

Gold Coast

Water Management Protocol

December 2016

This publication has been compiled by Water Policy, Department of Natural Resources and Mines.

© State of Queensland, 2016

The Queensland Government supports and encourages the dissemination and exchange of its information. The copyright in
this publication is licensed under a Creative Commons Attribution 3.0 Australia (CC BY) licence.

Under this licence you are free, without having to seek our permission, to use this publication in accordance with the licence
terms.

You must keep intact the copyright notice and attribute the State of Queensland as the source of the publication.

Note: Some content in this publication may have different licence terms as indicated.

For more information on this licence, visit http://creativecommons.org/licenses/by/3.0/au/deed.en

The information contained herein is subject to change without notice. The Queensland Government shall not be liable for
technical or other errors or omissions contained herein. The reader/user accepts all risks and responsibility for losses,
damages, costs and other consequences resulting directly or indirectly from using this information.

Contents
Chapter 1 Preliminary ... 1

1 Short title ... 1

2 Commencement of the water management protocol .. 1

3 Purpose of protocol ... 1

4 Area to which this plan applies.. 1

5 Water to which this protocol applies ... 1

6 Information about areas .. 1

7 to 10 Section numbers not used .. 1

Chapter 2 Unallocated water ... 2

11 Record of volume of unallocated water ... 2

12 Availability of unallocated water .. 2

13 to 20 Section numbers not used ... 2

Chapter 3 Water allocation dealing rules—supplemented water allocations 3

21 Scope of chapter 3—Act, s 158 .. 3

Division 1 Permitted changes .. 3

22 Permitted subdivisions or amalgamations .. 3

Division 2 Prohibited changes ... 3

23 Prohibited subdivisions or amalgamations .. 3

24 Other prohibited changes .. 3

Division 3 Other changes ... 4

25 Application for changes not specified as permitted or prohibited 4

26 to 30 Section numbers not used ... 4

Chapter 4 Unsupplemented water allocations ... 5

31 Application of chapter 4 ... 5

Part 1 Water sharing rules ... 5

32 Taking water under a water allocation .. 5

33 Access rules for water allocations ... 5

Part 2 Water allocation dealing rules ... 5

Division 1 Permitted changes .. 5

34 Subdivisions and amalgamations.. 5

Division 2 Prohibited changes ... 6

35 Subdivisions and amalgamations.. 6

36 Other prohibited changes .. 6

Division 3 Other changes ... 6

37 Application for changes not specified as permitted or prohibited 6

Part 3 Seasonal water assignment rules ... 6

38 Seasonal water assignment rules ... 6

39 to 40 Section numbers not used ... 7

Chapter 5 Performance assessment ... 8

41 Water monitoring ... 8

42 Natural ecosystems monitoring ... 8

43 Assessment and reporting .. 8

Attachment 1 Gold Coast Water Plan area ... 9

Gold Coast Water Management Protocol, Department of Natural Resources and Mines, 2016 1

Chapter 1 Preliminary

1 Short title
This water management protocol may be cited as the Gold Coast Water Management
Protocol 20161.

2 Commencement of the water management protocol
This protocol commences on 6 December 2016.

3 Purpose of protocol
This protocol implements the Water Plan (Gold Coast) 2006.

4 Area to which this plan applies
This protocol applies to the plan area for the Water Plan (Gold Coast) 2006 as shown in
attachment 1.

5 Water to which this protocol applies
This protocol applies to water in a watercourse, lake or spring in the plan area.

6 Information about areas
(1) The exact location of the boundaries of the plan area, subcatchment areas, zones

and the water management area are held in digital electronic form by the department.

(2) The information held in digital electronic form can be reduced or enlarged to show
details of the boundaries2

7 to 10 Section numbers not used

1 To allow for future amendments to this plan, some section numbers have been deliberately left blank. This will facilitate any
plan amendments that may occur without the need for the whole plan to be renumbered.
2 The boundaries held in digital electronic form may be inspected at any of the department’s offices.

Gold Coast Water Management Protocol, Department of Natural Resources and Mines, 2016 2

Chapter 2 Unallocated water

11 Record of volume of unallocated water
(1) The chief executive must develop a register of the volume of unallocated water

available.

(2) This register must be updated after the granting of an entitlement.

12 Availability of unallocated water
Unallocated water held as strategic reserve and general reserve is reserved for future use.

13 to 20 Section numbers not used

Gold Coast Water Management Protocol, Department of Natural Resources and Mines, 2016 3

Chapter 3 Water allocation dealing rules—
supplemented water allocations

21 Scope of chapter 3—Act, s 158
This chapter provides the water allocation dealing rules for water allocations managed under
a resource operations licence holder for the Nerang Water Supply Scheme.

