

Version 1 authorised by Victor Prasad on 23/01/2018

VERSION: 1.0

VERSION: 1.0

MANUAL

DELIVERY OF
DEVELOPER WORKS

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 2 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

Contents

1. Introduction .. 4

2. Purpose .. 4

3. Scope .. 4

3.1 Audience ... 5

4. Definitions .. 5

5. The delivery of Developer Works model ... 8

5.1 Distinctions between Routine Minor, Routine Major and Complex Works 9

5.2 Roles and responsibilities ... 10

5.3 Phases of the asset-creation process ... 10

5.3.1 Phase 1: Development assessment .. 11

5.3.2 Phase 2: Investigation and design ... 11

5.3.3 Phase 3: Construction of Works .. 11

5.3.4 Phase 4: Project finalisation .. 12

6. Hunter Water’s role in the delivery of Developer Works ... 12

6.1 Notify Developer of formal requirements .. 12

6.2 Execute Developer Works Deed ... 12

6.3 Provide sewer network connection advice/Advise of shutdown requirements 13

6.4 Determine if the project is to be audited ... 13

6.5 Perform optional design audit until end of defects liability period ... 13

6.6 Perform optional construction audit until end of defects liability period 14

6.7 Allow connection – hold point (Routine Major Works only) ... 14

6.8 Log shutdown request and notify customers (Routine Major and Complex Works) 14

6.9 Complete ‘Section 50 Compliance Checklist’ ... 14

6.10 Issue Section 50 Certificate to Developer ... 14

6.11 Integrate Work As Constructed drawings into the GIS ... 15

7. The accreditation process .. 15

7.1 How to get accredited ... 15

7.2 How to maintain accreditation ... 16

7.2.1 Accreditation status ... 16

7.3 Criteria for suspension/removal .. 17

7.3.1 Inactivity ... 17

7.3.2 Expiry of credentials .. 17

7.3.3 Loss of key personnel .. 17

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 3 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

7.3.4 Minor infringements ... 17

7.3.5 Critical infringements ... 17

7.3.6 Illegal activity.. 18

7.4 Reaccreditation after suspension/removal .. 18

7.5 Waiting period prior to reaccreditation .. 18

7.6 Managing the accreditation process ... 18

7.6.1 The Accredited Suppliers Registers .. 18

7.6.2 The Supplier Management System ... 19

7.6.3 The reaccreditation cycle ... 19

8. The auditing process .. 19

8.1 Audit selection methods .. 19

8.2 Audit types ... 20

8.2.1 Process audits ... 20

8.2.2 Design audits ... 20

8.2.3 Construction audits .. 20

8.3 Audit criteria .. 20

8.4 Conducting the audit ... 21

8.4.1 Managing the results ... 21

8.4.2 Impact of auditing results on accreditation .. 21

8.4.3 Performance management .. 21

9. Funding and delivery of growth infrastructure .. 22

10. Training and assessment ... 22

10.1 External training .. 22

10.2 Internal training.. 23

10.3 Assessment ... 23

11. Developer Works process feedback and review .. 23

12. Incorporated documents .. 24

13. Related documents ... 25

14. Document control .. 25

Appendix A: Routine Minor Works – Process Map .. 26

Appendix B: Routine Major Works – Process Map .. 27

Appendix C: Complex Works – Process Map ... 28

Appendix D: Developer Works Process Feedback Form .. 29

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 4 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

1. Introduction

 Hunter Water’s vision is to be a valued partner in delivering the aspirations for our region. This

includes playing a key role in supporting the NSW Government’s Hunter Regional Plan 2036. To

achieve this, Hunter Water encourages and supports the development and redevelopment of land

throughout our area of operations.

 Hunter Water has implemented a new delivery model for the creation of Developer-funded network

infrastructure. This model is based on the recognition that simple, or Routine, Works present fewer

risks than those of more technically challenging infrastructure projects, or Complex Works.

Accordingly, Hunter Water wishes to focus more of its attention on projects which present higher

risks and reduce its involvement in the delivery of Routine Works.

2. Purpose

 This manual provides an overview of Hunter Water’s delivery model for the creation of Developer-

funded network infrastructure to ensure the quality of water, recycled water, stormwater and

sewerage assets constructed by Developers.

 Hunter Water is committed to maintaining a high level of reliability of its assets to continue to

dependably and efficiently provide services to its customers and the community. As part of this

commitment, Hunter Water is certified to, or is in the process of becoming certified to, the following

International Standards:

 ISO 9001 Quality management system

 ISO 14001 Environmental management system

 ISO 55001 Asset management system.

 It is critical the required level of quality is achieved for all assets designed and constructed via this

process. This includes design and construction to required standards including but not limited to

relevant International or Australian Standards, Water Services Association of Australia (WSAA)

codes and Hunter Water Standard Technical Specifications.

 The Developer and the Accredited Suppliers engaged by the Developer for design, certification and

construction functions, must each contribute to this outcome and be accountable for their actions.

 Hunter Water will continue to play a role in the delivery of developer assets by providing oversight

through a number of mechanisms, including the accreditation process, auditing, and performance

monitoring to defined requirements.

3. Scope

 This manual incorporates all documents listed in the ‘Incorporated documents’ section of this manual

and referred to in the Deed.

 This manual outlines the roles, requirements and processes to be followed by the participants

engaged in the delivery of Developer Works. This manual also provides an overview of Hunter

Water’s role. For more detailed instructions and requirements, you are guided to the appropriate

documents listed in either the ‘Incorporated documents’ or the ‘Related documents’ sections.

 To access Hunter Water’s documents for delivery of Developer Works, go to ‘A New Delivery Model

for Developer Works’ page on Hunter Water’s website.

https://www.hunterwater.com.au/Building-and-Development/Land-and-Property-Development/A-New-Delivery-Model-for-Developer-Works.aspx

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 5 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

3.1 Audience

 This manual is directed to the following groups to guide them through the processes involved in

Hunter Water’s delivery of Developer Works model:

 Developers

 Accredited Design Consultants

 Accredited Construction Contractors/Licenced Plumbers

 Hunter Water

 Community/Customers

4. Definitions

Term Definition

Accreditation

The declaration by Hunter Water that a supplier is capable of delivering a
particular category of design, certification, engineering and/or audit services to
required standards. Accreditation entitles:

 Accredited Suppliers to be listed on Hunter Water’s Accredited Suppliers
Registers, and

 Accredited Suppliers to perform work within Hunter Water’s area of
operations.

Accreditation Administrator
A Hunter Water employee who manages the Supplier Management System and
ensures supplier profiles are up to date with audit results and non-conformance
resolution activities.

Accreditation category
The precise nature of Works for which applicants are applying and for which they
must be deemed to be competent before achieving accreditation status.

Accreditation conditions
The ongoing conditions which Accredited Suppliers must meet to maintain their
accreditation. It includes, without limitation, compliance with all applicable laws
and contracts, and such other requirements determined by Hunter Water.

Accredited Construction
Contractor

A contractor approved by Hunter Water’s accreditation process to perform
construction services for developer Works in a nominated subcategory. The
accreditation includes the contractor’s key personnel.

Accredited Construction
Contractors Register

The list of contractors acknowledged by Hunter Water as having the necessary
skills, experience, qualifications, expertise, management systems, and capability
to perform construction services in specified categories of Works within Hunter
Water’s area of operations.

