TRANSCRIPT OF PROCEEDINGS

The attached transcript, while an accurate recording of

evidence given in the course of the hearing day, is not

proofread prior to circulation and thus may contain minor

errors.

2014 HAZELWOOD MINE FIRE INQUIRY

MORWELL

TUESDAY, 27 MAY 2014

(2nd day of hearing)

BEFORE:

THE HONOURABLE BERNARD TEAGUE AO - Chairman

PROFESSOR EMERITUS JOHN CATFORD - Board Member

MS SONIA PETERING - Board Member

1	CHAIRMAN: Yes, Ms Richards.	
2	MS RICHARDS: Good morning. The order of proceedings today	
3	is Mr Norris from the Department of Environment and	
4	Primary Industries will shortly do a Phoenix	
5	presentation and he will explain what that involves.	10.01AM
6	On the witness list today also was Detective Inspector	
7	Michael Roberts of the Arson and Explosive Squad with	
8	Victoria Police. I do not propose to call his evidence	
9	today, I simply propose to tender his affidavit which	
10	was in the hearing book, and we expect to receive a	10.01AM
11	further affidavit from him in the course of this week	
12	which I will tender when it's received.	
13	Perhaps I could do that now. There's an affidavit	
14	of Michael Roberts sworn on 16 May, if I could tender	
15	that as the next exhibit.	10.01AM
16		
17	#EXHIBIT 5 - Affidavit of Michael Roberts sworn 16 May.	
18		
19	MS RICHARDS: Following Mr Norris's evidence we will be	
20	calling the following witnesses from the mine, from GDF	10.02AM
21	Suez: David Shanahan, James Mauger and Steven Harkins.	
22	Then we propose to call Graeme Freshwater, who is	
23	today's community witness and, after his evidence, time	
24	permitting, I'll call on two summonses issued to	
25	employees of the mine, Romeo Prezioso and James	10.02AM
26	Faithfull. That's a fair bit to get through today but	
27	that's what we're aiming to achieve.	
28	CHAIRMAN: That's okay.	
29	MS RICHARDS: I call Jaymie Norris.	
29 30	MS RICHARDS: I call Jaymie Norris. < JAYMIE ROBERT NORRIS, sworn and examined:	10.02AM
		10.02AM

1	your full name and your work address for the	
2	Inquiry?My full name is Jaymie Robert Norris and my	
3	work address is 8 Nicholson Street, East Melbourne.	
4	Your current position is Acting Manager of Strategic	
5	Bushfire Risk Assessment Unit in the Department of	10.03AM
6	Environment and Primary Industries?It is a mouthful,	
7	and, yes, indeed.	
8	What does that role involve?Essentially it's the	
9	development of bio behaviour tools to try to understand	
10	strategic risk around bushfires.	10.03AM
11	In February this year during the Hazelwood coal mine fire	
12	you worked in the State Control Centre as a Fire	
13	Behaviour Analyst?That's correct.	
14	You have prepared two things for the Inquiry today, the	
15	first is a statement dated 23 May of 19 paragraphs. Do	10.04AM
16	you have a copy of that there in front of you?I do	
17	indeed.	
18	Have you read it recently?I have.	
19	Do you have any corrections you'd like to make?I do not.	
20	Is it true and correct?It is.	10.04AM
21	I tender that statement.	
22		
23	#EXHIBIT 6 - Statement of Jaymie Norris dated 23 May.	
24		
25	MS RICHARDS: In your statement you tell us that you	10.04AM
26	prepared a presentation using Phoenix RapidFire	
27	software. Can you tell us a little about Phoenix, what	
28	it is and what it does?Yes, of course. Essentially	
29	Phoenix is a modelling interface. It collates a range	
30	of different models to try and understand fire	10.05AM
31	behaviour across a landscape. Essentially it tries to	

1	identify what drives fire in terms of spread and its	
2	behaviour, so it draws together different sources of	
3	information from topography, climate, weather and fuel	
4	information to try and derive some sort of estimate of	
5	fire behaviour.	10.05AM
6	It's important to understand that it's a model, not a	
7	depiction of what actually happened?It is most	
8	certainly a model; it is indicative of what may have	
9	occurred, but it's very much dependent on the quality	
10	of information entering into that model and that can be	10.05AM
11	quite variable.	
12	Phoenix's primary use is as a predictive tool, is it	
13	not?It is, although it is also used for strategic	
14	bushfire risk assessment, so looking out over 20, 30,	
15	40 years to try to understand bushfire risk as well,	10.05AM
16	but its primary role is certainly around predictions in	
17	an operational sense which are then used for a whole	
18	range of different purposes, from informing strategies	
19	around suppression, all the way through to community	
20	information.	10.06AM
21	You've prepared a presentation that you will take us through	
22	shortly, but it's important to make clear before you do	
23	that what assumptions underpin that presentation, so	
24	could you step us through those please?I can indeed.	
25	Essentially, the primary assumptions that we need to	10.06AM
26	take into consideration with the simulation exercise is	
27	that it's essentially a look back on the day using	
28	information that was largely available on the day with	
29	the exception of better weather information, so using	
30	the automatic weather station, Latrobe Valley, to get a	10.06AM
31	better understanding about the dynamics around weather.	

1	But a lot of the other assumptions that sit behind the	
2	model, so fuel information as well as topographical	
3	information is very much of the order that was	
4	available on the day.	
5	The Phoenix computer model has in it already topographical	10.07AM
6	information, so slope, weather hills?That's correct.	
7	Where the slopes are. Fire history?It does, yes.	
8	Which informs the data that's in there about fuel	
9	loads?In particular, yes, around fuel	
10	re-accumulation.	10.07AM
11	In a predictive situation you would use the Bureau's gridded	
12	weather forecast?That is correct.	
13	But now in retrospect you're able to use the actual weather	
14	as recorded on 9 February?That's correct. We've	
15	simplified the weather so it changes every hour, so	10.07AM
16	it's not a continuous source of weather, so there is	
17	some simplification around that, but essentially the	
18	difference, the major difference between what was	
19	available on the day and what I'm presenting here today	
20	is that the underlying weather stream used to inform	10.08AM
21	that weather was gridded weather on the day, so that is	
22	a modelled forecast provided by the Bureau of	
23	Meteorology, and what we use today is very much the	
24	weather as recorded from the automatic weather station.	
25	Are there any other assumptions that we should be clear	10.08AM
26	about before I ask you to step into the	
27	presentation?Actually there's a couple of other	
28	things that I can cover but I cover that as part of the	
29	presentation, so I can certainly cover that, though.	
30	Let's get started then. You're able to drive the simulation	10.08AM
31	from there, we hope?It worked this morning, so we'll	

1 have a go.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

The first thing I wanted to step you through really is, what are the underlying sources of information that we rely upon to be able to develop a fire prediction, and in the case of what I'm presenting 10.08AM today, around a fire simulation. Essentially you have three major sources of information. Those are climate, which includes the long term drivers around climate, all the way down through to the actual weather information on the day. You have topography, a major 10.09AM driver of fire behaviour, as well as essentially what we would characterise as fuels; there's a whole heap of underlying complexity within that, but essentially those three areas define the major drivers of fire behaviour. 10.09AM

With the model we can also input suppression activity. We have not done that for the example provided today; that is something which is much better characterised by a much more detailed fire reconstruction. What we're providing today is very 10.09AM much a simulation, so it's a hindsight view of what was available on the day with better weather information.

The model itself was developed by Melbourne

University, Dr Kevin Tolhurst, in collaboration with

bushfire CRC and DEPI. We use that model for a whole

range of different purposes, one of which we'll talk

about today which is a simulation, but we also use the

model for the purposes of prediction; that is, on the

day in an operational sense, and we also use that for

community information and advice.

What I'll be providing today is a simulation. So,

185

10.10AM

10.10AM

as I said, it's a hindsight view, everything else being kept as it was on the day in terms of the model, with the exception of better weather information. We also use the model for strategic bushfire risk. I certainly won't go into that today, but essentially that's a long 10.10AM view about bushfire behaviour risk in the landscape.

Some of the assumptions that I think are very critical to understanding what we're providing today, the following simulations are certainly general models of fire behaviour and spread from two fires identified 10.11AM that potentially impacted the Hazelwood Mine on 9 February 2014. We have used a particular version of Phoenix which is the current version of Phoenix, and, as I said previously, the simulations I'll show you today are not reconstructions.

We assume that the fuel types used in Phoenix

RapidFire are accurate and the grass was 100 per cent

cured. That's a critical point around understanding

bushfire spread through grass fuels. Essentially that

suggests that all of the grass fuel was available for

10.11AM

the fire.

We have not modelled suppression, so what you're looking at today is essentially what the fire may have done in the absence of suppression, and in the absence of investigated information on the actual point of scape from Hernes Oak, we have simulated a point of escape based on aerial photography taken during the actual event. So, there is an assumption around that, that point of escape from Hernes Oak, but we had assumed that point of escape occurred at about 1.15, which is per the State fire chronology.

2.1

1	Looking at the Driffield fire: Again, we've	
2	modelled a point of ignition based on the mapping done	
3	on the day, but it's only indicative as specific points	
4	of origin aren't available for us due to the Inquiry by	
5	the Victorian Police. But the sites utilised are	10.12AM
6	thought to be somewhere in the vicinity of 50 to	
7	100 metres in terms of accuracy.	
8	The assumed ignition time for Driffield is	
9	1.30 p.m. as per the State fire chronology.	
10	The simulations that I'll show you use hourly	10.13AM
11	weather from the Latrobe Valley automatic weather	
12	station as provided by the Bureau of Meteorology and we	
13	assume that the weather observations from the Latrobe	
14	Valley automatic weather station are appropriate fire	
15	ground.	10.13AM
16	So the Latrobe Valley automatic weather station is at the	
17	Latrobe Valley Airport?It is.	
18	I understand it's between Morwell and Traralgon?It is.	
19	It's about 9 kilometres away or thereabouts. Just to	
20	give you a bit of a context about where we are talking	10.13AM
21	in the landscape for the purposes of the simulation,	
22	Hernes Oak is assumed to be that area just to the	
23	northwest. Hernes Oak is assumed to be this area	
24	through here. There's a Hernes Oak extension, the	
25	actual fire, then the Hazelwood Mine and Driffield	10.14AM
26	here, all those fires are indicated by that red/brown	
27	rusty colour on that map. Essentially what these are,	
28	are the actual fire areas as currently contained within	
29	the DEPI fire information database.	
30	So that's the final perimeter of the fires?That's	10.14AM
31	correct.	

1	The automatic weather station is indicated just there at the	
2	airport and, as you may have seen yesterday from some	
3	of the Phoenix information provided yesterday, there	
4	was a point of interest with this fire in the	
5	southeastern quadrant of that fire. Apologies for the	10.14AM
6	size of these photographs, but essentially you can see	
7	an indication of smoke. These are taken between 9.23	
8	and 9.30 on the 9th, and you can see indications of	
9	smoke issuing from that area of the fire.	
10	Can you help us to orientate ourselves, starting from the	10.15AM
11	one in the top left corner. Which direction are we	
12	looking in?Essentially due north is in that	
13	direction, slightly angled with this photograph here	
14	and it's back on itself here.	
15	So the bottom photograph we're looking from north to	10.15AM
16	south?That's correct. That's between 9.23 and 9.30	
17	on the 9th. This is an aerial photograph of the Hernes	
18	Oak Fire taken at 1.27. You can see from this there	
19	are still indications of smoke from that part of the	
20	fire which is of interest ahead of the break out from	10.15AM
21	Hernes Oak, but that the major fire expansion occurred	
22	in the northeastern quadrant of that fire.	
23	You can also see from this image the influence of	
24	a west northwesterly, westerly wind, so by this	
25	stage at 1.23 the fire ground is certainly not	10.16AM
26	receiving a due northwesterly, although that was the	
27	wind direction directly previous.	
28	CHAIRMAN: And this is roughly pointing in an easterly	
29	direction?That's correct.	
30	Aerial?You can see the Hazelwood Mine just down here.	10.16AM
31	From this another couple of things that are worth	

1 noting, shadows from the smoke column extend well 2 beyond the Hazelwood Mine. So at this stage the column from this fire is leant over the top of mine. You can 3 4 see a little escape here where the grass - a little grass fire here has escaped from where it has moved 5 10.16AM down and it's travelled with the northwesterly and is 6 7 now starting to shift, so that suggests that the fire 8 would have initially broke. Containment lines were certainly affected by a northwesterly wind that was 9 10 very quickly moving into a west northwesterly through 10.16AM 11 to a westerly. 12 This is a photograph of Hernes Oak taken at 1.41. 13 Again for orientation purposes you can see the highway along here, and at this stage, at 1.41, is essentially 14 15 being impacted by a southwesterly wind. So by this 10.17AM 16 stage you're already seeing the change in the direction 17 of wind, moving that fire back towards the town of 18 Morwell. 19

MS RICHARDS: We're looking from the southwest towards the northeast?---That's correct. This is another photograph at 1.41, just moving, the plane has now moved past the fire, and you can see that that column is very much leant over the town of Morwell and that there is already suggestions of spot fires occurring along the perimeter down here in that quadrant.

What I'll run through now is essentially a movie, a simulation of the Hernes Oak Fire. It will run through this essentially across the entire period of the prediction. You can see the growth of that fire and what I'll do is I'll step through this in an hourly 10.18AM fashion to give you a bit more of an idea about what's

20

21

22

23

24

25

26

27

28

29

30

31

10.17AM

10.17AM

1	happening. (Simulation played.)	
2	So that's the eight hours between quarter past 1 in the	
3	afternoon and 9.15 that night?That's correct. Now	
4	I'll step you through that hourly - I think you can get	
5	a lot more information from an hourly time step than	10.19AM
6	you can from that movie. Essentially, this is the	
7	point of escape at about 1.15. You can see from here	
8	that we have modelled along the line within native bush	
9	here in the Hernes Oak Fire; that is at the assumed	
10	point of escape within the model. It is very important	10.19AM
11	to note that that's the point of escape within the	
12	model.	
13	By 2 o'clock there is a large extension of that	
14	fire through the grassed area through plantation and	
15	native forest under the influence of a northwesterly	10.19AM
16	wind as modelled.	
17	Perhaps you can explain the colour scheme to	
18	us?Absolutely. So essentially you've got gradients	
19	of yellow through orange within the fire. That's	
20	broadly indicative of the intensity of the fire. So at	10.20AM
21	one point a measure of intensity, so where it	
22	encounters heavier fuels you'll have a higher intensity	
23	fire. The other point to note here is these little red	
24	squares. They are modelled spotting. So essentially	
25	within the first hour of the run of this fire there is	10.20AM
26	already modelled spotting to the north of the mine, but	
27	also all the way across the east to the other side of	
28	the mine, so quite significant spotting behaviour	
29	associated with the initial run of this fire. So,	
30	within the first hour the model would suggest it's	10.20AM
31	quite probable that spotting has reached the mine.	

1	These spots are broadly indicative of the potential for	
2	spotting, they don't necessarily correspond to a point	
3	of spotting, so they are indicative of spotting	
4	behaviour. So we suggest from the model essentially	
5	that spotting behaviour may have impacted on the mine	10.21AM
6	within the first hour. That's from Hernes Oak.	
7	By spotting, you mean burning embers or brands that are	
8	deposited well ahead of the actual fire front and can	
9	be an independent source of ignition?Absolutely.	
10	It's important to note that within our model this is	10.21AM
11	very much tuned to house impacts, with primacy of life,	
12	that drives a lot of the modelling processes to be	
13	tuned towards impacts on homes. So that, essentially	
14	these models are suggesting that there is the potential	
15	for a house to be ignited by this spotting.	10.21AM
16	Now, I won't necessarily make comment about the	
17	flammability of coal relative to a house, but that is	
18	an important assumption to make, that this suggests the	
19	potential for spotting to impact upon a home.	
20	By 3 o'clock you're starting to certainly see the	10.22AM
21	influence of the wind change pushing towards Morwell	
22	and Yallourn, so that at this stage here you would	
23	certainly see a flanking fire become a head fire. So	
24	the northern flank of the initial extension of the	
25	Hernes Oak Fire would now push under the influence of	10.22AM
26	the southwesterly towards Morwell. You'll see the	
27	intensity of spotting, not only through and over the	
28	Hazelwood Mine, but also into the town of Morwell as	
29	well. So at this stage there was very likely to have	
30	been an ember attack upon the town of Morwell.	10.22AM
31	By 4 o'clock the expansion of that fire under the	

1	influence of the southwesterly winds has certainly	
2	pushed that fire in the modelling sense along that	
3	western flank of Morwell up towards Maryvale. Spotting	
4	ahead of that fire is occurring all the way through	
5	into the Maryvale area now within the model.	10.23AM
6	By 5 o'clock you're certainly seeing expansion of	
7	that fire based by fuels being available through the	
8	Yallourn area, the rehabilitated area of Yallourn, and	
9	an extension of spotting behaviour through Maryvale	
10	with large extensions of that fire primarily through	10.23AM
11	the grass but also through the forest towards Maryvale.	
12	By 6 o'clock embers from this fire would have been	
13	very intense around Maryvale and the further extension	
14	of that fire based on those southwesterly winds. That	
15	continues through until the end of the modelling run.	10.24AM
16	It's probably worth noting at this point the	
17	difference between the actual and predicted fire area.	
18	There's quite some area here which is not underlaid by	
19	this red rusty colour, which is the actual. Whilst	
20	it's not a perfect measure, that being a model, that is	10.24AM
21	indicative of the suppression effectiveness associated	
22	with this fire.	
23	MEMBER PETERING: To which the community of Morwell are very	
24	grateful?I think the community of Morwell may have	
25	participated in that, most definitely.	10.26AM
26	I'll take you now to Driffield. This is a	
27	photograph from an aircraft of the Driffield fire taken	
28	at 3.22, certainly showing the influence of a very	
29	strong southwesterly wind as indicated by the column	
30	being leant over quite significantly.	10.26AM
31	Again I'll take you through a process of the movie	

1 for Driffield and then step through that in an hourly 2 fashion. (Simulation played.) One of the major differences between Hernes Oak 3 and Driffield is that Driffield looks to have been 4 affected very quickly after its ignition by a 5 10.26AM southwesterly. So, the movement of the fire very much 6 7 travels in that northeasterly direction. 8 Again, starting at 1.30 with an assumed ignition point down in the southwestern corner of that fire, 9 very quickly that fire is showing quite intense 10 10.26AM 11 behaviour and spotting, not quite to the same distance 12 as Hernes Oak, and that's possibly due to the development of the column over Hernes Oak which would 13 have helped transport live embers over the mine. 14 15 At this stage here it is unlikely to have 10.26AM 16 deposited embers, we can't say that for sure from a 17 modelling context, but it is unlikely to have been 18 depositing embers into the mine at this time. At about 3 o'clock you're still seeing extension 19 20 of embers in a northeasterly direction. Given the 10.26AM uncertainty around this model, it is possible that at 2.1 this stage there could be embers from Driffield 22 23 impacting upon Hazelwood, although the modelling would 24 suggest that it is less likely. You can see the growth of that fire associated 25 10.27AM 26 with those strong winds as well as topography and fuels 27 which then expand through that forested area with 28 significant amount of spotting ahead of that fire, and 29 that starts to broach some of the grassland areas 30 associated with the lead up to that mine at about 10.27AM

7 o'clock. That fire then progresses through into the

193

mine area. Again, I take you back to the point, there was no suppression modelled within this, and then expands through to impact directly upon the Hazelwood Mine and infrastructure over the next couple of hours.