Division 1 Permitted changes

22 Permitted subdivisions or amalgamations
(1) Subdivision of a water allocation is permitted where—

(a) the sum of the nominal volumes of the new water allocations is equal to the
nominal volume of the water allocation that is being subdivided; and

(b) the location and priority group of the new water allocations are the same as the
location and priority group of the water allocation being subdivided.

(2) Amalgamation of water allocations is permitted where—

(a) the nominal volume of the new water allocation is equal to the sum of the
nominal volumes of the water allocations that are being amalgamated; and

(b) the location and priority group of water allocations that are being amalgamated
are the same.

Division 2 Prohibited changes

23 Prohibited subdivisions or amalgamations
(1) Subdivision of a water allocation is prohibited where—

(a) the sum of nominal volumes of the new water allocations is not equal to the
nominal volume of the water allocation being subdivided;

(b) the location and priority group of the new water allocations are not the same as
those of the water allocation being subdivided; or

(c) the nominal volume of a new water allocation is less than one megalitre.

(2) Amalgamation of water allocations is prohibited where—

(a) the nominal volume of the new water allocation is not equal to the sum of the
nominal volumes of the water allocations being amalgamated; or

(b) the location and priority group of the water allocations being amalgamated are
not the same.

24 Other prohibited changes
The following changes to a water allocation are prohibited—

(a) a change to the purpose or location of an allocation; and

(b) a change to a priority group that is not specified in the Water Plan (Gold Coast)
2006.

Gold Coast Water Management Protocol, Department of Natural Resources and Mines, 2016 4

Division 3 Other changes

25 Application for changes not specified as permitted or prohibited
An application for a change to a water allocation that is not specified as permitted or
prohibited in this chapter may be made in accordance with part 5, division 3, subdivision 4 of
the Water Regulation 2016.

26 to 30 Section numbers not used

Gold Coast Water Management Protocol, Department of Natural Resources and Mines, 2016 5

Chapter 4 Unsupplemented water allocations

31 Application of chapter 4
This chapter contains general provisions, which apply to all water allocations to take
unsupplemented water in the Lower Nerang Water Management Area.

Part 1 Water sharing rules

32 Taking water under a water allocation
The total volume of water taken under a water allocation in a water year must not exceed
the annual volumetric limit for the water allocation.

33 Access rules for water allocations
The holder of a water allocation located in the Lower Nerang Water Management Area must
not take water under an allocation unless—

(a) water is taken at a rate not exceeding the maximum rate on the allocation;

(b) water is taken from the location on the allocation; and

(c) the allocation holder complies with any special conditions on the allocation.

Part 2 Water allocation dealing rules

Division 1 Permitted changes

34 Subdivisions and amalgamations
(1) The subdivision of a water allocation into two or more water allocations is permitted

where—

(a) the new water allocations have the same purpose and location; and

(b) the nominal volume, annual volumetric limit, any daily or monthly volumetric
limit and maximum rates of take of each of the new water allocations is in the
same proportion as the nominal volume, annual volumetric limit, any daily or
monthly volumetric limit and maximum rate of take of the water allocation that is
being subdivided; and

(c) the sum of the nominal volumes, annual volumetric limits, any daily or monthly
volumetric limit, and maximum rates of take of the new water allocations equal
the nominal volume, annual volumetric limit, any daily or monthly volumetric
limit, and maximum rate of take of the water allocation that is being subdivided.

(2) Two or more water allocations may be amalgamated into a single water allocation
where—

(a) the water allocations have the same purpose and location; and

(b) the nominal volume, annual volumetric limit, any daily or monthly volumetric
limit, and maximum rate of take of the new water allocation are equal to the

Gold Coast Water Management Protocol, Department of Natural Resources and Mines, 2016 6

sum of the nominal volumes, annual volumetric limits, any daily or monthly
volumetric limits, and maximum rates of take of the water allocations that are
being amalgamated.

Division 2 Prohibited changes

35 Subdivisions and amalgamations
(1) The subdivision of a water allocation into two or more water allocations is prohibited

where—

(a) the new water allocations do not have the same purpose and location;

(b) the sum of the nominal volumes, annual volumetric limits, any daily or monthly
volumetric limits, and maximum rates of take of the proposed water allocations
are not equal to the nominal volume, annual volumetric limit, any daily or
monthly volumetric limit, and maximum rate of take of the water allocation that
is being subdivided; or

(c) the nominal volume of a new water allocation is less than one megalitre.

