

[image: bor_word_headr_Ext_Left1]

Pollution Incident Response Management Plan
[image:]
Dunmore Sand and Soil

Version 10: 26 August 2019

[bookmark: _Toc17891836]DOCUMENT CONTROL SHEET

	Version
	Date
	Prepared By
	Approved By
	Revision Details

	01
	20 Aug 2012
	Rod Johnson
	Rod Johnson
	Document Created

	02
	21 Nov 2012
	Philip Paterson
	Rod Johnson
	Document control sheet added
Incidents updated
Chemical volumes added

	03
	12 Apr 2013
	Nathan Jeffery
	Rod Johnson
	Format Changes
Added additional maps
Updated ABN No

	04
	09 Sept 2013
	Mel Goodall
	Rod Johnson
	Contacts updated
Map of dredge pond area added
Immediate Notification quick reference sheet added

	05
	19 Nov 2014
	Philip Paterson
	Rod Johnson
	Contacts Updates

	06
	19 March 2015
	Mel Goodall
	Rod Johnson
	Contacts Updates

	07
	10 May 2016
	Ronnie Lawton
	Rod Johnson
	Format Changes
Contacts Details Updates
Plans/Maps Updated
Added Incident Response Action

	08
	2 June 2017
	Ellie Randall
	Brad Subotic
	Contact Detail Updates
Incident details #12 updated

	09
	30 July 2018
	Ben Williams
	Brad Subotic
	Updated maps
Minor Format Changes
Updated contact details
Added Incident #13

	10
	26 Aug 2019
	Ben Williams
	Rod Johnson
	Updated format to match new PIRMP template
Refined incident numbers

	Current Revision
	Date Implemented
	PIRMP Test Schedule
	Date for Next Review

	10
	26 August 2019
	12 months
	26 August 2020

Contents
1.	DOCUMENT CONTROL SHEET	2
2.	PURPOSE	5
3.	LEGISLATIVE REQUIREMENTS	5
4.	DEFINITION OF A ‘POLLUTION INCIDENT’	5
5.	SCOPE	6
6.	SITE LAYOUT	6
7.	POTENTIAL POLLUTING SUBSTANCES	9
8.	ROLES AND RESPONSIBILITIES	12
9.	INTERNAL POLLUTION INCIDENT REPORTING	13
10.	EXTERNAL POLLUTION REPORTING	15
11.	POLLUTION INCIDENT AUTHORITY CONTACT LIST	16
12.	INCIDENT REPONSE TRAINING	18
13.	PIRMP TESTING	19
14.	PIRMP REVIEW	19
14.1.	EVENT BASED	19
14.2.	TIME BASED	19
15.	APPENDIX A: RISK ASSESSMENT ON POTENTIAL IMPACTS	20
16.	PART B: PIRMP RESPONSE ACTIONS AND MAPS	22
17.	PART B: POLLUTION INCIDENT NOTIFICATION LOG	30
18.	APPENDIX D: IMMEDIATE NOTIFICATION SHEET	32

PART A

[bookmark: _Toc17891837]PURPOSE
The purpose of the Dunmore Sand and Soil (DSS) Pollution Incident Response Plan is to:
· Provide direction to the staff at DSS in responding to pollution incidents at the Dunmore operations;
· Ensure timely communication about a pollution incident is provided to staff at the premises, the Environment Protection Authority (EPA), other relevant authorities specified in the Protection of the Environment Legislation Amendment Act (POELA Act) (including Shellharbour City Council, NSW Ministry of Health, Safework NSW, and Fire and Rescue NSW) and persons outside the operations who may be affected by the impacts of a pollution incident that is not trivial;
· Minimise and control the risk of a pollution incident at the DLSP by identifying key risks and planned actions to minimise and manage those risks;
· Detail the training requirements for this plan, identifying persons responsible for implementing it, and ensuring that the plan is regularly tested for accuracy, currency and suitability.
[bookmark: _Toc17891838]LEGISLATIVE REQUIREMENTS
The specific requirements for a Pollution Incident Response Management Plan (PIRMP) are set out in Part 5.7A of the POEO Act and the Protection of the Environment Operations (General) Regulation 2009 (POEO(G) Regulation). In summary, this provision requires the following:
· All holders of environment protection licences must prepare a pollution incident response management plan (section 153A, POEO Act).
· The plan must include the information detailed in the POEO Act (section 153C) and be in the form required by the POEO(G) Regulation (clause 98B).
· Licensees must keep the plan at the premises to which the environment protection licence relates (section 153D, POEO Act).
· Licensees must test the plan in accordance with the POEO(G) Regulation (clause 98E).
· if a pollution incident occurs in the course of an activity so that material harm to the environment is caused or threatened, licensees must immediately implement the plan (section 153F, POEO Act).
[bookmark: _Toc17891839]DEFINITION OF A ‘POLLUTION INCIDENT’
The definition of a pollution incident is:
“pollution incident means an incident or set of circumstances during or as a consequence of which there is or is likely to be a leak, spill or other escape or deposit of a substance, as a result of which pollution has occurred, is occurring or is likely to occur. It includes an incident or set of circumstances in which a substance has been placed or disposed of on premises, but it does not include an incident or set of circumstances involving only the emission of any noise.”