Accredited Design Consultant

A design consultant approved in accordance with Hunter Water’s accreditation
process for developer Works. Accredited Design Consultants have a range of
functions and duties defined in ‘Manual – Delivery of Developer Works’:

 Design for Routine Works – completing the investigation, design and
contract documentation of all water and sewerage Works in accordance
with the Notice of Requirements and relevant design standards

 Certification for Routine Works – acting as quality manager for the asset-
creation process. This includes certifying the design, verifying the Works
are constructed as per the design, including the use of any temporary
Works and approved products. It also involves conducting inspections to
ensure the Accredited Construction Contractor meets all environmental and
WHS requirements in the Developer Works Deed and its referenced
documents and standards. When all requirements have been satisfactorily
met, issuing the Certificate of Completion for the Works, and

 Design for Complex Works – responsible for completing the design and
contract documentation for Developer Works in accordance with the Notice
of Requirements and relevant design standards

Accredited Design
Consultants Register

The list of design consultants acknowledged by Hunter Water as having the
necessary skills, experience, qualifications, expertise, management systems, and
capability to perform engineering, certification and/or audit services in the specified
categories of Works within Hunter Water’s area of operations.

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 6 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

Term Definition

Accredited Supplier An Accredited Construction Contractor or an Accredited Design Consultant.

Accredited Supplier
Application Form

A form submitted by an applicant to be considered for Accredited Supplier status,
and to be included on Hunter Water’s Accredited Suppliers Registers, in
accordance with Hunter Water’s accreditation process, includes this document, the
application form/s, and any other information or documents necessary to enable a
proper consideration of an applicant’s capacity to perform Works to the necessary
standard.

Applicable requirements
Any conditions such as shutdown requirements, WSAA Codes, requirements
provided by this manual, and all relevant Australian standards.

Applicant
A party who applies to be an Accredited Supplier of developer Works within Hunter
Water’s area of operations.

Approved product
An item in Hunter Water’s Approved Products and Manufacturers Register, as
listed on Hunter Water’s website.

Area of operations The geographic region in which Hunter Water operates.

Audit
A method or system for assessing Accredited Suppliers for Developer Works and
the services they provide.

Auditor A Hunter Water employee or nominated agent who performs an audit.

Authority
A governmental, semi-governmental, local or other body that exercises regulatory
or legal power over Hunter Water and/or Accredited Suppliers.

Certificate of Completion
A document submitted by an Accredited Design Consultant to Hunter Water
confirming all Works are complete and asset quality, safety and environmental
performance requirements have been achieved for Routine Works.

Completion Certificate
A certificate issued by Hunter Water to the Developer verifying the Works are
complete, as part of a Complex Works Deed.

Concept design completion
The stage when the Developer reasonably believes the design documentation
includes sufficient detail for the Developer to prepare or procure the preparation of
detailed documents that accord with the Deeds.

Inspection and Test Plan
A plan the Accredited Construction Contractor is required to prepare as outlined in
the Project Plan.

Defects liability period

A period of time under a construction contract, commencing at issue of a
Completion Certificate and ending at final completion, during which any defects
identified by Hunter Water are rectified by the Developer at their own expense.
Also known as the DLP.

Design Checklist
A checklist an Accredited Design Consultant submits to Hunter Water which
verifies the design documentation is compliant to all relevant standards and codes.

Design Compliance Certificate

A document submitted by an Accredited Design Consultant to Hunter Water
confirming the design complies with the applicable Developer Works Deed and the
documents and standards referred to in it. The Design Compliance Certificate
must be submitted with the final design drawings, all supporting design
documentation and the applicable design checklist.

Design documentation

All the output documents from the design phase, including the final design
drawings, final design reports, completed design checklists, CAD checklists,
Inspection and Test Plans with supporting quality-related paperwork, completed
Entry Permits, Road Opening Permit Applications, approvals from other agencies,
Reviews of Environmental Factors, and sign-offs by Accredited Design
Consultants in the form of Certificates of Compliance.

Design input
A requirement on which the design is based, including any statutory or regulatory
conditions.

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 7 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

Term Definition

Design output
Design plans and associated documentation which enables an Accredited
Construction Contractor to construct Works to the standards and satisfaction of the
Developer and Hunter Water.

Developer The owner of land on which a proposed development will take place.

Developer Works
The necessary developer assets to be provided to meet the conditions set out by
Hunter Water in the Notice of Requirements, including water, sewer, recycled
water, and stormwater assets.

Developer Works Deed
A formal agreement between Hunter Water and a Developer for the design and
construction of related assets. There are three types of Developer Works Deed:
Routine Minor Works, Routine Major Works and Complex Works.

Environment
Legislative and administrative measures to protect and preserve the environment,
including ecosystems and their constituent parts, including communities and
physical resources.

Equivalent Tenement
An Equivalent Tenement is a measure of the load a property places on water and
sewerage systems. One Equivalent Tenement is considered to be the water
consumption or sewage discharge for an average residential dwelling or house.

GIS
Geographic Information System. A system used to capture, store, manipulate,
analyse, manage, and display spatial or geographic data.

Hunter Water
A statutory State Owned Corporation providing water and wastewater services to
over half a million people in the Lower Hunter region, and some trunk stormwater
services in the Cessnock, Lake Macquarie and Newcastle local government areas.

Law

 Commonwealth, NSW or local government legislation, including
regulations, by-laws, and subordinate legislation

 Principles of law or equity established by decisions of courts, and

 Approvals (meaning any licence, permit, consent, approval, determination,
certificate, or permission from any Authority or under any Law which must
be obtained or satisfied to perform the Works, but does not include the
exercise by Hunter Water or a Hunter Water representative of their right
under either of the Routine Works deeds).

Licensed plumber
A qualified licensed tradesperson authorised by NSW Fair Trading to carry out
plumbing and sanitary drainage works.

Non-conformance Report

A report detailing a non-conformance or irregularity identified in an audit, review,
inspection, or the like. The objective of the report is to make a clear, concise,
unambiguous, and defensible definition of a problem so that corrective action can
be initiated.

Notice of Requirements

An application made under Section 49 of the Hunter Water Act 1991, allowing
Hunter Water to determine the project-specific requirements to extend and/or
connect to its infrastructure. The Notice of Requirements is specific to the
development consent issued by the determining authority, which in most cases is
a local council.

Notification period
The time between when a customer is informed of a planned water or sewer
outage, and the start of an outage.

Other accreditation
requirements

Conditions such as training, qualifications, criteria or other requirements (either
formal or informal) which must be completed or demonstrated by an Accredited
Supplier applicant to attain or maintain accreditation.

Pre-completion Test
Tests required by an Accredited Design Consultant, and as required in the then
current versions of all relevant design codes and standards.

Pre-connection Compliance
Certificate

A document submitted by an Accredited Design Consultant on behalf of the
Developer to Hunter Water.

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 8 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

Term Definition

Project Plan

In accordance with the Developer Works Deeds, the licenced plumber or
Accredited Construction Contractor is required to prepare a Project Plan. The
purpose of the Project Plan is for the licenced plumber or Accredited Construction
Contractor to describe in detail how the Works will be carried out in accordance
with submitted documentation. The Project Plan, at a minimum, must include:

 Work Health and Safety Management Plans, or equivalent

 Construction Environmental Management Plan, or equivalent, and

 Quality Plan, or equivalent.

 Inspection and Test Plans
 The Project Plan is a changeable document which may require further developing,
amending and updating throughout the duration of the Works.

Quality Requirements such as reliability of the assets, budget and timeliness.

Section 50 Compliance
Certificate

A certificate issued by Hunter Water when all conditions in the Notice of
Requirements are met by the Developer.

Standards
Applicable Hunter Water, WSAA and/or Australian standards, codes and practices
relevant to design and construction of network infrastructure.

Supplier Management System
The Supplier Management System (SMS) is a tool for storing and managing
information relating to Accredited Suppliers, such as licences, profiles, insurances,
certifications, audit results, and the like.

