

Rules summary sheet: Chaffey Water Source

Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012

Plan details

Water sharing plan	Namoi and Peel Unregulated Rivers Water Sources 2012
Plan commencement	4 October 2012
Term of the plan	10 years

Important: This factsheet summarises the rules contained in the *Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012*. It is intended as a guide only. Approvals and licences also contain conditions that holders must comply with. You can access this information from your 'Statement of Approval' or 'Statement of Conditions' or alternatively via <https://waterregister.watarnsw.com.au/water-register-frame>.

Access Rules

Access rules		
Management Zone	Peel River (Peel River from its intersection with Back Creek downstream to where it enters the Peel Regulated River water source)	Chaffey Tributaries (All other surface waters of the Chaffey water source area excluding the Peel River management zone and the Peel Regulated River water source)
Cease to pump (CtP)	Users must cease to pump when flows are equal to or less than 2ML/day at Tarooma. Note: In addition to this CtP condition users must also cease to pump when there is no visible flow in	Users must cease to pump when there is no visible flow in the vicinity of the pump site.
Reference Point	Peel River at Tarooma Gauge (419081)	Pump site

Trading rules

Trade type	Rules
Into water source	<p>Not permitted</p> <p>Note: Trade can occur between all unregulated water sources in the Namoi Unregulated Rivers Extraction Management Unit where trade is permitted into the water source.</p> <p>Note: State policy on trading into high flows for inland unregulated water sources is currently being developed. The plan will be able to be amended to allow for this to occur pending the outcomes of this policy development process.</p>
Within water source	<p>Not permitted into the Chaffey Tributaries management zone</p> <p>Permitted from the Chaffey Tributaries management zone into the Peel River management zone, subject to assessment.</p>

Management rules

Account Management Rules	<p>Three year accounting rules, with carryover of 100 per cent of share component or 1 ML per unit share is permitted.</p> <p>Individual account usage is limited to 2 ML/unit share/year or 200 percent/year (where the share is expressed in megalitres), adjusted for allocation assignments out of or into individual accounts, as long as over a three year period the usage is no greater than the water allocations for those three years.</p>
---------------------------------	---

More information about the planning process for the *Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012* is available at the Department of Planning, Industry and Environment's website: www.industry.nsw.gov.au/water

© State of New South Wales through Department of Planning, Industry and Environment 2020. The information contained in this publication is based on knowledge and understanding at the time of writing (July 2020). However, because of advances in knowledge, users are reminded of the need to ensure that the information upon which they rely is up to date and to check the currency of the information with the appropriate officer of the Department of Planning, Industry and Environment or the user's independent adviser.

Rules summary sheet: Goonoo Goonoo Creek Water Source

Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012

Plan details

Water sharing plan	Namoi and Peel Unregulated Rivers Water Sources 2012
Plan commencement	4 October 2012
Term of the plan	10 years

Important: This factsheet summarises the rules contained in the *Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012*. It is intended as a guide only. Approvals and licences also contain conditions that holders must comply with. You can access this information from your 'Statement of Approval' or 'Statement of Conditions' or alternatively via <https://waterregister.waternsw.com.au/water-register-frame>.

Access Rules

Access rules		Reference Point
Cease to pump (CtP)	Downstream Boiling Down Creek (Goonoo Goonoo Creek from its intersection with Boiling Down Creek downstream to where it enters the Peel Regulated River water source)	Users must cease to pump when there is zero flow at Timbumburi gauge (419035) or when there is no visible flow at upstream Calala Lane Bridge.
	Upstream Boiling Down Creek and other tributaries (All other surface waters of the Goonoo Goonoo Creek water source area excluding the Downstream Boiling Down Creek management zone)	Users must cease to pump when there is no visible flow in the vicinity of the pump site.
		Timbumburi gauge (419035) and Upstream Calala Lane Bridge within Lot 1821 DP 1122162, Parish Calala, County Parry.
		Pump site