A pollution incident is required to be notified if there is a risk of ‘material harm to the environment’, which is defined in section 147 of the POEO Act as:
a) harm to the environment is material if:
i) it involves actual or potential harm to the health or safety of human beings or to ecosystems that is not trivial, or
ii) it results in actual or potential loss or property damage of an amount, or amounts in aggregate, exceeding $10,000 (or such other amount as is prescribed by the regulations), and
b) loss includes the reasonable costs and expenses that would be incurred in taking all reasonable and practicable measures to prevent, mitigate or make good harm to the environment.
Dunmore Sand and Soil is now required to report non-trivial pollution incidents immediately to the EPA, NSW Health, Fire and Rescue NSW, Safework NSW and the local council.
[bookmark: _Toc17891840]SCOPE
This PIRMP must be followed by employees, contractors and visitors of DSS, to assist in the early response to, and reporting of, a pollution incident.
[bookmark: _Toc17891841]SITE LAYOUT
The overall site layout of Dunmore Sand and Soil is shown in Figure 1 below. Figure 2 and 3 shows the DSS Operational Area and DSS Office and Parking Area respectively. Please note that Part B of this PIRMP contains detailed maps which describe the important details for each pollution incident scenario.
[image:]
Figure 1 Dunmore Quarry Site Layout

[image:]
Figure 2 DSS Operational Area
[image:]
Figure 3 DSS Office and Parking Area

[bookmark: _POTENTIAL_POLLUTING_SUBSTANCES][bookmark: _Toc17891842]POTENTIAL POLLUTING SUBSTANCES
Table 1 below is an inventory of potential pollutants kept on the premises. This inventory provides a description of the main hazards to human health or the environment, an assessment of the likelihood of the hazards occurring and also includes the current controls and safety equipment and/ or pre-emptive actions in place to minimise or prevent risk of harm to human health or the environment.	

[image: bor_word_headr_Ext_Left1]

Dunmore Sand and Soil PIRMP v.10		Page 9 of 33
Table 1: Inventory of Potential Polluting Substances Initial Assessment (clause98C (1)(d) & (e)
	LIST OF POLLUTING SUBSTANCE STORAGES/USES AT SITE: INITIAL ASSESSMENT
(all Chemicals listed in this sheet are to be subjected to a risk assessment located in Appendix A)

	Site Name:
Dunmore Sand and Soil
	Responsible Person:
Matthew Banks
	Date:
23/08/19

	Description of Hazard
	Covered under Haz Chemicals/MSDS?
	Estimated Amount stored (amounts vary depending on operations)
	Location of storage
	Map reference
	Likelihood of Impact on neighbours
	Current controls/safety equipment
(Pre-emptive Actions)
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]See Risk Ass & PIRMP Response Action (see Below)

	CHEMICALS/FUELS/LUBRICANTS (diesel, Oils, lubricants etc)

	Uncontrolled loss of Diesel or other hydrocarbon products that could result in material harm to the environment or human health
	Class 3 &
Class 2
	Diesel Storage tanks
10 000L (Stationary Diesel Tank)
1 000L (Fuel trailer)
5 000L (Fuel barge MH 2108)
Excavator (500L)
Loader (480L)
Water Cart (450L)
Precision Screen (250L)
Stacker (100L)
Sand Dredge MH2079 (8 000L Diesel and
500L Hydraulic Fuel)
Sand Dredge MH2075 (1500L Diesel)

Packaged Hydrocarbons
1 100kg oil/solvents and fuels
	Diesel Storage Tank

Within tanks of Mobile Plant (location variable however parked up at the same location at the end of every day)

Fuel Barge and Dredge

Hydrocarbon Storage Container

	5: MH2075 Dredge in Fines Pond

6: Fuel Barge and MH2079 Dredge in Stage 3 Pond

7: Diesel Storage Area

8: Refueling Area

9: Parking Bay Refueling Area

10: Hydrocarbon Storage Container

	LOW

Only if substances enter waterways and is transported off-site
	· Self-bunded tank
· Bunding
· Lined filling area
· PMP
· Training
· Spill Kits
· Flammable Cabinets
· SOP’s
· Inductions
· Fire Fighting Equipment
· Security
· Alarm system on dredge
	Incident 1