Again, I'll just reiterate the fact that this does 10.27AM not have suppression and that the difference between the model output and the actual is likely to be driven by a range of different uncertainties, around weather, fuels and the like, but primarily the effectiveness of suppression in keeping that fire out of the Hazelwood 10.28AM Mine as a direct impact.

MS RICHARDS: But just focussing on the prediction with the input of actual weather, it would suggest that the Driffield fire, had it not been suppressed, may have moved into the open cut, but that the potential for spotting into the open cut was much less than the case with the Hernes Oak Fire?---Absolutely. There is some uncertainty around that, it is possible that the Driffield fire contributed embers into the Hazelwood Mine, but in terms of the balance of probability, you would suggest that Hernes Oak was more likely to have.

I have just placed this, these are three different models overlaid on one another; this is really to try to understand the effect of some moderation in one of the inputs and what that can mean in terms of the model. There are three simulations here with a 10 degree difference in the wind direction, so just a 10 degree difference in the wind direction can actually drive quite significant differences around that fire area. So, the inputs as I've suggested previously are critical to understanding how well the model is

10.29AM

10.29AM

1	behaviour.	
2	I just wanted to also step you through the	
3	development of the smoke columns. Now, this is	
4	particularly important with relation to the transport	
5	of embers. This is a 1400	10.29AM
6	Can you just explain why that is?Embers are pulled up in	
7	a convection column in a fire, are transported up into	
8	the air, and with lateral movement are then placed into	
9	another part of the landscape downwind from where they	
10	were drawn into the column, so it's an	10.29AM
11	atmospheric	
12	So it's not simply a function of being blown by the wind;	
13	it's much more complex and dynamic than	
14	that?Absolutely, it's a three dimensional process in	
15	the sense that there's lift and it depends on the	10.30AM
16	intensity of that lift as to how high through the	
17	column that embers can go and the size of those embers	
18	and then how they are deposited downwind from that.	
19	But at 1400 you would have had the column over the	
20	top of Hazelwood, although the development of that	10.30AM
21	column really did accelerate with the wind change. So	
22	you can see an expansion of that area with those	
23	bubbles indicating the convection column. You can also	
24	see the formation of a smaller convection column	
25	associated with the Driffield fire. At this stage,	10.32AM
26	though, the Hernes Oak Fire has a much more significant	
27	column.	
28	By 4 o'clock in the afternoon that column is quite	
29	significant and has certainly started to lean over the	
30	area of Morwell town as well as all the way through to	10.32AM
31	Maryvale, and Driffield is still building.	

1	There is some more consolidation of that column	
2	from Hernes Oak and you can also see that Driffield now	
3	is starting to become quite sizeable, although	
4	relatively speaking is still much smaller than Hernes	
5	Oak. If I run that through to 9 o'clock, you can see	10.32AM
6	that that column would have driven all the way over the	
7	top of mine.	
8	If we have a look at some of the aerial	
9	photography from the time, this is taken at 3.27. For	
10	the purposes of orientation, this area through here,	10.32AM
11	it's a very difficult photo to put context around, this	
12	is the Hernes Oak Fire and moving up through here is	
13	the Driffield fire. So essentially at this point there	
14	is likely to be interaction between those columns and	
15	that interaction is likely to have occurred in close	10.32AM
16	proximity to the Hazelwood Mine.	
17	Thank you. I have no further questions. Do any Members of	
18	the Board have questions?	
19	MR WILSON: No questions, thank you.	
20	<pre><cross-examined burchell:<="" by="" ms="" pre=""></cross-examined></pre>	10.32AM
21	MS BURCHELL: My name is Ms Burchell, I'm junior counsel for	
22	GDF Suez. I just have a few questions following up	
23	from what Ms Richards has asked you. In your witness	
24	statement you state that you have been an employee with	
25	the Department since 2008?That's correct.	10.33AM
26	So you will be aware that the Phoenix RapidFire software was	
27	rolled out as part of the 2009 Bushfires Royal	
28	Commission?Absolutely.	
29	That was to enable the CFA to predict fire paths. Is that	
30	correct?More than just the CFA, but certainly to	10.33AM
31	understand fire behaviour and progression.	

1	Would you agree that the Government has invested heavily in	
2	enhancing fire intelligence gathering, the analysis of	
3	predictive capabilities by launching the Phoenix	
4	RapidFire simulation tool?Absolutely and continues	
5	to make significant investment today.	10.33AM
6	And it's critical in providing up to six hours of warning of	
7	the direction, speed and intensity of a fire	
8	within minutes rather than hours of its	
9	detection?Yes.	
10	Are you familiar with the recommendations arising from the	10.34AM
11	Bushfires Royal Commission?Yes.	
12	And in particular Recommendation 16?Not off the top of my	
13	head about the detail but certainly generally, yes.	
14	If you take it from me that Recommendation 16 is in relation	
15	to the CFA and the Department improving mapping	10.34AM
16	support, and there are four tenets, the first being	
17	that the Department provides mapping data free of	
18	charge to emergency response agencies. Is that	
19	correct?Yes.	
20	Secondly, that it is to greatly increase the CFA's right of	10.34AM
21	access to fire mapping for Incident Management Team	
22	staff?Yes, I could certainly say that that may be	
23	what it suggests. I'm certainly not in a position to	
24	be able to suggest how that was operationalised.	
25	The third tenet is establishing a joint Department and CFA	10.36AM
26	training programme to ensure that mapping officers in	
27	Levels 2 and 3 of the Incident Management Team are	
28	fully trained in using the program including producing	
29	fire prediction maps?Yes.	
30	And that the Recommendation also requires for 2010 and 2011	10.36AM
31	for that fire season, that the fire map were used for	

1	joint incidents?That's correct, and certainly that	
2	is how it is used.	
3	In December 2010 were you involved in the Department's	
4	improvement in the fire map system to upgrade its	
5	server capacity?I was not.	10.36AM
6	Do you agree that the fire map supports traditional access	
7	requests from emergency management agencies?I can't	
8	comment to that.	
9	Do you know whether all Level 3 Incident Control Centres	
10	have access to the fire map and fire web?I can't	10.36AM
11	comment to that.	
12	In your witness statement at paragraph 13 you refer to data	
13	inputs from a historical weather feed which describes	
14	what actually happened, whereas usually Phoenix would	
15	rely on future weather estimates?Yes, forecast	10.36AM
16	information from the Bureau of Meteorology, we	
17	generally refer to that as the gridded weather input.	
18	Is that the single key input in your simulation, being the	
19	actual weather with the benefit of hindsight?That's	
20	certainly the key input that differentiates what I've	10.36AM
21	shown you here today from a prediction developed before	
22	or at the event versus a simulation, which is generally	
23	just a process of - a similar process to what you use	
24	with prediction but with the benefit of hindsight	
25	around that weather input.	10.37AM
26	Could Mr Norris be given a copy of Attachment 12 to	
27	Mr Jeremiah's statement? These are two Phoenix	
28	forecast pages produced by the CFA.	
29	CHAIRMAN: Could we also have a note of the numbers that	
30	will be after it, because that will perhaps enable us	10.37AM
31	to put it up on the screen for the benefit of others in	

Τ	the auditorium?	
2	MS BURCHELL: Is that the VGSO number?	
3	CHAIRMAN: If there's a VGSO number, yes, please.	
4	MS BURCHELL: VGSO 004.009.0055. The hypertext link should	
5	be at paragraph 106.	10.38AM
6	Mr Norris, have you seen these documents before?Yes.	
7	Are you able to describe to the Inquiry what those documents	
8	depict?Yes, absolutely. I will say that I was not a	
9	body to producing these particular model runs, but I	
10	can certainly talk you through what the process is	10.40AM
11	around their development and what they represent.	
12	Thank you?Essentially what this is, is very similar to	
13	what you saw previously with the simulation, this is a	
14	prediction. So this is using the same level of	
15	uncertainty around the other attributes that are within	10.40AM
16	the Phoenix model, so looking at assumed fuels and	
17	topography and getting the feed from the Bureau of	
18	Meteorology around the gridded weather to drive a	
19	prediction associated with an ignition or a break out	
20	of a fire. In this particular case it's Hernes Oak and	10.41AM
21	it's a break out from that southeastern corner which	
22	you would have seen in my presentation was an area of	
23	active fire on the morning of the 9th.	
24	The process used in actually developing these	
25	essentially is that there is a whole range of fires	10.41AM
26	going in the landscape. There's usually a request for	
27	there to be some risk assessment against those fires,	
28	and for example this particular example was derived in	
29	the State Control Centre and using advice from the	
30	Incident Manager and the Regional Controllers around	10.41AM
31	priority fires in the landscape, and an assessment was	

taken against this fire based on the 8th based on a breakdown on the 9th.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

There were two scenarios that developed which was a break out at different times, which is critical on this type of day where you have a major wind change; of 10.42AM course, you need some scenario development about, if a fire breaks out early it's under the effect of a northwesterly, and if it breaks out late it may be under the effect of a southwesterly.

Essentially what happens is, there's communication between the people developing the model, so in this case the State Control Centre, Fire Behaviour Analyst staff, and the Controllers in the regions, so that would be the Regional Controller or the Incident Manager, and that information would then be developed 10.42AM and this model would be passed back to those people as an input into their decision making. So essentially it was very similar to what you saw previously with the model simulations that I ran previously. The key difference here is that there are differences in the 10.42AM assumed break out time, so two different scenarios, as well as the use of the gridded weather, which is a major source of uncertainty on a day with a - well, a dynamic day from a weather perspective. So where there's great uncertainty around the timing of changes, 10.43AM for example, but nevertheless provides you with a great indication of potential risk.

CHAIRMAN: Are you going to ask for more elaboration on that because otherwise I'll ask.

200

MS BURCHELL: I'm happy for Your Honour to take the lead. 10.43AM CHAIRMAN: Can you explain, you've got purple and yellow and

1	red and you've got a circle. Now, one can see that the	
2	starting point of the Hernes Oak Fire is over on the	
3	west and one can see the open cut on the south?Yes.	
4	It's really a matter of saying, why is the yellow different	
5	from the purple; I assume that the red are the spots,	10.43AM
6	but I don't know the timings so far as they're	
7	concerned and I don't know the significance of the	
8	circle?Absolutely, I could certainly bring some	
9	clarity to that, hopefully. Essentially the large	
10	circle on the outside, in a fire behaviour sense when	10.44AM
11	using this model operationally, because of the great	
12	uncertainty around in particular weather but also	
13	uncertainty around the fuels in that area, whether the	
14	model represents them accurately which is certainly	
15	information best developed from as close to the fire	10.44AM
16	ground as possible, so in this case at the State	
17	Control Centre, we don't necessarily have the same	
18	level of information on fuels for example.	
19	Because of that uncertainty and primarily around	
20	weather with this type of day, you draw a big line	10.44AM

Because of that uncertainty and primarily around
weather with this type of day, you draw a big line
10.44AM
around your prediction essentially based on trying to
capture that uncertainty, so it's a way to express the
uncertainty around that model. So we would call that a
potential impact zone.

The purple areas there are where the fire has self 10.44AM extinguished. Now, that is generally because that fire has reached an inconsistency in fuels, so where there is spatial separation in fuels which is sufficient enough to be able to moderate fire behaviour. So essentially the purple areas there are where it's self 10.45AM extinguished.

1	The colour ramp that you see there, so the yellow	
2	through to an orange, again is a measure of fire	
3	intensity or flame height. So areas where it is yellow	
4	are of lower intensity than areas where it is deep	
5	orange, and that's generally associated with the fuels	10.45AM
6	underlying those models.	
7	CHAIRMAN: Thank you.	
8	MEMBER PETERING: The red?The little red squares; they're	
9	spotting.	
10	MS BURCHELL: So, Mr Norris, you will agree that where the	10.45AM
11	mine is located, there are some purple and red dots in	
12	both of those simulations?Absolutely, yes.	
13	Would you agree that that indicates that, should the Hernes	
14	Oak Fire containment break, spotting from the fire was	
15	likely to occur in the mine?From this model	10.46AM
16	perspective, absolutely, yes.	
17	If Mr Norris could also be shown Annexure 7 to Steve	
18	Harkins' witness statement which was referred to	
19	yesterday. At page 48 of that document is another	
20	simulation which I'd like you to look at. Mr Norris,	10.47AM
21	have you seen this document before? I have not.	
22	Are you able to describe what is depicted in this particular	
23	model?All I can describe is what I see, essentially	
24	which is the colour grading. So essentially the same	
25	values are attributed to each of those different	10.48AM
26	colours within the modelling process. So, you can see	
27	a grading there of intensity based on yellow through to	
28	orange and there is a self extinguishment. But as to	
29	the actual development of this model and the underlying	
30	assumptions within that, I can't comment on that.	10.48AM
31	What are the differences between this model and the two that	

1	we saw previously?I can't comment on that. I wasn't	
2	involved in the development of that or the other model,	
3	I can just try to interpret some of the colours that	
4	you see.	
5	Mr Norris, in paragraph 16 of your witness statement you	10.48AM
6	state that Phoenix is less realistic when errors of	
7	significant assets such as power stations are located	
8	in certain sections of the fire landscape, and an	
9	algorithm that takes into account the types of	
10	suppression resources available to train fuels, assets	10.48AM
11	and values in a potential fire area is needed.	
12	Would you say that these factors render any	
13	predictions as being unreliable?No, most certainly	
14	not. These predictions are developed for a landscape	
15	view of fire, they're certainly not developed for the	10.49AM
16	purposes of trying to understand the impact on any	
17	single asset or another. In the case of the power	
18	station it's just treated as essentially any other	
19	asset in that landscape. So it's not the actual asset	
20	itself that's the issue, it's the discontinuity in the	10.49AM
21	fuels associated in the landscape around those assets.	
22	So I certainly can't comment on the model, how it works	
23	in close proximity to these assets; it was not designed	
24	for that. The model is designed to try to understand	
25	landscape risk.	10.49AM
26	What value do you say these simulations provide in	
27	firefighting?I think it's dependent upon the fire of	
28	course. Some of the best information you can derive	
29	around a fire behaviour and its risk can be derived on	
30	the ground by the firefighters fighting the fire, but	10.50AM
31	equally it is certainly an input into that decision	

1	making; it can be very useful in trying to understand	
2	risk.	
3	Given the value of these simulations and given the	
4	limitations that you've set out in your witness	
5	statement, would you say that the CFA matrices produced	10.50AM
6	on Saturday, 8 February, were fit for purpose?I	
7	can't comment to the development of those models; all I	
8	can comment to is the colours and what they mean, I	
9	wasn't involved in their development. But as an input	
10	in decision making, I think they are quite valuable.	10.50AM
11	Given your statement and your PowerPoint presentation,	
12	compared to what we've seen with the CFA simulations,	
13	it seems that anyone who is trained in the use of this	
14	program, putting in the weather inputs and the path of	
15	the Hernes Oak Fire, they would have known that the	10.51AM
16	Hazelwood Mine would have been impacted on Sunday,	
17	9 February; is that correct?I think it's impossible	
18	to know that for sure, of course, yes.	
19	Are you familiar with the communication requirements in	
20	relation to the CFA models to the community?No.	10.51AM
21	So you're not a witness to speak to about the FSC's	
22	strategic control priorities and the top three issues	
23	of protecting life, issuing community information,	
24	community warnings and protecting critical	
25	infrastructure and assets?I would contextualise my	10.52AM
26	answer by saying, I am most definitely a technical	
27	expert when it comes to playing with dials in a model;	
28	that certainly doesn't place me in a position to be	
29	able to talk to some of those. I am a modeller.	
30	But given that the models indicate the mine was going to be	10.52AM
31	directly affected by these bushfires in the	

1	projections, would you agree that the mine should have	
2	been given a copy of these predictions directly?I	
3	can't comment to that. The models are produced and	
4	they are passed through a process.	
5	However, would you agree that there would have been benefits	10.52AM
6	if the information had been provided to Hazelwood Mine	
7	directly as and when the models were produced by the	
8	CFA?I think the models as they stand I think are a	
9	wonderful tool to understand potential risk, as I	
10	certainly associate with them, so I personally think	10.53AM
11	everyone should be made - this document and information	
12	should be made available to everybody in their decision	
13	making, but I'm a modeller, I would.	
14	CHAIRMAN: I don't think you can take it any further,	
15	Ms Burchell.	10.53AM
16	MS BURCHELL: Thank you, Mr Norris, no further	
17	questions?Thank you.	
18	CHAIRMAN: No other questions?	
19	MS RICHARDS: No.	
20	CHAIRMAN: Thank you, indeed.	10.53AM
21	MR ROZEN: The next witness is David Shanahan. I call	
22	Mr Shanahan.	
23	<pre><david and="" anthony="" examined:<="" pre="" shanahan,="" sworn=""></david></pre>	
24	MR ROZEN: Good morning, Mr Shanahan. Can you just confirm	
25	your full name is David Anthony Shanahan?I confirm	10.55AM
26	that.	
27	Your home address is 270 Nuttals Road, Yinnar?That's	
28	correct.	
29	I should indicate, Mr Shanahan, if at any stage you want to	
30	have a break, please let us know and we can accommodate	10.55AM
31	that?Thank you.	

