTS
LIST THE NAMES OF THOSE WHO CONTRIBUTED TO THE DEVELOPMENT OF THE PLAN
)

SETTING THE PLAN’S CONTEXT

2

THE CONTEXT SECTION OF THE DWMP OUTLINES THE INFORMATION
THAT SUPPORTS AND JUSTIﬁES THE PLAN. IT SHOULD INCLUDE:
■ THE RISKS ASSOCIATED WITH DOMESTIC WASTEWATER AND
HOW THESE RISKS CAN BE MANAGED
■ A SHORT EXPLANATION ON HOW THE PLAN LINKS WITH THE
CORPORATE AND OTHER PLANS, AND BEST VALUE PRINCIPLES
(CRITICAL LINK TO BUDGETARY ALLOCATIONS BY COUNCIL)
■ A SHORT DESCRIPTION OF THE LEGISLATION REGULATING
WASTEWATER AND THE WAY IN WHICH COUNCIL MANAGES
REGULATION OF SEPTIC TANKS
■ BRIEF DISCUSSION OF ROLES AND RESPONSIBILITIES OF
OTHER RELEVANT STAKEHOLDERS (AVOID DUPLICATION WITH
LEGISLATION DISCUSSION)
MOST OF THIS INFORMATION HAS ALREADY BEEN DEVELOPED
AND CAN BE DOWNLOADED FROM ‘DOMESTIC WASTEWATER
MANAGEMENT - A PLANNING GUIDE FOR LOCAL GOVERNMENT’,
AVAILABLE ONLINE AT WWW.MAV.ASN.AU. FOR EXAMPLE, THE
INFORMATION SHEET ‘LEGISLATION RELEVANT TO DOMESTIC
WASTEWATER PLANNING’ CAN BE INSERTED DIRECTLY INTO THE
CONTEXT SECTION OF A DWMP. BELOW IS SOME ADDITIONAL
INFORMATION THAT WILL INFORM THE DWMP’S CONTEXT SECTION.

2.1 LOCAL GOVERNMENT, PUBLIC HEALTH AND
WASTEWATER MANAGEMENT
ALTHOUGH THOSE DIRECTLY INVOLVED IN THE DEVELOPMENT OF
THE PLAN ARE AWARE OF THE HISTORY AND RESPONSIBILITY OF
COUNCIL IN DOMESTIC WASTEWATER IT IS WORTH DEVELOPING
A SUMMARY OF THE HISTORY, LOCAL GOVERNMENT’S ROLE IN
DOMESTIC WASTEWATER AND WASTEWATER THREATS TO THE
COMMUNITY. THIS INFORMATION IS AVAILABLE IN DOMESTIC
WASTEWATER MANAGEMENT – A PLANNING GUIDE FOR LOCAL
GOVERNMENT, AVAILABLE AT WWW.MAV.ASN.AU.

2.2 LOCAL GOVERNMENT PLANNING
AS WITH ALL LEVELS OF GOVERNMENT IN AUSTRALIA, LOCAL
GOVERNMENT HAS MANY PLANNING PROCESSES. LEGISLATION
REQUIRES THE DEVELOPMENT OF CORPORATE PLANS, MUNICIPAL
PUBLIC HEALTH PLANS, AND THE DEVELOPMENT OF THE
MUNICIPAL STRATEGIC STATEMENT (MSS). THERE ARE ALSO

MANY PLANS OR STRATEGIES ADDRESSING THE ENVIRONMENT
(ENVIRONMENTAL AND CONSERVATION PLANNING), ECONOMIC
GROWTH (STRATEGIC LAND USE STRATEGIES, INFRASTRUCTURE
PLANNING, AND BUSINESS DEVELOPMENT), AND COMMUNITY
DEVELOPMENT (ARTS, DISABILITY, AND RECREATIONAL PLANS).
THERE MAY BE AREAS OF OVERLAP BETWEEN EXISTING PLANS
AND A DWMP. IT IS IMPORTANT TO IDENTIFY THESE TO AVOID
POTENTIAL DUPLICATION OR WASTED EFFORT. TO ENSURE
BUDGETARY COMMITMENT, THE DWMP MUST BE LINKED TO THE
CORPORATE PLAN AND APPROVED BY COUNCIL.
IT IS PARTICULARLY IMPORTANT THAT THE DWMP IS STRONGLY
LINKED WITH THE PLANNING SCHEME. A REQUIREMENT OF THE
PLANNING AND ENVIRONMENT ACT 1987 IS THAT CONTROLS ON
THE USE AND DEVELOPMENT OF LAND IN A PLANNING SCHEME
RELATE TO THE OBJECTIVES AND STRATEGIES CONTAINED WITHIN
THE MSS FOR THE MUNICIPALITY. THE SCHEME CONTAINS THE
STATE PLANNING POLICY FRAMEWORK WHICH IS THE SAME IN
ALL SCHEMES AND A LOCAL PLANNING POLICY FRAMEWORK
WHICH MAY VARY BETWEEN COUNCILS AND IS INFORMED BY THE
COUNCIL’S MSS. THE LOCAL PLANNING POLICY IDENTIﬁES THE
LONG-TERM DIRECTIONS ABOUT LAND USE AND DEVELOPMENT IN
THE MUNICIPALITY AND PROVIDES THE RATIONALE FOR SPECIﬁC
PROVISIONS IN THE SCHEME. THE LOCAL PLANNING POLICY
NEEDS TO BE ALSO INFORMED BY THE DWMP AND THE POLICIES
OF COUNCIL CONTAINED IN THIS PLAN.
ANOTHER CONSIDERATION IS THE REQUIREMENT FOR THE DWMP
TO ADOPT AND IMPLEMENT BEST VALUE PRINCIPLES. BEST
VALUE IS ABOUT MEETING THE NEEDS OF THE COMMUNITY BY
THE PROVISION OF COUNCIL SERVICES THAT ARE THE ‘BEST ON
OFFER’. THE SIX PRINCIPLES THAT UNDERPIN THE BEST VALUE
REQUIREMENTS ARE:
■ QUALITY AND COST STANDARDS FOR ALL SERVICES
■ RESPONSIVENESS TO COMMUNITY NEEDS
■ ACCESSIBLE AND APPROPRIATELY TARGETED SERVICES
■ CONTINUOUS IMPROVEMENT
■ REGULAR COMMUNITY CONSULTATION
■ FREQUENT REPORTING TO THE COMMUNITY

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

5

2.3 REGIONAL CONTEXT
IT IS IMPORTANT TO RECOGNISE THAT THE DEVELOPMENT OF
A DWMP IS OF INTEREST TO ORGANISATIONS WITH REGIONAL
STATUTORY RESPONSIBILITIES FOR ENVIRONMENT PROTECTION,
CONSERVATION AND SUSTAINABLE DEVELOPMENT. CATCHMENT
MANAGEMENT AUTHORITIES AND WATER AUTHORITIES HAVE
A DIRECT INTEREST IN WASTEWATER MANAGEMENT AND ARE
OFTEN IMPORTANT PLAYERS IN THE DEVELOPMENT OF A DWMP.
REGIONAL EPA, DHS AND DSE MAY ALSO PLAY AN IMPORTANT
ROLE IN SETTING UP REGIONAL CONTEXT FOR THE DEVELOPMENT OF
A DWMP.
IT IS CRITICAL THAT STRATEGIES AND ACTIONS EMERGING FROM
DIFFERENT PLANNING PROCESSES UNDERTAKEN BY COUNCIL
AND OTHER LOCAL AGENCIES OR AUTHORITIES ARE INTEGRATED
IN A DWMP. IT IS WORTHWHILE INCLUDING A SUMMARY OF
ALL WATER-RELATED REGIONAL INITIATIVES THAT MAY IMPACT OR
WHERE DOMESTIC WASTEWATER HAS AN IMPACT. FOR EXAMPLE,
CATCHMENT MANAGEMENT STRATEGIES, RIVER HEALTH
STRATEGIES OR WATER QUALITY IMPROVEMENT PLANS.

