Guidelines for a Contingency PlanPRIVATE

for Spillage Response
Suitable for small industries
in the Taranaki region
Following is a simple methodology for
producing a plan for when a spillage occurs
which discharges or is liable to discharge
contaminants into a waterbody

July 2010
Table of contents

Page
11.
Purpose and policy

11.1
Title

11.2
Safety

12.
Description of the company's site

12.1
Sensitive environs

12.2
Characteristics of oils and chemicals stored on site

22.3
Preventative measures in place

22.4
Potential spill sources

22.5
Training

23.
Spill response resources

23.1
Equipment available

23.2
Operators available

23.3
Taranaki Regional Council spill trailer

23.4
Assistance available

34.
Reporting procedure

35.
Response to a spill

35.1
Immediate response

35.2
Category of spills

35.3
Procedures for a type 1 spill

45.4
Procedures for a type 2 spill

45.5
Procedures for a type 3 spill

55.6
Debriefing

56.
Points to consider

57.
Document review

6Appendix I Map of site

7Appendix II List of equipment

8Appendix III Taranaki Regional Council spill trailer

9Appendix IV List of operators

10Appendix V Telephone numbers of other organisations

Section I

1. Purpose and policy

The purpose of this document is to have in place a system whereby there is a response plan in place in case of any emergencies that relate to spillage of on-site chemicals that can potentially pollute the environment.

It is recognised that responsibility for ensuing environmental matters lies with the <Company> and the Taranaki Regional Council, as administrative body for the Resource Management Act 1991, should have some input into such a plan.

To meet its own responsibilities, the <Company> has prepared this Response Contingency Plan.
1.1 Title

This document may be sighted as the <Company> Spill Response Plan.
1.2 Safety

During a spill event safety of the people involved is the first consideration to be taken, followed by the environment, surety of capital investment and retainment of product being stored.

In the event of a hydrocarbon spillage all sources of ignition must be shut down and the area checked for flammable vapours before deploying any machinery in the area.

Personnel involved in a clean up must be issued with protective clothing and avoid the spilled product coming into contact with the skin.

Operations in marginal weather conditions which endanger clean up personnel must be suspended until conditions improve.
2. Description of the company's site

A description of the Company's site identifying stormwater drains, waterbodies etc, which are liable to receive any spillage, should be noted with a map of the site included an Appendix I.

2.1 Sensitive environs

Sensitive environs within the Company's vicinity such as rivers, esplanades, parks should be listed so that in the event of a spill protection can be considered.

2.2 Characteristics of oils and chemicals stored on site

This is self explanatory.

2.3 Preventative measures in place

A list of preventative measures which are in place at the Company's site should be listed here, such as bunding of drum storage areas, stormwater drains directed to separators etc.

2.4 Potential spill sources

A list of all the areas where there is the potential for overflows, spillage of product, drain blockages, etc should be placed in this section.

2.5 Training

A commitment to training all staff to be conscious of their responsibilities in relation to spillages should be stated and specific training for spill response should be undertaken annually.

3. Spill response resources
3.1 Equipment available

A list of equipment available for spill containment and clean up held on site and available in the region should be recorded (see Appendix II).

3.2 Operators available

A list of spill clean up operators in the locality should be listed here and should include hire firms, sucker truck operators, safety equipment, retail outlets etc. (see Appendix IV).

3.3 Taranaki Regional Council spill trailer

A response trailer is available from the Taranaki Regional Council for smaller spills. An index of equipment on the trailer and how to obtain the unit, is listed in Appendix III. This trailer is only available for use under the supervision of Council staff.
3.4 Assistance available

It is recognised that a spill response may require equipment and/or operators rapidly. Assistance is available through the Taranaki Regional Council and is listed in this plan.

Section II
4. Reporting procedure

In the event of a spill a reporting procedure should be adopted for:

(i)
staff to management

(ii)
management to Taranaki Regional Council

(iii)
fire service

(iv)
police

A list of relevant phone numbers and personnel to contact is included in Appendix V.

5. Response to a spill
5.1 Immediate response

The first action of any person observing a spill will be to report it to the Company and Taranaki Regional Council, police or fire service.

It is of utmost importance that immediate action is taken once a spill has been reported to isolate the source and limit or contain the spill taking safety into consideration.

The Taranaki Regional Council has a 24-hour response number 0800 736 222 or 06-7657127.

5.2 Category of spills

All spills will be categorised progressively in the following degree of magnitude:

Type 1

A minor spillage within the boundaries of the site that has been or is able to be cleaned up by staff from the Company involved and no damage to the environment occurred.

Type 2

A spillage within the boundaries of the site that has flowed off-site and has flowed to a waterbody and the Company has initiated and is able to clean up the spill and it's effects.

Type 3

A spill that has flowed off-site and to a waterbody and assistance with clean up from outside agencies is necessary.

5.3 Procedures for a type 1 spill

Once a spill has been categorised Type 1, company management should carry out the following procedures:

(i)
Carry out procedures to ensure safety of staff and the public;

(ii)
Take steps to prevent further discharge at the source of the spill by any means possible;

(iii)
Advise the Taranaki Regional Council, Inspectorate Section;

(iv)
Mobilise appropriate spill equipment and personnel to commence containment and clean up; and

(v)
Supervise clean up operations in such a manner as to ensure no environmental damage.