1	Mr Shanahan, you are the Services Superintendant employed at	
2	the Hazelwood Mine?That's correct.	
3	You commenced in that position on 3 February	
4	2014?Correct.	
5	In that role you have responsibility for the three areas	10.55AM
6	that you identify at paragraph 6 of your	
7	statement?Yes.	
8	I should perhaps just get you to confirm that you have made	
9	a statement, I understand there's a couple of matters	
10	that you'd like to correct in the statement. Is that	10.56AM
11	right?That's correct, yes.	
12	For the purpose of the Inquiry, have you made a statement	
13	dated 21 May 2014, some 106 paragraphs?Yes.	
14	On the final page of that statement, is that your	
15	signature?I haven't got a copy of the one here	10.56AM
16	Perhaps you just accept from me that that is a signed copy	
17	and you did sign the copy?Yes, I signed it.	
18	There are two matters you'd like to correct in that	
19	statement, the first of which is at paragraph 33 at the	
20	fourth page of the statement?Yes, I'd like to	10.57AM
21	correct that.	
22	If we perhaps just read through that sentence. At present	
23	it reads, "From my conversations with him, I know that	
24	at the 1x7 crew pre-start meeting at 6.45 a.m. which	
25	Dean led, the shift notes were discussed and personnel	10.57AM
26	were advised of the total fire ban and told to by Dean	
27	be" There's obviously a typographical error there.	
28	Should that read, "and told by Dean to monitor the	
29	Hernes Oak Fire"?That's correct.	
30	So you'd like to make that change?Yes.	10.57AM

The other change that you'd like to make is in paragraph 80

1	as I understand it?Yes.	
2	In the second-last line of that paragraph towards the end of	
3	that line it says, "Regarding the likely view of those	
4	fires." Should that read, "Regarding the likely cause	
5	of those fires"?That's right, yes.	10.58AM
6	You'd like to make that change?That change, thank you.	
7	With those changes made, are the contents of your statement	
8	true and correct?It's true and correct.	
9	I'll tender the statement.	
10		10.58AM
11	#EXHIBIT 7 - Statement of David Anthony Shanahan dated	
12	21 May 2014.	
13	Mr Shanahan, you've held that position as Services	
14	Superintendent since 3 February this year. In	
15	paragraph 6 of your statement you set out the three key	10.58AM
16	responsibilities that attach to that position?Yes.	
17	I won't trouble you with the first two of those and I'm not	
18	seeking to downplay them at all, but we're particularly	
19	interested in the third dot point there. You say your	
20	responsibilities include the 1x7 Services Day	11.00AM
21	Operations Group. I'd just pause there. Is that the	
22	right way to say that, 1x7, is that how you say?Yes.	
23	1x7 Services Day Operations Group, who had primary	
24	responsibility within the mine for managing operation	
25	and maintenance of the Fire Service, and dewatering	11.00AM
26	systems, patrolling for fire, and conducting wetting	
27	down and fire response"?Correct.	
28	In Attachment 2 to your statement, if we could go to that	
29	briefly. Do you have that in front of you,	
30	Mr Shanahan?Yes.	11.00AM
31	Just to get an understanding of where you sit in the mine	

1	management structure, we can see your name appears in	
2	the, if I can call it the fourth line down, the first	
3	set of blue boxes?Yes.	
4	You're at the top, if you like, of that second column,	
5	"Services Superintendant, David Shanahan"?Yes.	11.00AM
6	You answer directly to Mr Dugan, the Manager of	
7	Production?Yes.	
8	And he in turn answers to the Mine Director,	
9	Mr Wilkinson?Yes.	
10	We can see underneath your position, if we can call it that,	11.00AM
11	the five areas that answer to you?Yes.	
12	The fourth of those is Mr Suares, the supervisor of the $1x7$	
13	crew which you described to us?He's one of the two	
14	supervisors.	
15	Who's the other one?Noel Coxall.	11.00AM
16	As it turns out on 9 February it was primarily Mr Suares	
17	that you were dealing with?Yes, that's right. The	
18	1x7 is a day shift, shift work arrangement where one of	
19	those is in any day of the week, so there's not an	
20	overlap where they're both in. So Dean Suares was	11.00AM
21	rostered on on that day.	
22	There's two 1x7 crews?Crews, that's right.	
23	Is it 1A and 1B?That's right, yes.	
24	And 1A is the day shift?No, it's all day shift. So it's	
25	a seven day coverage, day work only.	11.01AM
26	You certainly weren't new to the mine when you took this	
27	position on 3 February; you've had many years of	
28	experience in both the Hazelwood Mine and the Loy Yang	
29	Open Cast?That's correct.	
30	In fact, 27 years, have I got my maths right, before you	11.01AM
31	took this role?Yes.	

1	Essentially all your working life has been in the open cut	
2	mines down here?Yes.	
3	Of that, you spent 20 years as a Project Engineer working	
4	for RTL which is a contractor operating at both	
5	Hazelwood and Loy Yang?Yes.	11.01AM
6	Could you just describe briefly what that role entailed	
7	please, Mr Shanahan?I was a Project Engineer looking	
8	after a workforce, predominantly earthworks, civil	
9	works type construction, or support works in the mine,	
10	operating a range of plant, excavators, dozers,	11.02AM
11	workforce consisting of around anywhere between 30 at	
12	any site up to 100 during the summer season,	
13	predominantly doing earthworks, roadworks, drainage	
14	type works around the mines.	
15	Any role in relation to fire prevention or suppression at	11.02AM
16	that time?We also with RTL had water tankers for	
17	firefighting purposes, so one of the primary contacts	
18	for firefighting, and also working in the mine,	
19	everyone is trained as a firefighter to action any	
20	fires that occur.	11.02AM
21	Prior to that period, you spent seven years at the Loy Yang	
22	Mine exclusively; is that right?That's right, yes.	
23	Does that take us back to the SEC days?Yes,	
24	pre-privatisation.	
25	During your period there, you had had a series of roles, did	11.03AM
26	you not, in your time at Loy Yang?Yes.	
27	One of those had some line responsibility for fire?For	
28	fires, that's right. Basically, I worked through the	
29	development part in the mine, doing mine infrastructure	
30	plans and works associated with that. Moved into an	11.03AM
31	area which was formally known as Auxiliary Group which	

1	looked after Fire Service operations similar to what my	
2	current role is and also the earthworks component as	
3	well, so a similar role to what I'm doing now, just	
4	under the SEC.	
5	Clearly when you took on the role on 3 February you were	11.03AM
6	very familiar with not just the Hazelwood Mine but open	
7	cut brown coal mines down here?Yes.	
8	Were you given any additional or specific training by your	
9	employer prior to taking on the Services Superintendant	
10	role? By that I mean specifically directed to what the	11.03AM
11	role involved under, say, the Emergency Response Plan	
12	in place at Hazelwood, the Fire Code of Practice and so	
13	on?You mean during my first week or prior to taking	
14	on that role.	
15	Let's start with prior to taking on that role?Prior to	11.04AM
16	having worked in the mines for so long you get your	
17	annual training of firefighting responsibilities, you	
18	know, knowing who to report fires to and how to action	
19	the fires, so that emergency response is part and	
20	parcel to predominantly most people working in the	11.04AM
21	mines, so certainly had that type of training and	
22	knowledge prior to taking on the role. Specific	
23	training, there was probably not a lot of specific	
24	training into the role that I'm currently doing prior	
25	to the event bar that knowing that the policies and	11.04AM
26	procedures are in place. I was certainly aware that	
27	they existed and, you know, whilst not fully au fait	
28	with the context of those documents, I was aware they	
29	were there and, if need be, I could access them. But	
30	the training really consisted of that first week of	11.05AM
31	changing camps to GDF Suez.	

1	Sorry, could you just explain what you mean by that, by	
2	changing camps?I had previously worked at Hazelwood	
3	under RTL, 50 per cent of my time was at Hazelwood, 50	
4	per cent was roughly at Loy Yang, so changing from RTL	
5	to Hazelwood, you know, there is that transition to GDF	11.05AM
6	Suez.	
7	Perhaps I didn't make that clear. So not only have you	
8	taken on this position but you've taken on this	
9	position with a new employer on 3 February?New	
10	employer, yes.	11.05AM
11	As part of taking on that role, did you have any opportunity	
12	to meet with the local CFA for example?No.	
13	If I can take you to 7 February, because of course on any	
14	view this was a very difficult week for you to take on	
15	this responsibility?Yes.	11.06AM
16	Probably couldn't have had a worse first week, Mr Shanahan.	
17	So, if we can just go through sequentially, if we can	
18	start on 7 February. You say in your statement that	
19	you were aware of media reports of the pending fire	
20	danger over the coming weekend?Correct.	11.06AM
21	In fact, you were aware from those reports that Victoria and	
22	the Latrobe Valley in particular was looking at fire	
23	conditions which was the worse since Black Saturday in	
24	2009?Correct.	
25	One of the responsibilities that came with the new position	11.07AM
26	was issuing mine fire preparedness plans?Correct.	
27	You knew that in part because such a plan had been issued,	
28	was it by Mr Dugan earlier in the week?Correct.	
29	Is that right?Yes.	
30	On 3 February?Yes.	11.07AM
31	And you attach that, I won't take you to that particular	

1	plan at the moment. But one of the things you thought	
2	about on the 7th was whether it would be necessary to	
3	issue such a plan or plans for the forthcoming	
4	weekend?Correct.	
5	And you, as it turns out, issued plans for both 8 and	11.07AM
6	9 February on the 7th, is that right?Yes.	
7	I'll take you to those in a moment. You had some planned	
8	leave as at 7 February?Not leave, just the weekend,	
9	the 7th was a Friday, so standard Saturday/Sunday off.	
10	You had made arrangements to go away, I think, to Port	11.08AM
11	Welshpool; is that right?Yes.	
12	If I can take you to the first of the plans that you issued	
13	which is Annexure 4 to your statement. Perhaps if we	
14	can start with the first page of the annexure, the	
15	email. The means by which this plan was distributed to	11.08AM
16	those that needed to be aware of it was by an internal	
17	email?Correct.	
18	We can see that the email was addressed to IPRH all,	
19	including contractors?Correct.	
20	It's then copied to two people, I just want to ask you about	11.09AM
21	their roles, Nick Vesty and Wayne Jefferys, are they	
22	both of deltagroup.com.au?Wayne Jefferys is from	
23	Delta. Nick Vesty works in the mine; I believe his	
24	name was not on the general circular for all internal	
25	people at that stage.	11.09AM
26	Why was it sent to Delta Group? What's their role?Delta	
27	Group operate - or sorry, leased the plant to GDF Suez,	
28	the dozers, the water carts, the mobile plant, so to	
29	keep them involved. Fuel, they also run the fuelling	
30	operations, the diesel fuel.	11.09AM
31	They fall under your area of Services Superintendant?Yes.	

1	If we can turn to the second page of the annexure which is	
2	the first page of the two-paged plan that you prepared.	
3	You issued this at about 12.50 according to your	
4	statement?Yes, that's when the email was sent out	
5	I believe. Yes.	11.10AM
6	That was, of course, as we know, a few hours before the	
7	Hernes Oak - McDonalds Track Fire was first reported,	
8	which was some time around about 3 o'clock?Yes.	
9	When you were issuing this, as far as you were aware there	
10	was no fire in the region, this was just a general plan	11.10AM
11	based on the forecast essentially and the declaration	
12	of a total fire ban by the CFA?Correct.	
13	Under the heading "Background" on that document there's a	
14	series of dot points and I want to ask you about the	
15	second-last one of them, "Mine fire alert". You have	11.10AM
16	put in that such an alert may be declared during	
17	Saturday, 8 February 2014. Under GDF internal	
18	procedures, that's a separate process from this	
19	mitigation plan, is it not?That's right, yes.	
20	Can you explain to the Inquiry what the difference is	11.11AM
21	between the two? What's a mine fire alert compared to	
22	issuing a plan like this?I suppose the difference	
23	between the mine fire alert - it's probably so much	
24	different to the plan, it's different to a total fire	
25	plan being declared. A total fire ban obviously	11.11AM
26	includes a lot of the stuff that the fire alert	
27	includes, but on a day that might not be a total fire	
28	ban, there could be a reason to include a fire alert	
29	specific for the mine that stops our welding, our	
30	burning, takes non-essential people out of the mine to	11.11AM
31	try to minimise the risk of a fire from a vehicle or	

1	some other mode of operation, so it's an added feature,	
2	I suppose, versus a total fire ban, is how I would	
3	treat a fire alert as opposed to comparing it to this	
4	document.	
5	Is the position this, correct me if I'm wrong: If the CFA's	11.12AM
6	declared a total fire ban, then would that necessarily	
7	lead to a mine fire alert being declared?No.	
8	Or it's a separate process?Separate process, yes.	
9	So the fact that there's been a total fire ban, it doesn't	
10	follow that there will be a mine fire alert?No.	11.12AM
11	Similarly, if there hasn't been a total fire ban, there can	
12	still be a mine fire alert?Correct.	
13	It's judged on the particular circumstances, so you might	
14	have a fire in the vicinity of the mine, for example,	
15	but no total fire ban?Yes.	11.12AM
16	That might lead to a fire alert being declared?Could do;	
17	depends on the conditions at the time.	
18	Who's responsibility, as you understand it under the Suez	
19	procedures, is it to declare a mine fire alert? Does	
20	that fall under your area as Services	11.13AM
21	Superintendant?It can. I believe it can fall under	
22	a range of people, the Production Superintendent, Rob	
23	Dugan, myself or the shift manager.	
24	If you can turn over to the third page of that attachment,	
25	that's the fire preparedness and mitigation plan issued	11.13AM
26	for 9 February. This was also issued by you on the 7th	
27	and distributed under cover of that email. Is that	
28	right?Correct.	
29	The principal difference I can see between this and the	
30	earlier one, and correct me if I'm wrong, is that	11.13AM
31	obviously the date's different, you've also put in the	

1	different weather forecast for Sunday as compared to	
2	Saturday?Correct.	
3	We're still looking at a very high fire danger if one goes	
4	through temperature, humidity, wind speed and so	
5	on?Yes.	11.14AM
6	Perhaps the principal difference being the forecast of a	
7	southwesterly wind change?Correct.	
8	That obviously, you understood, had potential consequences	
9	for the mine depending on where the Hernes Oak Fire was	
10	and so on, or any fire can be impacted by a wind	11.14AM
11	change?Yes. Certainly this was done before the	
12	knowledge of the Hernes Oak Fire.	
13	I understand that and that's what I want to ask you about,	
14	we see that. The fourth dot point under the heading,	
15	"Background", "External sourced fires, none at this	11.14AM
16	stage"?Yes.	
17	That of course was the case when you issued this as	
18	previously discussed on the Friday?Yes.	
19	It's clearly a very different scenario in terms of the mine	
20	if there is a going fire in the region of the mine	11.14AM
21	combined with the sort of weather conditions that were	
22	there?Yes.	
23	My question is, by issuing both the plans on the Friday -	
24	that is, the plan for the Saturday and the plan for the	
25	Sunday - it necessarily meant, didn't it, that the	11.15AM
26	Sunday plan was lacking that key bit of	
27	information?In hindsight, yes.	
28	What was the thinking behind issuing plans for both days on	
29	the Friday rather than issuing a plan for the Saturday	
30	on Friday and then a new plan for the Sunday with	11.15AM
31	whatever new information was available on Saturday?I	

1	think the main reason was that the CFA declared two	
2	fire bans, total fire bans in a row, which normally	
3	they do a day at a time, but in this particular weekend	
4	they declared both the Saturday and Sunday total fire	
5	bans on the Friday, so that's the main reasoning we put	11.15AM
6	this fire plan together on the Friday, plus there was	
7	people rostered off for that weekend so	
8	Specifically you, I guess?And myself, yes.	
9	Was there someone who filled the role of acting Services	
10	Superintendant over that weekend in your absence who	11.16AM
11	could have done it on the Saturday?There was no	
12	acting, people acting in my role that weekend.	
13	You accept, don't you, Mr Shanahan, that in an ideal world	
14	there would have been a plan issued on the 8th taking	
15	into account that new information about the Hernes Oak	11.16AM
16	Fire?If it was on during the week, it would have	
17	been.	
18	I understand. What means was there internally within GDF	
19	Suez to bring to the relevant peoples' attention that a	
20	fire had commenced at Hernes Oak on the afternoon of	11.16AM
21	7 February?There was issue of the shift - where the	
22	Shift Manager was aware of it on the Friday night.	
23	Without looking at my notes, I'm not sure whether that	
24	was included in a shift, the daily shift notes, but	
25	certainly they were aware that there was a fire at	11.17AM
26	Hernes Oak on the Friday night.	
27	As of Friday night?Yes.	
28	I think it would be fair to say that most people in the	
29	region would have been aware of the fire at Hernes	
30	Oak?Correct.	11.17AM
31	My question's slightly different and that is, was there some	

1	formal process by which employees and contractors were	
2	told about it?There was pre-start meetings held,	
3	certainly in the 1x7 where it was raised as a potential	
4	threat.	
5	On the Saturday?On the Saturday and the Sunday.	11.17AM
6	You mentioned the shift instructions; are they the ones that	
7	are attached to your statement as annexure 6?Yes.	
8	I couldn't see any reference in there to the Hernes Oak	
9	Fire, but I should give you the opportunity if you are	
10	able to identify that?I believe, without - that they	11.18AM
11	were likely to have been issued on the Friday night as	
12	well for the intended three-day weekend.	
13	If I can turn to 8 February, so the Saturday. You made the	
14	decision not to go to Port Welshpool, basically by	
15	yourself; you decided that it would be better if you	11.18AM
16	stayed in the vicinity?Yes.	
17	When did you make that decision?The Friday night.	
18	That was in light of the Hernes Oak Fire starting?Yes,	
19	and the threat of fire in the area that weekend.	
20	Sorry, and the?Threat of fires, other fires, particularly	11.18AM
21	my own property.	
22	And that's a property between Yinnar and Boolarra?Yes.	
23	You've got a farm there, have you?Yes, 10 acres, so it's	
24	not really a farm.	
25	Small farm perhaps?Yes.	11.19AM
26	That's about 15 minutes southwest of the mine, 15 minutes	
27	drive?Correct.	
28	You took some precautions during the course of 8 February to	
29	stay in touch with what was happening at the mine; Dean	
30	Suares was your main source of information?That's	11.19AM
31	right, Dean Suares.	