2.4 STATE LEGISLATION AND POLICIES
ALTHOUGH THOSE DIRECTLY INVOLVED IN THE DEVELOPMENT OF
THE PLAN ARE AWARE OF LEGISLATIVE REQUIREMENTS UNDER THE
ENVIRONMENT PROTECTION ACT 1970 AND STATE ENVIRONMENT
PROTECTION POLICIES, IT CANNOT BE ASSUMED THAT COUNCIL,
COUNCIL OFﬁCERS, EXTERNAL STAKEHOLDERS AND THE COMMUNITY
POSSESS THIS KNOWLEDGE. IT IS ALSO IMPORTANT TO OUTLINE THE
ROLES AND RESPONSIBILITIES OF STATE AND LOCAL GOVERNMENTS,
AND OF STATE AUTHORITIES AND INSTRUMENTALITIES. IT IS
WORTH DEVELOPING A SUMMARY OF THE LEGISLATIVE AND POLICY
REQUIREMENTS. THIS INFORMATION CAN BE DOWNLOADED FROM
‘DOMESTIC WASTEWATER MANAGEMENT – A PLANNING GUIDE
FOR LOCAL GOVERNMENT’ AT WWW.MAV.ASN.AU

6

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

MANAGEMENT OF DWMP DEVELOPMENT,
IMPLEMENTATION AND REVIEW

3

THIS SECTION OF THE DWMP SHOULD INCLUDE:
■ AN OUTLINE OF THE OFﬁCERS AND COMMITTEES INVOLVED IN
DEVELOPING THE PLAN INCLUDING TERMS OF REFERENCE AND
DEVELOPMENT TIMELINES
■ AN OUTLINE AND DESCRIPTION OF THE MAJOR STEPS IN
THE DEVELOPMENT OF THE PLAN INCLUDING COMMUNITY
CONSULTATION AND PARTICIPATION STEPS
■ AN OUTLINE ON HOW THE DWMP WILL BE MANAGED IN ITS
IMPLEMENTATION STAGE
■ EVALUATION PROCESS FOR THE DWMP
■ AN OUTLINE ON HOW THE PLAN WILL BE MANAGED IN ITS
IMPLEMENTATION AND EVALUATION STAGES

3.1 THE PROJECT MANAGER AND PROJECT
MANAGEMENT TEAM
A CLEAR MANAGEMENT STRUCTURE IS CRITICAL FOR SUCCESSFUL
IMPLEMENTATION OF A DWMP. A SUGGESTED MANAGEMENT
STRUCTURE IS A PROJECT MANAGER (THIS MAY BE A SENIOR
ENVIRONMENTAL HEALTH OFﬁCER) AND A SUPPORTING PROJECT
MANAGEMENT TEAM.
THE PROJECT MANAGER IS PRIMARILY RESPONSIBLE FOR
COORDINATING THE PLANNING, COMMUNICATION AND
CONSULTATION PROCESSES ASSOCIATED WITH THE PROJECT
INCLUDING REPORTING TO EXECUTIVE MANAGEMENT AND
COUNCIL.
TO ENSURE THE PLAN HAS INPUT AND RELEVANCE ACROSS COUNCIL
DEPARTMENTS, DWMP PROJECT MANAGEMENT TEAMS SHOULD
INCLUDE OFﬁCERS FROM DEPARTMENTS SUCH AS ENVIRONMENTAL
AND LAND USE PLANNING (REPRESENTATION BY PLANNING
OFﬁCERS IS CRITICAL), STORMWATER MANAGEMENT, GOVERNANCE
AND ENGINEERING. THE PROJECT MANAGEMENT TEAM SHOULD
ALSO INCLUDE REPRESENTATION FROM REGIONAL DEPARTMENT
OF SUSTAINABILITY AND ENVIRONMENT, DEPARTMENT OF
HUMAN SERVICES, THE EPA, WATER AUTHORITIES, CATCHMENT
MANAGEMENT AUTHORITIES, AND NEIGHBOURING COUNCILS
(WHERE RELEVANT). IT IS ESSENTIAL TO ENGAGE EXTERNAL
STAKEHOLDERS FROM THE BEGINNING OF THE PROJECT TO ENSURE
MAXIMUM INPUT AND BUY-IN.

OTHER DEPARTMENTS WITHIN COUNCIL, SUCH AS RISK
MANAGEMENT, GIS, IT, ﬁNANCE, BUILDING SURVEYING,
ORGANISATIONAL DEVELOPMENT, HR AND ECONOMIC
DEVELOPMENT MAY ALSO PROVIDE VALUABLE INPUT INTO DWMP
DEVELOPMENT.
IT IS IMPORTANT TO HAVE TERMS OF REFERENCE FOR THE PROJECT
MANAGEMENT TEAM. SOME EXAMPLES TO BE USED (AS A
MINIMUM) ARE:
■ TO DEVELOP, IMPLEMENT, MONITOR AND REVIEW THE
DOMESTIC WASTEWATER MANAGEMENT PLAN FOR (INSERT
COUNCIL)
■ TO ENSURE THAT OTHER RELEVANT STAFF ARE AWARE OF AND
[bookmark: _GoBack]PARTICIPATE IN THE IMPLEMENTATION OF THE DOMESTIC
WASTEWATER MANAGEMENT PLAN
■ TO IDENTIFY RELEVANT STAFF OR ORGANISATIONS AND THEIR
ROLES IN IMPLEMENTING THE DOMESTIC WASTEWATER
MANAGEMENT PLAN
■ TO PROVIDE ALL RELEVANT STAFF WITH REGULAR UPDATES ON
DOMESTIC WASTEWATER MANAGEMENT
■ TO PROVIDE LEADERSHIP AND DIRECTION FOR (INSERT
COUNCIL)’S DOMESTIC WASTEWATER MANAGEMENT
■ TO REVIEW AND AMEND THE DOMESTIC WASTEWATER
MANAGEMENT PLAN AS REQUIRED
■ TO PERIODICALLY PARTICIPATE IN STATEWIDE DISCUSSIONS
AND EVENTS ON DOMESTIC WASTEWATER
THE PROJECT MANAGEMENT TEAM SHOULD CONTINUE TO MEET
DURING THE IMPLEMENTATION AND EVALUATION STAGES OF THE
PLAN.

3.2 PROCESS OF DEVELOPING A DWMP
THE FOLLOWING LIST OUTLINES THE GENERAL STEPS FOR
DEVELOPING A DWMP. THESE STEPS ARE INTERCHANGEABLE.
1. CONVENE PROJECT MANAGEMENT TEAM
2. GATHER NECESSARY INFORMATION, INCLUDING WASTEWATER
DATA FOR EACH TOWN
3. UNDERTAKE PUBLIC HEALTH AND ENVIRONMENTAL RISK

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

7

ASSESSMENT FOR EACH TOWN BASED ON THE INFORMATION
4. IDENTIFY OVERALL STRATEGIES OR OPTIONS TOWARDS DESIRED
OUTCOMES FOR EACH TOWN BASED ON THE INFORMATION
5. DEVELOP ACTIONS TO ADDRESS RISKS FOR EACH TOWN BASED
ON RISK ASSESSMENT AND STRATEGIES
6. ESTABLISH PRIORITIES BASED ON RISK ASSESSMENT AND
BEST VALUE PRINCIPLES
7. PROJECT MANAGEMENT TEAM ENDORSE STRATEGIES,
ACTIONS, ASSIGN RESPONSIBILITIES AND TIMEFRAMES
8. SEEK COUNCIL APPROVAL AND ADOPTION OF DWMP
9. IMPLEMENT PLAN (INCLUDING ANNUAL REVIEW)
10. COMPLETE AND EVALUATE DWMP (AT END OF FOURTH YEAR)

