

POLLUTION INCIDENT RESPONSE

MANAGEMENT PLAN (*Transport*)

CLEANAWAY LICENCE 6134

Industry is now required to report pollution incidents **immediately** to ALL regulatory bodies.

Notification Protocol

Call 000 if the incident presents an immediate threat to human health or property

If the incident clearly requires notification, e.g. truck rollover losing all contents and liquid entering creek, the driver shall notify 000 immediately, followed by the operations manager who will then notify the remaining departments.

If the driver is unsure if the incident requires notification they will advise Business Unit Manager to determine if notification is appropriate, if so the Business Unit Manager will notify all departments.

The driver is to assist the Fire Brigade as far as practical in the clean up and/or advising the local residents.

To minimise the risk of a spill the driver will undertake a Daily Prestart check and Monthly Compliance checks in line with Transpacific's Standard Operating Procedure TIG SEQ SOP 1178 Waste Transport, to ensure the truck is in good working order and all safety and spill kit equipment is in working order.

Regulatory Contact Numbers

Environment Protection Authority	131 555
Local Council	For List of Local Councils See Appendix A
The Ministry of Health	For list of Public Health Units See Appendix B
Workcover	13 10 50
Comcare	1300 366 979
Fire and Rescue	000

Business Unit Contact Numbers

<i>Business Unit Manager</i>			
<i>Operations Manager</i>			

Also call TPI Spill response 1800 SPILLS (1800 774 557), if appropriate.

Revision Status date last reviewed 6 / Aug 2012

3.3.5 Contact details [clause 98C(1)(g) and (h)]

For the full list of NSW Council Contacts:

http://www.dlg.nsw.gov.au/dlg/dlghome/dlg_InformationIndex.asp?areaindex=DOWNLOADS&index=200&mi=3&ml=6

for full list of Public Health Contact:

<http://www.health.nsw.gov.au/publichealth/infectious/phus.asp>

DEFINITION OF POLLUTION INCIDENT

Under NSW Regulations:

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.

Industry is now required to report pollution incidents **immediately** to ALL

NSW Local Council Contact Numbers

Albury City Council	Albury	02 6023 8111
Armidale Dumaresq Council	Armidale	02 6770 3600
Ashfield Council	Ashfield	02 9716 1800
Auburn City Council	AUBURN	02 9735 1222
Ballina Shire Council	Ballina	02 6686 4444
Balranald Shire Council	Balranald	03 5020 1300
Bankstown City Council	BANKSTOWN	02 9707 9999
Bathurst Regional Council	Bathurst	02 6333 6111
The Hills Shire Council	CASTLE HILL	02 9843 0555
Bega Valley Shire Council	Bega	02 6499 2222
Bellingen Shire Council	Bellingen	02 6655 7300
Berrigan Shire Council	Berrigan	03 5888 5100
Blacktown City Council	Blacktown	02 9839 6000
Bland Shire Council	West Wyalong	02 6972 2266
Blayney Shire Council	Blayney	02 6368 2104
Blue Mountains City Council	KATOOMBA	02 4780 5000
Bogan Shire Council	Nyngan	02 6835 9000
Bombala Council	Bombala	02 6458 3555
Boorowa Council	Boorowa	02 6385 3303
The Council of the City of Botany Bay	Mascot	02 9366 3666
Bourke Shire Council	Bourke	02 6830 8000
Brewarrina Shire Council	Brewarrina	02 6839 2106
Broken Hill City Council	Broken Hill	08 8080 3300
Burwood Council	BURWOOD	02 9911 9911
Byron Shire Council	Mullumbimby	02 6626 7000
Cabonne Council	Molong	02 6392 3200
Camden Council	Camden	02 4654 7777
Campbelltown City Council	Campbelltown	02 4645 4000
City of Canada Bay Council	Drummoyne	02 9911 6555
Canterbury City Council	Campsie	02 9789 9300
Carrathool Shire Council	Goolgowi	02 6965 1900
Central Darling Shire Council	Wilcannia	08 8083 8900
Cessnock City Council	Cessnock	02 4993 4100
Clarence Valley Council	Grafton	02 6643 0200
Cobar Shire Council	COBAR	02 6836 5888
Coffs Harbour City Council	Coffs Harbour	02 6648 4000
Conargo Shire Council	Deniliquin	03 5880 1200
Coolamon Shire Council	Coolamon	02 6927 3206
Cooma-Monaro Shire Council	Cooma	02 6455 1777
Coonamble Shire Council	Coonamble	02 6827 1900
Cootamundra Shire Council	Cootamundra	02 6940 2100
Corowa Shire Council	Corowa	02 6033 8999
Cowra Shire Council	Cowra	02 6340 2000
Deniliquin Council	Deniliquin	03 5898 3000
Dubbo City Council	Dubbo	02 6801 4000
Dungog Shire Council	Dungog	02 4995 7777
Eurobodalla Shire Council	Moruya	02 4474 1000
Fairfield City Council	FAIRFIELD	02 9725 0222
Forbes Shire Council	Forbes	02 6850 2300
Gilgandra Shire Council	Gilgandra	02 6817 8800
Glen Innes Severn Council	GLEN INNES	02 6730 2300