Verification and Monitoring
Plan

A plan used by an Accredited Design Consultant and an Accredited Construction
Contractor which verifies and monitors key hold-points throughout the life of an
asset delivery project ultimately ensuring that a quality asset is delivered at the
end of a project.

Water Main Shutdown
Request Form

A form which must be submitted by an Accredited Design Consultant to Hunter
Water with respect to shutdowns or interruptions to any existing operations.

WHS
Work Health and Safety. Legislative and administrative measures to protect and
improve the health, safety and welfare of people engaged in work or employment.
Also known as occupational health and safety, or OHS.

Work As Constructed
All drawings defining the physical characteristics of the constructed Works and
containing the information required to identify the location and provide
specifications for surface fittings and linear assets.

WSAA The Water Services Association of Australia.

5. The delivery of Developer Works model

 Hunter Water has created its model of delivery of Developer Works based on consultation with the

development community and other stakeholders. The new model essentially affects the delivery of

Routine Minor and Major Works. Hunter Water remains fully engaged with Developers and

Accredited Suppliers in creating more technically challenging assets.

 The new model places more autonomy in the development community in the delivery of

infrastructure where the associated risks are relatively low.

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 9 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

 Some of the key features of the new model:

 The asset-creation process is referenced in the ‘Notice of Requirements’ from the date of

implementation.

 A ‘Developer Works Deed’ for each category of Works replaces the former ‘Instrument of

Agreement’.

 The Developer is required to execute the Deed with Hunter Water prior to engaging the

services of Accredited Suppliers for design and construction.

 The Developer enters their own contractual agreements with Accredited Suppliers.

 The Developer is fully responsible for the quality, safety and environmental performance of

the Accredited Suppliers engaged to create new water and sewerage infrastructure.

 Construction security is only required for Complex Works.

 Hunter Water may audit either design or construction, or both, up to the end of the defects

liability period (DLP).

 For Routine Major Works, Hunter Water continues to be involved in the physical connection

of new infrastructure to its networks.

5.1 Distinctions between Routine Minor, Routine Major and Complex Works

 Table 1 shows how Developer Works have been divided into two main categories, Routine and

Complex. Routine Works have been further divided into two subcategories, Minor and Major. Minor

Works are able to be constructed by either a licensed plumber or an Accredited Construction

Contractor. Major Works can only be constructed by an Accredited Construction Contractor. All

Works must be designed by an Accredited Design Consultant. The table also shows the division of

responsibilities within each category.

Table 1: Distinctions between Routine Minor, Routine Major and Complex Works

Category Description Design Construction Quality
Assurance

Audit

Routine
Minor

Gravity sewerage and
water assets less than
25m long, less than
1.5m deep, diameter of
150mm or less

Accredited
Design
Consultant

Licensed plumber or
Accredited
Construction
Contractor, as
nominated by Hunter
Water in the Notice of
Requirement

Accredited
Design
Consultant

Hunter Water
conducts optional
design and/or
construction audit/s

Routine
Major

Gravity sewerage
reticulation and water
assets of less than
300mm diameter

Accredited
Design
Consultant

Accredited
Construction
Contractor

Accredited
Design
Consultant

Hunter Water
conducts optional
design and/or
construction audit/s

Complex Trunk infrastructure of
300mm and greater
diameter; telemetry;
mechanical/electrical
components; pressure
sewer; wastewater
pump stations; water
booster stations

Accredited
Design
Consultant

Accredited
Construction
Contractor

Accredited
Design
Consultant

Hunter Water
conducts design
and construction
audits for all
projects

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 10 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

5.2 Roles and responsibilities

 Table 2 outlines the roles and responsibilities of Developers, Accredited Design Consultants,

Accredited Construction Contractors and Hunter Water in the certification process of Developer-

funded infrastructure.

Table 2: Roles and responsibilities

Role Summary

Developer

Fully responsible for the design and construction of Works, and the engagement of
Accredited Suppliers that meet individual project needs. Required to guarantee all
quality objectives are achieved, including asset safety and environmental
performance.

Accredited Design Consultant

Responsible for ensuring compliance with design standards and collaborates with
the licensed plumber or Accredited Construction Contractor to certify the Works
have been built in accordance with the design. Responsible for issuing the
Certificate of Completion when Routine Works are finished.

Accredited Construction
Contractor or licensed plumber
(Routine Minor only)

Collaborates with the Accredited Design Consultant to ensure the Works are
delivered as per the design. Required to certify the Works to the Accredited
Design Consultant.

Hunter Water

Receives and manages flow of documentation, accreditation, reimbursements, etc.
Controls how new assets physically connect to existing systems. May audit design
and construction phases on a targeted or random basis up until the end of the
DLP.

5.3 Phases of the asset-creation process

 This section broadly outlines the phases of the asset-creation process. The process varies between

Routine Minor, Routine Major and Complex Works. For more detail, refer to the Corporate

Standards for each.

Phase 1
Development assessment

Phase 2
Investigation and design

Phase 3
Construction of Works

Phase 4
Project finalisation

Figure 1: Phases of the asset-creation process

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 11 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

5.3.1 Phase 1: Development assessment

 The process begins when a Developer submits an ‘Application for Developer Services’ form to

Hunter Water. Hunter Water assesses the application and issues a Notice of Requirements. The

Notice of Requirements contains all the formal requirements the Developer must fulfil for their

project to be connected to Hunter Water’s networks, including which is the appropriate Developer

Works Deed to complete.

 The Developer completes a copy of the Deed, signs and returns it to Hunter Water to execute. Once

executed, the Developer engages an Accredited Design Consultant to complete investigation,

design phase services and construction surveillance, and an Accredited Construction Contractor to

prepare construction documentation and build the Works.

 For more detail regarding the Developer’s role and obligations, see ‘Corporate Standard – Routine

Minor Works – Developers and Accredited Suppliers’, ‘Corporate Standard – Routine Major Works –

Developers’ and ‘Corporate Standard – Complex Works – Developers and Accredited Suppliers’,

which can be found on Hunter Water’s website. All three levels of Developer Works Deeds can also

be found there.

5.3.2 Phase 2: Investigation and design

 Design documentation is prepared by the Accredited Design Consultant, who finalises it and submits

it to Hunter Water. The Developer finalises arrangements with a licensed plumber or Accredited

Construction Contractor for Routine Minor Works, or with an Accredited Construction Contractor for

Routine Major Works.

 For Routine Minor Works, the Accredited Design Consultant reviews and verifies the pre-

construction documents prepared and submitted by the licensed plumber or Accredited Construction

Contractor. For Routine Major Works, the pre-construction documents, which include a Safety

Management Plan, a Construction Environmental Management Plan and a Quality Plan, can only be

prepared and submitted by an Accredited Construction Contractor.

 For more detail regarding the Accredited Design Consultant’s role and obligations, see ‘Corporate

Standard – Routine Minor Works – Developers and Accredited Suppliers’, ‘Corporate Standard –

Routine Major Works – Developers’ and ‘Corporate Standard – Complex Works – Developers and

Accredited Suppliers’, which can be found on Hunter Water’s website.

5.3.3 Phase 3: Construction of Works

 For more detail regarding the Accredited Construction Contractor’s role and obligations, see

‘Corporate Standard – Routine Minor Works – Developers and Accredited Suppliers’, ‘Corporate

Standard – Routine Major Works – Developers’ and ‘Corporate Standard – Complex Works –

Developers and Accredited Suppliers’, which can be found on Hunter Water’s website.

 The Accredited Design Consultant conducts construction surveillance, which includes gathering

Work As Constructed information, and is responsible for coordinating connections to Hunter Water’s

networks.

 The Accredited Construction Contractor constructs the Works as per the design and in accordance

with the ‘Project Plan’. The Accredited Construction Contractor also captures Work As Constructed

data throughout the construction before issuing a request to connect to Hunter Water’s networks.