1	Spelt S-U-A-R-E-S. Is that right?Yes.	
2	It's a forgivable mistake to get the pronunciation	
3	wrong?That's probably the French way of saying it.	
4	He was obviously working for GDF Suez before you took over	
5	your position as Services Superintendant?Correct.	11.20AM
6	How long had he been in that role as supervisor of the 1x7	
7	crew?I'm not sure.	
8	You had not previously had dealings with him or what was the	
9	position?No, no, not really.	
10	He was essentially your eyes and ears on the 8th?Yes.	11.20AM
11	I understand from your statement it was a two-way	
12	discussion, he was talking to you telling you what was	
13	happening at the mine in the vicinity and similarly you	
14	were talking to him about what precautions needed to be	
15	put in place and so on?Yes.	11.20AM
16	Of course, the main background issue was a fire burning	
17	northwest of the mine, and you were monitoring	
18	presumably the CFA website, were you, to see what was	
19	happening?More a visual inspection and things that	
20	Dean had obviously told me.	11.21AM
21	There was some wetting down done, particularly the	
22	operational areas of the mine during the course of	
23	8 February?Yes.	
24	You know that because Mr Suares told you that that was what	
25	he was doing at the mine as part of the fire	11.21AM
26	preparedness?Yes.	
27	Turning then to the 9 February, the Sunday, once again, as	
28	you told us, you weren't rostered on for the 9th but	
29	you were at home and, during the course of the morning,	
30	once again you were speaking to Mr Suares in relation	11.21AM
31	to current fire conditions?Yes.	

1	You're of course aware of the Hernes Oak Fire. What was	
2	your state of mind during the course of the morning of	
3	9 February about the level of threat presented to the	
4	mine by that fire?I was aware that the heat was	
5	certainly, had come on pretty quick in the morning and	11.21AM
6	the wind had picked up, blowing in a westerly type of	
7	direction so, you know, there's certainly potential for	
8	a threat. I think it got a bit of northerly in it, a	
9	straight westerly probably would have missed the mine,	
10	anything with a bit of north blowing around might have	11.22AM
11	pushed it a bit closer to the mine.	
12	It was on any view a very dire situation so far as the mine	
13	was concerned?Yes.	
14	You were in no doubt about that?Yes.	
15	Had you seen any of the modelling that had been prepared by	11.22AM
16	the fire agencies as to the likely consequences of a	
17	break out of that fire?No.	
18	Was it as you understood it - this might not be a fair	
19	question, Mr Shanahan, tell me if it's not given how	
20	recently you took on the role - but was it part of the	11.22AM
21	role to be in on that type of communication if it was	
22	available from the fire agencies?I can't answer	
23	that.	
24	In any event, were you in court earlier when we all saw the	
25	modelling up on the screen?Yes.	11.23AM
26	You didn't need to see those sorts of plans to appreciate	
27	the very high level of risk of fire in the mine on that	
28	day?Yes.	
29	During the course of the morning you made your own	
30	investigations, if I can put it that way, by driving	11.23AM
31	around the region to see what was happening with	

1	fire?Yes.	
2	It seemed to you that things were relatively under control,	
3	there was no sense, certainly before lunchtime, of any	
4	imminent threat of fire at the mine?That's correct.	
5	That all changed when you found out some time around about	11.24AM
6	1 o'clock that there'd been a break out or a flare up	
7	of the Hernes Oak Fire?That's right, probably closer	
8	to - a little bit later than, might have been 1.30ish.	
9	I just want to ask you about the times. If I can take you	
10	to paragraph 40 of your statement and I'm going to take	11.24AM
11	you through the remainder of the 9th in a chronological	
12	way if I can. You've inserted in your statement a	
13	number of numbers, and I just want to understand what	
14	source information you had available to you when you	
15	made this statement to remind yourself of the various	11.24AM
16	times. Did you have a log or notes?I had an iPhone	
17	which records times, photos and videos were taken. The	
18	vehicle I drove had a GPS tracker device on it which	
19	gave you times and locations so I knew what time I	
20	started cars, where I was at a particular stop point,	11.24AM
21	so from those two bits of information I could piece	
22	together my travel route and remind myself where I was	
23	when I had seen certain things. So, from those two	
24	bits of information, I could map out my time pretty	
25	well.	11.25AM
26	So when you were asked to make your statement you went back	
27	to those sources of data and used that information to	
28	fill in the times?Yes.	
29	I take it, you're satisfied that within a few minutes that	
30	the times are therefore pretty accurate?Yes.	11.25AM
31	Paragraphs 40, 41 and 42 of your statement you describe	

1	events that occurred at the mine before you had a call	
2	from Mr Weddell, the Production	
3	Superintendent?That's right.	
4	Can I just confirm that they are necessarily things that you	
5	were told rather than that you experienced	11.25AM
6	yourself?That's right. They were things that I	
7	discovered the next day or a period of time after the	
8	event.	
9	I understand. Was Mr Suares your primary source of that	
10	information?Yes.	11.25AM
11	The conversation with Mr Weddell you refer to at	
12	paragraph 43. He said that he'd been told the Hernes	
13	Oak Fire had flared up, this is at about 1.30 p.m. on	
14	the 9th, and he said he was going into the mine and you	
15	asked him whether he thought you should also go in. Is	11.26AM
16	that right?That's correct.	
17	He said he didn't think it was necessary for you to go in at	
18	that time?That's correct.	
19	But you decided to go in anyway?Correct.	
20	Why was that, Mr Shanahan?Just felt a responsibility to	11.26AM
21	be there, yes.	
22	Responsibility, not just as an employee of Suez but given	
23	the role that you were in; is that right?Yes.	
24	You left home at about 1.35 and made that 15 minute drive or	
25	so to the mine, and you were aware that the wind was	11.26AM
26	changing at around about the same time, is that	
27	correct?Correct, yes.	
28	Either you chased the wind change in or it followed you?I	
29	seemed to be following it in. It changed at home and	
30	as I was driving in, at times it didn't look like it	11.27AM
31	changed and then it had changed, so it was probably in	

1	that process, and particularly coming in from a south,	
2	or heading in a northeasterly direction there was a	
3	change that I was just potentially following it up at	
4	that time.	
5	Was there a noticeable temperature drop with the wind change	11.27AM
6	going around to the southwest, do you recall?I	
7	didn't recognise the temperature drop, but certainly	
8	the wind picked up a lot, to the point where I was	
9	driving on the other side of the road to avoid trees.	
10	So we're talking about a really significant change of	11.27AM
11	wind?Pretty strong wind, yes.	
12	You arrived at the mine at about 1.50 and you went to the	
13	mine administration building, and then, I must say very	
14	helpfully from the Inquiry's point of view, you set out	
15	a very detailed chronological account of the remainder	11.28AM
16	of the afternoon. You do that including in your	
17	statement photos and also video footage that you	
18	took?Yes.	
19	You've taken the trouble to produce and provide to the	
20	Inquiry a map that identifies the locations. So	11.28AM
21	perhaps now would be a good time to bring annexure 8 of	
22	your statement up, which is an aerial photograph of the	
23	mine and of southern Morwell. Is that right?Yes,	
24	that's correct.	
25	One of the first things that you were asked to do by	11.28AM
26	Mr Roach, the Emergency Services Liaison Officer, was	
27	to unlock the gates in the north of the mine?Yes.	
28	Can you just explain to us, firstly, Mr Roach's role	
29	relative to yours?Alan Roach was the emergency	
30	liaison officer on the day, he was rostered on that	11.29AM
31	weekend so he adopted that role when he got there.	

1	As far as you knew, what were the arrangements for the CFA	
2	coming into the mine in the event of a	
3	fire?I believe that the Shift Manager would	
4	instigate an emergency phone call to the CFA in the	
5	event of an emergency.	11.29AM
6	Unless I've missed it, that's one of the things that's	
7	missing from your statement; I know it's dealt with in	
8	other statements, but firstly, did you ring the CFA at	
9	any time on 9 February after you went into the	
10	mine?No.	11.30AM
11	Were you present when anyone else rang the CFA to notify	
12	them of the fire?No.	
13	As you sit there now, Mr Shanahan, do you know if the fire	
14	was reported to the CFA during the course of the	
15	afternoon?I can't say.	11.30AM
16	In any event, you were asked by Mr Roach to go and unlock	
17	the gates. They are the gates up at, if I've got it	
18	right, Drilling Depot Road?Correct.	
19	Is there a point on that map, and I think there's a ruler	
20	handy there, where you can show us Drilling Depot	11.30AM
21	Road?So, the mine offices are located in the corner	
22	up here.	
23	So you got in by the Brodribb Road entrance?So come in by	
24	the Power Station, Brodribb Road to the mine offices.	
25	The Drilling Depot Road is the road in from the	11.31AM
26	Strzelecki Highway, in this direction. It comes into	
27	my old office, the RTL office, I had the key for that.	
28	I hadn't given the key back obviously for that office.	
29	So it was handy that I was in to go and unlock the gate	
30	rather than get the people to go with boltcutters to	11.31AM
31	bust open gates.	

1	Did Mr Roach explain to you why he wanted that particular	
2	gate open?In the event of CFA or people had to get	
3	in or out. Yes, I believe that was the reasoning.	
4	But why that particular gate rather than, say, the main	
5	entrance down on Brodribb Road?The fire front from	11.31AM
6	the Hernes Oak Fire was in that direction.	
7	So it was coming from the top left-hand corner, if I can put	
8	it that way, of the photo that we're looking	
9	at?That's right.	
10	So it was in proximity to where the fire was likely to come	11.31AM
11	that made that entrance the one that you thought you'd	
12	open up?Yes.	
13	Were you aware or had it been drawn to your attention what	
14	the standing arrangements were for CFA getting access	
15	to the mine? For example, who had a swipe card to get	11.32AM
16	in and so on?I wasn't aware of any, what the process	
17	was.	
18	Have you since become aware of those arrangements?I can't	
19	comment. Look, whether it's - I'm not sure, to tell	
20	you the truth, I'm not sure what the arrangements are.	11.32AM
21	Are there arrangements in place, agreed arrangements between	
22	the CFA and the mine for them to get access in the	
23	event of a fire?I'm not sure what they are. I'm	
24	sure there is, but I'm not sure what they are myself.	
25	Okay, I understand. Is it after unlocking the gate or is	11.32AM
26	it before - I think it might be before you unlock the	
27	gate that you took the first photo that is produced in	
28	your statement. Have I got the sequence right? That	
29	is the photo at point A?I didn't take the photo at	
30	point A, it was taken after, several weeks ago just to	11.33AM
31	get a visual impact of where I had seen the first fire.	

1	Perhaps we'll start with photograph A, we're looking at it	
2	now. That's a fire that is taken - sorry, a photo.	
3	For those with better eyesight than me we can make out	
4	location A in the aerial photograph, if I can call it	
5	that, the one on the right as we're looking at the	11.34AM
6	screen?That's right.	
7	As you've told us, the photograph which we can see on the	
8	left-hand side of the screen was not actually taken on	
9	the day of the fire, it's been taken subsequently. Is	
10	that right?Correct.	11.34AM
11	It's taken to indicate the location where you were.	
12	CHAIRMAN: Where the pointer is now is where you	
13	pointed?Yes.	
14	And that means it's been taken but looking east?Looking	
15	west.	11.34AM
16	It's taken from that point that's highlighted by the marker	
17	in white?Yes.	
18	And it's looking west, so it's looking along the batters	
19	that are, if you like, slightly south of west away from	
20	Morwell?Morwell is, if I try to point out where	11.35AM
21	maybe the Hernes Oak Fire was, Morwell's - that's west	
22	and Morwell is to the north. Hernes Oak Fire was over	
23	in this corner.	
24	So the photo that we see, if your camera had been moved	
25	slightly to the right, it would have seen whatever	11.35AM
26	smoke was coming from the Hernes Oak Fire?Correct.	
27	MR ROZEN: The photo is pointing towards the working area of	
28	the mine. Is that right?That's correct.	
29	The western end of the mine?Yes.	
30	You're in an elevated position; is that from a position on	11.36AM
31	the southern batters, is that how we would describe	

1	that?Eastern batters on the southern outlet.	
2	That was the first sign of fire in the mine that you saw, it	
3	was at about 2 o'clock?Correct.	
4	Can you describe in a little more detail what you saw? Did	
5	you for example just see smoke or did you see any sign	11.36AM
6	of flames?Just seen smoke. It wasn't a big pile of	
7	smoke, it was quite a small little smouldering smoke	
8	fire, which is typical to mine fires; during the day	
9	they're generally just smoke and at night-time they	
10	glow red.	11.36AM
11	Shortly after making that observation or, as you say in your	
12	statement, immediately you alerted the Mine Control	
13	Centre?Correct.	
14	You did that or you tried to do that on radio channel	
15	UHF 29?Yes.	11.37AM
16	Why did you use channel 29?That's in the fire plan that I	
17	put out the Friday before. It had UHF channel on it 29	
18	as the channel to use in an emergency.	
19	Without you knowing, mine personnel had actually changed to	
20	channel 21?At some stage, yes.	11.37AM
21	You found that out later?Yes.	
22	All you found out then was that you couldn't get through to	
23	them on 29?I believe I spoke to someone that	
24	acknowledged what I'd said. It was the next fire that	
25	I believe that I reported that just didn't sound like I	11.37AM
26	was talking to the person I thought I would have been	
27	talking to. There's a lot of interference from other	
28	people in the area on 29.	
29	I just want to see if I can understand that. Ideally you	
30	would have been alerted to that change in the use of	11.38AM
31	the channel?No, not at that point.	