	AIRBOURNE DUST (eg stockpiles, silos, Haul Roads etc)

	Excessive airborne dust from stockpiled material, mobile plant or traffic areas causing material harm to the environment or significant impact to community
	N/A
	Dust and sand Stockpile and haul roads
	Dedicated on site stockpile areas
	Figure 4
	LOW

Only if excessive dust is spread off-site during high winds
	· Water sprays
· Water Cart
· Maintain manageable levels
· Security
· Reduced speed
	Incident 2

	AQUEOUS (eg dams, wastewater tanks, other water storage area)

	Uncontrolled release of sediment laden water from storage dams causing material harm to the environment
	TSS, EC
	Fines Pond: 350ML
Secondary Settling Pond: 70ML
Stage 2 Pond:1800ML
Stage 3 Pond: 1200ML
Pond volumes variable depending on operations. Values are indicative only.
	Stage 2 and Stage 3
	
	LOW

Only if excessive sediment enters waterways and is transported off-site during significant rain events
	· Continued from plant and dust suppression
· Valved transfer points
· Water level monitoring
· Dredging/backfilling halts 12 hours before overflow
· Discharge monitoring
· Rubber and Earthen Berms to 1 in 100yr flood level
· Audits and Inspections
	Incident 3

[image:]

Dunmore Sand and Soil PIRMP v.10							Page 11 of 33
[bookmark: _Toc17891843]ROLES AND RESPONSIBILITIES
Table 2: Site Personnel Roles and Responsibilities
	Position
	Responsibility

	Employees and Contractors
	Following the procedures outlined in the PIRMP and related documents

Immediately alerting Supervisor or Team Leader of any environmental incidents or near-misses.

	Team Leaders / Front Line Supervisors
	Following the procedures outlined in the PIRMP and related documents (HSEQ MS 3-02)

Immediately alerting Site/Quarry Manager or, in case of their unavailability, Environmental Representative or Environment Manager of any potentially material environmental incidents or near-misses.

Assist in conducting incident investigations

	Site / Operations Manager
and/or
Site Environmental Coordinator

	Authorisation of the PIRMP

Administration, maintenance and implementation of the PIRMP

Assessing whether the incident is non-trivial and has caused or threatens “material environmental harm” and communicate details to management

Provide direction and advice on incident response

Coordinate communication to neighbours through Stakeholder Relations Manager

Ensuring that investigations are undertaken to a level corresponding to the level of risk and impact.

	HSE Regional Manager
and/or
Regional Environment Manager

	Make a determination as to whether the incident (as defined in section 147 of the POEO Act) is non-trivial and therefore reportable to external agencies

Inform Executive General manager and Group management of Notification to External Agencies

Undertake notifications as defined in PIRMP

Authorise notifications to public and/or media following GRP-HSEQ-2-02

[bookmark: _Toc17891844]INTERNAL POLLUTION INCIDENT REPORTING
Any pollution incident satisfying the material harm threshold must be immediately reported to relevant statutory authorities by either the HSE Regional Manager, or Regional Environment Manager.

In cases where “material harm” level cannot be immediately assessed or insufficient information comes to hand on the severity of the incident, the general advice is to err on the side of caution and notify the Relevant Authorities with a qualification that the situation could not yet be fully assessed.

Until further notice the following procedure needs to be followed:
1.	When a pollution incident occurs, a person who has become aware of it must immediately bring it to the attention of his/her immediate Supervisor or Manager
2.	If necessary, first ring “000” for Emergency Services
3	At least one of the following BCM personnel must be contacted immediately:

Table 3 Key Personnel Contact Information
	Name
	Function
	Phone number
	Mobile number

	Matthew Banks
	Dunmore Sand & Soil Quarry Manager
	
	

	Anthony Canderle
	Dunmore Sand & Soil Quarry Supervisor
	
	

	Ben Williams
	Dunmore Environmental Coordinator
	
	

	Rod Johnson
	Environment Manager – NSW/ACT
	
	

Whilst personal contact details for the following are available in the Controlled on site Pollution Incident Response Management Plan they do not appear in this public document
4.	Matthew Banks or in case of his unavailability one of the Senior Management personnel listed above, is to immediately notify the NSW HSE Regional Manager or Regional Environment Manager
5.	 NSW HSE Regional Manager to immediately notify all Appropriate Regulatory Authorities specified in Section 9.
6.	In borderline situations, where the exceedance of the trigger level of “material harm” of a pollution incident may not be clear, a quick assessment including consultation with Boral environmental personnel should be undertaken to help the decision whether to notify or not.
7.	Boral’s Senior Management must be informed promptly of the fact of immediate notification to the Authorities. This includes environmental personnel listed above, as well as James Collings, David Bolton, Greg Price and Scott Carter.