3.3 COMMUNITY CONSULTATION
A CRITICAL PART OF THE DEVELOPMENT OF A DWMP IS
COMMUNITY COLLABORATION AND CONSULTATION. COMMUNITY
INVOLVEMENT IS IMPORTANT TO INFORM COUNCIL EFFORTS TO
IMPROVE THE COMMUNITY ENVIRONMENT. THE COMMUNITY
MAY PLAY AN IMPORTANT ROLE IN HELPING COUNCIL TO GATHER
DATA ABOUT THEIR ONSITE SYSTEMS AND OTHER DATA IN A
PARTICULAR TOWNSHIP. IT IS SIGNIﬁCANT THAT THEIR EFFORT
IS RECOGNISED AND THAT THEIR INPUT CONTRIBUTES TO THE
DEVELOPMENT OF A DWMP.
OFTEN THERE IS A COUNCIL EXPECTATION GOVERNING THIS
ACTIVITY THAT MAY BE REﬂECTED IN THE CORPORATE PLAN OR
OTHER POLICY DECISIONS SUCH AS AN ACCESS AND EQUITY
POLICY. THERE MAY ALSO BE OPPORTUNITIES TO INTEGRATE
THIS CONSULTATION EXERCISE WITH AN ALREADY PLANNED
CONSULTATION PROCESS, E.G. COMMUNITY SURVEYS. FOR MORE
INFORMATION ON COMMUNITY CONSULTATION, INCLUDING
CASE STUDIES, SEE THE INFORMATION SHEET ‘COMMUNITY
CONSULTATION METHODS’ IN THE RESOURCE GUIDE SECTION OF
‘DOMESTIC WASTEWATER MANAGEMENT – A PLANNING GUIDE
FOR LOCAL GOVERNMENT’ AT WWW.MAV.ASN.AU

8

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

ASSESSING THE CURRENT WASTEWATER SITUATION

4

ASSESSING THE STATUS OF DOMESTIC WASTEWATER IN THE
MUNICIPALITY REQUIRES THE DEVELOPMENT OF A WASTEWATER
PROﬁLE FOR ALL PARTIALLY OR TOTALLY SEWERED TOWNS. FROM
THIS PROﬁLE RISK ASSESSMENT CAN BE UNDERTAKEN WHICH
LEADS TO THE FORMULATION OF STRATEGIES AND AN ACTION
PLAN TO ADDRESS THESE RISKS. IT IS THE ROLE OF THE PROJECT
MANAGEMENT TEAM TO THEN ASSIGN PRIORITIES FOR ACTIONS.
THE DEVELOPMENT OF A WASTEWATER PROﬁLE AND THE RISK
ASSESSMENT ENSURE THAT THE DWMP STRATEGIES AND ACTIONS
ARE BASED ON FACTS, ARE TARGETED AND APPROPRIATELY TIMED.
FURTHER, EVIDENCE BASED STRATEGIES AND ACTIONS WILL
ENHANCE APPLICATIONS FOR FUNDING (BOTH INTERNAL BUDGETARY
ALLOCATIONS AND EXTERNAL GRANTS).

4.1 LOCAL WASTEWATER MANAGEMENT PROﬁLE
THIS INFORMATION IS CRITICAL TO PROVIDE A SHARED
UNDERSTANDING OF THE FEATURES AND SCOPE OF DOMESTIC
WASTEWATER MANAGEMENT IN THE MUNICIPALITY. IMPORTANTLY,
IT HIGHLIGHTS THE SHORT-, MEDIUM- AND LONG-TERM IMPACTS
TO PUBLIC HEALTH AND THE ENVIRONMENT AND POINTS OUT
THE STRATEGIES OR OPTIONS AVAILABLE FOR CONSIDERATION
BY COUNCIL TO REDUCE THESE ADVERSE IMPACTS. ESSENTIAL
INFORMATION, GATHERED FOR EACH TOWN, WOULD COMPRISE THE
FOLLOWING:
■ EXISTING NUMBER OF SEPTIC SYSTEMS, TYPE, AGE/TIME
PROﬁLES AND INSTALLATION TRENDS;
■ PERFORMANCE INDICATORS: COMPLAINTS, INSPECTIONS, DE-
SLUDGING STATISTICS, RETICULATED SEWERAGE DEVELOPMENT
TIMELINES, POLLUTION STUDIES
■ SIZE AND CHARACTERISTICS OF THE TOWN, INCLUDING
NUMBER OF ALLOTMENTS UNDER 1000 SQUARE METRES,
ALLOTMENTS BETWEEN 5000 AND 10,000 SQUARE
METERS, AND ALLOTMENTS OVER 10,000 SQUARE METRES,
NUMBER OF HOUSES, DEVELOPMENT TRENDS, NUMBER OF
COMMERCIAL PROPERTIES
■ PERTINENT GEOGRAPHICAL AND GEOLOGICAL INFORMATION,
SUCH AS SOIL TYPE, PROXIMITY OF WATERCOURSES, WATER
CATCHMENTS AND AREAS OF ENVIRONMENTAL SIGNIﬁCANCE
■ COUNCIL APPROVAL AND MANAGEMENT PROCESSES AND
RELATED PRACTICES

■ A MAP OF EACH TOWN SHOWING ‘HOT SPOTS’ OR HIGH RISK
AREAS WHERE ONSITE SYSTEMS ARE HEAVILY IMPACTING THE
ENVIRONMENT AND PUBLIC HEALTH.
NOTE THAT WATER AUTHORITIES MAY REQUIRE ADDITIONAL
INFORMATION AND SHOULD BE CONSULTED DURING THIS PHASE OF
THE PLANNING PROCESS.

4.2 PRIORITY SETTING
THIS STAGE OF THE DEVELOPMENT OF A DWMP IS CONCERNED
WITH DEﬁNING PRIORITY WASTEWATER MANAGEMENT ISSUES
USING THE INFORMATION GATHERED IN THE PROﬁLE. IT IS
THE RESPONSIBILITY OF THE PROJECT MANAGEMENT TEAM TO
DETERMINE PRIORITIES BASED ON THE RISKS IDENTIﬁED AND THE
BEST VALUE PRINCIPLES.
THE MUNICIPALITY CAN BE DIVIDED INTO TOWNS AS AN
APPROACH TO IDENTIFYING THREATS, VALUES AND FOR
FORMULATING MANAGEMENT STRATEGIES (THE ACTION PLAN WILL
CONTAIN THE SPECIﬁC ACTIONS RELATING TO EACH OF THESE
STRATEGIES). IT SHOULD BE RECOGNISED, HOWEVER, THAT SEVERAL
TOWNS MAY FACE THE SAME, OR VERY SIMILAR, ISSUES AND IN
RESULT MAY SHARE COMMON OR SIMILAR ‘SOLUTIONS’.

4.2.1 WASTEWATER THREATS
ALL WASTEWATER GENERATION AND/OR DISCHARGE CARRIES AN
INHERENT THREAT WITH POTENTIAL TO HARM HUMAN HEALTH OR
DAMAGE THE RECEIVING ENVIRONMENT. A LIST OF COMMON
WASTEWATER RISKS TO PUBLIC HEALTH AND ENVIRONMENT CAN
BE FOUND ON THE INFORMATION SHEET “DOMESTIC WASTEWATER
AS A RISK’, PART OF THE RESOURCE GUIDE COMPONENT OF
‘DOMESTIC WASTEWATER MANAGEMENT – A PLANNING GUIDE
FOR LOCAL GOVERNMENT’, AVAILABLE AT WWW.MAV.ASN.AU

4.2.2 VALUES
VALUES REﬂECT THE COMMUNITY’S PERCEPTIONS OF PUBLIC
HEALTH AND THE PROTECTION OF BENEﬁCIAL USES OF THE
RECEIVING ENVIRONMENT.
BENEﬁCIAL USES OF SURFACE WATERS ARE LISTED IN THE STATE
ENVIRONMENT PROTECTION POLICY (WATERS OF VICTORIA)
(SEPP-WOV). THESE INCLUDE:
■ AQUATIC ECOSYSTEMS