1	There was no need to tell you?It would have been nice,	
2	yes.	
3	In any event, you used your mobile phone from that time	
4	on?Yes.	
5	And you were able to communicate quickly with the	11.38AM
6	phone?Yes.	
7	You then made your way around the eastern batters of the	
8	mine in an anti-clockwise direction?Correct.	
9	You saw further signs of smoke in the outside of the mine	
10	boundary in the direction of Driffield; is that	11.38AM
11	right?Yes, that's correct.	
12	Before you made that sighting had anyone drawn to your	
13	attention that there were other fires burning?No.	
14	You would have been pretty quickly aware, though, that a	
15	fire at Driffield and a southwest wind just added to	11.39AM
16	the emergency?Correct.	
17	Throughout the course of the remainder of the afternoon it's	
18	fair to say, isn't it, Mr Shanahan, that your major	
19	concern became the Driffield Fire and the potential for	
20	that to impact on the mine?Correct.	11.39AM
21	Not wanting to downplay at all the ongoing risk from Hernes	
22	Oak, but as far as you were concerned, given the change	
23	in wind, it was the Driffield Fire that you were	
24	concerned to address?Correct. That was as early as	
25	probably, I don't know, 2.15 or 2.07, I think I said a	11.39AM
26	time that I spoke to Dean Suares. By then the Hernes	
27	Oak Fire was blowing away from the mine.	
28	You told Mr Suares about the Driffield Fire and you	
29	discussed with him the need to direct resources to the	
30	western side of the mine, and that was principally to	11.40AM
31	protect the operating areas of the mine; is that	

1	right?Correct.	
2	Can you indicate where those resources went?We had the	
3	Driffield Fire blowing in that direction there.	
4	From the southwest, yes?From the southwest and the smoke	
5	itself was running through the middle, just straight	11.40AM
6	through the middle of the operating faces. Those who	
7	don't know the mine, those operating faces where we're	
8	digging the coal apparently run parallel in that	
9	direction.	
10	The work is heading in a southwesterly direction. Is that	11.40AM
11	right?With all the operating conveyors taking the	
12	coal to the power station to the dump ran along those	
13	batters. So all the infrastructure we had for the coal	
14	being in open production is that direction now. So, to	
15	me, this side had very little assets to protect, so we	11.41AM
16	directed our resources in front of the coalface,	
17	particularly on, there's a ridge along the top of the	
18	river, the Morwell River, that line there, so it was on	
19	the east side of the Morwell River.	
20	On the east side of the river, that's sometimes referred to	11.41AM
21	as the river diversion we can see there, that	
22	line?Correct.	
23	What resources did you have available to you internally?	
24	You had the RTL crews. Is that right?Yes, by then	
25	we had extra people had been called in, we had two	11.41AM
26	water carts, 30 tonne water carts or 30,000 litre water	
27	tankers that were on site already on the day, then we	
28	called in a number of people to operate graders and	
29	dozers to start putting fire breaks in, sooner alert	
30	fire breaks.	11.42AM
31	I want to take you on to the next photo or photos that	

1	you've included, they are just below paragraph 55 of	
2	your statement. There are two photographs there that	
3	were taken from a position north of the mine above the	
4	northern batters. Is that right?That's correct, the	
5	start of Drilling Depot Road where it intersects with	11.42AM
6	the Strzelecki Highway.	
7	This is at the time that you unlocked the gates up there,	
8	shortly after 2 o'clock?Yes.	
9	They're photos of the Hernes Oak Fire?Correct.	
10	To be precise, the positions, there's two separate positions	11.42AM
11	from which you've taken those photos and they're marked	
12	1 and 2 on the photo?Correct.	
13	Perhaps you could just point those out please,	
14	Mr Shanahan?Photo 1 was in this direction, taking a	
15	photo in that direction.	11.43AM
16	Looking northwest, yes?Photo 2 was close to the	
17	Strzelecki Highway; that's the Strzelecki Highway right	
18	there. Almost where it intersects the Princes Highway,	
19	which was that direction, taking a photo probably more	
20	westerly, there's a tree plantation there. At that	11.43AM
21	stage it hadn't crossed Strzelecki Highway from what I	
22	could see.	
23	MEMBER PETERING: Mr Shanahan, just so I can understand, who	
24	was in charge of directing resources at this particular	
25	time?I would still say it was under the - the actual	11.43AM
26	operation of the fire front itself was Dean Suares	
27	under the control of the Shift Supervisor or Shift	
28	Manager, Ian Wilkinson.	
29	Thank you.	
30	MR ROZEN: Just to follow-up that question from Ms Petering,	11.44AM
31	where did you understand you fitted into that command	

1	structure, if I can call it that? Because in the	
2	hierarchy you sat right between those two gentlemen,	
3	did you not?Yes. I believe that I just basically	
4	come in to add more resources to give additional	
5	support where I could. I mean, only having probably	11.44AM
6	been in the role for that five days prior	
7	I think we all appreciate that?I was trying to slot	
8	myself into a position that wasn't going to interfere,	
9	I suppose with the normal running of the operation, but	
10	add weight to the operation where I could.	11.45AM
11	Shortly after taking the photos, and this might advance our	
12	understanding of that question, shortly after taking	
13	those photos you had a meeting at the southern batters	
14	lookout with Mr Weddell, the Production Superintendent	
15	and Mr Roach who is the liaison officer?Correct.	11.45AM
16	That particular location where you had that meeting, you've	
17	got it pointed out with an arrow and a box on the	
18	aerial photo on the right-hand side, just help us with	
19	that?Southern batter lookout.	
20	That gives a very good overview of the entire mine, does it	11.45AM
21	not, that position, elevated position?Correct, yes.	
22	Was the purpose of that meeting to take stock of what you	
23	were doing and to make some decisions based on what you	
24	were seeing as to how you would respond to the	
25	emergency?That's right, particularly the Driffield	11.46AM
26	Fire that was approaching from the west.	
27	Why those two gentlemen in particular? Why Mr Weddell and	
28	Mr Roach?Weddell, he is, or was at the time the	
29	production supervisor, superintendant I should say.	
30	So was he the most?He was the most senior there at	11.46AM
31	that stage.	

1	He was the most senior manager on the site, was he	
2	not?Correct.	
3	Mr Roach you've already told us was the liaison officer.	
4	Did you drive around with those gentlemen after that	
5	meeting or did you drive on your own?I drove on my	11.46AM
6	own.	
7	Was there any discussion between you about a plan for	
8	addressing the emergency?Yes.	
9	What was the discussion, if you can summarise it for us,	
10	please?We believe we needed to increase the amount	11.46AM
11	of water, the volume of water we had available in the	
12	operating area, particularly the critical	
13	infrastructure area of the mine. At that stage we had	
14	a lot of water still on the, protecting from the Hernes	
15	Oak Fire, which the threat had now passed, a lot of	11.47AM
16	batters in this direction. So the main fire front was	
17	thought, you know, Hernes Oak was going the issue, that	
18	had obviously passed, it was now heading towards the	
19	north side of the mine and Morwell. Now the fire was	
20	coming from this direction, we were trying to get as	11.47AM
21	much water into the operating area as we could. There	
22	is a limited amount of water you could put on, you	
23	can't put every spray on your line and expect water to	
24	come out efficiently out of all the hydrants, so there	
25	was a decision made to turn off some of the areas that	11.47AM
26	didn't impact the assets that would be wetted down	
27	quite sufficiently for the day.	
28	You're pointing now to the northwest part of the	
29	mine?That's right. So the decision was made, with	
30	the limited number of people still available, I'd whip	11.48AM
31	across there myself and turn off some of those	

1	unnecessary sprays to try and get more water into the	
2	critical infrastructure areas.	
3	After that meeting you again drove around the perimeter of	
4	the mine and you'd drive for about 20 minutes or so.	
5	Can you just show us, you went in a clockwise	11.48AM
6	direction, did you, from that location?No, that was	
7	earlier. That was earlier, I'd come - the clockwise	
8	position was after I took the photos up here, drove in	
9	a clockwise position back to that point; that was the	
10	20 minute-odd drive, then met at the lookout. Then	11.48AM
11	from the lookout I drove through the open cut, across	
12	what they call Groyne 8 to this area where the sprays	
13	were.	
14	Sorry, Mr Shanahan, I'm just trying to understand at what	
15	point you first saw the fire on the northern	11.49AM
16	batters?That's when I was returning, took the	
17	photos, drove clockwise back around, took a photo,	
18	there might have been one in here, I'm not sure, the	
19	photo on page 9 of the Driffield Fire, the first photo	
20	I'd taken of the Driffield first. That's the photo.	11.49AM
21	The one under paragraph 58, is that the one?Yes. So took	
22	that photo from location No.3, so obviously heading	
23	back around here heading towards the lookout. I took a	
24	photo in that direction, a westerly direction looking	
25	at the Driffield Fire.	11.49AM
26	Looking west, that's what you saw, the photo that we can see	
27	there?Yes. Then talking about the fires in the	
28	northern batter, going past there as I was driving in	
29	this area, that's when I first noticed the fires on the	
30	northern batters.	11.50AM
31	The way you describe it in your statement, this is the third	

1	dot point at paragraph 56, you saw a small fire on the	
2	lower level of the northern batters to the west of the	
3	clay capped fire hole, and you reported that into the	
4	Mine Control Centre, either on your mobile or the	
5	radio, you're not sure?Yes.	11.50AM
6	If we can go back to the aerial photo, if we can look at	
7	location C where you saw that. Can you point out the	
8	clay capped fire hole that you refer to? Can we see	
9	that there?In this area here.	
10	Is it that lighter sort of circular?That's clay, so it's	11.50AM
11	a lighter colour on the drawing.	
12	Can we just try and be as specific as we can about this,	
13	Mr Shanahan?I think one of the next photos probably	
14	shows it.	
15	The photo under paragraph 64 might help us?Yes.	11.50AM
16	This, just to get the timeframe right, is a photo you took	
17	slightly later, you say at about 2.55 p.m.?Correct.	
18	When you were up on the northern batters turning off what	
19	you considered to be the non-essential sprays, is that	
20	right?Yes, that's when I was travelling to the	11.51AM
21	northern batters.	
22	Can you just help us with the photo that we're looking at	
23	there, if you go to the photo on the left side?From	
24	what I could see, the first of the smoke I'd seen was	
25	down this lower part of the batter.	11.51AM
26	Do you call that Level 1?Level 5. Level 1 is grass	
27	level, Level 1, Level 3, Level 5 and then Level 7 at	
28	the bottom of the mine.	
29	The higher the number takes you lower in the	
30	mine?Correct.	11.51AM
31	Do we see two plumes of smoke there or just one?By the	

1	time I'd taken that photo I could see there was fire on	
2	Level 3 and potentially Level 1, it had already climbed	
3	up a bar.	
4	Can we see the clay capped fire hole?The fire hole runs	
5	at an angle. So that's Level 5 clay hole is there and	11.52AM
6	it runs on an angle such as that. So when I've taken	
7	the photo across from there, there is a fire hole up	
8	behind it and it's quite a way a distance away from	
9	where the fire started.	
10	Are you able to estimate for us the distance between the	11.52AM
11	fire hole and the area where we can see the	
12	smoke?300-plus metres I'd be guessing, in that sort	
13	of order.	
14	We can also see, can't we, on the left-hand side of the	
15	photo, if it can just be moved across a little, we can	11.52AM
16	see some sprays operating?Correct, yes. Those	
17	couple where the arrow's pointing to now, yes, two	
18	sprays.	
19	Was there water available to operate in the vicinity of	
20	where we can see the smoke?There was water on	11.53AM
21	3 Level, going, the levels are up the top, going there	
22	back, yes. To 1 Level.	
23	Were those sprinklers operated at any time?Yes, they	
24	were.	
25	At what stage?When the fire was in that area, we had	11.53AM
26	personnel up there trying to turn the sprays on, yes.	
27	Is this the point where the gentleman got injured?No,	
28	that was earlier.	
29	That was earlier on?Yes.	
30	The next point in the chronology is a photo you describe	11.54AM
31	taking at paragraph 65 of your statement, and that's a	

1	photograph looking towards the operating face of the	
2	mine?Correct.	
3	We can see in that photo the sprays that were on?Correct.	
4	You're looking in a westerly direction, is that right, from	
5	Location 5?Yes.	11.54AM
6	Is that the smoke from the Driffield Fire that we can see in	
7	the background?Correct.	
8	The next thing you did was to turn off some sprays on 3 and	
9	5 Levels of the western side of the northern batters.	
10	Can you show us on the photograph where they	11.54AM
11	were?This area.	
12	So that's what you were describing earlier?Yes.	
13	That was to ensure that as much water as possible was	
14	available to use on the operating face of the	
15	mine?Correct.	11.55AM
16	You saw an aircraft bombing the northern batters fire and in	
17	fact took a photograph of that?Yes.	
18	We see that just below paragraph 67 of your statement. Are	
19	you able to describe, was it a helicopter?No, it was	
20	a plane.	11.55AM
21	A fixed wing plane?Yes.	
22	Had you been alerted to that by anyone that that was likely	
23	to happen?No.	
24	We can see that orange there, that's not fire of course,	
25	it's retardant; is that right?Correct, yes.	11.55AM
26	Did it have any discernible effect on the amount of fire in	
27	that area? Did it reduce the smoke?No.	
28	It didn't. You in fact expressed some doubt about whether	
29	it would be effective given the wind conditions at the	
30	time?Correct, yes, just with the one plane.	11.56AM
31	You saw one plane dump one load of retardant?I think	

1	there might have been several loads.	
2	From the one plane?I'm not sure.	
3	I'm just asking you what you saw, Mr Shanahan?Yes.	
4	Did you see more than one load dropped?I believe so, yes,	
5	from memory.	11.56AM
6	We'll hear later from another witness, Mr Mauger, but his	
7	evidence is that he was actually under one of the loads	
8	of retardant when it was dropped; were you aware of	
9	that?I was after the event.	
10	You were after, you didn't know at the time?I didn't know	11.56AM
11	they were there at the time.	
12	At about 3.22 you took the first of a series of	
13	videos?Correct.	
14	Why did you decide to take video footage when previously	
15	you'd been taking photographs?Probably to more	11.57AM
16	capture the full mine, I could pan around. I was very	
17	concerned at this stage that the mine would be engulfed	
18	by fire, so I just wanted to make sure that we had some	
19	evidence in the event that the place did unfortunately	
20	get burnt.	11.57AM
21	I think we're all grateful, Mr Shanahan, that you did that.	
22	If we start by looking at video 1. Firstly, just	
23	before we go to that if we could just find the location	
24	of where you took video 1 from, it's point 7?Still	
25	on this corner, the photos are around this direction.	11.57AM
26	This is some footage you took at 3.22 and which direction	
27	are you looking in when you take this footage. You're	
28	looking towards the operating part of the mine, so	
29	looking south essentially, is that right?I was	
30	looking at the mine, probably, without seeing the	11.58AM
31	photo, it was looking at operating faces was it?	

1	Yes?Yes, so it was in that direction, looking in that	
2	direction, I think I panned around from memory in a	
3	anticlockwise position.	
4	Let's have a look at that footage if we could please,	
5	video 1. (Video 1 played.)	11.58AM
6	So you're now looking pretty well north, due north	
7	in that position?Due north, yes.	
8	What we are seeing is the operating area of the mine, we can	
9	clearly see the sprinklers, and we've panned around in	
10	an anti-clockwise direction?Correct.	11.59AM
11	For the record, perhaps I should read out what you've	
12	included in your statement that you said at that time,	
13	you said, "It's 3.22 p.m., there's a fire next to us,	
14	there's a fire there. There's a large fire on the	
15	southern", and then you correct yourself, "Northern	11.59AM
16	batters. I've just turned a lot of sprays off to get	
17	some water on the operating faces." And that's what	
18	you can be heard saying, it's a bit hard to hear but	
19	that's what you said?Correct.	
20	You stayed in that area for the next 50 minutes or so,	12.00PM
21	between 3.25 and 4.15, and you were assisting as best	
22	you could the RTL crew that were working with dozers	
23	and graders?That's right, yes, I'd moved up onto	
24	grass level at that stage.	
25	So above the level of the mine essentially?Yes.	12.00PM
26	The work that was being done was to try and create a fire	
27	break or expand the fire break to try and prevent the	
28	Driffield Fire from getting into the operating	
29	area?Correct, and also, extinguish any fires that	
30	started.	12.00PM
31	Were there any fires?I believe there was a fire which I	

1	had afterwards, it was on the mine side; there was	
2	bales of hay I believe that were being pushed into the	
3	river or out of the way so they didn't catch on fire as	
4	well.	
5	Perhaps if we can take stock of what was happening at about	12.00PM
6	this time, so that's between 3.25 and 4.15, you say at	
7	paragraph 70 of your statement, "There would have been	
8	approximately six personnel in the western part of the	
9	mine clearing mineral earth breaks and patrolling for	
10	fire and water carts. These included the 1x7 crew and	12.01PM
11	additional RTL personnel that arrived at the mine to	
12	assist. During the same person some personnel from the	
13	1x7 crew and as I found out later, Diamond Protection,	
14	and the 2 by 12 crew were fighting the fire on the	
15	northern batters." So there were two locations at	12.01PM
16	which your resources were located, one group on the	
17	northern batters, one with you in that northwest area	
18	of the mine?There was actually, I think they were	
19	spread over a few more locations as well, not just -	
20	I believe they were on the other fires as well in the	12.01PM
21	mine.	
22	Where?So there's one at the bottom of the mine and there	
23	was one over on the - the first one I seen.	
24	On the southern batters?On the southern batters, yes.	
25	Are you right to keep going, Mr Shanahan?Yes, I'm all	12.02PM
26	right.	
27	The next video you took was from location 8, if we can just	
28	go back to the aerial photograph for a moment and we	
29	see location 8 just north of the operating area of the	
30	mine?Yes.	12.02PM
31	The northwest corner. It was from that position that you	

1	took video 2, if we can have a look at that, you're	
2	focusing on the fire in the northern batters. (Video 2	
3	played.)	
4	It's apparent that that fire has increased in size	
5	considerably since the earlier photos that you	12.04PM
6	took?Yes.	
7	You say that that's 40 minutes since you took the, is it the	
8	first photo at 2.55 of that northern batters	
9	fire?Yes.	
10	As you say in your statement, you can see how much it's	12.04PM
11	increased. You go on and say that at about that time	
12	you became aware of some smaller spot fires in the	
13	operating area of the mine. That is the western part	
14	of the mine?Yes. I wasn't aware of it at that time	
15	I think.	12.04PM
16	You subsequently became aware, did you?Yes.	
17	Did anyone say to you that they had seen how those fires had	
18	started?No, they believed they were spot fires from	
19	the Driffield Fire, though, that's what they believed.	
20	That's what they said to you?Yes.	12.04PM
21	You didn't see any embers actually coming into the mine from	
22	the Driffield Fire?No. So the smoke was definitely	
23	well over the middle of the mine.	
24	I take it at this time visibility within the mine is getting	
25	lower and lower?Yes, particularly the centre part.	12.04PM
26	The next video, video 3, is one that you took at 3.58 p.m.,	
27	once again from the northwest area, location 9. We can	
28	see location 9, it's the very western most location	
29	there just to the east side of the Morwell River; is	
30	that right?Correct.	12.04PM
31	This video shows the Driffield Fire, so you're looking west	