Once connection is permitted, the Accredited Construction Contractor connects to the networks and

tests and confirms functionality.

 Once functionality is confirmed, finalises project. This includes submitting completed Work As

Constructed drawings, a final inspection checklist and all other necessary documentation.

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 12 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

 For Routine Works, the Accredited Design Consultant sends Hunter Water a ‘Certificate of

Completion’ when satisfied the Works are complete and necessary asset quality, safety and

environmental performance requirements have been achieved.

5.3.4 Phase 4: Project finalisation

 Upon issue of the ‘Certificate of Completion’, ownership of the Works transfers to Hunter Water and

the DLP commences. All required asset information is provided to Hunter Water as part of the

transfer of ownership.

 The Accredited Design Consultant submits a request for Hunter Water to issue a ‘Section 50

Compliance Certificate’. Provided all conditions in the ‘Notice of Requirements’ have been met,

Hunter Water issues a ‘Section 50 Compliance Certificate’, and the asset-creation process is

complete.

6. Hunter Water’s role in the delivery of Developer Works

 This section details the activities that are performed by Hunter Water in the various processes

involved in the certification of Developer-funded Works. For an illustration of the processes in

Routine Minor Works, see ‘Appendix A: Routine Minor Works – Process Map’. For an illustration of

the processes in Routine Major Works, see ‘Appendix B: Routine Major Works – Process Map’. For

an illustration of the processes in Complex Works, see ‘Appendix C: Complex Works – Process

Map’.

6.1 Notify Developer of formal requirements

 The process begins when a Developer submits an ‘Application for Developer Services’ form. When

the applicable fee is received, the application is registered and scanned. The application is then

processed.

 The application form can be found on Hunter Water’s website and, once completed, is submitted to

the email inbox developer.applications@hunterwater.com.au.

 An overlay is then prepared to assess such considerations as asset protection, property issues and

easements. An email is sent to other groups within Hunter Water if there are any issues which may

be of concern to them.

 Various groups at Hunter Water may then provide input into the conditions which must be stipulated

in the Notice of Requirements. Hunter Water then calculates the loading charge applied to the

Developer, determines the amount of planning required and considers whether the Equivalent

Tenement threshold has been exceeded and what adjustments may be necessary.

 The Notice of Requirements, which includes information on what type of Developer Works Deed

needs to be completed, is then prepared, reviewed and sent to the Developer.

6.2 Execute Developer Works Deed

 The Developer emails the completed and executed Deed to developer.deed@hunterwater.com.au.

When Hunter Water receives an executed Deed from a Developer, it is receipted, a document

workflow is launched and a copy of the Deed is saved.

 The Deed is then reviewed by Hunter Water. The review includes ensuring the correct type of Deed

has been used, checking particulars of the Deed to verify it has been filled out correctly, and

determining whether there are any aspects of the project which might make an audit warranted.

 After the review the Deed is then executed by completing all applicable sections, dating and signing.

A copy of the executed Deed is saved and sent to the Developer.

https://www.hunterwater.com.au/Resources/Documents/Forms/Building-and-Development/Application_for_developer_servicesJun17.pdf
mailto:developer.applications@hunterwater.com.au
mailto:developer.deed@hunterwater.com.au

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 13 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

6.3 Provide sewer network connection advice/Advise of shutdown requirements

 For Routine Minor Works, Hunter Water may provide sewer network connection advice to the

Developer in the Notice of Requirements. The Accredited Design Consultant develops design

documentation based on this advice.

 For Routine Major Works and Complex Works, the Accredited Design Consultant sends an email to

design.submissions@hunterwater.com.au and is advised of project requirements. The Accredited

Design Consultant develops design documentation based on this advice. If further advice is

required, the Accredited Design Consultant should contact the Development Services Officer

nominated in the Notice of Requirements.

 For water-main shutdown advice, the Accredited Design Consultant should send the application

form to shutdownrequests@hunterwater.com.au. The Water-main Shutdown Request Form can be

found on Hunter Water’s website.

6.4 Determine if the project is to be audited

 The Accredited Design Consultant then submits the design documentation to Hunter Water. The

documentation is receipted, a document workflow is launched, and a folder is created containing a

copy of the documentation and saved.

 Hunter Water checks that all necessary documentation has been provided and is complete. If there

is any problem with the documentation, it is sent back to the Accredited Design Consultant, who

needs to rectify any issues with it and resend it. For Routine Minor and Routine Major Works, if all

the documentation is complete, Hunter Water determines if the project should be selected for an

audit. For more information on this, see ‘The auditing process’.

 These audits may be random or targeted. Various groups within Hunter Water assist in this by

providing any performance management information they may have on the Accredited Design

Consultant. On the basis of this assessment, Hunter Water determines if a risk-based audit is

warranted.

 All Complex Works designs are audited and relevant groups within Hunter Water are informed by

email of the audit. Advice from these groups is then consolidated and saved.

 Hunter Water then performs the audit and the audit results are processed, recorded and

disseminated to the Developer, Accredited Design Consultant and relevant groups within Hunter

Water. Any defects or non-conformances identified by the audit are communicated to the Accredited

Design Consultant, who must rectify them.

6.5 Perform optional design audit until end of defects liability period

 If the project is selected for a design audit, Hunter Water performs the audit and the results are

processed, recorded and disseminated to the Developer, Accredited Design Consultant and relevant

groups within Hunter Water. Any defects or non-conformances identified by the audit are

communicated to the Accredited Design Consultant, who must rectify them before the construction

phase can commence.

 When any problems identified by the audit have been rectified, or if the project was not selected for

audit, Hunter Water then calculates the reimbursement for which the Developer or applicant is due.

The Developer or applicant is then advised of this.

 Hunter Water then checks the final design to ensure the Construction Contract drawings submitted

by the Accredited Design Consultant comply with appropriate drafting standards. Once satisfied the

drawings are compliant, they are entered into the GIS.

mailto:design.submissions@hunterwater.com.au
mailto:shutdownrequests@hunterwater.com.au
https://www.hunterwater.com.au/Building-and-Development/Land-and-Property-Development/A-New-Delivery-Model-for-Developer-Works.aspx

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 14 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

6.6 Perform optional construction audit until end of defects liability period

 For both Routine Minor and Major Works, Hunter Water assesses the performance of both the

Accredited Design Consultant and the Accredited Construction Contractor. This assessment is used

to determine if a risk-based construction audit is warranted. For more information on this, see ‘The

auditing process’.

 All Complex Works projects are subjected to a construction audit and relevant groups within Hunter

Water are informed by email of the audit. Advice from these groups is then consolidated and saved.

 Hunter Water then performs the audit and the audit results are processed, recorded and

disseminated to the Developer, Accredited Construction Contractor and relevant groups within

Hunter Water. Any defects or non-conformances identified by the audit are communicated to the

Accredited Construction Contractor, who must rectify them before connection to Hunter Water’s

networks can be allowed.

 When problems identified by the audit have been rectified, the Developer, Accredited Construction

Contractor and relevant groups within Hunter Water are notified.

6.7 Allow connection – hold point (Routine Major Works only)

 For Routine Major Works only, the Accredited Design Consultant informs Hunter Water the

development has been validated as being ready for connection to existing infrastructure. Being a

hold point, the connection cannot proceed until Hunter Water is satisfied the Works are compliant

with all requirements.

6.8 Log shutdown request and notify customers (Routine Major and Complex Works)

 For Routine Major and Complex Works, relevant groups within Hunter Water are informed the

development is allowed to be connected to existing infrastructure. A shutdown request is then

logged and all customers who are to be affected by a water outage receive advance notification.