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

9

■ PRIMARY CONTACT RECREATION
■ SECONDARY CONTACT RECREATION
■ AESTHETIC ENJOYMENT
■ INDIGENOUS CULTURAL AND SPIRITUAL VALUES
■ NON-INDIGENOUS CULTURAL AND SPIRITUAL VALUES
■ AGRICULTURE AND IRRIGATION
■ AQUACULTURE
■ INDUSTRIAL AND COMMERCIAL USES
■ HUMAN CONSUMPTION AFTER APPROPRIATE TREATMENT
■ FISH, CRUSTACEA & MOLLUSCS FOR HUMAN CONSUMPTION.
SEPP-WOV (AND ITS RELEVANT SCHEDULES) ALSO LISTS
BENEﬁCIAL USES TO BE PROTECTED IN DIFFERENT TYPES OF
ENVIRONMENT OF SPECIﬁC AREA.
BENEﬁCIAL USES OF GROUNDWATER ARE LISTED IN THE STATE
ENVIRONMENT PROTECTION POLICY (GROUNDWATERS OF VICTORIA)
(SEPP-GROUNDWATER). SEPP-GROUNDWATER DIVIDES THE
ENVIRONMENT INTO DIFFERENT SEGMENTS BASED ON BACKGROUND
LEVEL OF TOTAL DISSOLVED SOLIDS (TDS) IN THE GROUNDWATER. IT
THEN REFERS TO BENEﬁCIAL USES TO BE PROTECTED IN EACH OF
THE SEGMENTS AND THE RELEVANT INDICATORS. BENEﬁCIAL USES
OF GROUNDWATER TO BE PROTECTED ARE:
■ MAINTENANCE OF ECOSYSTEMS
■ POTABLE WATER SUPPLY – DESIRABLE AND ACCEPTABLE
■ POTABLE MINERAL WATER SUPPLY
■ AGRICULTURE

■ PARKS AND GARDEN
■ STOCK WATERING
■ INDUSTRIAL WATER USE
■ PRIMARY CONTACT RECREATION
■ BUILDINGS AND STRUCTURES.
BENEﬁCIAL USES OF LAND ARE LISTED IN THE STATE
ENVIRONMENT PROTECTION POLICY (PREVENTION AND
MANAGEMENT OF CONTAMINATION OF LAND) (SEPP-LAND).
SEPP-LAND DIVIDES THE LAND ENVIRONMENT INTO DIFFERENT
CATEGORIES, SUCH AS PARKS AND RESERVES, AGRICULTURE,
ETC. IT THEN LISTS BENEﬁCIAL USES TO BE PROTECTED FOR EACH
OF THE LAND USE CATEGORY AND THE RELEVANT INDICATORS.
BENEﬁCIAL USES OF LAND ARE:
■ MAINTENANCE OF ECOSYSTEMS
■ HUMAN HEALTH
■ BUILDINGS AND STRUCTURES
■ AESTHETIC
■ PRODUCTION OF FOOD, ﬂORA AND ﬁBRE.
AS WITH ASSESSMENT OF THREATS WITHIN TOWNSHIPS, THE
VALUES OF PUBLIC HEALTH AND RECEIVING ENVIRONMENTS NEEDS
TO BE ASSESSED AND BASED ON INFORMATION COLLATED IN THE
WASTEWATER MANAGEMENT PROﬁLE. PARTICULAR ATTENTION
SHOULD BE PAID TO NON-COMPLIANCE AND NON-CONFORMANCE
WITH THE LEGISLATION AND WITH STATE AND COUNCIL POLICIES.
A SIGNIﬁCANCE RATING (LOW, MODERATE, HIGH AND VERY HIGH)
SHOULD BE ASSIGNED FOR EACH SPECIﬁC VALUE TYPE WITHIN
EACH TOWN, AS SHOWN BELOW.

10

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN (
VALUE CATEGORY
SPECIFIC VALUE TYPES
DESCRIPTION
RATING
PUBLIC HEALTH
INFECTIOUS DISEASE
TRANSMISSION
EXPOSURE
ENVIRONMENTAL
SURFACE WATER
REFER TO EACH BENEﬁCIAL USES FOR SURFACE
WATERS LISTED ABOVE, AND ASSESS THE LEVEL OF
PROTECTION AFFORDED AND ASSOCIATED RISK.
GROUNDWATER
REFER TO EACH BENEﬁCIAL USES FOR
GROUNDWATER LISTED ABOVE, AND ASSESS THE
LEVEL OF PROTECTION AFFORDED AND ASSOCIATED
RISK.
LAND
REFER TO EACH BENEﬁCIAL USES FOR LAND LISTED
ABOVE, AND ASSESS THE LEVEL OF PROTECTION
AFFORDED AND ASSOCIATED RISK.
ECONOMIC
DEVELOPMENT POTENTIAL
PROPERTY VALUE
LOCATION
DENSITY OF SYSTEMS
LAND CAPABILITY
ASSESSMENT/SOIL TYPE
ABSORPTION CHARACTERISTICS
)

4.2.3 RISK ASSESSMENT
RISK MAGNITUDES SHOULD BE CALCULATED FOR ALL
COMBINATIONS OF VALUES AND THREATS WITHIN EACH TOWN BY
ASSIGNING A NUMERICAL SCORE FOR EACH QUALITATIVE RATING
(IE. 1 = LOW, 2 = MODERATE, 3 = HIGH AND 4 = VERY
HIGH). USING THE TABLE BELOW THE RISK MAGNITUDE FOR EACH
COMBINATION OF THREAT AND VALUE CAN BE CALCULATED: RISK

= VALUE X THREAT. THE NUMBERS SHOULD BE REGARDED AS A
REﬂECTION OF LOCAL KNOWLEDGE AND EXPERIENCES RATHER THAN
ABSOLUTE VALUES OF RISK. THE RISK MATRIX THEN BECOMES A
TOOL IN QUANTIFYING THE RELATIVE RISKS IN EACH TOWN AND
THE BASIS FOR PRIORITISING WASTEWATER MANAGEMENT ISSUES
WITHIN A TOWN AND ACROSS THE MUNICIPALITY FOR THE PROJECT
MANAGEMENT TEAM.

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

11 (
RECEIVING VALUES
WASTEWATER THREATS
RECEIVING VALUES
FAILED
SYSTEMS
WITH OFFSITE
DISCHARGE
TREATED
OFF-SITE
EFﬂUENT
DISCHARGE
TREATED
ON-SITE
EFﬂUENT
DISCHARGE
UNTREATED
OFF-SITE
SULLAGE
DISCHARGE
INEFFECTIVE
REGULATION
RE-USE OF
WASTE WATER
PUBLIC HEALTH
INFECTIOUS
DISEASE
TRANSMISSION
EXPOSURE
ENVIRONMENTAL
SURFACE WATER
QUALITY
IN-STREAM
BIODIVERSITY
GROUNDWATER
QUALITY
AMENITY
VISUAL/ODOUR
ECONOMIC
DEVELOPMENT
POTENTIAL
PROPERTY VALUE
LOCATION
CONCENTRATION
OF EFﬂUENT
SOIL TYPE
ABSORPTION
CHARACTERISTICS
)

5

DEVELOPING AN ACTION PLAN

A DWMP IS A STRATEGIC PLAN. IT REQUIRES AN OVERALL GOAL THAT
WILL BE SUPPORTED BY VARIOUS STRATEGIES. THE STRATEGIES ARE
MORE DETAILED STATEMENTS OF PURPOSE THAT WILL ENABLE THE

REACTIVE MANAGEMENT STRATEGIES:
■ INFORMATION MANAGEMENT

GOAL TO BE MET. UNDER THE STRATEGIES IS A RANGE OF ACTIONS,
HIGHLY DETAILED STATEMENTS OF INTENT THAT INCLUDE TIMELINES,
MEASURES OF COMPLETION AND RESPONSIBILITIES. THIS SECTION
DISCUSSES EACH OF THESE STRATEGIC PLANNING LEVELS.