Trading rules

Trade type	Rules
Into water source	<p>Permitted into the Downstream Boiling Down Creek management zone only if there is no net increase in entitlement from start of the plan, subject to assessment.</p> <p>Not permitted into Upstream Boiling Down Creek and other tributaries management zone.</p> <p>Note: Trade can occur between all unregulated water sources in the Namoi Unregulated Rivers Extraction Management Unit where trade is permitted into the water source.</p> <p>Note: State policy on trading into high flows for inland unregulated water sources is currently being developed. The plan will be able to be amended to allow for this to occur pending the outcomes of this policy development process</p>
Within water source	<p>Not permitted into the Upstream Boiling Down Creek and other tributaries management zone.</p> <p>Permitted from Upstream Boiling Down Creek and other tributaries management zone into the Downstream Boiling Down Creek management zone, subject to assessment.</p> <p>Permitted within each management zone, subject to assessment</p>

Management rules

Account Management rules	<p>Three year accounting rules, with carryover of 100 per cent of share component or 1 ML per unit share is permitted.</p> <p>Individual account usage is limited to 2 ML/unit share/year or 200 per cent/year (where the share is expressed in megalitres), adjusted for allocation assignments out of or into individual accounts, as long as over a three year period the usage is no greater than the water allocations for those three years</p>
--------------------------	---

More information about the planning process for the *Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012* is available at the Department of Planning, Industry and Environment's website: www.industry.nsw.gov.au/water

© State of New South Wales through Department of Planning, Industry and Environment 2020. The information contained in this publication is based on knowledge and understanding at the time of writing (July 2020). However, because of advances in knowledge, users are reminded of the need to ensure that the information upon which they rely is up to date and to check the currency of the information with the appropriate officer of the Department of Planning, Industry and Environment or the user's independent adviser.

Rules summary sheet: Upper Peel tributaries Water Source

Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012

Plan details

Water sharing plan	Namoi and Peel Unregulated Rivers Water Sources 2012
Plan commencement	4 October 2012
Term of the plan	10 years

Important: This factsheet summarises the rules contained in the *Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012*. It is intended as a guide only. Approvals and licences also contain conditions that holders must comply with. You can access this information from your 'Statement of Approval' or 'Statement of Conditions' or alternatively via <https://waterregister.watersw.com.au/water-register-frame>.

Access Rules

Access rules		
Management zone	Dungowan Creek (Dungowan Creek from the wall of Dungowan Dam to its intersection with the Peel Regulated River water source)	Duncans Creek and other tributaries (All other surface waters of the Upper Peel River Tributaries water source area excluding the Dungowan Creek management zone and the Peel Regulated River water source)
Cease to Pump	Upstream of Thortons Road Bridge Users must cease to pump when there is no visible flow at Thortons Road Bridge Downstream of Thortons Road Bridge Users must cease to pump when there is no visible flow at Thortons Road Bridge or at the pump site. Note: If a suitable gauge is established at the end of Dungowan Creek then the CtP will be based on visible flow at Thortons Road Bridge and zero flow at this gauge.	Users must cease to pump when there is no visible flow in the vicinity of the pump site.
Reference Point	Thortons Road Bridge within Lot 221 DP 1122162, Parish Woolomin, County Parry. and Pump site	Pump site

Trading rules

Trade type	Rules
Into water source	<p>Not permitted</p> <p>Note: Trade can occur between all unregulated water sources in the Namoi Unregulated Rivers Extraction Management Unit where trade is permitted into the water source.</p> <p>Note: State policy on trading into high flows for inland unregulated water sources is currently being developed. The plan will be able to be amended to allow for this to occur pending the outcomes of this policy development process.</p>
Within water source	<p>Not permitted between management zones.</p> <p>Permitted within each management zone, subject to assessment.</p>