6.9 Complete ‘Section 50 Compliance Checklist’

 After the project has been finalised, the Accredited Construction Contractor has submitted the Work

As Constructed drawings and the Accredited Design Consultant has submitted a ‘Certificate of

Completion’, Hunter Water opens an ‘Issue Certificate’ workflow. It is then determined whether all

requirements have been met by completing a ‘Section 50 Compliance Checklist’ and checking the

conditions of the Notice of Requirements.

 If all requirements have not been fulfilled, a list of outstanding requirements is prepared and sent by

email to the Developer, Accredited Design Consultant and Accredited Construction Contractor, as

necessary. The workflow does not proceed until all requirements have been met.

 Once all requirements have been met, Hunter Water prepares a ‘Section 50 Compliance Certificate’.

6.10 Issue Section 50 Certificate to Developer

 Hunter Water then reviews the ‘Section 50 Compliance Certificate’ to ensure all its details are

correct. After the details have been checked, the Certificate is issued to the Developer. The council

in whose local government area the Works were constructed is also sent a copy.

 A PDF copy of the Certificate is then created, a digital signature inserted onto it and a copy is saved.

The ‘Issue Certificate’ workflow is then closed.

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 15 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

6.11 Integrate Work As Constructed drawings into the GIS

 Once a ‘Section 50 Compliance Certificate’ has been issued to the Developer, the Work As

Constructed drawings are integrated into the GIS. For Routine Minor and Major Works, if any aspect

of the Works is found to be defective during the 12-month DLP, Hunter Water directs the Developer

to rectify the defective component. The same is true for Complex Works, except the DLP is 24

months.

7. The accreditation process

 This section outlines the accreditation of Accredited Suppliers for Developer Works. It explains who

must be accredited, how to gain accreditation, the criteria that the accreditation is based, and how

the accreditation process is managed.

 Accreditation is used to ensure that Works are being constructed to QA, WHS and environmental

standards by suitably qualified suppliers. It is used to assess the performance of Accredited

Suppliers, to determine their accreditation status, and to potentially suspend them from the

Accredited Suppliers Registers.

 For more detail, see ‘Corporate Standard – Accreditation of Suppliers for Developer Works’.

7.1 How to get accredited

 A design consultant or construction contractor who wants to carry out Developer Works in Hunter

Water’s area of operations must be listed on Hunter Water’s Accredited Suppliers Registers to do

so.

 Hunter Water follows a two-stage process to assess candidates for its Accredited Suppliers

Registers. The two stages are:

Stage 1

 To apply to be an Accredited Supplier, the applicant retrieves either ‘Application Form – Accredited

Design Consultant’ or ‘Application Form – Accredited Construction Contractor’ from Hunter Water’s

website. The applicant completes the form and sends it to:

 accreditation.support@hunterwater.com.au

 Hunter Water’s Accreditation Administrator retrieves the application from the above inbox, scans and

saves a copy of the form and launches an ‘Accreditation Application’ workflow. The Accreditation

Administrator sends the form to the appropriate internal group for either Accredited Design

Consultants or Accredited Construction Contractors.

 The application is then checked against the relevant accreditation criteria. If the applicant has never

been on an Accredited Suppliers Register, they are invited to come into Hunter Water’s head office

to introduce their key personnel. This is to help them through the application process and to

determine whether any Hunter Water-specific training may be required.

 If the application is assessed as satisfactory, it is then sent to the Group Manager for approval. The

Group Manager signs the application, authorising the applicant to become an Accredited Supplier.

 If it is determined that Hunter Water-specific training is required, the applicant needs to complete this

training before their application can be processed.

 Stage 2

 The Accreditation Administrator then sends an email to the Accredited Supplier and the appropriate

internal group informing them the application has been successful.

mailto:accreditation.support@hunterwater.com.au

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 16 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

 The new Accredited Supplier’s name and details are then added to the appropriate Register, and to

the Supplier Management System. The Accredited Suppliers Registers list the Developer Works

categories and subcategory codes in which an Accredited Supplier has been approved to work.

7.2 How to maintain accreditation

When an applicant receives notification of their achieving accreditation, a status of ‘A2 – New

Entrant’ is issued and the initial 12-month period begins. This may be changed to ‘A3 –

Probationary’ if performance management (for example, coaching or retraining) is required.

At the expiry of the initial period, the Accredited Supplier is listed on the Accredited Design

Consultant Register or the Accredited Construction Contractor Register as ‘A1 - Fully Operational’.

This listing may be indefinite, depending on continuous compliance with all relevant contracts and

continuing fulfilment and performance of accreditation conditions.

Accreditation remains for up to 24 months from the completion date of an Accredited Supplier’s last

performed work. Accreditation may be indefinite, depending on compliance with all relevant

contracts and continuing fulfilment and performance of all accreditation conditions. For more

information on this, see ‘Corporate Standard – Accreditation of Suppliers for Developer Works’.

7.2.1 Accreditation status

 Hunter Water has a system of rating Accredited Suppliers. The rating reflects the Accredited

Supplier’s accreditation status. Table 4 outlines the different levels of accreditation.

Table 3: Accredited Supplier status

Status level Status title Description

A1 Fully Operational

Accredited Suppliers who have passed
the initial 12-month period. Fully
Operational Accredited Suppliers are
subject to fewer audits than New Entrants
or those in a probationary period. Fully
Operational Accredited Suppliers who via
observation or review have been identified
as requiring performance management
may reacquire probationary status.

A2 New Entrant

Applicants who have achieved
accreditation status and have entered the
initial accreditation period, which is twelve
months. New entrants are subject to more
audits by Hunter Water to confirm their
work is compliant to standards. New
entrants who via audit have been
identified as requiring performance
management may be reclassified as ‘A3 –
Probationary’.

A3 Probationary

Accredited Suppliers who via audit have
been identified as requiring performance
management to achieve satisfactory
ongoing completion of Works.

A4 Suspended

Accredited Suppliers who via audit have
been identified as requiring performance
management and have failed to improve
are suspended and removed from the
applicable Register at Hunter Water’s
discretion.

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 17 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

 Accredited Suppliers who have the most exemplary records achieve the highest rating, A1 – Fully

Operational. Accredited Suppliers who have newly achieved accreditation are rated as A2 – New

Entrant, for at least the first 12 months of their accreditation. Accredited Suppliers who via audit are

identified as requiring performance management are reclassified as A3 – Probationary. Accredited

Suppliers who via audit were identified as requiring performance management and whose

performance failed to improve are rated as A4 – Suspended, and removed from Hunter Water’s

Accredited Suppliers Registers.

7.3 Criteria for suspension/removal

 This subsection lists the various criteria for which Accredited Suppliers may risk losing their

accreditation and being removed from Hunter Water’s Registers, or having their accreditation status

downgraded. In most cases of downgrading of accreditation status or loss of accreditation and

removal from Accredited Suppliers Registers, affected parties and relevant groups within Hunter

Water are informed by email.

7.3.1 Inactivity

Accredited Suppliers who have not performed any work in the creation of Hunter Water assets for

longer than 24 months have their accreditation suspended and are removed from the applicable

Accredited Suppliers Register without written notice.

7.3.2 Expiry of credentials

 Accredited Suppliers whose credentials, qualifications, licences, insurances, certificates, and the like

have expired may risk losing their accreditation and being removed from the Registers. Hunter

Water endeavours to notify Accredited Suppliers prior to the expiry of the above to help prevent this

from occurring.

7.3.3 Loss of key personnel

 Accredited Suppliers whose accreditation is largely or wholly contingent on particular personnel risk

losing their accreditation and being removed from the Registers if that person or those personnel

leave their company or organisation. In such circumstances, another member of the company or

organisation needs to demonstrate commensurate training, qualifications, credentials, and the like to

maintain the company’s or organisation’s accreditation.