Gloucester Shire Council	Gloucester	02 6538 5250
Gosford City Council	Gosford	02 4325 8222
Goulburn Mulwaree Council	Goulburn	02 4823 4444
Greater Taree City Council	Taree	02 6592 5399
Greater Hume Shire Council	Holbrook	02 6036 0100
Great Lakes Council	Forster	02 6591 7222
Griffith City Council	Griffith	02 6962 8100
Gundagai Shire Council	Gundagai	02 6944 0200
Gunnedah Shire Council	GUNNEDAH	02 6740 2100
Guyra Shire Council	Guyra	02 6770 7100
Gwydir Shire Council	Bingara	02 6724 2000
Harden Shire Council	Harden	02 6386 2305
Port Macquarie-Hastings Council	PORT MACQUARIE	02 6581 8111
Hawkesbury City Council	Windsor	02 4560 4444
Hay Shire Council	HAY	02 6993 1003
Holroyd City Council	Merrylands	02 9840 9840
The Council of the Shire of Hornsby	Hornsby	02 9847 6666
The Council of the Municipality of Hunters Hill	Hunters Hill	02 9879 9400
Hurstville City Council	Hurstville BC	02 9330 6222
Inverell Shire Council	Inverell	02 6728 8288
Jerilderie Shire Council	Jerilderie	03 5886 1200
Junee Shire Council	Junee	02 6924 8100
Kempsey Shire Council	WEST KEMPSEY	02 6566 3200
The Council of the Municipality of Kiama	KIAMA	02 4232 0444
Kogarah City Council	Kogarah	02 9330 9400
Ku-ring-gai Council	Pymble	02 9424 0888
Kyogle Council	Kyogle	02 6632 1611
Lachlan Shire Council	Condobolin	02 6895 1900
Lake Macquarie City Council	Hunter Reg Mail Ctr	02 4921 0333
Lane Cove Municipal Council	Lane Cove	02 9911 3555
Leeton Shire Council	Leeton	02 6953 0911
Leichhardt Municipal Council	Leichhardt	02 9367 9222
Lismore City Council	Lismore	02 6625 0500
City of Lithgow Council	Lithgow	02 6354 9999
Liverpool City Council	LIVERPOOL BC	02 9821 9222
Liverpool Plains Shire Council	Quirindi	02 6746 1755
Lockhart Shire Council	Lockhart	02 6920 5305
Maitland City Council	Maitland	02 4934 9700
Manly Council	Manly	02 9976 1500
Marrickville Council	Petersham	02 9335 2222
Mid-Western Regional Council	Mudgee	02 6378 2850
Moree Plains Shire Council	Moree	02 6757 3222
Mosman Municipal Council	Spit Junction	02 9978 4000
Murray Shire Council	Mathoura	03 5884 3302
Murrumbidgee Shire Council	Darlington Point	02 6968 4166
Muswellbrook Shire Council	Muswellbrook	02 6549 3700
Nambucca Shire Council	Macksville	02 6568 2555
Narrabri Shire Council	Narrabri	02 6799 6866
Narrandera Shire Council	Narrandera	02 6959 5510
Narromine Shire Council	Narromine	02 6889 9999
Newcastle City Council	NEWCASTLE	02 4974 2000
North Sydney Council	North Sydney	02 9936 8100
Oberon Council	Oberon	02 6329 8100
Orange City Council	ORANGE	02 6393 8000