■

■

SYSTEMATIC INFORMATION COLLECTION, STORAGE,
RETRIEVAL AND ANALYSIS OF WASTEWATER TECHNICAL DATA
DEVELOPMENT OF ‘IN THE ﬁELD’ DATA MANAGEMENT
AND COMMUNICATION TOOLS

5.1 SETTING GOALS
AN OVERALL GOAL SHOULD BE SET FOR THE DWMP. THIS WILL SET
THE SCENE FOR THE RESULTING STRATEGIES AND ACTIONS. THE GOAL
SHOULD BE OUTLINED IN THE INTRODUCTION. SOME EXAMPLE
GOALS ARE:
■ TO GUIDE COUNCIL TOWARDS MORE SUSTAINABLE DOMESTIC
WASTEWATER MANAGEMENT
■ TO REDUCE THE ENVIRONMENTAL, HEALTH AND ECONOMIC
RISK, BOTH TO COUNCIL AND THE COMMUNITY, POSED BY
DOMESTIC WASTEWATER
■ TO COMPREHENSIVELY IDENTIFY ACTIONS, RELEVANT STAKEHOLDERS
AND NECESSARY TIMELINES TO MANAGE DOMESTIC WASTEWATER
SUSTAINABLY IN (INSERT COUNCIL NAME)

■ REGULATORY MANAGEMENT
■ INTEGRATE COUNCIL’S REGULATORY SERVICE SYSTEMS
SUCH AS BUILDING, PLANNING AND PUBLIC HEALTH IN
DEVELOPMENT APPROVAL PROCESSES
■ REVIEW SEPTIC TANK APPROVAL POLICIES AND
PROCESSES AND DEVELOP CLEAR COUNCIL POLICIES
REﬂECTING WASTEWATER MANAGEMENT ISSUES IN
FUTURE LAND USE DEVELOPMENT
■ DEVELOP CLEAR REGULATORY RESPONSIBILITIES FOR SEWER
CONNECTIONS AND VERIﬁCATION INCLUDING PROGRESS
AND PRIORITIES OF SEWERAGE AUTHORITY BACKLOG
PROGRAMS
■ COMPLIANCE MANAGEMENT

■ TO SUPPORT RATIONAL TOWN PLANNING

■

COMMUNICATE TO HOUSEHOLDERS AND THE
GENERAL COMMUNITY THEIR INDIVIDUAL LEGISLATIVE

5.2 IDENTIFYING STRATEGIES
FROM IDENTIﬁCATION OF A DWMP GOAL, STRATEGIES NEED
TO BE FORMULATED. STRATEGIES CAN BE FORMED ACCORDING
TO TOWNSHIPS OR SUB-CATCHMENT AREAS. THE INFORMATION
COLLECTED IN THE WASTEWATER PROﬁLE AND THE RISK
ASSESSMENT, AS WELL AS INPUT FROM OTHER EXTERNAL REGIONAL
AGENCIES SUCH AS CATCHMENT MANAGEMENT AUTHORITIES,
WATER AUTHORITIES, EPA ETC., ON DIFFERENT INITIATIVES IN THE
REGION, WILL GUIDE THE STRATEGY DEVELOPMENT.
STRATEGIES ARE MORE SPECIﬁC AND CAN BE BROKEN DOWN INTO
REACTIVE STRATEGIES OR PROACTIVE STRATEGIES (SOME EXAMPLE

RESPONSIBILITIES PERTAINING TO SEPTIC SYSTEMS
PROACTIVE MANAGEMENT STRATEGIES:
■ COMPLIANCE MANAGEMENT
■ INVESTIGATION OF INCENTIVES FOR CONNECTION TO
SEWER WHEN AVAILABLE
■ INVESTIGATION OF INCENTIVES FOR CORRECT
MAINTENANCE OF SEPTIC SYSTEMS BY HOUSEHOLDERS
■ INFORMATION MANAGEMENT
■ DEVELOPMENT OF A NEW HOME OWNERS INFORMATION KIT

STRATEGIES ARE LISTED BELOW).

■

DEVELOPMENT OF AN INFORMATION BROCHURE FOR

EACH TOWN HAS ITS OWN WASTEWATER ISSUES, ENVIRONMENT AND
COMMUNITY CHARACTERISTICS, WHICH NEED TO BE REﬂECTED IN
THE STRATEGY FORMULATION AND SUBSEQUENTLY ACTION PLAN. IT
ALSO MEANS THAT DIFFERENT STAKEHOLDERS MAY BE ENGAGED ON
SPECIﬁC LOCAL ISSUES.

HOUSEHOLDERS

5.3 ACTION PLANNING
AN ACTION PLAN IS A DETAILED LISTING OF TASKS THAT HAVE TO
BE CARRIED OUT TO IMPLEMENT EACH SET STRATEGY,WHICH IS
BASED ON TOWNSHIPS OR SUB-CATCHMENT AREAS.

12

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

THE ACTION PLANS WILL DRAW ON DATA ALREADY GATHERED, SUCH AS:
■ MAPS OF THE TOWN INCLUDING PLANNING OVERLAYS, TOPOGRAPHICAL
AND GEOLOGICAL FEATURES, BUILT AND NATURAL DRAINAGE SYSTEMS
■ WASTEWATER DATA INCLUDING SEPTIC TANK LOCATIONS/
DENSITIES AND TYPES, RECEIVING ENVIRONMENT TESTING
RESULTS, COMPLAINTS, RESULTS OF SURVEYS
■ PROPOSED DEVELOPMENT AREAS
■ INFORMATION COLLECTED FROM OTHER PLANS E.G.
ENVIRONMENT, STORMWATER MANAGEMENT
■ INFORMATION HELD BY OTHER STAKEHOLDERS E.G. STREAM
MONITORING DATA, GROUND WATER DATA
■ INITIATIVES BY OTHER REGIONAL ORGANISATIONS SUCH AS
CMAS, WATER AUTHORITIES, REGIONAL EPA, DHS AND DSE

5.3.1 PROJECT MANAGER AND PROJECT
MANAGEMENT TEAM
IT IS ADVISABLE TO USE THE SAME PROJECT MANAGER AND
PROJECT MANAGEMENT TEAM TO FORMULATE THE ACTION PLAN.
THIS GROUP WILL HAVE ALREADY AGREED ON THE GOAL OF THE PLAN
AND ITS DRAFT STRATEGIES.

5.3.2 IDENTIFYING ACTION STEPS
THE ACTION PLAN INCLUDES A LIST OF THE ACTION STEPS LISTED
IN CHRONOLOGICAL ORDER THAT WILL ACCOMPLISH THE INTENDED
STRATEGY. THESE ACTION STEPS MUST BE CLEARLY WRITTEN AND
EXPECTED OUTCOME FROM EACH ACTION PLAN STEP NEEDS TO BE
CLEARLY ARTICULATED.
ACTION STEPS ARE QUANTIﬁED OBJECTIVES SET BY THE TEAM TO
BE ATTAINED AT A FUTURE DATE. THEY EXPRESS OR DEﬁNE THE
AIMS OF THE ACTION PLAN - WHAT ARE WE AIMING FOR? GOOD
PERFORMANCE ACTION STEP TARGETS WILL BE SMART:
■ SPECIﬁC: CLEAR, UNAMBIGUOUS AND EASY TO UNDERSTAND
BY THE ACTION PLANNING TEAM WHO ARE REQUIRED TO
ACHIEVE THEM
■ MEASURABLE: THERE IS NO POINT SETTING A TARGET FOR WHICH
SUCCESS CANNOT BE GAUGED BY REFERRING TO A SPECIﬁC
MEASURE(S)
■ ACHIEVABLE: EXPRESSING SPECIﬁC AIMS THAT THE TEAM FEEL
CAN REALISTICALLY BE ACHIEVED, WITH SOME EFFORT: ‘OUT OF
REACH, BUT NOT OUT OF SIGHT’
■ RELEVANT TO THOSE WHO WILL BE REQUIRED TO MEET THEM
■ TIMED: THERE SHOULD BE A SET TIMESCALE FOR ACHIEVING A
TARGET TO ENCOURAGE A FOCUSED EFFORT.

