Dear Sir/ Madam,
Thank you for providing Yarra Ranges Council with the opportunity to submit comments in relation to the proposal by the Australian Energy Regulator (AER) to move to negotiated pricing for dedicated street lighting.
Yarra Ranges Council has successfully completed a bulk change over of the standard street lights to low energy lighting during 2014/15. The environmental, economic, and social benefits from the project are now being realised by the organisation and the community it represents.
Information available to us indicates that only a small percentage, of approximately 13%, of the total street lighting within the municipality can be classified as “dedicated street lighting”.
Having considered the information provided about this current proposal, Yarra Ranges Council requests that the AER retains its role in regulating the prices for the dedicated street lighting assets. 
We nevertheless encourage further development of proposals by the AER, the local government sector, the MAV, DNSPs and other related stakeholders, that will result in improvements to the provision of the street lighting service.
[bookmark: _GoBack]

	[image: YRC HOR RGB.png]
	Garfield D’Costa
Executive Officer Infrastructure Development
03 9294 6710 / 0419 527 297
g.d’costa@yarraranges.vic.gov.au


1

image1.jpeg
Yarra
Ranges
Council