[bookmark: _Toc17891845]EXTERNAL POLLUTION REPORTING
As the legislation requires that notification must be done immediately upon becoming aware of the pollution incident, it is unlikely that a detailed picture will be available for reporting. Notwithstanding, is seems that some of the Government Authorities prepared a detailed questionnaire which is being filled at the time of this initial notification. Under the stress of incident handling it could be easy to provide a hasty, inaccurate estimate of the situation when answering these questions.
Therefore, the notification should be restricted to the facts known and nothing should be assumed or guessed. The details will be provided to the asking Authority later when more information comes to hand.

The initial notification should include as much of the following information (if known) as possible:
-	location and time of the pollution incident;
-	type of the incident (spill, fire, unlicensed harmful discharge, etc);
-	assessed level of incident gravity: “it seems to be…” (e.g. “a relatively minor spill”, “major fire”, “explosion limited to one building”, etc.);
-	whether the Emergency Services have been required to attend.

Unless known for a fact, the answers to other questions should be politely deferred until a better assessment of the situation can be made.

The Boral person who is responsible for notifying the Authorities (NSW HSE Regional Manager or Regional Environment Manager) about the incident must prepare a Notification Log (a suitable form is attached in Appendix C) with the details of time of notifications and the persons who took to the call. The Authorities will generally provide an Incident Notification Number.
Notification of all Appropriate Government Authorities (at least 5 entities) may take considerable time. Delays may be experienced connecting to the right person or no contact may be possible after hours. All such instances should be recorded in the Notification Log.

[bookmark: _Toc17891846]POLLUTION INCIDENT AUTHORITY CONTACT LIST
Table 4 Pollution Incident Authority Contact List
	[bookmark: _Hlk317686159]Government Authority - compulsory notifications
	Emergency notification phone number

	EPA – Environment Line
	131 555

	Fire and Rescue NSW (FRNSW)
	1300 729 579

	Shellharbour City Council
	4221 6111

	Public Health Unit (South East Sydney / Illawarra AHS)- Wollongong SESI PHU
	HealthLink (24 hr)- 0- 1800 063 635
Head Office- Wollongong- 0- 4221 6700

	Safework NSW
	131050
Company ABN asked: 51 000 756 507

	Government Authority - ring if relevant
	Emergency notification phone number

	Roads and Maritime Services (road spills)
	132 701

	Police & Ambulance
	000

	NSW Office of Water
	8838 7885

	Bush Fire Control Officer
	1800 049 933

	Poisons Information Centre
	131 126

	Endeavour Energy (power line emergencies)
	131 003

Communication with the local community may also be undertaken depending on the circumstances of the pollution incident. Appendix B describes in the response action tables the criteria whether an incident may require community notification. If deemed necessary, Dunmore Quarry would consider the following options for providing early warning and ongoing information to the community on pollution incidents:
· Direct phone contact with any local residents directly impacted by the pollution incident using the details in Table 5 below.
· Letter Box drops of incident information and site contacts to local residents impacted by the pollution incident.
· The inclusion of incident details through the routine Community Consultative Committee meetings.
The Stakeholder Relations Manager can assist in the process of communicating with the community, as per the Stakeholder Engagement Plan for the site.
Table 5: Neighbour Notification List
	Reference
	Contact Name
	Address
	Contact Details

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

Whilst personal contact details for the following are available in the Controlled on site Pollution Incident Response Management Plan they do not appear in this public document

[bookmark: _Toc17891847]INCIDENT REPONSE TRAINING
DSS will implement the Pollution Incident Response Management Plan by training or providing information to relevant employees and contractors in relevant areas of the Plan. The nature and objectives of staff training is to relate to site personnel the importance of early notification of any incidents and spills to site supervisors and key personnel.

Training or information will be provided on the following:
· The contents and intent of this PIRMP,
· The roles and responsibilities of site staff in relation to this PIRMP
· Spill response procedures;
· General environmental awareness; and / or
· Hazardous materials awareness.