5.3.3 ASSIGNING RESPONSIBILITIES AND
TIMEFRAMES
AN OFﬁCER SHOULD BE NOMINATED TO TAKE RESPONSIBILITY FOR
EACH STEP WITHIN THE ACTION PLAN. THE PROJECT MANAGER MUST
ENSURE THE PERSON OR ORGANISATION RESPONSIBLE FOR EACH ACTION

IS INFORMED AND AGREES TO PARTICIPATE. IT IS IMPORTANT THAT
LISTED ACTION STEPS ARE IN CHRONOLOGICAL ORDER, AND SPREAD
OVER A REASONABLE TIMEFRAME SO THEY ARE NOT ALL BEING DONE
AT THE SAME TIME. USE THE CHRONOLOGICAL LIST FOR MONITORING
IMPLEMENTATION. ENSURE THAT YOU ARE REALISTIC ABOUT WHAT CAN
BE ACCOMPLISHED BY WHEN, AND WITH WHAT RESOURCES.

5.3.4 REQUIRED RESOURCES
RESOURCES ARE NEEDED TO ACCOMPLISH EACH OF THE ACTION
STEPS. THESE RESOURCES MAY INCLUDE ﬁNANCIAL, FACILITIES AND
EQUIPMENT, PEOPLE AND INFORMATION. THE RESOURCES REQUIRED TO
COMPLETE EACH OF THE ACTION STEPS WILL NEED TO BE QUANTIﬁED.
IN SOME CASES THERE WILL BE EXISTING RESOURCES THAT CAN BE
ALLOCATED TO A TASK(S), OFTEN IT MAY BE NECESSARY TO REQUEST
RESOURCES THROUGH THE BUDGETARY PROCESS. THIS MAY HAVE AN
IMPACT ON THE TIMING OF ACTION STEPS IN THE PLAN.

5.3.5 REVISION AND REPORTING
ACTION PLANS CHANGE AS ACTION STEPS ARE COMPLETED AND
NEW ACTIONS ADDED TO THE PLAN. IT IS THEREFORE IMPORTANT TO
ENSURE THAT ACTION PLANS ARE KEPT UP TO DATE. ACTION PLANS
NEED TO BE REVIEWED ANNUALLY, TO ENSURE THAT PROGRESS IS
RECORDED AND CHANGES IN ORGANISATION, RESOURCES, PARTNERS
AND POLICIES INFORM THE ACTION PLAN. TO MAINTAIN INTEREST IN,
AND COMMITMENT TO THE DOMESTIC WASTEWATER MANAGEMENT
PLAN, IT IS IMPORTANT TO ENSURE THAT REGULAR PROGRESS REPORTS
ON IMPLEMENTATION ARE MADE TO MANAGEMENT, COUNCIL, AND
THE COMMUNITY.
IN SUMMARY, YOUR ACTION PLAN SHOULD SHOW:
■ SPECIﬁC TARGETS
■ TASKS NECESSARY TO ACCOMPLISH THEM
■ THE INDIVIDUALS AND GROUPS IN CHARGE
■ REQUIRED RESOURCES
■ ESTIMATED COMPLETION DATES (TIMELINES)
■ COSTS
■ APPROPRIATE MONITORING INDICATORS
■ STAKEHOLDERS
■ CONSTRAINTS AND RISKS TO IMPLEMENTING PROPOSED ACTIONS
■ REVISION AND REPORTING
THE TEMPLATE OVER THE PAGE IS A GOOD WAY TO SET OUT THE
DWMP ACTIONS. THIS TEMPLATE IS BASED ON A TOWN-BY-TOWN
APPROACH. IT MAY BE USEFUL TO ALSO CONSOLIDATE ALL THE
ACTIONS FROM THE ﬁRST YEAR, ACROSS TOWNS, TO FORM A WORK
PLAN TO ASSIST IN BUDGETARY ALLOCATION PROCESSES. THIS WILL
ALSO HIGHLIGHT ACTIONS THAT ARE SHARED BY MULTIPLE TOWNS.
THE RESOURCE REQUIREMENTS TABLE (PAGE 15)IS ONE WAY OF
EXPANDING ON THE ACTIONS TEMPLATE TO SHOW ANY ADDITIONAL
REQUIRED RESOURCES. AS AN EXAMPLE, BOTH OF THESE TEMPLATES
HAVE BEEN COMPLETED FOR ‘ODOURTON’, A CASE STUDY ON PAGE 16.

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

13

ACTION PLAN TEMPLATE

TOWN:
RESPONSIBLE MANAGER:

DATE PLAN AGREED TO:
REVISION DATES:
REPORT DATES:

14

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN (
STRATEGIES AND ACTIONS STEPS
1. STRATEGY TO BE IMPLEMENTED:
ACTION STEPS
TEAM/PARTNERS
RESPONSIBLE
PERSON
CONSTRAINTS &
RISKS
DUE DATE:
DATE COMPLETED:
MONITORING
INDICATORS
A.
B.
C.
D.
E.
)

ACTION PLAN TEMPLATE

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

15 (
ACTION STEP NO.
RESOURCE REQUIREMENTS
NOTES
ACTION STEP NO.
PEOPLE
FINANCIAL
EQUIPMENT
INFORMATION
NOTES
)

AN EXAMPLE OF A PRELIMINARY ACTION PLAN
TOWN CHARACTERISTICS
ODOURTON IS A SMALL TOWN OF AROUND 115 PEOPLE AND IS
LOCATED ON A GENTLY SLOPING PART OF THE COAST. IN SUMMER
THERE IS AN INCREASE IN POPULATION TO AROUND 2500. THERE
ARE 260 HOUSES, 394 ALLOTMENTS OF WHICH 164 ARE LESS
THAN 1000M2 AND 211 ARE LESS THAN 10,000M2. A SMALL
CREEK RUNS THROUGH THE EDGE OF THE TOWN AND DRINKING WATER
COMES FROM RAIN WATER TANKS. COMMERCIAL PROPERTIES CONSIST
OF A CARAVAN PARK WITH 275 SITES AND A GENERAL STORE.
DOMESTIC WASTEWATER PROﬁLE

■ 23% OF PROPERTIES DISCHARGE OFF-SITE
■ HIGH LEVELS OF E. COLI HAVE BEEN DETECTED IN THE CREEK
DURING SUMMER
■ SOIL PROﬁLE CAN BE SANDY TO SANDY LOAM
A DOMESTIC WASTEWATER PLANNING PROCESS WAS UNDERTAKEN
AND A NUMBER OF STRATEGIES WERE IDENTIﬁED WITHIN THE PLAN.
ONE STRATEGY TO ACHIEVE THIS OBJECTIVE WAS THE DEVELOPMENT
OF A COMMUNITY EDUCATION PROGRAM FOR HOLIDAY MAKERS ON
WATER CONSERVATION AND MANAGEMENT OF SEPTIC TANKS.
WHAT MIGHT AN ACTION PLAN LOOK LIKE TO IMPLEMENT THIS
STRATEGY?