1	or southwest from that position, if I've got that	
2	right?Looking southwest.	
3	If we can look at video 3 please. (Video 3 played.)	
4	You've taken that footage outside the driver's	
5	window of your car obviously enough?Yes.	12.05PM
6	And you're up on that ridge that you described to us earlier	
7	above the river. Is that right?Yes.	
8	You're heard to be saying there that you think that fire's	
9	about 10 minutes away from the open cut; is that	
10	right?Correct.	12.06PM
11	At about 4.11 p.m., shortly after that, you took another -	
12	some further video footage which is video 4 and this	
13	was taken from point 10 which we can see once again in	
14	the northwest part of the mine?Yes.	
15	This is you panning around the mine as you take this	12.06PM
16	footage?Yes.	
17	The first thing we'll see is the Hernes Oak Fire to the	
18	north?Yes.	
19	If we can have a look at video 4 please. (Video 4 played.)	
20	As that panned around about halfway through that	12.07PM
21	bit of footage, was that the northern batters fire we	
22	can see?That's right.	
23	One once again, we can see it's increased in size?You can	
24	see the Morwell township and the fire going around the	
25	north of the Morwell township as well.	12.07PM
26	We've ended up looking towards the Driffield Fire?Yes.	
27	Just before we go to the footage, at paragraph 78 of your	
28	statement you say that you returned to the northern	
29	batters and turned on some sprays in the location of	
30	the fire. Can you just explain what the thinking was	12.08PM
31	there, Mr Shanahan?Was to set up a fire break so	

1	that, if there was a wind change, we tried to put a	
2	wall of water along the western edge of the fire so, if	
3	the wind changed hopefully it would stop it from coming	
4	back around the open cut, so it was just to try and	
5	protect the western flank of that northern fire.	12.09PM
6	It was during that time that you ran into Mr Romeo	
7	Prezioso?Correct.	
8	What role was he playing as you understood it in the	
9	response at that time? This is some time around about	
10	4.30 or so?I believe he's coming on in his own merit	12.09PM
11	to see what he could do with the fire. Had adopted no	
12	significant roles at that stage, I believe.	
13	He subsequently held the position of Emergency Commander,	
14	didn't he?Correct. Yes, I believe so.	
15	Do you know when that designation happened? believe it	12.09PM
16	was around 5-ish when we got up to the Incident Control	
17	Room.	
18	Had anyone been fulfilling that role up until that time as	
19	far as you knew?Not as far as I knew.	
20	In terms of overall control of the resources dealing with	12.09PM
21	the emergency, was it still Mr Wilkinson that was	
22	performing that role as far as you were concerned	
23	?No, Matt Weddell, like the overall	
24	Sorry, Mr Weddell I meant?Yes.	
25	The next video footage you took was video No.5 from position	12.10PM
26	11. Position 11 was around towards the northern	
27	batters fire, if you can just identify that?Yes,	
28	that's right. It's just there. It was on one of the	
29	ramps going into the mine on the northern batters	
30	facing east.	12.10PM
31	Can you estimate the distance between where you were at	

1	position 11 and the fire on the northern	
2	batters?I'll have to look at the video to see where	
3	it was.	
4	Perhaps look at the video and you can see if you can help	
5	us, that's video 5. You're looking in an easterly	12.10PM
6	direction?Yes.	
7	(Video 5 played.)?Greater than 500 metres from the fire	
8	at that stage.	
9	To the point where the fire started or to	
10	the $-$?I believe the fire started below, in this	12.11PM
11	level down there. Can you see the clay fire hole in	
12	the background?	
13	Yes. The next footage that you took is video 6 and this is	
14	from point 8, once again west of where you were when	
15	you took that footage, so we can see point 8 there,	12.11PM
16	northwest corner of the mine?Yes.	
17	If we can show that footage please taken at 4.27. (Video 6	
18	played.)	
19	That sprinkler that we can just see in the bottom	
20	left-hand corner, was that part of that defensive wall	12.12PM
21	of water that you talked about earlier to try and	
22	prevent the fire spreading further west?Correct.	
23	What we also did was take the head of the sprinklers	
24	off, myself and Romeo, to try and shift the water	
25	direct and let the wind blow it across the face. With	12.13PM
26	the sprinklers sometimes you just don't get the height	
27	to get the whole face. If you take the sprinkler head	
28	off you can shoot a jet of water to the top of the	
29	batters and let it shower over the batter.	
30	The next event that you describe is a meeting that you were	12.13PM
31	at at the Incident Control Centre, this is paragraph 82	

1	of your statement. You met with Mr Prezioso,	
2	Mr Weddell and Mr Roach?Correct.	
3	You say that at that time an Incident Control Centre had	
4	been established at the mine Training Centre above the	
5	eastern batters and the purpose of the meeting was	12.13PM
6	essentially to regroup and discuss what you were going	
7	to do from that time on?Correct.	
8	Was Mr Weddell in charge at that meeting or Mr Prezioso, or	
9	what was the hierarchy if I can put it that way?I'm	
10	not sure. I can't remember.	12.14PM
11	You went through the floor of the mine to get to the	
12	meeting?Yes.	
13	On your way there you passed the southern batters and you	
14	saw that the fire that you'd seen earlier in the day,	
15	the first fire had in fact grown in size?The first	12.14PM
16	fire, yes.	
17	You took some footage of that which is video 7 from location	
18	13. The location was towards the eastern end of the	
19	mine?That's right, yes. So, you come across the	
20	floor of the mine and there's a long ramp, it comes	12.14PM
21	right to the top of the mine, I was at the top of that	
22	ramp, panning down initially to the fire at A. From	
23	memory I did a pan around as well.	
24	Let's have a look at that. The first thing we see is the	
25	fire on the southern batters, the first fire we see.	12.15PM
26	(Video 7 played.)	
27	Is that the fire on the north?That's the	
28	northern batters.	
29	That's the northern batters fire?Now, I'd be guessing,	
30	it's right up onto grass level.	12.15PM
31	We can see the strength of the wind indicated by the angle	

1	of the smoke column there?Yes.	
2	We started off, did we, looking towards the Driffield	
3	Fire?Started off looking down the ramp. On the	
4	left-hand side of that first shot was the first fire	
5	I'd seen, the southern batters, and then panned around,	12.15PM
6	you can see the smoke coming, drifting across from the	
7	Driffield Fire. At the floor of the mine you probably	
8	see some smoke, a third fire that was in the mine near	
9	the clean water pump stations.	
10	What was the position with the Driffield Fire at this time?	12.16PM
11	Had it been pulled up because we know it stopped short	
12	of the mine?Yes. We managed to stop it short of the	
13	mine, so that the threat was still there, but it hadn't	
14	crossed the river boundary. There was one spot fire	
15	I believe on the mine side which we put out, but the	12.16PM
16	threat was still there but it was being managed at that	
17	stage.	
18	Because you say, don't you, at the meeting you had shortly	
19	after you took that video footage, that the primary	
20	concern was the northern batters fire?At that stage,	12.16PM
21	yes.	
22	At that point?Yes.	
23	That was the meeting you attended at around about 5 o'clock	
24	and you say in paragraph 85 of your statement that the	
25	principal concern was the fire in the northern batters.	12.17PM
26	You also say that you didn't see any CFA personnel in	
27	or around the ICC, the Incident Control Centre, at that	
28	time, and up until this point you'd not seen any CFA	
29	trucks within the mines throughout the entire	
30	afternoon, and you'd mentioned that you'd seen the	12.17PM
31	aerial bombing?Yes.	

1	Was that something that was discussed at that 5 o'clock	
2	meeting?Yes.	
3	What is the discussion?I think we were still waiting to	
4	get a response from the CFA, we knew they had some	
5	bigger issues with defending the township of Morwell	12.17PM
6	and surrounds, so - I'm not sure if it was at that time	
7	or the next meeting it was mentioned that, you know,	
8	don't expect to see a lot of support given the	
9	priorities that the CFA had on them at that time.	
10	Did someone in the meeting indicate that that's the	12.17PM
11	information they had received from the CFA?I'm not	
12	sure if it was at that meeting or a later meeting.	
13	Was there discussion at the meeting that someone had in fact	
14	had contact with the CFA?I believe so.	
15	Are you able to tell us who that was?No, I can't	12.18PM
16	remember.	
17	You then observed some new fire in the vicinity of the	
18	Energy Brix plant, is that right, or not?That's	
19	correct. I don't believe - I think it was radioed	
20	through to me that there was a fire reported in that	12.18PM
21	area so on my travels back from the gatehouse I went	
22	past there to see where it was.	
23	It's not long after that, around 6.02 or so, that you tried	
24	to turn on some sprays on the southern batters to	
25	control that fire?That's right.	12.18PM
26	There was an absence of water, you couldn't get water out of	
27	those sprays?That's correct.	
28	Was that merely because of the amount of water that was	
29	coming out of the sprays elsewhere or was there a	
30	problem with the pump at that stage?I was unsure at	12.19PM
31	the time; I was just aware that the water was being	

1	drained out of the pipe, not coming towards me; you can	
2	hear the air rushing in the valve.	
3	Had there been any discussion of any power outage that	
4	reduced or meant the pumps were not operating at that	
5	time?I hadn't heard at that time.	12.19PM
6	You then went to a position which is marked as D, if we can	
7	go back to the aerial photo. That's the position	
8	adjacent to the Energy Brix briquette plant?Yes,	
9	beside the 690 conveyor, which is one of our conveyors	
10	that feeds the Energy Brix plant.	12.19PM
11	Can we actually see the Energy Brix plant on that	
12	photo?You probably won't see it on the video, but on	
13	this photo, that's the Energy Brix plant there, below	
14	that we've got our conveyors that come out of the mine	
15	through another series of conveyors to Energy Brix, but	12.20PM
16	immediately above where I took the video there is the	
17	Energy Brix ditch bunker which they take coal from Loy	
18	Yang to make briquettes, so it's their infrastructure	
19	that they require, so that was being threatened at the	
20	time.	12.20PM
21	You say in fact within an hour or so of that, so around	
22	about 7 o'clock, the Energy Brix conveyor had been	
23	burnt out; is that right?Correct.	
24	And that fire activity is in that location D that's	
25	indicated there?That's right, yes.	12.20PM
26	At 6.56 you say that you left the Incident Control Centre	
27	with Kerry Clissold?Yes.	
28	Kerry Clissold holds the position of Fire Service leading	
29	hand?Yes.	
30	I just want to try and understand how that fits into the	12.21PM
31	hierarchy that we discussed earlier on?He's off one	

1	of the other shifts. He came in. We called Kerry in.	
2	He's a very knowledgeable bloke on pumps and the pipe	
3	network, so he's called in on overtime from the other	
4	roster, the B roster.	
5	The Fire Service, I'm just trying to understand the	12.21PM
6	structure if I could, please, Mr Shanahan, the Fire	
7	Service, is that something that sits under your role as	
8	Services Superintendant?Correct, yes, so it sat -	
9	the normal process is you've got a 1x7 supervisor and a	
10	1x7 leading hand reporting direct to the 1x7	12.21PM
11	supervisor. So normally that would have been Dean	
12	Suares in charge of a Kerry Clissold.	
13	I think you've just answered the question: 1x7 and Fire	
14	Service are interchangeable terms?Yes.	
15	There's no separate Fire Service from the 1x7 crew?That's	12.22PM
16	correct.	
17	MEMBER PETERING: Mr Rozen, just to explore that structure,	
18	Mr Roach and Mr Weddell, whereabouts would they fit on	
19	that structural diagram too, please?	
20	MR ROZEN: Perhaps if we could go back to annexure 2,	12.22PM
21	please. Can you help us, taking them one at a time,	
22	Mr Weddell firstly, Mr Shanahan?Mr Weddell is the	
23	first blue box under Rob Dugan on the left, Production	
24	Superintendent, Rob Dugan fulfilling the	
25	responsibilities pending appointment; that role was	12.22PM
26	Matt Weddell at the time.	
27	So, since that time Mr Dugan has acted in that	
28	position?Correct.	
29	Is that right, but at the time it was Mr Weddell?Yes.	
30	What about Mr Roach?Someone else may have to help you	12.23PM
31	with that; I'm not sure where he fits in this	

1	structure.	
2	Perhaps we'll ask someone else who might be able to clarify.	
3	MEMBER PETERING: Thank you.	
4	MR ROZEN: Mr Harkins, presumably, would be able to help us	
5	with that, Mr Shanahan?Yes.	12.23PM
6	Thank you. We don't need to go through each paragraph in	
7	detail, but if we can skip over to paragraph 94 of your	
8	statement please. You say that the Incident Control	
9	Centre was moved from the Training Centre where it had	
10	been up until that time to the mine administration	12.23PM
11	building due to a loss of power. Was that loss of	
12	power due to damage to the electricity assets on the	
13	northern batters?I believe so.	
14	There are two sources of electricity that come through the	
15	northern batters area into the mine; is that right?I	12.24PM
16	believe so.	
17	You say that it was at that time that you became aware of	
18	some CFA personnel on site and you identified two of	
19	those, Mr Lockwood and Mr Mal?I'm not sure which one	
20	of those was there, that's why it's got an "or".	12.24PM
21	So it was one of them. You had dealings with both of them	
22	during the course of the evening, is that right?I'm	
23	not sure. Certainly in the first two days it got a bit	
24	blurry who was representing CFA. I know Ross Mal was	
25	there at the end of that shift.	12.24PM
26	We know that Mr Mal's name appears on that handwritten plan	
27	that was prepared at the end of the shift which you	
28	produced?Yes.	
29	I think it's the case, isn't it, that Mr Lockwood was there	
30	on the following day on 10 February?Could have been.	12.25PM
31	Does that sound right?That sounds right.	

1	You've not had dealings with either of those gentlemen	
2	before that day or?Not personally but I'd been aware	
3	of their presence in previous fires, or certainly their	
4	face was familiar.	
5	That is, previous mine fires during the course of the	12.25PM
6	history that you previously described?Yes.	
7	Just in relation to those previous fires, Mr Shanahan, I	
8	should have asked you this earlier, had you fulfilled a	
9	role in any sort of command structure in relation to	
10	those fires?No.	12.25PM
11	But obviously, you had assisted in the fire fight, had you,	
12	on a previous occasion?Yes.	
13	You go on and describe in a more general sense the events of	
14	the rest of the evening. You actually worked through	
15	the night on the 9th?Correct, yes.	12.26PM
16	Was that principally in a command centre role or were you	
17	out in the mine as well?No, more of a support role,	
18	assisting people around at that time, assessing the	
19	damage.	
20	Were you present when a CFA strike team arrived at the mine	12.26PM
21	in the vicinity of the Energy Brix plant?Not to my	
22	knowledge. Not the Energy Brix site. This is where it	
23	got a bit blurry, the two night shifts I did to try and	
24	think when the CFA came in and what I did with the CFA,	
25	escorting and the likes.	12.26PM
26	Look, I think we all appreciate, Mr Shanahan, you'd had had	
27	a huge day obviously and you're asked to recall the	
28	detail of it some months after it occurred?Yes, and	
29	I didn't have any video. I probably should have done	
30	that.	12.27PM
31	I think you probably took more than enough video during the	