(2) The amalgamation of two or more water allocations into a single water allocation is
prohibited where—

(a) the existing water allocations being amalgamated do not have the same
purpose and location; or

(b) the nominal volume, annual volumetric limit, any daily or monthly volumetric
limit, and maximum rate of take of the proposed water allocation are not equal
to the sum of the nominal volumes, annual volumetric limits, any daily or
monthly volumetric limits, and maximum rates of take of the existing water
allocations that are being amalgamated.

36 Other prohibited changes
The following changes are prohibited—

(a) a change to the purpose or location of a water allocation; and

(b) a change to the water allocation group of a water allocation.

Division 3 Other changes

37 Application for changes not specified as permitted or prohibited
An application for a change to a water allocation that is not specified as permitted or
prohibited in this chapter may be made in accordance with part 5, division 3, subdivision 4 of
the Water Regulation 2016.

Part 3 Seasonal water assignment rules

38 Seasonal water assignment rules
The chief executive may approve a seasonal assignment of an unsupplemented water
allocation—

(a) where the location of the seasonally assigned volume is not changed;

Gold Coast Water Management Protocol, Department of Natural Resources and Mines, 2016 7

(b) where the conditions under which water may be taken under seasonal
assignment are the same as the conditions of the water allocation that is being
seasonally assigned; and

(c) if the volume of the seasonal assignment is—

(i) less than the annual volumetric limit of the water allocation—where the
maximum rate of take for the seasonal water assignment is in proportion
to the share of the annual volumetric limit of the water allocation that is
being seasonally assigned; or

(ii) equal to the annual volumetric limit of the water allocation—where the
maximum rate for the seasonal water assignment is equal to the
maximum rate and any daily or monthly volumetric limit of the water
allocation that is being seasonally assigned.

39 to 40 Section numbers not used

Gold Coast Water Management Protocol, Department of Natural Resources and Mines, 2016 8

Chapter 5 Performance assessment

41 Water monitoring
(1) The chief executive must measure or collect and keep publicly available, records of—

(a) water quantity;

(b) water taken;

(c) groundwater levels;

(d) nominal volume of water permanently traded and seasonally assigned;

(e) the number of permanent trades and seasonal assignments; and

(f) prices for water permanently traded.

(2) The chief executive may use information collected to support water resource
assessment and reporting.

42 Natural ecosystems monitoring
The chief executive must collect and keep publicly available information on—

(a) ecological assets that are linked to the general ecological outcomes and
specific ecological outcomes of the Water Plan (Gold Coast) 2006.

(b) the critical water requirements of ecological assets, including the provision of
these requirements under the Water Plan (Gold Coast) 2006.

43 Assessment and reporting
The chief executive must make ongoing assessments of whether the trends in the data
measured, collected and recorded under sections 41 and 42 indicate that outcomes
specified in the Water Plan (Gold Coast) 2006 are being achieved.

Gold Coast Water Management Protocol, Department of Natural Resources and Mines, 2016 9

Attachment 1 Gold Coast Water Plan area
section 5

	Contents
	Chapter 1 Preliminary
	1 Short title
	2 Commencement of the water management protocol
	3 Purpose of protocol
	4 Area to which this plan applies
	5 Water to which this protocol applies
	6 Information about areas
	7 to 10 Section numbers not used

	Chapter 2 Unallocated water
	11 Record of volume of unallocated water
	12 Availability of unallocated water
	13 to 20 Section numbers not used

	Chapter 3 Water allocation dealing rules—supplemented water allocations
	21 Scope of chapter 3—Act, s 158
	Division 1 Permitted changes
	22 Permitted subdivisions or amalgamations
	Division 2 Prohibited changes
	23 Prohibited subdivisions or amalgamations
	24 Other prohibited changes
	Division 3 Other changes
	25 Application for changes not specified as permitted or prohibited
	26 to 30 Section numbers not used

	Chapter 4 Unsupplemented water allocations
	31 Application of chapter 4
	Part 1 Water sharing rules
	32 Taking water under a water allocation
	33 Access rules for water allocations

	Part 2 Water allocation dealing rules
	Division 1 Permitted changes
	34 Subdivisions and amalgamations
	Division 2 Prohibited changes
	35 Subdivisions and amalgamations
	36 Other prohibited changes
	Division 3 Other changes
	37 Application for changes not specified as permitted or prohibited

	Part 3 Seasonal water assignment rules
	38 Seasonal water assignment rules
	39 to 40 Section numbers not used

	Chapter 5 Performance assessment
	41 Water monitoring
	42 Natural ecosystems monitoring
	43 Assessment and reporting

	Attachment 1 Gold Coast Water Plan area

