## The Senate

# Rural and Regional Affairs and Transport References Committee

Integrity of the water market in the Murray-Darling Basin

Second interim report

# © Commonwealth of Australia 2018 ISBN 978-1-76010-748-2

This document was prepared by the Senate Standing Committee on Rural and Regional Affairs and Transport and printed by the Senate Printing Unit, Department of the Senate, Parliament House, Canberra.

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Australia License.


The details of this licence are available on the Creative Commons website: <a href="http://creativecommons.org/licenses/by-nc-nd/3.0/au/">http://creativecommons.org/licenses/by-nc-nd/3.0/au/</a>.

# Membership of the committee

#### **Members**

Senator Glenn Sterle, Chair
Senator Barry O'Sullivan, Deputy Chair
Senator Slade Brockman
Senator Anthony Chisholm
Senator Malarndirri McCarthy
Senator Janet Rice
Western Australia, ALP
Queensland, ALP
Northern Territory, ALP
Victoria, AG

#### Substitute members for this inquiry

Senator Alex Gallacher
to replace Senator Malarndirri McCarthy
Senator Sarah Hanson-Young
to replace Senator Janet Rice
Senator Jenny McAllister
New South Wales, ALP
to replace Senator Anthony Chisholm

#### Other Senators participating in this inquiry

Senator Cory Bernardi	South Australia, AC
Senator Sterling Griff	South Australia, NXT
Senator Skye Kakoschke-Moore (to 22 November 2017)	South Australia, NXT
Senator Rex Patrick (from 15 November 2017)	South Australia, NXT
Senator Nick Xenophon (to 31 October 2017)	South Australia, NXT

#### **Secretariat**

Dr Jane Thomson, Secretary
Ms Sarah Redden, Principal Research Officer
Ms Trish Carling, Senior Research Officer
Ms Lillian Tern, Senior Research Officer (from 23 October 2017)
Ms Helen Ulcoq, Research Officer
Mr Michael Fisher, Administrative Officer

PO Box 6100 Parliament House Canberra ACT 2600 Ph: 02 6277 3511

Fax: 02 6277 5811

E-mail: <a href="mailto:rrat.sen@aph.gov.au">rrat.sen@aph.gov.au</a>

Internet: <a href="www.aph.gov.au/senate\_rrat">www.aph.gov.au/senate\_rrat</a>

## **Second Interim Report**

1.1 On 16 August 2017, the following matter was referred to the Rural and Regional Affairs and Transport References Committee for inquiry and report by 5 December 2017:

The integrity of the water market in the Murray-Darling Basin, with particular reference to:

- (a) the allegations of theft and corruption in the management of water resources in the Murray-Darling Basin,
- (b) the investigation and public disclosure by authorities, including the New South Wales Government and the Murray-Darling Basin Authority, of reported breaches within the Murray-Darling Basin, including the Barwon-Darling Water Sharing Plan,
- (c) the actions of member states in responding to allegations of corruption and the potential undermining of the Murray-Darling Basin Plan,
- (d) the use of Commonwealth-owned environmental water for irrigation purposes, and the impact on Basin communities and the environment,
- (e) the operation, expenditure and oversight of the Water for the Environment Special Account, and
- (f) any other related matters.<sup>1</sup>
- 1.2 The committee tabled an interim report on 5 December 2017, which recommended that the reporting date for the inquiry be extended to 28 March 2018. On 5 December 2017 the Senate granted this extension.<sup>2</sup>
- 1.3 The interim report detailed the committee's intention to conduct additional hearings and to travel to Brewarrina, NSW, for a further site visit and public hearing.

#### **Conduct of the inquiry**

- 1.4 On 31 October 2017 the committee travelled to Broken Hill and undertook a site visit around the region. This was followed by public hearings in Broken Hill on 1 November 2017, and Adelaide on 2 November 2017.
- 1.5 However, during the course of the public hearing in Adelaide, statements were made by a senator, which, in the committee's view, reflected negatively on the value of the committee's inquiry. By bringing into question the integrity of the committee process, the comments had the effect of undermining the committee's collegial working relationship and threatened the committee's reputation. The comments had the potential to diminish the impact of the committee's inquiry and final report.

<sup>1</sup> *Journals of the Senate* No. 54, 16 August 2017, p. 1733.

<sup>2</sup> Journals of the Senate No. 77, 5 December 2017, p. 2462.

- 1.6 These concerns were reflected in the views expressed in a dissenting report to the committee's first interim report by coalition senators, who subsequently withdrew their participation from the inquiry.
- 1.7 Thereafter, the committee was unable to progress the inquiry as anticipated. Difficulties in establishing quorum prevented the committee from conducting public hearings and deliberating on the evidence as expected.
- 1.8 The committee has been deeply disappointed by the impact of these events and regrets that its efforts to address the matter have proven to be fruitless. The committee has a long history of working in a collegiate and cooperative manner and regrets that these issues have obstructed its ability to progress the inquiry. They highlight the fundamental importance of all senators working together cooperatively to progress an inquiry.
- 1.9 However, the committee is determined that these matters do not inflict damage on the inquiry process and cause further delay, particularly given the valuable time and effort that submitters and witnesses have put into contributing to the inquiry. Therefore, the committee is resolute that its work now continues without any further delay to enable it to fulfil its obligations by inquiring into the terms of reference before it and reporting to the Senate.
- 1.10 The evidence so far received, coupled with the material gathered by the respective reviews and investigations being undertaken in relation to Murray-Darling matters, has provided the committee with considerable insight into the concerns of the communities along the Barwon-Darling and greater Murray-Darling systems. The committee now expects to progress the inquiry by conducing further hearings and deliberating on the evidence before reporting back to the Senate with a final report.
- 1.11 As articulated in its first interim report, the committee will focus its attentions on considering evidence about methods to improve compliance, transparency and monitoring of water use across the Basin.
- 1.12 It is the committee's view that sufficient time should be provided to allow public hearings to occur and to enable the committee to properly consider the evidence before it.
- 1.13 Therefore, the committee recommends that the final reporting date for the inquiry be extended to 29 November 2018.

#### **Recommendation 1**

1.14 The committee recommends that the Senate grant an extension of time for the committee to report, to 29 November 2018.

**Senator Glenn Sterle** 

Chair