day, Mr Shanahan. You say that from 8 o'clock onwards it's difficult for you to recall specifically what you did in any detail; is that right?That's right. I do remember assisting the line people to restore power in one of the substations. That is the SP AusNet people?Yes. Was that in the northern batters area, is that right?No, it was in the eastern sub. There's one thing I want to ask you about, it's at paragraph 102 of your statement, to put it in context, you're talking about the events of the night and there was active fighting going on in respect of the fires in the northern batters, the southern and eastern batters - sorry, you say there was not active fighting because of the dangerous conditions that were present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard. So far as you were aware, what were the precautions that			
did in any detail; is that right?That's right. I do remember assisting the line people to restore power in one of the substations. That is the SP AusNet people?Yes. Was that in the northern batters area, is that right?No, it was in the eastern sub. There's one thing I want to ask you about, it's at paragraph 102 of your statement, to put it in context, you're talking about the events of the night and there was active fighting going on in respect of the fires in the northern batters, the southern and eastern batters - sorry, you say there was not active fighting because of the dangerous conditions that were present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide expand on that please. Were you present when there fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	1	day, Mr Shanahan. You say that from 8 o'clock onwards	
remember assisting the line people to restore power in one of the substations. That is the SP AusNet people?Yes. Was that in the northern batters area, is that right?No, it was in the eastern sub. There's one thing I want to ask you about, it's at paragraph 102 of your statement, to put it in context, you're talking about the events of the night and there was active fighting going on in respect of the fires in the northern batters, the southern and eastern batters - sorry, you say there was not active fighting because of the dangerous conditions that were present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	2	it's difficult for you to recall specifically what you	
That is the SP AusNet people?Yes. That is the SP AusNet people?Yes. Was that in the northern batters area, is that right?No, it was in the eastern sub. There's one thing I want to ask you about, it's at paragraph 102 of your statement, to put it in context, you're talking about the events of the night and there was active fighting going on in respect of the fires in the northern batters, the southern and eastern batters - sorry, you say there was not active fighting because of the dangerous conditions that were present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	3	did in any detail; is that right?That's right. I do	
That is the SP AusNet people?Yes. Was that in the northern batters area, is that right?No, it was in the eastern sub. There's one thing I want to ask you about, it's at paragraph 102 of your statement, to put it in context, you're talking about the events of the night and there was active fighting going on in respect of the fires in the northern batters, the southern and eastern batters - sorry, you say there was not active fighting because of the dangerous conditions that were present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	4	remember assisting the line people to restore power in	
it was in the eastern sub. There's one thing I want to ask you about, it's at paragraph 102 of your statement, to put it in context, you're talking about the events of the night and there was active fighting going on in respect of the fires in the northern batters, the southern and eastern batters - sorry, you say there was not active fighting because of the dangerous conditions that were present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	5	one of the substations.	12.27PM
There's one thing I want to ask you about, it's at paragraph 102 of your statement, to put it in context, you're talking about the events of the night and there was active fighting going on in respect of the fires in the northern batters, the southern and eastern batters - sorry, you say there was not active fighting because of the dangerous conditions that were present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard. 12.28FM 12.28FM	6	That is the SP AusNet people?Yes.	
paragraph 102 of your statement, to put it in context, you're talking about the events of the night and there was active fighting going on in respect of the fires in the northern batters, the southern and eastern batters - sorry, you say there was not active fighting because of the dangerous conditions that were present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	7	Was that in the northern batters area, is that right?No,	
paragraph 102 of your statement, to put it in context, you're talking about the events of the night and there was active fighting going on in respect of the fires in the northern batters, the southern and eastern batters - sorry, you say there was not active fighting because of the dangerous conditions that were present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	8	it was in the eastern sub.	
you're talking about the events of the night and there was active fighting going on in respect of the fires in the northern batters, the southern and eastern batters - sorry, you say there was not active fighting because of the dangerous conditions that were present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard. 12.28FM	9	There's one thing I want to ask you about, it's at	
was active fighting going on in respect of the fires in the northern batters, the southern and eastern batters - sorry, you say there was not active fighting because of the dangerous conditions that were present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	10	paragraph 102 of your statement, to put it in context,	12.27PM
the northern batters, the southern and eastern batters - sorry, you say there was not active fighting because of the dangerous conditions that were present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	11	you're talking about the events of the night and there	
because of the dangerous conditions that were 12.28PM because of the dangerous conditions that were 12.28PM present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	12	was active fighting going on in respect of the fires in	
because of the dangerous conditions that were present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	13	the northern batters, the southern and eastern	
present?Correct. One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	14	batters - sorry, you say there was not active fighting	
One of the particular things you talk about is the effect on the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	15	because of the dangerous conditions that were	12.28PM
the reticulated water system of the power failure?Yes. That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	16	present?Correct.	
That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	17	One of the particular things you talk about is the effect on	
That's the same power failure that we've just been talking about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	18	the reticulated water system of the power	
about?I believe so. You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	19	failure?Yes.	
You also talk about carbon monoxide being identified as a potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard. 12.28PM	20	That's the same power failure that we've just been talking	12.28PM
potential hazard early in the piece. Can you just expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard. 12.28PM	21	about?I believe so.	
expand on that please. Were you present when there were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard. 12.28PM	22	You also talk about carbon monoxide being identified as a	
were discussions about the carbon monoxide issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	23	potential hazard early in the piece. Can you just	
issue?Yes. Look, there's some history on previous fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	24	expand on that please. Were you present when there	
fires that were - we had the same issues with carbon monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard.	25	were discussions about the carbon monoxide	12.28PM
monoxide so it wasn't something new, so it was probably an automatic reaction to the fire to start taking precautions for that hazard. 12.28PM	26	issue?Yes. Look, there's some history on previous	
an automatic reaction to the fire to start taking precautions for that hazard. 12.28PM	27	fires that were - we had the same issues with carbon	
30 precautions for that hazard. 12.28PM	28	monoxide so it wasn't something new, so it was probably	
-	29	an automatic reaction to the fire to start taking	
31 So far as you were aware, what were the precautions that	30	precautions for that hazard.	12.28PM
	31	So far as you were aware, what were the precautions that	

1	were being taken on that night of the 9th?Monitors	
2	being issued.	
3	This is to mine personnel or CFA or both?I'm not sure	
4	about CFA but certainly the mine. I believe, and like	
5	I said this is where it gets a bit blurry whether it's	12.29PM
6	the first night or the second night, but certainly it	
7	was a high priority. There was certain monitors in the	
8	mine available and I believe we took them out from my	
9	memory.	
10	You then summarise the activities that you were involved in,	12.29PM
11	including escorting CFA trucks and planning for the	
12	following day?Yes.	
13	The last thing I want to ask you about is a document that	
14	you attach as annexure 9 to your statement which is	
15	described as a handwritten incident plan for day shift.	12.29PM
16	I just want to try and understand how that came into	
17	existence. You say in your statement that those notes	
18	summarised arrangements decided upon by Mr Faithfull,	
19	yourself and other mine personnel. Firstly, who is	
20	Mr Faithfull and what role was he playing?James	12.30PM
21	Faithfull is one of the employees in the mine; he	
22	adopted the role, I believe of the Incident Controller.	
23	That's the same position?Emergency Commander.	
24	Emergency Commander, so he took over from Mr Prezioso at	
25	some point?Yes.	12.30PM
26	Do you know when there was that handover from one to the	
27	other?No. I believe I was out of the office when	
28	that occurred.	
29	But anyway, some time before those notes were prepared	
30	Mr Faithfull was in the position of Emergency	12.30PM
31	Commander. I want to understand what that document is.	

1	It looks very much like a handwritten CFA incident	
2	action plan?That's right, there was no power, so	
3	there was no access to things to type on.	
4	I understand that. No-one's criticising that?That's all	
5	right.	12.31PM
6	Was that a document prepared and written by Mr Mal?Yes.	
7	Or was it something - it was?Yes.	
8	So it was prepared by him after discussions with	
9	Mr Faithfull and yourself and other mine	
10	personnel?Correct.	12.31PM
11	Is that right?Yes.	
12	You and Mr Faithfull both signed that document. What was	
13	the purpose of your signing it? Was that just to show	
14	that you ?That we were aware of what the CFA	
15	had in mind for priorities, so that we had an agreement	12.31PM
16	where we would look them to assist with.	
17	Did you understand this was a document to inform the day	
18	shift on 10 February of the circumstances and, for	
19	example, what sectors had been determined and so	
20	on?Correct, yes, and where the priorities were.	12.31PM
21	If we go to the last page, to the diagram. Whose diagram is	
22	that? Is that Mr Mal's work, are you able to tell	
23	us?I'm not sure; I can't recognise the writing. It	
24	certainly is an area that we would have put together.	
25	It shows a number of things, doesn't it, it shows the	12.32PM
26	sectors that had been determined in the plan?Yes.	
27	So we see four sectors, don't we, the north sector in the	
28	northern batters region?Yes.	
29	In the middle of the diagram we see a central	
30	sector?Correct.	12.32PM
21	Thorolog on cost coston on the cost bettered. Vec	

There's an east sector on the east batters?---Yes.

1	Is that area also referred to as the southern	
2	batters?Correct.	
3	That's the first fire that you saw earlier in the	
4	day?Yes.	
5	In that vicinity?Yes, that's the extent of it.	12.33PM
6	Then we've got the fourth sector, the west sector, which is	
7	to the southwest where the Driffield Fire had been	
8	hauled up?That's right.	
9	The hatched blue crosses are the areas of going fire as at	
10	the time the plan was prepared; is that right?That's	12.33PM
11	right, yes.	
12	As you say, the plan sets out the priorities for the	
13	incoming shift on the following day?Yes.	
14	What time did you finish work on the morning of 10 February?	
15	When did you finally getting to home,	12.33PM
16	Mr Shanahan?8 o'clock roughly.	
17	I think in fact you say 7.45 in your statement?Yes.	
18	Then you were back in nightshift on 11 February, the Monday	
19	night; have I got that right?Is that the 10th?	
20	I'm just looking at paragraph 106. You say, "In the days	12.34PM
21	following the immediate emergency there continued to be	
22	a need for a fire response and recovery effort. I	
23	worked a nightshift within the mine ICC on Monday	
24	11th"?Monday the 10th that is.	
25	Monday the 10th, you're right?It is the following Monday,	12.34PM
26	yes.	
27	And there's day shifts following on. Just going back to the	
28	night of the 9th, were you present when there was a	
29	formal assumption of responsibility by the CFA, there	
30	was a meeting at about 10 o'clock or so?No.	12.34PM
31	Okay, but you understood, did you, at some time on the night	

1	of the 9th that the CFA officially took over running	
2	the incident?Yes.	
3	In your activities on the nightshift of the 10th and	
4	ongoing, were you working as part of a CFA command	
5	structure or was there a separate mine response	12.35PM
6	structure, if you understand my question?Yes. I was	
7	working in a supportive role under whatever the CFA	
8	wanted, yes.	
9	Thank you, Mr Shanahan. They're all the questions that I	
10	have for you. I think you may be asked some other	12.35PM
11	questions by others.	
12	<pre><cross-examined by="" mr="" pre="" wilson:<=""></cross-examined></pre>	
13	Mr Shanahan, before we get to the substance of the evidence	
14	that you give in the witness statement, can we	
15	understand a bit more about the circumstances in which	12.35PM
16	it came to be prepared. You've given a 106	
17	paragraph witness statement. Did that begin from	
18	handwritten notes that you prepared and gave to legal	
19	people?No, it began from verbal conversations with	
20	the legal people. Sorry, no, and there was some typed	12.36PM
21	notes I did which I handed to them, yes.	
22	So you had a conference to begin it all with certain people	
23	during which questions and answers were	
24	exchanged?Yes.	
25	And based on that a first draft of your witness statement	12.36PM
26	emerged. Is that it?Yes.	
27	How long was the first conversation, as best you	
28	recall?Several, maybe an hour, two hours.	
29	Once you got the first draft of it, no doubt you read it; is	
30	that right?Yes.	12.36PM
31	But essentially was the witness statement in its first draft	

1	the wording that had been formed by the legal people or	
2	by you?The typed wording was from the legal people,	
3	of which I adjusted to put into my own words in places.	
4	Of course, you looked at it eventually and by the end of	
5	several versions of it no doubt you got to the point	12.36PM
6	that you've just sworn to as representing the version	
7	that you're happy with; is that right?That's right,	
8	correct.	
9	Before you actually prepared the document in its final form	
10	did you consult any notes that you maintained about the	12.37PM
11	events covered in the witness statement?Yes.	
12	These are handwritten notes or notes that you prepared, are	
13	they?No. Comparison notes with things like the GPS	
14	records, the photo records to make sure my times were	
15	as accurate as best I could get.	12.37PM
16	On 8 and 9 February did you maintain a diary or a day	
17	book?No.	
18	Did you maintain a jotting pad of any sort to describe what	
19	you were seeing?Yes.	
20	You do?Yes, on the 9th there was a couple of dot points,	12.37PM
21	which is probably the first probably three or four dot	
22	points, of which I stopped doing it when I started	
23	using the camera and the video to try and capture my	
24	thoughts at the time.	
25	Did you provide the dot point record to the people who	12.38PM
26	ultimately prepared the witness statement?No.	
27	Didn't think that was necessary or desirable?No, I don't	
28	think there was anything there that I hadn't covered	
29	verbally.	
30	Prior to signing off the final version of the witness	12.38PM
31	statement, did you speak to anyone about the contents	

1	of your witness statement?As in, who, the lawyers	
2	or?	
3	Thank you, let's break it?Fellow workers or?	
4	More co-workers. Did you speak to Mr Suares?Yes, I spoke	
5	to Dean Suares and gave him a copy for him to review.	12.38PM
6	And you asked him whether the information that you	
7	attributed to him was correct?Yes.	
8	He said it was?Yes, we made adjustments where we didn't	
9	think it was.	
10	Oh, right, so he altered the version that you prepared and	12.38PM
11	inserted his own, did he?Added things.	
12	What about any conversations with Alan Roach?No.	
13	Pardon me?No conversations with Alan Roach prior to my	
14	witness statement.	
15	Did you give Mr Roach a version of your witness statement	12.39PM
16	before finally swearing to it?No, I did not.	
17	What about Mr Weddell, did you give him a version of the	
18	witness statement before you've sworn up to it	
19	today?No, I didn't.	
20	Did you speak to him about its contents?No, I didn't.	12.39PM
21	So do I understand that, as far as fellow employees are	
22	concerned, your conversations were limited to	
23	Mr Suares?Yes.	
24	Anyone else?During the course of, would have been some	
25	operators as well.	12.39PM
26	Who were they?I'm trying to think: Trevor Shaw, I don't	
27	believe I gave him a copy but I would have spoken about	
28	some issues that were relevant to make sure I had what	
29	I believed was right.	
30	So, you gave the draft witness statement to Mr Suares and to	12.39PM
31	Trevor so that you could make sure that, insofar as the	

1	witness statement recorded evidence relevant or	
2	touching upon them, you got it right?That's right.	
3	It was the way I was trying to write the witness	
4	statement was, it wasn't just my recollection, it was	
5	several peoples' recollection.	12.40PM
6	Yes, I see. Were you not confident about the version of the	
7	witness statement without consulting these other	
8	people?No, no, I was very confident but I wasn't	
9	sure of diary records which I refer to, so they were	
10	things that I've learnt after the event, so I don't	12.40PM
11	want to use someone else's statements.	
12	In large measure your witness statement is drawn from	
13	information in Mr Suares's diary notes, isn't	
14	it?There's a few items in there, yes.	
15	Any idea why Mr Suares himself wasn't asked to provide a	12.40PM
16	witness statement?No.	
17	Did you raise that with him at any stage?I believe we	
18	just thought we'd captured everything in my statement	
19	that would have pertained to Dean Suares.	
20	Was it your intention to produce something of a	12.40PM
21	collaborative witness statement that recorded what you	
22	wanted to say and what Mr Suares wanted to say and	
23	whomever else might be mentioned in the	
24	statement?No.	
25	No?The intention was, it was my statement from	12.41PM
26	information that I'd gained post fire.	
27	What was your purpose in speaking to Mr Suares about it	
28	then?Just to make sure that what I had said was true	
29	and correct.	
30	Were you not satisfied in your own part that what you were	12.41PM
31	conveying was correct?Well, I was, but I just wanted	

1	to make sure that it was, was in reassuring my	
2	statement.	
3	And he changed it in some ways, didn't he?He added some	
4	extra points in there, ones that I overlooked.	
5	Yes, you overlooked some points, didn't you?There was one	12.41PM
6	thing, I just can't think of what it was off the top of	
7	my head but it was just some more detail.	
8	And once you spoken to Mr Suares, you were able to satisfy	
9	yourself and thereafter swear on your oath today that	
10	the witness statement was true and correct and it	12.42PM
11	represented the whole of the information that you want	
12	to give to the Board; is that right?Correct.	
13	Ultimately your witness statement traces principally anyway	
14	the events of 8 and 9 February; is that	
15	right?Correct.	12.42PM
16	Let's now go to the detail, if we may.	
17	MS RICHARDS: The Board has issued some very clear	
18	guidelines about the basis on which cross-examination	
19	is to occur. They have been posted on the Board's	
20	website for some weeks. Cross-examination is by leave	12.42PM
21	only. Counsel representing parties with leave to	
22	appear have been requested to indicate to Counsel	
23	Assisting whether they wish to cross-examine a witness	
24	and on what topics and approximately how long they	
25	would take. I understand that no indication was given	12.43PM
26	at any stage before Mr Wilson stood up that he wished	
27	to cross-examine this witness and certainly not that he	
28	might take in excess of an hour. This is very	
29	unfortunate, but as I outlined at the outset this	
30	morning, there is a lot to get through. The Board is	12.43PM
31	operating under quite severe time constraints and,	

1	unless a party can identify a specific forensic purpose	
2	for which they wish to cross-examine a witness and can	
3	do that within a reasonable time, my submission is that	
4	leave should not be granted for cross-examination at	
5	large.	12.43PM
6	MR RIORDAN: Can I add to the objection? The fact of the	
7	matter is that our client was asked to provide a	
8	statement from relevant persons in charge and that's	
9	what we propose to do and we've attempted to limit the	
10	witnesses to some extent by unashamedly allowing some	12.44PM
11	witnesses to refer to material from others.	
12	Mr Wilson has asked this witness questions which	
13	appear to be directed to his credit on the basis that	
14	he's had reference to material from others; whereas	
15	reference to paragraph 3 of his statement says, "This	12.44PM
16	statement is based on my own knowledge and recollection	
17	of the events, together with certain information which	
18	I have been given by other Hazelwood personnel." And	
19	the statement makes it plain there are references to	
20	diary notes from Mr Suares for example without any	12.44PM
21	attempt to do other than put it into a statement for	
22	the purpose of assisting the Board with a relevant	
23	chronology what occurred in the event without	
24	attempting to say that it's his own knowledge.	
25	Therefore we say it's inappropriate to be putting	12.44PM
26	generalised matters as though it was inappropriate for	
27	this witness to do so in these circumstances, and so	
28	therefore we say that this line of attack, presumably	
29	on the credit of the witness, is inappropriate.	
30	MR WILSON: May I be heard before the Board rules?	12.45PM
31	CHAIRMAN: Yes.	