Site inductions for visitors and sub-contractors also advise individuals to report any environmental incidents or spills to site supervisors and key personnel immediately. Key site personnel and supervisors participate in PIRMP Tests which are used as practical training and can also be used to identify any potential gaps or areas for improvement for the PIRMP. A summary of the PIRMP Drills undertaken at DSS is shown below in Table 6.
Table 6: PIRMP Drills Undertaken at Dunmore Quarry
	Test Date
	Version of PIRMP tested
	Incident Drilled

	29/08/13
	V3
	Incident #2: Failure of portable fuel trailer

	22/08/14
	V3
	Incident #2: Failure of ATV fuel tanks

	10/05/16
	V7
	Incident #9: Mobile Plant fuel tank failure

	01/09/17
	V8
	Incident #1 Diesel spill

	30/07/18
	V9
	Incident #10 Failure of septic system

	05/12/18
	V9
	Incident #10 Fuel tank failure after vehicle collision

Please note that V10 of the PIRMP consolidated the incident list. Incident numbers may be reflective of old versions of the PIRMP.

A sign-off sheet is kept of the personnel present for the undertaking of a PIRMP Drill and a record is kept on when and how the PIRMP is communicated to employees. This information forms a section of the PIRMP Drill document.
[bookmark: _Toc17891848]PIRMP TESTING
Plans must be tested routinely at least once every 12 months. The testing is to be carried out in such a manner as to ensure that the information included in the plan is accurate and up to date, and that each plan is capable of being implemented in a workable and effective manner.
Routine testing of the PIRMP will be conducted annually, and can be completed through the following methods:
· Simulated environmental emergency drills/exercises, or
· Desktop simulations.

[bookmark: _Toc17891849]PIRMP REVIEW
Revisions are to be coordinated by the Site Manager and Environmental Representative. The objectives of a review are:
· To maintain compliance with the statutory requirements, and
· To identify opportunities for improvement in the Plan, and reduce the risk to human health and the environment.

[bookmark: _Toc17891850]EVENT BASED
Events which may trigger a review of this Plan or its associated documents include:
· Within 1 month of reporting to the nominated parties in accordance with the plan, after a pollution incident, or
· Modification/Improvement to the system

[bookmark: _Toc17891851]TIME BASED
Dunmore Quarry will review this management plan routinely every 12 months. The Plan review will include:
· This Document, and
· Legislation, Approval and Licence changes.

[image: bor_word_headr_Ext_Left1]

Dunmore Sand Soil PIRMP v.10		Page 20 of 33
[bookmark: _Toc17891852]APPENDIX A: RISK ASSESSMENT ON POTENTIAL IMPACTS
Table 7 Risk Assessment on Potential Impacts
	Hazard and Likelihood Risk Assessment and Corrective Control Measures

	Site:
Dunmore Sand and Soil
	Responsible Person:
Matthew Banks
	Review Date:
26 August 2019

	Name / ref of pollutant/
chemicals
	Description of Hazard / Incident leading to hazard
	Consequence
	Likelihood
	Risk
	
Factors which could increase risk
	Residual Risk after implementation of controls. (See Table 1 for list of current controls).
	
Responsible person

	
Action date

	Diesel
	Incident #1
Uncontrolled loss of Diesel or other hydrocarbon products that could result in material harm to the environment or human health
	1
	1
	L1
	Dry, windy conditions (increase fire danger) or heavy rain/flood conditions (will increase potential for spill to spread to catchment drainage areas)
	Consequence: (Minor): Failure resulting in loss of all or substantial volume of tanks would be captured entirely by existing primary bund with no release to soil or water.

Likelihood: (Unlikely): Diesel Tanks are self bunded double walled fuel tanks. Due to location of tank, damage to tanks is unlikely to occur from external equipment. In addition tanks are maintained in good structural integrity with low risk of failure through corrosion. Drain valve, hoses and refuelling equipment are maintained in good structural integrity with low risk of failure The drain valve is locked at all times.

	As per PIRMP action plan
	When required

	Airborne dust
	Incident #2
Excessive airborne dust from stockpiled material, mobile plant or traffic areas causing material harm to the environment or significant impact to community
	1
	1
	L1
	Dry, windy conditions (increase wind erosion and dust transport). Summer months with long periods of extended dry conditions.
	Consequence: (Minor): Excessive dust from stockpile during high winds causing nuisance to surrounding area.

Likelihood: (Unlikely): Stockpiles are maintained to a manageable level on a monthly basis. Use of water sprinklers and water cart onsite during windy periods. Extensive land reserves act as buffer land from surrounding communities. Surrounding land is rural with sparse distribution of neighbours.
	As per PIRMP action plan
	When required

	Sediment laden stormwater
	Incident #3
Uncontrolled release of sediment laden water from storage dams causing material harm to the environment
	1
	2
	L2
	Extended periods of rain increase the risk. Late Summer/early Autumn is typically the wettest part of the year on site.
	Consequence: (moderate): Failure of one or more sediment dams are likely to result in off-site impacts to water courses which would predominantly reduce water quality over a short period of time. As such, impact to the environment/human health is not considered to be significant.