7.3.4 Minor infringements

 Accredited Suppliers who do not comply with Hunter Water’s codes, standards and conditions for

quality assurance (QA), WHS and the environment risk losing their accreditation and being removed

from the Registers. Minor infringements may not incur any penalty and may be performance

managed. Repeated Minor infringements may, however, risk a downgrading of an Accredited

Supplier’s accreditation status or ranking. Accredited Suppliers whose accreditation status or

ranking has been downgraded and who fail to reasonably respond to performance management risk

losing their accreditation and being removed from the Registers.

7.3.5 Critical infringements

 Accredited Suppliers whose work critically breaches QA, WHS and environmental codes, standards

and conditions risk losing their accreditation and being removed from the Registers. This may be the

case even for first offences if the breach is deemed critical.

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 18 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

7.3.6 Illegal activity

 Accredited Suppliers whose work has been found to have broken any laws risk losing their

accreditation and being removed from the Registers. This may be the case for first offences if the

violation is deemed significant.

7.4 Reaccreditation after suspension/removal

 The loss of accreditation does not necessarily prevent a former Accredited Supplier from reapplying

for accreditation. In these circumstances, if the application is successful the Accredited Supplier

recommences, rated at A2 – New Entrant.

7.5 Waiting period prior to reaccreditation

 Accredited Suppliers whose accreditation has:

 lapsed due to inactivity may reapply at any time.

 been suspended due to expiry of credentials may reapply at any time, although their

reaccreditation is contingent on the renewal of the applicable credentials.

 been suspended due to key personnel leaving their company or organisation may reapply

at any time, although the applicable qualifications need to be fulfilled by another person in

the company or organisation.

 been revoked due to repeated minor infringements may have to wait for a period of 12

months, as advised by Hunter Water, before being eligible to reapply.

 been revoked due to significant infringements may have to wait for a period of two years, as

advised by Hunter Water, before being eligible to reapply. The possibility of reaccreditation

in such circumstances is at Hunter Water’s sole discretion. In some cases, they may be

ineligible to reapply.

 been revoked due to illegal activity may be ineligible to reapply. The possibility of

reaccreditation in such circumstances is at Hunter Water’s sole discretion.

7.6 Managing the accreditation process

7.6.1 The Accredited Suppliers Registers

The Accreditation Administrator is responsible for managing the Accredited Design Consultants

Register and the Accredited Construction Contractors Register. Accredited Suppliers must notify the

Accreditation Administrator within 30 calendar days of any:

 substantial change in their technical capacity to perform any design, surveillance or

construction services

 change in their business registration details

 change in ownership or control of their companies

 change to contract arrangements

 change in the status of a corporation, names of directors of the corporation or partners in a

partnership, which might affect their accreditation details

 non-renewal of insurances and quality system certifications and registrations, or

 non-renewal of training requirements.

 Failure to do so may jeopardise an Accredited Supplier’s accreditation status and could result in

removal from the Accredited Suppliers Registers. For more detail, see ‘Corporate Standard –

Accreditation of Suppliers for Developer Works’.

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 19 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

7.6.2 The Supplier Management System

 The Accreditation Administrator is responsible for managing the Supplier Management System

(SMS). The SMS is used to store and manage Accredited Suppliers’ details and profiles, and those

of applicants for the Accredited Suppliers Registers. The SMS helps both Hunter Water and

Accredited Suppliers by keeping track of information such as the expiry of licences, insurances,

certifications, and the like. For more detail, see ‘Corporate Standard – Accreditation of Suppliers for

Developer Works’.

7.6.3 The reaccreditation cycle

 In the event of significant changes to accreditation requirements, Accredited Suppliers may need to

apply for reaccreditation. These changes might apply to Hunter Water training, WSAA training,

licences, qualifications, insurances, and the like.

 Accredited Suppliers are contacted by Hunter Water’s Accreditation Administrator to inform them of

the need for reaccreditation. They will usually be given three months to complete their

reaccreditation. In more urgent circumstances, they may need to reapply within 30 days. If they fail

to complete their reaccreditation within the given window, their accreditation may expire and they

may be removed from the appropriate Register.

 In certain circumstances, if an Accredited Supplier is unable to complete their reaccreditation within

the given window, they may apply for an extension.

8. The auditing process

 This section outlines the auditing of Accredited Suppliers for Developer Works. It explains who will

be audited and how audits are based, the different audit types, what is audited, and how the auditing

process is managed.

 Auditing is used to check Developer Works are being constructed to QA, WHS and environmental

standards. It is used to assess the performance of Accredited Suppliers, to determine their

accreditation status, and to potentially suspend their accreditation and remove them from the

Accredited Suppliers Registers. For more detail, see ‘Corporate Standard – Auditing of Developer

Works’.

8.1 Audit selection methods

 Accredited Suppliers are typically selected for audit by either random or targeted methods. Random

audits are predetermined by selecting a percentage of the number of Developer Works Deeds

processed annually. The percentage selected increases in proportion to the risks associated with the

projects. Targeted audits are based on certain risk characteristics. ‘New Entrant’ and ‘Probationary’

Accredited Suppliers are audited more frequently to assist in improving their methods and systems.

 Targeted audits may also be based on the risk of a project. Routine Works are generally considered

to be lower-risk than Complex Works but their risk may be increased by such factors as the location

of the project. For example, the project’s chance of being audited increases if it is in a water

catchment area, if there is a high level of acid sulphate in the soil, or if there are environmental risks.

 Other project characteristics may trigger an audit. For example, if there are significant changes to

key indicators, such as poor project cost estimates or poor forecasting of start/finish dates.

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 20 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

8.2 Audit types

 This subsection provides information on the different types of audits. It also provides more

information on the requirements of the auditor in each category. Accredited Suppliers may be

audited in more than one audit type.

 The extent of each audit reflects the category of Works being constructed. The more complicated

the Works, the more comprehensive the audit. For example, Routine Minor Works might only be

concerned with the accuracy of the design submitted or compliance with the Notice of

Requirements, whereas the level of audit conducted for Routine Major Works may cover all criteria

for audits.

8.2.1 Process audits

 Process audits are conducted by Hunter Water to establish whether the processes for certifying

Developer Works are being correctly followed by all participants. QA, WHS, environmental, and

asset standards checklists, for both design and construction, are used in all phases of the asset-

creation process.

 The results of process audits are also used to determine the effectiveness of the certification model

and to adjust the model itself to achieve better outcomes.

8.2.2 Design audits

 The design submitted by Accredited Design Consultants may be audited, either randomly or by

targeted means. This is to help ensure designs for Routine Minor and Major Works are meeting QA,

WHS and environmental standards. Design audits are conducted by Hunter Water with input from all

relevant internal groups.

 The offices or premises of Accredited Design Consultants may be included in design audits, to

satisfy Hunter Water they have adequate quality management systems, documentation procedures,

and the like.

8.2.3 Construction audits

 The Works constructed by Accredited Construction Contractors may be audited, both during and

after construction. Pre-construction and construction documents provided by Accredited

Construction Contractors may also be audited. This is to help ensure Routine Minor and Major

Works are meeting QA, WHS and environmental standards. Construction audits are conducted by

Hunter Water with input from all relevant internal groups.

 The offices or premises of Accredited Construction Contractors may be included in construction

audits, to satisfy Hunter Water they have adequate quality management systems, documentation

procedures, and the like.

8.3 Audit criteria

 This section outlines the various criteria to which Accredited Suppliers are held accountable. Each

criterion has a specific audit checklist designed to assess compliance to applicable standards and

manage risks in the delivery process. The criteria are:

 performance

 QA process compliance

 WHS compliance

 environmental standards compliance

 asset standards compliance

 design standards compliance

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 21 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

 construction standards compliance

 insurances

 qualifications/certificates/competencies/experience, and

 permits and licences, where applicable.