■ SEPTIC TANKS HAVE BEEN INSTALLED IN THE TOWN FOR THE
LAST 50 YEARS

ACTION PLAN

TOWN: ODOURSTON
RESPONSIBLE MANAGER: ENVIRONMENTAL HEALTH SERVICES COORDINATOR

DATE PLAN AGREED TO: 10/7/05
REVISION DATES: 31/01/06
REPORT DATES: 31/02/06

16

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN (
STRATEGIES AND ACTIONS STEPS
1. STRATEGY TO BE IMPLEMENTED:
 THE DEVELOPMENT OF A COMMUNITY EDUCATION PROGRAM FOR HOLIDAY MAKERS ON WATER
CONSERVATION AND MANAGEMENT OF SEPTIC TANK SYSTEMS.
ACTION STEPS
TEAM/PARTNERS
RESPONSIBLE
PERSON
CONSTRAINTS &
RISKS
DUE DATE:
DATE COMPLETED:
MONITORING
INDICATORS
A. IDENTIﬁCATION
OF OWNERS AND
ADDRESSES OF
SEASONAL RENTAL
PROPERTIES
■
 RATES OFﬁCE
■
 RATES OFﬁCER
■
 IT OFﬁCER
SECURITY OF
INFORMATION
DUE DATE:
23 AUGUST 05
DATE COMPLETED:
■
 COMPLETION
BY DUE DATE
■
 DATABASE OF
OWNERS
B. DEVELOPMENT OF
A COMMUNICATION
PLAN
■
 MEDIA OFﬁCER
■
 CUSTOMER
SERVICES OFﬁCER
■
 MEDIA OFﬁCER
■
 EHO
■
 ODOURSTON
WATER
AUTHORITY
MEDIA OFﬁCER
LITTLE INTEREST
FROM MEDIA AND
COMMUNITY
DUE DATE: FEB 06
DATE COMPLETED:
DUE DATE: AUG 20
DATE COMPLETED:
DUE DATE: AUG 20
DATE COMPLETED:
DUE DATE: AUG 20
DATE COMPLETED:
- WRITTEN MATERIAL FOR
PAMPHLET
■
 EHO
■
 CUSTOMER
SERVICES OFﬁCER
■
 MEDIA OFﬁCER
■
 EHO
■
 ODOURSTON
WATER
AUTHORITY
MEDIA OFﬁCER
LITTLE INTEREST
FROM MEDIA AND
COMMUNITY
DUE DATE: FEB 06
DATE COMPLETED:
DUE DATE: AUG 20
DATE COMPLETED:
DUE DATE: AUG 20
DATE COMPLETED:
DUE DATE: AUG 20
DATE COMPLETED:
- DRAFT MEDIA RELEASE
FOR APPROVAL BY CEO
■
 MEDIA OFﬁCER
■
 CUSTOMER
SERVICES OFﬁCER
■
 MEDIA OFﬁCER
■
 EHO
■
 ODOURSTON
WATER
AUTHORITY
MEDIA OFﬁCER
LITTLE INTEREST
FROM MEDIA AND
COMMUNITY
DUE DATE: FEB 06
DATE COMPLETED:
DUE DATE: AUG 20
DATE COMPLETED:
DUE DATE: AUG 20
DATE COMPLETED:
DUE DATE: AUG 20
DATE COMPLETED:
- MATERIAL FOR COUNCIL
WEBSITE
■
 EHO
■
 CUSTOMER
SERVICES OFﬁCER
■
 MEDIA OFﬁCER
■
 EHO
■
 ODOURSTON
WATER
AUTHORITY
MEDIA OFﬁCER
LITTLE INTEREST
FROM MEDIA AND
COMMUNITY
DUE DATE: FEB 06
DATE COMPLETED:
DUE DATE: AUG 20
DATE COMPLETED:
DUE DATE: AUG 20
DATE COMPLETED:
DUE DATE: AUG 20
DATE COMPLETED:
C. IMPLEMENT
COMMUNICATION
PLAN
■
 EHO
■
 CUSTOMER
SERVICES OFﬁCER
■
 MEDIA OFﬁCER
■
 EHO
■
 ODOURSTON
WATER
AUTHORITY
MEDIA OFﬁCER
DUE DATE:
DATE COMPLETED:
- ARRANGEMENT FOR
HANDLING ENQUIRIES
(TELEPHONE & EMAIL)
AND MAIL OUT
■
 CUSTOMER
SERVICES
■
 CUSTOMER
SERVICES OFﬁCER
■
 MEDIA OFﬁCER
■
 EHO
■
 ODOURSTON
WATER
AUTHORITY
MEDIA OFﬁCER
DUE DATE:
DATE COMPLETED:
D. EVALUATION OF
PLAN BY SURVEY OF
HOLIDAY MAKERS
■
 MEDIA OFﬁCER
■
 CUSTOMER
SERVICES OFﬁCER
■
 MEDIA OFﬁCER
■
 EHO
■
 ODOURSTON
WATER
AUTHORITY
MEDIA OFﬁCER
DUE DATE:
DATE COMPLETED:
)

RESOURCE REQUIREMENTS

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

17 (
ACTION STEP NO.
RESOURCE REQUIREMENTS
NOTES
ACTION STEP NO.
PEOPLE
FINANCIAL
EQUIPMENT
INFORMATION
NOTES
1A
■
 THREE HOURS OF
RATES TIME
■
 TWO HOURS OF IT
TIME
■
 WITHIN BUDGET
■
 NIL
■
 RATES DATA
BASE ACCESS
1B
DEVELOPMENT
■
 40 HOURS OF
MEDIA OFﬁCER
■
 40 HOURS OF
CUSTOMER
SERVICE
■
 40 HOURS OF
EHO
■
 10 HOURS OF
WATER AUTHORITY
OFﬁCER TIME
RESPONSE TO
ENQUIRIES
■
 40 HOURS OF
EHO TIME
EVALUATION
MEDIA OFﬁCER 30
HOURS
■
 $2,450
FOR DESIGN,
DEVELOPMENT,
PRINTING
AND EDITING
OF WRITTEN
MATERIAL.
■
 $5000 POSTAGE
■
 $4300 HIRE OF
ELECTRONIC ROAD
BILLBOARD
■
 $300
TELEPHONE
RENTAL
■
 $2550
FOR SURVEY
PERSONNEL
■
 DEDICATED
TELEPHONE LINE
■
 RECORDING OF
ENQUIRIES FOR
FEEDBACK AND
ANALYSIS
)

6

COMPLETION, ADOPTION,
IMPLEMENTATION AND REVIEW

6.1 COMPLETION
THE ﬁNAL FORMAT OF A DWMP WILL VARY FROM COUNCIL TO
COUNCIL AND SHOULD REﬂECT EACH COUNCIL’S CORPORATE STYLE
AND LAY OUT. HOWEVER, AS MENTIONED IN THE INTRODUCTION,
A USEFUL MODEL IS:
1. INTRODUCTION
2. CONTEXT
3. MANAGEMENT
4. ASSESSMENT OF CURRENT WASTEWATER SITUATION
5. ACTION PLAN
6. APPENDICES
7. REFERENCES
8. ACKNOWLEDGEMENTS
A POINT ON FORMATTING THE DRAFT PLAN: THE ACTION PLANNING
TABLES MAY BECOME QUITE LARGE. RATHER THAN KEEPING
THESE IN THE MAIN BODY OF THE DOCUMENT, ADD THEM
AS AN APPENDIX ALONG WITH THE DATA GATHERED DURING
THE DEVELOPMENT OF THE WASTEWATER PROﬁLE AND RISK
ASSESSMENT. UNDER THE ACTION PLAN HEADING IN THE MAIN
DOCUMENT, ONLY INCLUDE THE ACTIONS FOR THE ﬁRST YEAR OF
IMPLEMENTATION.

6.2 ADOPTION BY COUNCIL
SOME FORM OF COMMUNITY CONSULTATION WILL BE NECESSARY
BEFORE THE DRAFT PLAN CAN GO TO COUNCIL. FURTHER, THE
PROJECT MANAGEMENT TEAM WILL HAVE TO APPROVE THE DRAFT.
IT MAY ALSO BE WORTHWHILE TO CIRCULATE THE DRAFT TO OTHER
STAFF WITHIN COUNCIL TO CHECK FOR ANY UNIDENTIﬁED ISSUES
OR OVERSIGHTS.
HAVING THE DRAFT ADOPTED BY COUNCIL IS A CRITICAL
PLANNING STAGE AS THE PLAN IS GIVEN STATUS WITHIN THE
ORGANISATION AND ALSO BECOMES PART OF THE BUDGETARY AND
ORGANISATIONAL MANAGEMENT PROCESSES. IN EFFECT THE PLAN
BECOMES COUNCIL’S POLICY ON DOMESTIC WASTEWATER AND
PROVIDES THE MANDATE FOR IMPLEMENTING (AND THEREFORE
FUNDING) THE ACTIONS WITHIN THE PLAN.