Likelihood: (unlikely): Dams are frequently monitored and inspected for levels and integrity. Fine ponds are bunded to 3.7m (1 in 100 year flood event).

Risk Assessment = Moderate Vs Unlikely = L (2)

Note: For PIRMP purposes overflow events during extreme wet weather will be reported under POEO Licence obligations and not Immediate Reporting.
	As per PIRMP action plan
	When required

[image:]

PART B

[bookmark: _Toc17891853]PART B: PIRMP RESPONSE ACTIONS AND MAPS
Table 8: Incident #1 Diesel/hydrocarbon Spill Response Actions
	Incident #1

	Uncontrolled loss of Diesel or other hydrocarbon products that could result in material harm to the environment or human health. See Figure 4 and 5.
Actions Required:
· Contact all relevant people/department (refer to Immediate Reporting Contact Sheet)
· Ensure bund/liner are capturing full volume of diesel
· Ensure bund integrity is sound throughout the entire period of incident (i.e. periodic inspections)
· Contact service provider (Caltex No. 1800033111 or Transpacific 02 96007185) to pump-out bund contents
· Area to be restricted to Incident Response Personnel
· Ensure spill kit available for any release from bund/liner
· If any release from bund/liner onto unsealed soil/surface water - Environmental Consultants to be engaged to investigate and remediate contamination.
· Repair/replace tanks
· Inspect bund for ongoing serviceability

	Alarm raising
	Any personnel involved or witnessing incident to report to immediate supervisor and PIRMP actions to be implemented.

	Emergency Controller
	· Emergency Controller: Quarry Manager or delegate
· Call service provider: Quarry Manager or delegate
· Spill Kit manager: Onsite supervisor or delegate
· Periodic inspections and update reporting of site and bund: Onsite supervisor or delegate

	Scale of incident
	Incident would be restricted to Diesel storage area with minimal external impact, however, potential for bund/liner overflow or failure may result in soil and surface water contamination that will require specialist investigation/remediation.

	Evacuate
	Only if fire or explosion potential exists. Quarry Manager and any advice provided by Fire Department as part of attendance after immediate notification.

	Communications
	Internal:
· Quarry Manager or delegate to use contact sheet for all internal (Boral) contacts
External mandatory:
· Immediate Reporting Contact Sheet to be used
External non-mandatory:
· Contact Neighbours 5,6,7 and 8 only if diesel has escaped into storm-water drainage lines and will enter Rocklow Creek. See Table 5 Section 11 for the Neighbor Notification List.

	Rescuer / respondent + safety checks
	As per Site Emergency Plan or Fire Department as part of Immediate Reporting

	Rescue + First Aid
	As per Site Emergency Plan or Fire Department as part of Immediate Reporting

	Clean up and
Waste disposal
	Service Provider to dispose of diesel and advise on required clean-up.

	Reporting and re-preparedness
	See HSEQ MS:
· Incident Reporting, Investigation and Action Management Standard (GRP-HSEQ 3-02)

[image:]
Figure 4: DSS Go-line Area Incident 1: Diesel/Hydrocarbon Spill
[image:]
Figure 5: DSS Dredge Ponds Incident 1: Diesel/Hydrocarbon Spill
Please note spill kits and fire extinguishers are located on all barges and sand dredges.

Table 9: Incident #2: Excessive Airborne Dust Response Actions
	Incident #2

	Excessive airborne dust from stockpiled material, mobile plant or traffic areas causing material harm to the environment or significant impact to community. See Fig 6 & 7.

Actions Required:
· Employees, Contractor/Visitor to notify site representative of issue immediately.
· Dust suppression activity to commence immediately on stockpiles via water cart or other means. Any operations associated with disturbing the stockpiles, such as driving and dumping on, to be minimised or ceased.
· Daily monitoring to be undertaken to assess weather and site conditions
· Contact all relevant people/department (refer to Immediate Reporting Contact Sheet)

	Alarm raising
	Any personnel involved or witnessing incident to report to immediate supervisor and PIRMP actions to be implemented.

	Emergency Controller
	· Emergency Controller: Quarry Manager or delegate
· Call service provider: Quarry Manager or delegate
Periodic inspections and update reporting of site and stockpiles: Onsite supervisor or delegate

	Scale of incident
	Incident would be localised to the area surrounding stockpile area, with minimal external offsite impact.

	Evacuate
	Only if fire or explosion potential exists. Quarry Manager and any advice provided by Fire Department as part of attendance after immediate notification.