8.4 Conducting the audit

 For each of the audit types there is a systematic approach with associated checklists for conducting

the audit, accessible by Hunter Water personnel on the intranet. The sequence of the audit follows

three main phases:

1. The audit – this typically begins with an opening meeting and a site induction, if necessary.

The auditor uses all appropriate checklists to ensure all necessities are fulfilled and to

provide a standardisation to the process.

2. Assessment – the auditor assesses the information acquired during the audit and creates a

record of findings for the Developer, Accredited Supplier and for the supplier management

system.

3. Debriefing – the record of findings is presented to and discussed with the Accredited

Supplier. This might include a notice of non-conformances and a resolution schedule.

8.4.1 Managing the results

 The particulars of the audit are entered into the supplier management system. Initially, this may

include the name of the Accredited Supplier, the date, the type of audit and the results of the audit.

In the event that non-conformances are identified, the list of corrective actions is entered into the

supplier management system and an email is sent to the Developer and the Accredited Supplier.

 A date is set for the Accredited Supplier to inform Hunter Water what they intend to do to resolve the

non-conformances. An email is then sent notifying Hunter Water that corrective actions have taken

place. Hunter Water assesses the corrective actions against the audit criteria until satisfied.

8.4.2 Impact of auditing results on accreditation

 If auditing results expose systemic non-conformance issues, the Accredited Supplier could be

identified for increased scrutiny by more frequent or in-depth auditing. This does not necessarily

mean the Accredited Supplier loses their accreditation. The Accredited Supplier may be asked to

attend a meeting where any remedial activity can be discussed. The purpose of this process is to

identify opportunities to coach and improve the performance of Accredited Suppliers in the delivery

of Developer Works.

8.4.3 Performance management

 Hunter Water conducts audits to provide adequate oversight of the design and construction of

Developer-funded Works. Accredited Suppliers who perform to Hunter Water’s standards and

requirements are audited less frequently than those who receive Non-conformance Reports,

Corrective Action Requests, and the like.

 Accredited Suppliers who continually receive Non-compliance Reports, Corrective Action Requests,

and the like may be directed to improve their performance. This may consist of meeting with Hunter

Water representatives to coach Accredited Suppliers to meet required standards.

 Accredited Suppliers who have been provided opportunities to improve but fail to do so may

jeopardise their accreditation status. In some cases, their accreditation may be suspended and they

may be removed from the applicable Accredited Suppliers Register.

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 22 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

9. Funding and delivery of growth infrastructure

Hunter Water is committed to supporting good development and urban growth in its area of

operations. Part of this commitment involves the funding and delivery of growth infrastructure.

Servicing strategies and design review processes have been revised to ensure that new network

infrastructure is appropriate and configured to be the most efficient option from a total community

perspective.

 Hunter Water's objectives to enable its vision for the region are to:

 provide sustainable services for population growth

 deliver efficient and innovative services and solutions for new development

 work with Developers and planning authorities to improve sustainability for new

development, and

 improve the amenity of our urban areas.

The funding and delivery of growth infrastructure initiative is designed to avoid Developers

constructing separate yet similar assets to new developments in the same area, thus avoiding

unnecessary duplication. It is applicable to residential, commercial and industrial developments

where new or augmented infrastructure is required to support urban growth in the Lower Hunter. It is

not applicable to existing developments that, for historical reasons, are not connected to either water

or wastewater infrastructure.

 To improve services to Developers, Hunter Water’s annual Growth Plan will now include data on its

planned capital expenditures and projected growth in its area of operations. Changes have also

been made to the funding arrangements of assets that connect new developments and provide

shared infrastructure in water and wastewater networks.

 The Growth Plan will also now include maps of areas where development is likely to be

concentrated. Based on the anticipated timing of connections in these maps, Hunter Water may

consider entering into a Developer Delivered Infrastructure Contribution Deed to repay the costs of

infrastructure under various funding categories.

 More information on the funding and delivery of growth infrastructure can be found in ‘Manual –

Funding and Delivery of Growth Infrastructure’. More documentation, information and the application

form can be found on Hunter Water’s website.

10. Training and assessment

 Training for both internal and external personnel is offered to increase the knowledge of Hunter

Water’s delivery of Developer Works model.

10.1 External training

 Accredited Design Consultants are required to be WSAA certified for both water and sewer.

Currently, Accredited Construction Contractors are not required to be WSAA certified for water and

sewer. However, Hunter Water’s position on this may change in the future. The development of a

WSAA-certified bridging course specific to construction is under development.

 An online on-boarding presentation and questionnaire may be introduced as a requirement of the

accreditation process. As part of the accreditation process, applicants may be required to verify the

qualifications, certificates of competency, and other training they and their staff may have received.

As part of reaccreditation, former Accredited Suppliers may be required to undertake further training,

as advised by Hunter Water.

https://www.hunterwater.com.au/Building-and-Development/Growth-Infrastructure/

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 23 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

10.2 Internal training

 Hunter Water provides consultation and information sessions with internal groups to ensure all

personnel are properly acquainted with the delivery of Developer Works model. At present there are

no formal training requirements in place, however, if Group Managers feel more rigorous training is

needed for their personnel, they should contact the appropriate group to assist them in the

development of their online Knowledge Centres.

10.3 Assessment

 At the completion of training, participants are assessed by questionnaire. They are required to pass

the assessment in order to be considered competent. Former Accredited Suppliers who are applying

for reaccreditation and need to complete training are also required to pass this assessment in order

to become reaccredited.

11. Developer Works process feedback and review

 Information from the auditing processes and the accreditation database is reviewed and analysed

by Hunter Water to establish whether the rate of audits is acceptable and adequate. At the outset of

the new certification of Developer Works model, the audit rate is higher to help establish evidence

from which to gather information about Accredited Suppliers generally and specifically. This

information is then used to set the audit rate of random audits.

 If the results of random audits are found to be generally free from errors, defects and non-

conformances, the rate of random audits can be reduced. If, however, the results of random audits

show an unacceptably high rate of errors, defects and non-conformances, the rate of random audits

is increased.

 Hunter Water uses the Developer Works process feedback and review system to assess and rate

the performance of the various groups involved in the process. The various groups also assess and

rate each other’s performance.

 A feedback form can be found in ‘Appendix D: Developer Works Process Feedback Form’.

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 24 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

12. Incorporated documents

This manual incorporates the following documents:

Developer Works Corporate Standards:

 Corporate Standard – Routine Minor Works – Developers and Accredited Suppliers

 Corporate Standard – Routine Major Works – Developers and Accredited Suppliers

 Corporate Standard – Complex Works – Developers and Accredited Suppliers

 Corporate Standard – Auditing of Developer Works

 Corporate Standard – Accreditation of Suppliers for Developer Works

Developer Works forms and checklists:

 Application Form – Accredited Design Consultant

 Application Form – Accredited Construction Contractor

 Application for Developer Services

 Drawing Template for Accredited Design Consultants (A3)

 Drawing Template for Accredited Design Consultants (A4)

 Certificate of Completion

 Design Compliance Certificate

 Pre-connection Compliance Certificate

 Construction Inspection by Accredited Design Consultant (Minor Works)

 Construction Surveillance by Accredited Design Consultant (Major Works)

 Design and Construction Verification and Monitoring Plan

 Design Checklist – Routine Minor Works

 Design Checklist – Routine Major Works

 Design Submission Checklist – Routine

 Design Submission Checklist – Complex

 Project Finalisation Checklist

 Water Main Shutdown Request Form

To access Hunter Water’s documents for Developer Works, go to ‘A New Delivery Model for

Developer Works’ page on Hunter Water’s website.

https://www.hunterwater.com.au/Building-and-Development/Land-and-Property-Development/A-New-Delivery-Model-for-Developer-Works.aspx

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 25 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

13. Related documents

Developer Works documents:

 Manual – Land Development

 Manual – Funding and Delivery of Growth Infrastructure

 Accredited Design Consultants Register

 Accredited Construction Contractors Register

 Approved Products and Manufacturers Register

To access Accredited Suppliers and Approved Products and Manufacturers Registers, go to the

‘Building and Development’ page on Hunter Water’s website.