IT MAY BE USEFUL TO PRESENT COUNCIL WITH A PROGRESS
REPORT AND EARLY DRAFT OF THE PLAN, OR ASK FOR COUNCILLOR
INVOLVEMENT IN THE PROJECT MANAGEMENT TEAM. FAMILIARITY
WITH THE ISSUES PRESENTED IN THE DWMP EARLIER IN THE
PLANNING STAGES MAY ASSIST IN THE ﬁNAL ADOPTION PROCESS.
FOR MORE INFORMATION ABOUT THIS STEP VISIT THE RESOURCE
GUIDE SECTION OF ‘DOMESTIC WASTEWATER MANAGEMENT – A
PLANNING GUIDE FOR LOCAL GOVERNMENT’, INFORMATION SHEET
‘ADOPTION OF DWMP BY COUNCIL.’

6.3 IMPLEMENTATION
THE PROJECT MANAGER WILL REMAIN RESPONSIBLE FOR GUIDING
THE IMPLEMENTATION OF THE DWMP AND WILL REQUIRE
THE SUPPORT OF THE PROJECT MANAGEMENT TEAM TO MAKE
SURE THIS OCCURS. ACTIONS FROM THE PLAN WILL NEED TO
BE INCORPORATED INTO THE WORK PLANS OF THE IDENTIﬁED
RESPONSIBLE OFﬁCERS TO MAKE SURE TIMELINES ARE MET.

6.4 REVIEW
THE PROJECT MANAGEMENT TEAM SHOULD REVIEW THE
DWMP ANNUALLY AT A MINIMUM, UPDATING THE ACTIONS
AND REPORTING TO COUNCIL ON ITS IMPLEMENTATION. AT THE
COMPLETION OF THE DWMP (I.E. 4 YEARS) THE ENTIRE PLAN WILL
REQUIRE EVALUATION.

18

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

ORIGINAL EPA – MAV MODEL DOMESTIC
WASTEWATER MANAGEMENT PLAN

APPENDIX

PROJECT OVERVIEW
IN PARTNERSHIP WITH THE MUNICIPAL ASSOCIATION OF VICTORIA
(MAV), THE EPA HAS INITIATED A TRIAL PROJECT WITH THE
INTENTION OF DEVELOPING A MODEL ON-SITE DOMESTIC

■

■

DEVELOPED A MODEL PLAN FROM COUNCIL TRIAL PLANS
ASSESSED THE IMPACTS AND BARRIERS TO
DEVELOPMENT OF PLANS EXPERIENCED BY COUNCILS

WASTEWATER MANAGEMENT PLAN, AND TO ALSO ASSESS IMPACTS
AND BARRIERS TO COUNCILS DEVELOPING SUCH PLANS. IT IS
INTENDED THAT THIS TRIAL WILL INFORM THE DEVELOPMENT

(E) PROVIDED A ﬁNAL PROJECT REPORT TO EPA INCLUDING:
■ A MODEL DOMESTIC WASTEWATER MANAGEMENT PLAN

AND IMPLEMENTATION OF LEGISLATIVE REFORMS PROPOSED BY
GOVERNMENT. AT AN INITIAL PROJECT MEETING BETWEEN THE MAV,
EPA AND MELBOURNE WATER IN AUGUST 2000, IT WAS DECIDED
TO CONDUCT THE TRIAL, WHERE POSSIBLE, WITH COUNCILS CURRENTLY
UNDERTAKING STORMWATER MANAGEMENT PLANS. IT WAS FELT THAT
COMBINING STORMWATER PLANNING WITH DOMESTIC WASTEWATER
PLANNING WOULD ALLOW COST SAVING AND SYNERGIES BETWEEN

■

■

■

AN ASSESSMENT OF POTENTIAL LINKS WITH THE
STORMWATER PLANNING PROCESS
AN ASSESSMENT OF IMPACT OF PLANNING PROCESS ON
COUNCILS
AN AUDITED FUNDS ACQUITTAL

SIMILAR PROCESSES, PLUS AVOID POTENTIAL DUPLICATION.
THE EPA PROVIDED FUNDS OF $35,000 IN THE 1999/2000
ﬁNANCIAL YEAR, WITH A FURTHER $25,000 AVAILABLE IN THE
2000/2001 ﬁNANCIAL YEAR.
THE PROJECT OBJECTIVES WERE TO:
■ TRIAL THE DEVELOPMENT ON-SITE DOMESTIC WASTEWATER
MANAGEMENT PLANS IN 4-5 COUNCILS
■ DEVELOP A MODEL PLAN FROM THIS TRIAL PROCESS SUITABLE
FOR ADOPTION BY OTHER COUNCILS
■ ASSESS THE COSTS, IMPACTS AND BARRIERS TO
COUNCILS DEVELOPING ON SITE DOMESTIC WASTEWATER
MANAGEMENT PLANS
THE MAV ACTED AS THE PROJECT MANAGER FOR THIS PROJECT AND
UNDERTOOK OVERALL PROJECT COORDINATION, FUNDS MANAGEMENT
AND ACQUITTAL, PLUS PROVIDED FORMAL REPORTS TO EPA. THE MAV:
(A) COORDINATED AND CONVENED A PROJECT STEERING COMMITTEE.
(B) ESTABLISHED TIMELINES FOR PROJECT.
(C) MANAGED FUNDS AVAILABLE TO THE PROJECT INCLUDING:

FIVE COUNCILS (PYRENEES SHIRE; CITY OF BALLARAT;
MORNINGTON PENINSULA SHIRE; CITY OF GREATER GEELONG;
AND CITY OF MANNINGHAM) PARTICIPATED IN THE TRIAL
DEVELOPMENT STAGE. COUNCILS WERE INVITED TO PARTNER IN
THE TRIAL ON THE FOLLOWING BASIS:
■ THEY WERE LOCATED IN ONE OF THE PRIORITY AREAS, AND
HAVE A RECOGNISED PROBLEM WITH DOMESTIC WASTEWATER
MANAGEMENT IN THEIR MUNICIPALITY
■ THEY HAVE A COMMITMENT TO IMPROVING THE
MANAGEMENT OF DOMESTIC WASTEWATER
■ THEY ARE CURRENTLY DEVELOPING A STORMWATER
MANAGEMENT PLAN
■ THEY ARE ABLE TO COMMIT MATCHING FUNDS TO THE PROJECT
■ THEY ARE HAPPY TO SIGN A PROJECT AGREEMENT FOR FUNDS
ACQUITTAL AGAINST AGREED OUTPUTS
A MODEL PLANNING FRAMEWORK WAS DEVELOPED FOR THE TRIAL
COUNCILS IN SUPPORTING THE DEVELOPMENT OF THEIR INDIVIDUAL
PLANS (APPENDIX 1) AND REGULAR PROJECT MEETINGS WITH
TRIAL COUNCILS WERE CONDUCTED TO DISCUSS PROGRESS AND
DEVELOPMENT ISSUES. THESE MEETING WERE ALSO USED TO

■

DISBURSEMENT OF FUNDS TO PARTNER COUNCILS TO
ASSIST IN DEVELOPMENT OF PLANS.

PROVIDE SPECIALISED INFORMATION AND EXPERTISE TO SUPPORT
THE PLANNING PROCESSES.

■ EMPLOYMENT OF A CONSULTANT WHERE NECESSARY
(D) DELIVERED THE KEY PROJECT TASKS:

THE DEVELOPMENT OF THE MODEL PLAN CONTAINED WITHIN
THIS DOCUMENT AND THE SEPARATE ISSUES PAPER ARE BASED
UPON THE EXPERIENCE OF THESE COUNCILS IN DEVELOPING THEIR

■

COORDINATED TRIAL COUNCILS

DOMESTIC WASTEWATER MANAGEMENT PLANS.

MODEL MUNICIPAL DOMESTIC WASTEWATER MANAGEMENT PLAN

19 (
7
)

���������������������

�������������������
image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image1.jpeg

image2.jpeg