	Communications
	Internal:
· Brodie Bolton - Quarry Manager
· Rod Johnson &/or Ben Williams – Enviro Representative
External mandatory:
· Immediate Reporting Contact Sheet to be used
External non-mandatory:
· Contact neighbors affected (will be dependent on wind direction). The environmental representative is to be consulted as to which neighbours will be affected by a particular wind direction. See Table 5 Section 11 for the Neighbor Notification List.

	Rescuer / respondent + safety checks
	As per Site Emergency Plan or Fire Department as part of Immediate Reporting

	Rescue + First Aid
	As per Site Emergency Plan or Fire Department as part of Immediate Reporting

	Clean up and
Waste disposal
	All water carts to be placed on areas producing airborne dust. If necessary work must be ceased to control airborne dust. No disposal of waste required.

	Reporting and re-preparedness
	See HSEQ MS:
· Incident Reporting, Investigation and Action Management Standard (GRP-HSEQ 3-02)

[image:]
Figure 6: Incident 2: Sources of Dust Pollution at Dunmore Sand and Soil
Please note that pollution controls include operational response which is not included on these maps. See Table 1 in Section 7 for more detail on pollution controls for Incident #2.
[image:]
Figure 7: Incident 2: Potential Suburbs Affected by Dust Emissions under Adverse Conditions

Table 9: Incident #3: Uncontrolled Release of Stormwater Response Actions
	Incident #3

	Uncontrolled release of sediment laden water from storage dams causing material harm to the environment. See Figure 8

Actions Required:
· Contact all relevant people/department (refer to Immediate Reporting Contact Sheet)
· Ensure bund integrity is sound throughout the entire period of incident (i.e. periodic inspections)
· Contact local neighbours if going to be in inundated by rise of water
· Area to be restricted to Incident Response Personnel
· If any release from site onto unsealed soil/surface water - Environmental Consultants to be engaged to investigate and remediate contamination, if any
· Contact local contractor to rebuild dams immediately

	Alarm raising
	Any personnel involved or witnessing incident to report to immediate supervisor and PIRMP actions to be implemented.

	Emergency Controller
	· Emergency Controller: Quarry Manager or delegate
· Call service provider: Quarry Manager or delegate
· Spill Kit manager: Onsite supervisor or delegate
· Periodic inspections and update reporting of site and bund: Onsite supervisor or delegate

	Scale of incident
	Catastrophic failure of one or more sediment dams are likely to result in off-site impacts to water courses which would predominantly reduce water quality over a short period of time. As such, impact to the environment/human health is not considered to be significant.

	Evacuate
	Only if flood potential exists. Quarry Manager and any advice provided by Fire Department as part of attendance after immediate notification.

	Communications
	Internal:
· Quarry Manager or delegate to use contact sheet for all internal (Boral) contacts
External mandatory:
· Immediate Reporting Contact Sheet to be used
External non-mandatory:
· Contact Neighbours 5,6,7 and 8 in the case of a sediment dam failure affecting water quality downstream over an extended period of time. See Table 5 Section 11 for the Neighbor Notification List.

	Rescuer / respondent + safety checks
	As per Site Emergency Plan or Fire Department as part of Immediate Reporting

	Rescue + First Aid
	As per Site Emergency Plan or Fire Department as part of Immediate Reporting

	Clean up and
Waste disposal
	Depending on severity of incident, consultants to be contacted to advise on required clean-up.

	Reporting and re-preparedness
	See HSEQ MS:
· Incident Reporting, Investigation and Action Management Standard (GRP-HSEQ 3-02)

[image:]
Figure 8: Incident 3: Overflow of Sediment Dams due to Flooding or Dam Failure
Please note that pollution controls include inspections and operational response which are not showed on these maps. See Table 1 in Section 7 for more details.

[bookmark: _Toc17891854]PART B: POLLUTION INCIDENT NOTIFICATION LOG
	Person undertaking notification (Name/Function):
	

	Date and time when first become aware of the incident:
	

	Incident type:
	

	Comments:

	Initial immediate notification log

	Appropriate Regulatory Authority
	Time of call
	Respondent’s name/function
	Approximate call duration
	Comments

	EPA
	
	
	
	

	Public Health Unit
	
	
	
	

	Fire and Rescue NSW
	
	
	
	

	Local Council
	
	
	
	

	Safework NSW
	
	
	
	

	Other: (including neighbours)
	
	
	
	

	Other: (including neighbours)
	
	
	
	

	Other: (including neighbours)
	
	
	
	

	Other: (including neighbours)
	
	
	
	

	Other:
	
	
	
	