The Taranaki Regional Council will note the event and ensure there has been no environmental damage.

5.4 Procedures for a type 2 spill

Once a spill has been categorised Type 2, company management should carry out the following procedures:

(i)
Carry out procedures to ensure safety of staff and the public;

(ii)
Take steps to prevent further discharge at the source of the spill by any means possible;

(iii)
Advise the Taranaki Regional Council, Inspectorate Section;

(iv)
Mobilise appropriate spill equipment and personnel to commence containment and clean up.

It should be noted that a spill trailer and other equipment from the Taranaki Regional Council is available for use, appropriate for smaller spills;

(v)
Supervise clean up operations in such a manner as to minimise any environmental damage; and

(vi)
Clean up should be completed so that the area affected is returned as near as possible to its natural state prior to the spillage.

The Taranaki Regional Council will attend the event and monitor the clean up to ensure the environment is protected as much as possible. If the Council considers that clean up operations are not being carried in an efficient manner, it will step in and take over the operation.

5.5 Procedures for a type 3 spill

Once a spill has been categorised Type 3, company management should carry out the following procedures:

(i)
Carry out procedures to ensure safety of staff and the public;

(ii)
Take steps to prevent further discharge at the source of the spill by any means possible;

(iii)
Advise the Taranaki Regional Council, Inspectorate Section;

(iv)
Take appropriate action to contain the spill until outside help arrives.

It should be noted that a spill trailer and other equipment from the Taranaki Regional Council is available for use, appropriate for smaller spills;

(v)
Assist outside agencies with personnel and equipment to undertake the clean up operations until completed; and

(vi)
Clean up should be completed so that the area affected is returned as near as possible to its natural state prior to the spillage.

The Taranaki Regional Council will attend the event and appoint an on-scene commander who will supervise the clean up operation using all personnel and equipment at his disposal. He will ensure that clean up is undertaken so that the environment is protected as much as possible. This will probably include monitoring after the event.

5.6 Debriefing

After clean up has been completed on a Type 2 or 3 spill a debriefing involving all personnel concerned with the spill and a report with recommendations compiled to the Regional Council.

6. Points to consider

Co-ordinated Incident Management System (CIMS)

In the event of a response committee being initiated during a spill, the CIMS system has been adopted nationally as a uniform set up involving operations, planning and logistics to co-ordinate a response. Such a method is recommended.

It is recognised and probable that spillage may be part of a fire or similar emergency and that fire service and police would supervise the event, probably by appointing a commander. In this case, any clean up operation undertaken would be subordinate to that agency.

7. Document review

This document should be reviewed annually. The next review is due in <date>.

The "Guidelines to a Contingency Plan" document will be next reviewed in June 2012.
Appendix I

Map of site
Appendix II

List of equipment

Appendix III

Taranaki Regional Council spill trailer

Based at:

Taranaki Regional Council
47 Cloten Road, Stratford

Co-ordinator:
Staff in the Inspectorate Section, Taranaki Regional Council

Phone:
06-7657127 (24hours)

Equipment on trailer

	River Boom 8 m
	6

	Anchors
	2

	Foot pump for booms
	1

	Skimmer (small)
	1

	Sorbant Boom 3 metres
	1

	Sorbant pads
	100

	Blue suction hose
	2

	Fire hose 70mm x 25m
	2

	Adaptor for fire hose
	1

	Non-return valve
	1

	Rope 12mm x 125m
	2

	Rubber inner tube for float
	1

	Drum pump
	1

	Dispersant – Gamlin
	20 litres

	Warratahs
	2 bundles

	Towing bridges
	7

	Gumboots
	3 pr

	Overalls
	1 pr

	Hardhats
	7

	Safety glasses
	6 pr

	Claw hammer
	2

	Pliers
	1

	Crescents
	2

	Small hammer
	1

	Disposable gloves
	6 pr

	Hacksaw
	1

	Pinchbar
	1

	Trailer ties
	2

	Screwdriver set
	1

	Spade
	2

	Square mouth shovel
	2

	Sledge hammer
	1

	Shovels
	2

	2” Diaphram motorized pump
	1

	Petrol container (5 litres)
	1

	Trailer cover
	1

	Boat (punt)
	1

	Oars
	2

	Life jackets
	2

	Boom winder handles
	2

	2,200 litres flexidam with decanter tap
	1

	Reduction pipe with tap
	1

Appendix IV

List of operators
Appendix V

Telephone numbers of other organisations

Taranaki Regional Council

06-7657127 or 0800 736 222

Ministry for the Environment
0-4-917 7400 (Wellington)

National Poisons and Hazardous

 Chemicals Information Centre
0800-764766 (Urgent)

NZ Fire Service, New Plymouth
111 (all areas)

Police Department

111 (all areas)

New Plymouth District Council
0-6-759 6060

Stratford District Council

0-6-765 6099

South Taranaki District Council
0-6-278 0555

Taranaki District Health Board
0-6-753 6139

PAGE