Management rules

Account Management rules	<p>Three year accounting rules, with carryover of 100 per cent of share component or 1 ML per unit share is permitted.</p> <p>Individual account usage is limited to 2 ML/unit share/year or 200 per cent/year (where the share is expressed in megalitres), adjusted for allocation assignments out of or into individual accounts, as long as over a three year period the usage is no greater than the water allocations for those three years.</p>
---------------------------------	--

More information about the planning process for the *Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012* is available at the Department of Planning, Industry and Environment's website: www.industry.nsw.gov.au/water

© State of New South Wales through Department of Planning, Industry and Environment 2020. The information contained in this publication is based on knowledge and understanding at the time of writing (July 2020). However, because of advances in knowledge, users are reminded of the need to ensure that the information upon which they rely is up to date and to check the currency of the information with the appropriate officer of the Department of Planning, Industry and Environment or the user's independent adviser.

Rules summary sheet: Lower Peel tributaries Water Source

Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012

Plan details

Water sharing plan	Namoi and Peel Unregulated Rivers Water Sources 2012
Plan commencement	4 October 2012
Term of the plan	10 years

Important: This factsheet summarises the rules contained in the *Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012*. It is intended as a guide only. Approvals and licences also contain conditions that holders must comply with. You can access this information from your 'Statement of Approval' or 'Statement of Conditions' or alternatively via <https://waterregister.watnsw.com.au/water-register-frame>.

Access Rules

Access rules		
Management zone	Moore Creek (Moore Creek from its inception to its intersection with the Peel Regulated River water source)	Lower Peel Tributaries (All other surface waters of the Lower Peel River Tributaries water source area excluding the Moore Creek management zone and the Peel Regulated River water source)

Access rules		
Cease to Pump (CtP)	<p>Upstream of Slippery Rock Users must not commence-to-pump during the first 24hrs of visible flow in Moore Creek at Slippery Rock and must CtP when there is no visible flow in Moore Creek at either the Scout Camp or at Slippery Rock.</p> <p>Downstream of Slippery Rock Users may commence-to-pump when there is visible flow and must CtP when there is no visible flow in Moore Creek at Slippery Rock.</p> <p>Note: The CtP for Slippery Rock shall be amended to zero flow when a gauge is installed at this location.</p> <p>Note: The flow reference points and CtPs may also be varied should a gauge and/or monitoring bore be installed that could be used to further refine the cease to pump conditions in this management zone</p>	<p>Users must cease to pump when there is no visible flow in the vicinity of the pump site.</p>
Reference Point	<p>Scout Camp is Moore Creek at the road crossing located within Lot 146 DP753843. and Slippery Rock is Moore Creek at Slippery Rock - Daruka Recreation Reserve Lot 36 DP851460.</p>	<p>Pump site</p>

Trading rules

Trade type	Rules
<p>Into water source</p>	<p>Not permitted into the Moore Creek management zone.</p> <p>Permitted into the Lower Peel Tributaries management zone (excluding Wallamoore Anabranh) only if there is no net increase in entitlement from start of plan, subject to assessment.</p> <p>Note: Trade can occur between all unregulated water sources in the Namoi Unregulated Rivers Extraction Management Unit where trade is permitted into the water source.</p> <p>Note: State policy on trading into high flows for inland unregulated water sources is currently being developed. The plan will be able to be amended to allow for this to occur pending the outcomes of this policy development process.</p>

Trade type	Rules
Within water source	<p>Not permitted into Moore Creek management zone.</p> <p>Permitted from Moore Creek management zone into Lower Peel Tributaries management zone (excluding Wallamoore Anabranh), subject to assessment.</p> <p>Permitted within each management zone (excluding Wallamoore Anabranh), subject to assessment.</p>

Management rules

Account Management rules	<p>Three year accounting rules, with carryover of 100 per cent of share component or 1 ML per unit share is permitted.</p> <p>Individual account usage is limited to 2 ML/unit share/year or 200 per cent/year (where the share is expressed in megalitres), adjusted for allocation assignments out of or into individual accounts, as long as over a three year period the usage is no greater than the water allocations for those three years</p>
---------------------------------	---

More information about the planning process for the *Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012* is available at the Department of Planning, Industry and Environment's website: www.industry.nsw.gov.au/water

© State of New South Wales through Department of Planning, Industry and Environment 2020. The information contained in this publication is based on knowledge and understanding at the time of writing (July 2020). However, because of advances in knowledge, users are reminded of the need to ensure that the information upon which they rely is up to date and to check the currency of the information with the appropriate officer of the Department of Planning, Industry and Environment or the user's independent adviser.