	Summary of initial communication:

	Person undertaking notification (Name/Function):
	
	

	Date and time when additional information become available:
	
	

	Comments:

	Immediate notification of further pertinent information (if applicable)

	Appropriate Regulatory Authority
	Time of call
	Respondent’s name/function
	Approximate call duration
	Comments

	EPA
	
	
	
	

	Public Health Unit
	
	
	
	

	Fire and Rescue NSW
	
	
	
	

	Local Council
	
	
	
	

	WorkCover
	
	
	
	

	Other:
	
	
	
	

	Other:
	
	
	
	

	Summary of additional communication

[bookmark: _Toc17891855]APPENDIX D: IMMEDIATE NOTIFICATION SHEET
Table 10: Internal Reporting List
	Name
	Function
	Phone Number
	Mobile Number

	Matthew Banks
	Dunmore Sand & Soil Quarry Manager
	
	

	Anthony Canderle
	Dunmore Sand & Soil Quarry Supervisor
	
	

	Ben Williams
	Dunmore Environmental Coordinator
	
	

	Rod Johnson
	Environment Manager – NSW/ACT
	
	

Whilst personal contact details for the following are available in the Controlled on site Pollution Incident Response Management Plan they do not appear in this public document

Table 11: External Reporting List
	Government Authority – compulsory notifications
	Emergency notification phone number

	EPA – Environment Line
	131 555

	Fire and Rescue NSW (FRNSW)
	1300 729 579

	Shellharbour City Council
	02 4221 6111

	Public Health Unit (South East Sydney / Illawarra AHS) – Wollongong SESI PHU
	HealthLink (24 hr) - 0 - 1800 063 635
Head Office – Wollongong - 0- 4221 6700

	Safework NSW
	131050 Company ABN asked: 51 000 756 507

	Government Authority – contact if relevant
	Emergency notification phone number

	Roads and Maritime Services (road spills)
	132 701

	Police and Ambulance
	000

	NSW Office of Water
	02 8838 7885

	Bushfire Control Officer
	1800 049 933

	Poisons Information Centre
	131 126

	Endeavour Energy (power line emergencies)
	131 003

Table 12: Neighbour Notification List
	Neighbour Notification List (contact if relevant)

	Reference
	Contact Name
	Address
	Contact Details

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Whilst personal contact details for the following are available in the Controlled on site Pollution Incident Response Management Plan they do not appear in this public document

[bookmark: _GoBack]

	Section/Clause
	Requirement
	Location in PIRMP

	98C(1) (d)
	An inventory of potential pollutants on the premises or used in carrying out the relevant activity
	Table 1: Inventory of Potential Pollutants

	98C(1) (e)
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Dunmore Sand and Soil PIRMP v.10		Page 32 of 33
image3.png
Processing and
Stockpile Area*

Workshop Area

EI Primary Fines Pond*

Secondary Setling
Pond"

El Stage 2 Pond (under

rehabilitation)*

Stage 3 Pond (active
dredge pond: offline)*

[0SS Offce and Car
Park Area (See Figure
3 DSS Office Area)

* Locations may change over time due
to operations

MAP NOT TO SCALE
Aerial Date: 26/07148

Date Drawn 27/0718

image4.png
Legend

Diesel Storage Area”

Heavy Vehicle
Refuelling Area

Heavy Vehicle Parking
Area

Area

DSS Office and Car
Park

MAP NOT TO SCALE

Aerial Date: 26/07/18

Date Drawn 27/07118

image8.png
Fire Extinguisher*
spillie

Stormwater Drainage
Pollution Source Diesel)

Pollution Extent (Indicative only)

| Pleasenotethatall ehictes and llers hve ire

extinguishers fitted

LINE LOCATION

image9.png
Fines Pond

Sand Dredge MH 2075

Stage 3 Pond
Fuel Barge MH 2108

Sand Dredge MH 2078

Key A

Stormwater Drainage N

Pollution Extent (diesel/hydrocarbon spill from failure of dredge —
indicative only)

Waterway (Rocklow Creek)

image10.png

image11.png
The suburbs

potentially affected by
dust stockpiles are
5 shown. Potentially
affected residents will
be dependent on wind

direction

MAP NOTTO SCALE

image12.png
Key
Stormwater Drainage

[I] Potution Extent (sediment from fiood event o fakure of seciment dom
~ indicative only)

e Waterway (Rocklow Creek)

image1.png

image2.png
Mobile plant
parking area

Aerial Date 9/7/2018

MAP NOTTO SCALE

image5.jpeg
5 Build something great™

image6.png
BORAL
i

Build something great™

image7.png
BORAL
|

Build something great™