Developer Works Deeds:

 Developer Works Deed Routine Minor Works

 Developer Works Deed Routine Major Works

 Developer Works Deed Complex Works

 To access the Developer Works Deeds, go to ‘A New Delivery Model for Developer Works’ page on

Hunter Water’s website.

 Drawings, plans and specifications:

 Water and sewer design manuals

 Standard drawings

 Standard Technical Specifications

 Water supply and sewerage reticulation design submissions

 WSAA codes publications

 To access Hunter Water’s drawings, plans and specifications, go to ‘Drawings, Plans and

Specifications’ page on Hunter Water’s website.

External documents and references:

 ISO 9001:2015 Quality management system – Requirements

 ISO 14001:2004 Environmental management system – Requirements

 ISO 55001:2015 – Asset management – Management systems - Requirements

 Water Services Association of Australia (WSAA) www.wsaa.asn.au

14. Document control

TRIM reference: HW2015-1469/12/2.001

Table 4: Document governance

Document owner Mandatory reviewers Document approver

Group Manager Development
Services

Group Manager Development
Services, Quality Manager

Executive Manager Customer
Strategy and Retail

Table 5: Document version history

Version
Name of
author

Summary of changes Approval date Approved by Periodic review

1.0 Brett Lewis Initial release 19 Jan 2018
Executive Manager
Customer Strategy
and Retail

1 year

https://www.hunterwater.com.au/Building-and-Development/Approved-Designers-Suppliers-and-Contractors/Approved-Designers-Suppliers-and-Contractors.aspx
https://www.hunterwater.com.au/Building-and-Development/Land-and-Property-Development/A-New-Delivery-Model-for-Developer-Works.aspx
https://www.hunterwater.com.au/Building-and-Development/Drawings-Plans-Specifications/
http://www.wsaa.asn.au/

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 26 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

Appendix A: Routine Minor Works – Process Map

Routine Minor Works – Process Map

Li
ce

n
se

d
pl

u
m

b
er

/
A

cc
re

d
it

e
d

Co
n

st
ru

ct
io

n
C

o
nt

ra
ct

o
r

D
ev

el
op

er
H

u
n

te
r

W
at

er
A

cc
re

d
it

e
d

D
es

ig
n

C

o
ns

u
lt

an
t

2

Execute
Developer Works

Deed

3
Engage

Accredited
Suppliers

1

Notify Developer
of formal

requirements

7
Finalise and submit

Work As
Constructed

documents and
Certificate of

Completion – DLP
commences

1

Lodge Development
Application

2

Execute
Developer Works

Deed

3

Provide optional
sewer network

connection
advice

7
Complete Project

Finalisation
Checklist

5
Finalise project

and submit
completion test

documents

4

Determine if
project is to be

audited

6
Defects liability

period

5
Assessment and

Review Team performs
optional design audit
until end of Defects
Liability Period (DLP)

6

Delivery Team
performs optional
construction audit

until end of DLP

6
Construction
inspection,
coordinate

connection and
gather Work as

Constructed
information

8
Issue Section 50

Certificate to
Developer

9
Integrate Work As

Constructed
drawings into GIS

HW2015-1469/14/7.002

4

Connect, test
and confirm
functionality

3

Construct
Works

5

Review and
verify pre-

construction
documents

2

Prepare pre-
construction
documents

1

Begin
construction

phase

1

Initiate design
phase services

2

Develop design
documentation
and associated

material

4

Advise Hunter
Water of

construction
starting

3

Submit design
documentation

and Design
Compliance
Certificate

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 27 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

Appendix B: Routine Major Works – Process Map

Routine Major Works – Process Map
A

cc
re

d
it

ed
 C

o
ns

tr
u

ct
io

n
C

o
n

tr
ac

to
r

D
ev

el
o

p
er

H
un

te
r

W
at

er
A

cc
re

d
it

ed
 D

es
ig

n
C

on
su

lt
an

t

2

Execute
Developer Works

Deed

3
Engage

Accredited
Suppliers

1

Notify Developer
of formal

requirements

1

Lodge Development
Application

2

Execute
Developer Works

Deed

3

Advise of
shutdown

requirements

7
Allow connection

– hold point

8
Log shutdown
request and

notify customers

9
Complete Project

Finalisation
Checklist

4

Determine if
project is to be

audited

7
Defects
liability
period

5
Assessment and Review
Team performs optional
design audit until end of

Defects Liability Period (DLP)

6
Delivery Team

performs optional
construction audit

until end of DLP

10
Issue Section 50

Certificate to
Developer

11
Integrate Work As

Constructed
drawings into GIS

HW2015-1469/14/7.001

5

Connect, test
and confirm
functionality

4

Issue request
to connect

3

Construct
Works

2

Prepare pre-
construction
documents

1

Begin
construction

phase

6
Finalise
project,

including
Work As

Constructed
drawings

8

Coordinate
connection

9
Finalise and

submit
Certificate of
Completion –

DLP
commences

7

Validate ready
for connection

6

Construction
surveillance

5

Review and
verify pre-

construction
documents

4

Advise Hunter
Water of

construction
starting

3

Submit design
documentation

and Design
Compliance
Certificate

2

Develop design
documentation
and associated

material

1

Initiate design
phase services

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 28 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

Appendix C: Complex Works – Process Map

Complex Works – Process Map

A
cc

re
d

it
ed

 C
o

ns
tr

u
ct

io
n

C
on

tr
ac

to
r

D
ev

el
op

er
H

un
te

r
W

at
er

A
cc

re
d

it
ed

 D
es

ig
n

C
on

su
lt

an
t

2

Execute
Developer Works

Deed

3
Engage

Accredited
Suppliers

1

Initiate design
phase services

– 15%

2

Prepare pre-
construction
documents

1

Notify
Developer of

formal
requirements

9
Finalise and

submit
Completion
Certificate –
DLP starts

1

Lodge Development
Application

3

Execute
Developer

Works Deed

4

Perform design
review against

checklist criteria

7

Allow
connection –

hold point

8

Log shutdown
request and

notify
customers

10

Complete
Section 50

Compliance
Checklist

2
 Submit concept

drawings and
design

specification –
85%

3

 Submit final
detail design

documentation –
100%

1

Begin construction
phase

3

Construct Works

4

Issue request to
connect

5
Commission,

connect, test and
confirm

functionality

6
Finalise project

including Work as
Constructed

drawings

7
Defects liability

period

11

Issue Section 50
Compliance

Certificate to
Developer

12

Integrate Work
as Constructed
drawings into

GIS

5
Review and verify
pre-construction
documents and

approve final
design

6

Perform
construction

inspections and
audit

Refer to Complex Works
Design Review and

Approval Process Map for
more detail

2

Determine
servicing
strategy

HW2015-1469/14/7.004

Hard copies of this document are considered uncontrolled – please refer to Hunter Water’s website for latest version

Version: 1.0 Page 29 of 29

Version 1 authorised by Victor Prasad on 23/01/2018

Manual – Delivery of Developer Works

Appendix D: Developer Works Process Feedback Form