Palerang Council	BUNGENDORE	1300 735 025
Parkes Shire Council	Parkes	02 6861 2333
Parramatta City Council	Parramatta	02 9806 5050
Penrith City Council	Penrith	02 4732 7777
Pittwater Council	Mona Vale	02 9970 1111
Port Stephens Council	RAYMOND TERRACE	02 4980 0255
Queanbeyan City Council	Queanbeyan	02 6285 6000
Randwick City Council	Randwick	02 9399 0999
Richmond Valley Council	Casino	02 6660 0300
Rockdale City Council	Rockdale	02 9562 1666
Ryde City Council	North Ryde	02 9952 8222
Shellharbour City Council	SHELLHARBOUR CITY CENTRE	02 4221 6111
Shoalhaven City Council	Nowra	02 4429 3111
Singleton Council	SINGLETON	02 6578 7290
Snowy River Shire Council	Berridale	02 6451 1195
Strathfield Municipal Council	Strathfield	02 9748 9999
Sutherland Shire Council	Sutherland	02 9710 0333
Council of the City of Sydney	Sydney	02 9265 9333
Tamworth Regional Council	TAMWORTH	02 6767 5555
Temora Shire Council	Temora	02 6980 1100
Tenterfield Shire Council	Tenterfield	02 6736 6000
Tumbarumba Shire Council	Tumbarumba	02 6948 9100
Tumut Shire Council	Tumut	02 6941 2555
Tweed Shire Council	Murwillumbah	02 6670 2400
Upper Hunter Shire Council	SCONE	02 6540 1100
Upper Lachlan Shire Council	GUNNING	02 4830 1000
Uralla Shire Council	Uralla	02 6778 4606
Urana Shire Council	Urana	02 6930 9100
Wagga Wagga City Council	Wagga Wagga	1300 292 442
The Council of the Shire of Wakool	Moulamein	03 5887 5007
Walcha Council	Walcha	02 6774 2500
Walgett Shire Council	Walgett	02 6828 1399
Warren Shire Council	Warren	02 6847 6600
Warringah Council	Dee Why	02 9942 2111
Warrumbungle Shire Council	Coonabarabran	02 6849 2000
Waverley Council	Bondi Junction	02 9369 8000
Weddin Shire Council	Grenfell	02 6343 1212
Wellington Council	WELLINGTON	02 6840 1700
Wentworth Shire Council	Wentworth	03 5027 5027
Willoughby City Council	Chatswood	02 9777 1000
Wingecarribee Shire Council	MOSS VALE	02 4868 0888
Wollondilly Shire Council	Picton	02 4677 1100
Wollongong City Council	WOLLONGONG	02 4227 7111
Woollahra Municipal Council	Double Bay	02 9391 7000
Wyong Shire Council	Wyong	02 4350 5555
Yass Valley Council	Yass	02 6226 1477
Young Shire Council	Young	02 6380 1200

