[image: image1.jpg]

Legislative

 Council

 MEDIA RELEASE

30 September 2009
Inquiry into Recreation Activities within Public Drinking Water Source Areas
The Legislative Council Standing Committee on Public Administration has commenced an inquiry into a range of issues relating to the conflict that exists between drinking water sources, or catchments and their use for recreational purposes.
In Western Australia there is a requirement where if a water catchment area is to be used for residential drinking purposes, no recreational activity can occur on that body of water. Alternatively, if a catchment or body of water is used for recreational purposes, it cannot be used for residential drinking use.
As a result, the Committee will focus its inquiry on:
1. the social, economic and environmental values and costs of recreation access, where possible, to Perth hills and south west drinking water catchments, including the costs and benefits to public health, water quality, recreation, Indigenous culture and management options;
2. state, interstate and international legislation, policy and practice for recreation within public drinking water source areas, including information relating to population health benefits and impacts;
3. the range of community views on the value of water and recreation in public drinking water source areas;
4. the costs and benefits of alternative water quality management strategies and treatment for water catchments containing recreation;
5. possible recreation sites or opportunities available outside the Perth hills and south west drinking water catchments.

The Committee is calling for written submissions from interested persons and is particularly interested in the views of the general public. Submissions should be received no later than 13 November 2009.
It is important that any request for the Committee to prohibit publication of all or part of a submission, or the identity of the person making it, be attached to the submission when it is lodged.

Written information about the form and content of submissions can be obtained from the Committee Office or viewed on Parliament’s website at: www.parliament.wa.gov.au
The Committee is to report to the Legislative Council by 1 July 2010.

Ends.

For more information, contact:

Hannah Gough - hgough@parliament.wa.gov.au

Phone: (08) 9222 7379