Rules summary sheet: Cockburn River Water Source

Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012

Plan details

Water sharing plan	Namoi and Peel Unregulated Rivers Water Sources 2012
Plan commencement	4 October 2012
Term of the plan	10 years

Important: This factsheet summarises the rules contained in the *Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012*. It is intended as a guide only. Approvals and licences also contain conditions that holders must comply with. You can access this information from your 'Statement of Approval' or 'Statement of Conditions' or alternatively via <https://waterregister.watarnsw.com.au/water-register-frame>.

Access Rules

Cockburn River Management Zone		
Management zone	Cockburn River (Cockburn River from its intersection with Mulla Mulla Creek downstream to where it enters the Peel Regulated River water source)	Cockburn River Tributaries (All other surface waters of the Cockburn River water source area excluding the Cockburn River management zone)
Cease to pump (CtP)	Very Low Flow Class	Less than or equal to 2.5 ML/day on a rising river and less than or equal to 0.3 ML/day on a falling river
	A Class	Greater than 2.5 ML/day on a rising river and greater than 0.3 ML/day on a falling river
Reference point	Cockburn River at Kootingal Gauge (419099)	

Note: water must not be taken under an access licence with an extraction component that specifies the Cockburn River Management Zone in the Cockburn River Water Source in the following circumstances when flows are between 2.5 ML/day and 0.3 ML/day at the Cockburn River at Kootingal gauge (419099) on a falling river:

- (a) between 7 am and 7 pm from 1 September to 31 May,
- (b) between 7 pm and 7 am from 1 June to 31 August

Cockburn River Tributaries Management Zone

Cease to pump	No visible flow
Reference point	Individual pump site
Access rules for natural off-river pools	
Cease to pump	<p>Pumping is not permitted when the water level in the pool where the water is being taken from is lower than its full capacity.</p> <p>Note: 'Full capacity' can be approximated by the pool water level at the point where there is no visible flow into and out of that pool.</p> <p>Note: Off-river pools include those natural pools located on flood runners or floodplains, or an effluent that only commences to flow during high</p>
Reference point	Individual off-river pool

Trading rules

Cockburn River Management Zone	
Into management zone	Not permitted
Within management zone	Trades are permitted, subject to assessment
Cockburn River Tributary Management Zone	
Into management zone	Not permitted
Within management zone	Trades are permitted, subject to assessment

Management Rules

Account Management Rules	<p>Three year accounting rules, with carryover of 100 per cent of share component or 1 ML per unit share is permitted.</p> <p>Individual account usage is limited to 2 ML/unit share/year or 200 percent/year (where the share is expressed in megalitres), adjusted for allocation assignments out of or into individual accounts, as long as over a three year period the usage is no greater than the water allocations for those three years.</p>
---------------------------------	---

More information about the planning process for the *Water Sharing Plan for the Namoi and Peel Unregulated Rivers Water Sources 2012* is available at the Department of Planning, Industry and Environment's website: www.industry.nsw.gov.au/water

© State of New South Wales through Department of Planning, Industry and Environment 2020. The information contained in this publication is based on knowledge and understanding at the time of writing (July 2020). However, because of advances in knowledge, users are reminded of the need to ensure that the information upon which they rely is up to date and to check the

Peel Unregulated River Water Sources

Rules summary sheet 5 of 5

currency of the information with the appropriate officer of the Department of Planning, Industry and Environment or the user's independent adviser.