Contact details for Public Health Units

Public Health Unit – Referral List at 20 Jan 10

Postcode	PHU	Postcode	PHU	Postcode	PHU	PHU Details
2000-2002	Randwick SESI PHU	2379-2382	Tamworth HNE PHU	2717	Broken Hill GW PHU	Albury GS PHU (Greater Southern AHS) PO Box 3095, Albury, 2640 Phone: (02) 6080 8900 Fax: (02) 6080 8900
2004-2009	Camperdown SSW PHU	2386-2390	Tamworth HNE PHU	2720	Albury GS PHU	Bathurst GW PHU (Greater Western AHS) PO Box 143, Bathurst NSW 2795 Phone: (02) 6339 5601 Fax: (02) 6339 5173
2010-2011	Randwick SESI PHU	2395-2396	Dubbo GW PHU	2721	Bathurst GW PHU	Broken Hill GW PHU (Greater Western AHS) PO Box 457, Broken Hill, 2880 Phone: (08) 8080 1499 Fax: (08) 8080 1196
2012-2017	Camperdown SSW PHU	2397-2411	Tamworth HNE PHU	2722	Albury GS PHU	Camperdown SSW PHU (Sydney South West AHS) PO Box 374, Camperdown 1450 Phone: (02) 9515 9420 Fax: (02) 9515 9467
2018-2036	Randwick SESI PHU	2415	Newcastle HNE PHU	2725	Albury GS PHU	Dubbo GW PHU (Greater Western AHS) PO Box 730, Dubbo NSW 2830 Phone: (02) 6841 5569 Fax: (02) 6841 5571
2037-2050	Camperdown SSW PHU	2420-2430	Newcastle HNE PHU	2726	Goulburn GS PHU	Gosford NSCC PHU (North Sydney/Central Coast AHS) PO Box 381, Gosford 2250 Phone: (02) 4349 4845 Fax: (02) 4349 4850
2052	Randwick SESI PHU	2431	Port Macquarie NC PHU	2727-2733	Albury GS PHU	Goulburn GS PHU (Greater Southern AHS) Locked Bag 11, Goulburn NSW 2580 Phone: (02) 4824 1640 Fax: (02) 4822 5038
2055-2114	Hornsby NSCC PHU	2439-2458	Port Macquarie NC PHU	2734	Broken Hill GW PHU	Hornsby NSCC PHU (North Sydney/Central Coast AHS) Hornsby-Ku-ring-gai Hosp, Palmerston Rd, Hornsby NSW 2077 Phone: (02) 9477 9400 Fax: (02) 9492 1358
2115-2118	Parramatta SW PHU	2460-2466	Lismore NC PHU	2735-2736	Albury GS PHU	Lismore NC PHU (North Coast AHS) PO Box 498, Lismore, 2480 Phone: (02) 6620 7506 Fax: (02) 6620 2552
2119-2122	Hornsby NSCC PHU	2469-2474	Lismore NC PHU	2737-2739	Broken Hill GW PHU	Newcastle HNE PHU (Hunter/New England AHS) Locked Bag 10, Wallsend, 2287 Phone: (02) 4924 6477 Fax: (02) 4924 6048
2123-2125	Parramatta SW PHU	2475	Tamworth HNE PHU	2745	Camperdown SSW PHU	Paramatta SW PHU (Sydney West AHS) PO Box 7118, Paramatta BC NSW 2150 Phone: (02) 9840 3603 Fax: (02) 9840 3591
2126	Hornsby NSCC PHU	2476-2490	Lismore NC PHU	2747-2751	Penrith SW PHU	Penrith SW PHU (Sydney West AHS) PO Box 63, Penrith, NSW 2751 Phone: (02) 4734 2022 Fax: (02) 4734 3444
2127-2128	Parramatta SW PHU	2500-2502	Wollongong SESI PHU	2752	Camperdown SSW PHU	Port Macquarie NC PHU (North Coast AHS) PO Box 126, Port Macquarie, NSW 2444 Phone: (02) 6588 2750 Fax: (02) 6588 2837
2129-2140	Camperdown SSW PHU	2505-2508	Wollongong SESI PHU	2753-2760	Penrith SW PHU	Randwick SESI PHU (South East Sydney/Illawarra AHS) Locked Bag 88, Randwick 2031 Phone: (02) 9382 8333 Fax: (02) 9382 8314
2141-2157	Parramatta SW PHU	2515-2522	Wollongong SESI PHU	2761-2770	Parramatta SW PHU	Tamworth HNE PHU (Hunter/New England AHS) Locked Mail Bag 9783, NEMC NSW 2348 Phone: (02) 6767 8630 Fax: (02) 6766 3890
2158-2159	Hornsby NSCC PHU	2525-2530	Wollongong SESI PHU	2773-2786	Penrith SW PHU	Wollongong SESI PHU (South East Sydney/Illawarra AHS) Locked Mail Bag 9, Wollongong NSW 2500 Phone: (02) 4221 6700 Fax: (02) 4221 6750
2160-2161	Parramatta SW PHU	2533-2535	Wollongong SESI PHU	2787	Bathurst GW PHU	
2162-2179	Camperdown SSW PHU	2536-2537	Goulburn GS PHU	2790-2800	Bathurst GW PHU	
2190-2200	Camperdown SSW PHU	2538-2541	Wollongong SESI PHU	2803	Goulburn GS PHU	
2203-2204	Camperdown SSW PHU	2545-2551	Goulburn GS PHU	2804-2806	Bathurst GW PHU	
2205	Randwick SESI PHU	2555-2560	Camperdown SSW PHU	2807	Goulburn GS PHU	
2206	Camperdown SSW PHU	2563-2579	Camperdown SSW PHU	2808-2810	Bathurst GW PHU	
2207	Randwick SESI PHU	2580-2587	Goulburn GS PHU	2820-2831	Dubbo GW PHU	
2208	Camperdown SSW PHU	2588-2590	Albury GS PHU	2832-2834	Broken Hill GW PHU	
2209-2210	Randwick SESI PHU	2594	Goulburn GS PHU	2835	Dubbo GW PHU	
2211-2214	Camperdown SSW PHU	2611	Goulburn GS PHU	2836	Broken Hill GW PHU	
2216-2234	Randwick SESI PHU	2618-2633	Goulburn GS PHU	2839-2840	Broken Hill GW PHU	
2250-2252	Gosford NSCC PHU	2640-2647	Albury GS PHU	2842-2844	Dubbo GW PHU	
2256-2263	Gosford NSCC PHU	2648	Broken Hill GW PHU	2845-2847	Penrith SW PHU	
2264-2267	Newcastle HNE PHU	2649-2671	Albury GS PHU	2848-2849	Bathurst GW PHU	
2278-2338	Newcastle HNE PHU	2672	Bathurst GW PHU	2850-2852	Dubbo GW PHU	
2339-2356	Tamworth HNE PHU	2675	Albury GS PHU	2864-2877	Bathurst GW PHU	
2357	Dubbo GW PHU	2680-2681	Albury GS PHU	2878-2880	Broken Hill GW PHU	
2358-2361	Tamworth HNE PHU	2700-2714	Albury GS PHU	2890-2891	Wollongong SESI PHU	
2365	Tamworth HNE PHU	2715	Broken Hill GW PHU	2898	Broken Hill GW PHU	
2369-2372	Tamworth HNE PHU	2716	Albury GS PHU			