1	MR WILSON: First thing's first, it's a curious submission	
2	from our friend, Mr Riordan, who had unrestricted reign	
3	yesterday without leave and without objection during	
4	which he put the Fire Services Commissioner through the	
5	hoops. We obtained the Suares material on Monday, very	12.45PM
6	recent, and it addresses squarely matters that go to	
7	the first of the critical matters that this Board has	
8	to resolve.	
9	Much of the cross-examination will be directed to	
10	the appropriateness of the response to divert attention	12.45PM
11	away from fire activity on the northern batters. I	
12	don't want to go too much into it in the presence of	
13	Mr Shanahan because I don't want to tip the hand, of	
14	course, but we will now get to matters that are	
15	squarely relevant to what he has to say.	12.46PM
16	He makes some allegations that the State is	
17	entitled to respond to or at least to test and that's	
18	what we're seeking to do.	
19	CHAIRMAN: I suppose there's a preliminary question as to	
20	why did you not, as soon as it was clear from the	12.46PM
21	statements that you were likely to want to put up a	
22	challenge, make it clear to Counsel Assisting that that	
23	was going to take a time that would substantially	
24	disrupt the process?	
25	MR WILSON: With the greatest respect	12.46PM
26	CHAIRMAN: She was expressing that you were going to take an	
27	hour or so in further cross-examination. Now, you may	
28	say that's not going to be the case.	
29	MR WILSON: We were told yesterday that we would have an	
30	armada of witnesses to deal with today, and on our side	12.46PM
31	of the Bar table we confess to having had some	

scepticism about the likelihood of getting through them
if they were exposed in the way that certainly the Fire
Services Commissioner was challenged yesterday. We are
told that we'll get through six possibly today; again
on our assessment optimistic, but the Board is asking 12.47PM
why didn't we give notice first up? We got this
material on Monday for the very first time, this was
yesterday, and we have been rather distracted with
other aspects of this case.

If it will assist, we can in the time available

12.47PM

have a conversation with Counsel Assisting to identify

the paragraphs that we want to take the witness to and

to cover in broad terms what we want to challenge, but

with the greatest of respect we ought not be

constrained by the mere convenience of the timetable

12.47PM

about the very serious allegations that are levelled

against the State.

CHAIRMAN: My disposition is to adjourn now and have you liaise with Counsel Assisting and with Mr Riordan. A similar problem may arise in relation to witnesses that 12.48PM Mr Riordan will want to challenge more effectively. I think there has to be a compromise worked out that in effect you take the main points and you work on those and you leave the continuing questioning about particular matters some - I won't comment further about 12.48PM the particular relevance, but it really will depend upon circumstances. But it's important that you as counsel focus in the way that I think we're planning to focus, so what I propose to do is to adjourn now and resume in an hour's time. If we start at 10 to 2, and 12.48PM we will allow you within reason to cross-examine, but

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

27

28

29

30

1	if you can liaise with Counsel Assisting to ensure that	
2	the cross-examination is maximally focused, that I	
3	think would be the best way to proceed.	
4	MR WILSON: Thank you. If the Board pleases.	
5	<(THE WITNESS WITHDREW).	12.49PM
6	LUNCHEON ADJOURNMENT	
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
26		
27		
28		
29		
30		
31		

1 UPON RESUMING AT 1.50 P.M.: 2 <DAVID ANTHONY SHANAHAN, recalled:</pre> MR WILSON: Thank you, if the Board pleases. 3 4 Mr Shanahan, in paragraph 31 of your witness statement you 5 tell us that throughout 8 February and into the early 01.55PM hours of 9 February activities wetting down the 6 7 operational levels of the mine were being conducted; 8 you read that?---Yes. You were doing the wetting down in operational 9 levels?---Yes. 10 01.55PM 11 By that do we understand you to be describing the western 12 aspects of the mine?---That's correct, yes. 13 But not the northern batters?---No. You agree with me?---I agree with you. 14 15 So, you were not wetting down the non-operational levels; 01.55PM 16 that's a fair comment?---Well, I wasn't, on the 17 Saturday you're talking about, so I can't say yes or no 18 but I wouldn't say that that would be the normal 19 practice. The operating levels would be the normal 20 practice, but I wasn't in so I can't confirm or deny. 01.55PM 2.1 But the point really is, the reason for not wetting the non-operational portions of the mine, and in particular 22 23 the northern batters, even though they had not been 24 operational for a time, the northern batters nevertheless contained highly combustible coal, didn't 25 01.56PM 26 it?---Correct. 27 Capable of catching fire?---Yes. 28 And burning with the ferocity that any other part of the 29 mine burnt with?---Correct. 30 So is there a reason of which you're aware why the 01.56PM 31 non-operational portions of the mine were not wetted

1	down in the way the operational levels were, given that	
2	both were highly flammable.	
3	Asset protection, our assets are all on the operating	
4	levels, that those northern batters contain, apart from	
5	power lines; the floor of each of those levels have got	01.56PM
6	clay covering on the benches, it's only the batters	
7	that haven't got any protection - well, not any	
8	protection, but you'd benefit by wetting down so	
9	basically you've still got the wetting down equivalent	
10	with clay capping on the floors.	01.57PM
11	Does it follow that the northern batters could well have	
12	been wetted so as to reduce their flammability in the	
13	way that you were directing wetting activities	
14	elsewhere?No, not	
15	You disagree with that?The size of the northern batters,	01.57PM
16	hasn't got that extensive pipe that's going to - a	
17	spraying system that's going to wet all the batters	
18	down.	
19	No, I understand why it might have been impracticable, but	
20	in terms of the decision to reduce the flammability of	01.57PM
21	the mine in the overall, it made sense, didn't it, to	
22	wet the northern batters as well as everywhere else,	
23	operational or otherwise?I don't - well, in my	
24	opinion, you know, our primary aim is to protect the	
25	coal, the assets that are on the coal, so that we can	01.58PM
26	maintain supply.	
27	On the 8th were you involved in any direct communications	
28	with Nick Demetrius on the subject of risk to the	
29	mine?No.	
30	Did you speak with your 1x7 crew on 8 February to alert them	01.58PM
31	of the risks posed to the mine by fire?I spoke to	

1	them on Friday.	
2	What about on the 8th?On the Saturday, I spoke to Dean	
3	Suares on the Saturday; he was well aware of the risk	
4	from the Hernes Oak Fire and indeed any other potential	
5	fires that might have arose during the day.	02.00PM
6	He was your junior, so to speak?Yes.	
7	Did you take the subject of risk to the mine higher up in	
8	your chain of command to your superior?Yes.	
9	On the 8th?On Friday the 7th I did.	
10	Who did you speak to?Rob Dugan.	02.00PM
11	There was no communication on the 8th by you; is that	
12	right?No.	
13	You agree with me?I agree with you.	
14	Did you suggest to your superior on the 8th that it would be	
15	wise to resource by extra equipment and crew so as to	02.00PM
16	meet a fire if one flared up in the mine?We'd set up	
17	extra crew on the Friday night, we'd already	
18	established what extra crew were going to be in for the	
19	Saturday and the Sunday, which we'd manned.	
20	But events changed on the 8th, didn't they?Between?	02.00PM
21	The events on the 7th?Well, the fire had started on the	
22	7th.	
23	This was an evolving catastrophe or drama that was	
24	commencing on the 7th and moving through the 8th and to	
25	the 9th; it was evolving at all times, I'm just trying	02.00PM
26	to pursue with you whether you notified you're	
27	superiors that it was sensible to adopt a change of	
28	strategy as the changing fire conditions presented	
29	themselves?From what I could see on the Saturday,	
30	the fire was under control, the risk had been reduced,	02.00PM
31	the fire was contained, under control and had shown no	

1	additional signs of flaring up or - so certainly on the	
2	Saturday it looked under control.	
3	At 2 p.m. on the 9th, have I got this right, and I've taken	
4	this from paragraph 49 of your witness statement, that	
5	smoke from the Driffield area was visible to you and	02.00PM
6	that you formed the view at that time that a fire would	
7	pose a serious threat to the mine?Correct.	
8	Was that the first time you took that view?When I seen	
9	the fire was the first time, which is about the	
10	2 o'clock mark.	02.00PM
11	So just to understand you, prior to 2 p.m. on the 9th and	
12	upon seeing the fire from Driffield, prior to that time	
13	you had not formed the view that there was a risk to	
14	the mine from fire; is that right?No, I'd formed the	
15	view that there was a risk from the fire from the	02.01PM
16	Hernes Oak Fire or any other source that could occur on	
17	the day.	
18	As we read your witness statement we learn that you arrived	
19	at the southern batters at 2.38 on the 9th, is that	
20	right? We get that from paragraph 59 - I may be wrong,	02.01PM
21	correct me if I am?At the lookout, yes, 2.38.	
22	As we read the evidence of Mr Harkins, he tells us that	
23	14 minutes later at 2.52 he declared a full-blown	
24	emergency. Are you aware of that?What time was	
25	that?	02.01PM
26	Do you not know of that independently of your own	
27	knowledge?That he declared a full-blown emergency,	
28	no.	
29	At 2.52 on that day?No. It doesn't surprise me.	
30	We'll pursue that with him. At all events, you decided to	02.02PM
31	get more spray onto the operating face of the mine with	

1	a view to protecting the asset on the 9th?Yes.	
2	What time of the day was that, given that the full-blown	
3	emergency was declared at 2.52?That was when we had	
4	the meeting at the lookout at 2.38. One of the things	
5	we discussed there was the issue, the amount of water	02.02PM
6	required in the mine would be benefitted by turning	
7	some non-essential sprays off.	
8	As we try to piece together the events and the times that	
9	were unfolding, at your meeting at 2.38 you decide to	
10	apply more spray to the operating face and also to turn	02.02PM
11	off sprays to the west and northern batters; is that	
12	right?Yes, to the section that wasn't under threat,	
13	correct.	
14	It probably is a self-evident fact, but may I ask you	
15	anyway; by switching off the spray in the north and	02.03PM
16	western batters you are reducing the ability of those	
17	areas to resist fire?It was an area not impacted by	
18	fire, throughout the whole course of the fire.	
19	No, different question. You were reducing the ability of	
20	those areas to resist fire if it took hold in those	02.03PM
21	areas. Do you agree with that?Yes, I'd agree with	
22	that.	
23	The northern batter you've told us was still flammable and	
24	it was exposed coal?It was wet, the areas I turned	
25	off too.	02.03PM
26	In view of the atmospheric conditions it could have dried	
27	out easily enough?Correct.	
28	Was it your decision to stop spraying the northern and	
29	western batters?It was a joint decision.	
30	Who was involved in that joint decision?It was Matt	02.04PM
31	Weddell and Alan Roach who I believe were up at the	

1	lookout at the time.	
2	Was it not the case that the sprinkler system around the	
3	northern batters and over to the west was unable to	
4	cope with wetting all parts of the mine at the one time	
5	so as to deal with the fire that was then presenting	02.04PM
6	itself?Just repeat that?	
7	Was it the case that the sprinkler system in the northern	
8	batters and northwest and then western portion of the	
9	mine was unable to cope in wetting those areas at the	
10	one time?If you're implying, and keeping operating	02.04PM
11	areas? Yes, it's not designed, I believe, to turn all	
12	the sprays on the northern batters and the entire	
13	operation of the mine, the operating areas.	
14	As a result of that, you needed to prioritise which part of	
15	the mine was to be watered first, with a view to	02.05PM
16	meeting this drama that was unfolding?Correct.	
17	Is it correct to say that you or your company took the view	
18	that, as the northern batters had ceased to be active,	
19	it was more appropriate to wet other different	
20	batters?The area that we'd elected to turn the	02.05PM
21	sprays off wasn't affected.	
22	It wasn't what, sorry?It wasn't affected by fire.	
23	Not at that time?Nor during the - the areas we turned off	
24	were never affected during the whole course of the	
25	fire.	02.05PM
26	In paragraph 64 you refer to a decision to turn off	
27	non-essential sprays; do you read that?Yes.	
28	What do you seek to convey by the expression "non-essential	
29	sprays"?The sprays, in one of the photos will show	
30	how many sprays are on that section, by turning off - I	02.06PM
31	was turning off every second spray so there was still	

1	areas of wet, wetted down, and just basic allowing some	
2	more water to put on in the operating areas. So the	
3	batters weren't shut down altogether, it was just	
4	reduce the amount of sprays that were going.	
5	Is it the case that you made a decision to turn off the	02.06PM
6	non-essential sprays and, in so doing, you could ensure	
7	that a better protection by water was given to the	
8	working operational area?Working operations and also	
9	it gave better protection for the areas that were	
10	impacted by fire, gave those additional water supply.	02.06PM
11	If we look at the photo beneath paragraph 64 of your witness	
12	statement, do we see at least three outcrops of fire to	
13	the northern batters?I'll point to them; you've got	
14	one outcrop of fire which is running up multiple levels	
15	at this stage; to the far left you've got two of the	02.07PM
16	sprays going on the western batters, they're actually	
17	water sprays, so there's only the one fire. It's	
18	getting bigger.	
19	After you turned off the non-essential sprays, is it the	
20	case that CFA was conducting water bombing?Whilst I	02.07PM
21	was turning them off they were conducting water	
22	bombing.	
23	I see, so you thought that there was sufficient assistance	
24	being given by CFA by its water bombing and that	
25	fortified your decision to turn off non-essential	02.07PM
26	sprinklers?No. No, I believe that the areas I was	
27	turning off had no impact on the water bombing.	
28	Just to help us with timeline, is it your evidence that CFA	
29	was involved from 3 p.m. or thereabouts, or was it	
30	earlier?What that, with the water bombing?	02.08PM
31	Yes?Whatever time I wrote down here, that photo, yes, it	

1	was about 3 o'clock; 2.57.	
2	In paragraph 71 of your witness statement you speak of the	
3	video that you took at 3.38 which depicts the northern	
4	batters. That's correct, isn't it?Yes.	
5	By comparing the photo taken at 2.55 with the video at 3.38,	02.08PM
6	it's your evidence that you can see how quickly in the	
7	northern batters the fire had grown?Yes.	
8	Had you turned off the water in the northern batters after	
9	or around 2.55?	
10	MR ROZEN: I object to this question. It's kept being put	02.08PI
11	to this witness that he turned off the sprinklers in	
12	the northern batters. The evidence that he's given at	
13	paragraph 61 of his statement refers to the western end	
14	of the northern batters	
15	CHAIRMAN: I was going to raise that point later. There is	02.09PM
16	a distinction between the northern batters at the	
17	western end and the northern batters, if you like, in	
18	the central area?If you put the aerial map up I will	
19	explain where I turned water off.	
20	MR WILSON: Let's do that?So, the fire we were looking on	02.09PM
21	the northern batters is in area C, so the sprays	
22	weren't touched along all this face. The only sprays I	
23	turned off were in this corner here. So by then	
24	there's no fire, there's obviously the fire at Hernes	
25	Oak, the Hernes Oak Fire which is around that side.	02.09PI
26	There's no fire - fire down here, but there's no fire	
27	anywhere to the west of that point apart from the	
28	Driffield Fire which had an impact on the mine at that	
29	stage.	
30	In paragraph 78 you tell us that between 4.15 and 4.40 you	02.10PM
31	returned to the northern batters to turn on sprays	

1	approximate to the location of the fire. Are you	
2	describing the eastern side of the northern batters or	
3	the western side?Western side.	
4	CHAIRMAN: You distinguished between, as I understand it,	
5	part of this comes into the rehabilitation. The very	02.10PM
6	eastern end has been rehabilitated, has it not, to some	
7	extent?Correct.	
8	The central is the area where you've got the photo that we	
9	saw before which has the sprays and the fire hole and	
10	the?Yes.	02.10PM
11	And the western is really getting into what sometimes you	
12	call the north western?Where I took the photo, I	
13	turn the sprays off	
14	You delineate each of those to satisfy Mr Wilson and	
15	me?That fire pretty much in the end limited the	02.11PM
16	range about that direction there. The sprays are in	
17	that area there to stop any fire from going further	
18	west. When I talk about the western edge of the fire,	
19	it was up in this area, not down that western northwest	
20	corner which I turned off earlier. Any extra sprays	02.11PM
21	needed to be in this area - additional water where I	
22	could	
23	But just in terms of distinguishing when we're looking at	
24	the transcript between the northern batters, what do	
25	you regard as the eastern and western limits of the	02.11PM
26	northern batters?That's the western end of the	
27	northern batters.	
28	And what's the eastern end?Straight past the	
29	Part of it is, if you call the central area, what would you	
30	say that?(Indistinct).	02.11PM
31	CHAIRMAN. I think that makes it sufficiently clear	

1	hopefully.	
2	MR WILSON: Thank you.	
3	The activities mentioned in paragraph 78 of your witness	
4	statement where you turn spray on is directed to the	
5	dark square on the extreme right side of the northern	02.12PM
6	batters; is that right?In that area; the edge of the	
7	fire.	
8	Over lunch all counsel spoke about ways to proceed and that	
9	has significantly contracted the discussions. Thank	
10	you, if the Board pleases.	02.12PM
11	MR RIORDAN: I'll just ask a couple of questions by way of	
12	clarification.	
13	<pre><cross-examined by="" mr="" pre="" riordan:<=""></cross-examined></pre>	
14	On the 9th arrangements had been made for there to be a	
15	shift for people to work on the Sunday; is that	02.13PM
16	correct?On the 9th?	
17	I'll ask the question again. Prior to the 9th arrangements	
18	had been made for there to be a shift of workers, of	
19	working on that day at the mine?Yes.	
20	You've given evidence that there were two additional workers	02.13PM
21	to be put on because of the fire risk; is that	
22	correct?That's correct.	
23	And they were from the RTL contractors?Correct.	
24	You also gave evidence that from 7 a.m. RTL contractors were	
25	manning the two 30,000 litre water tanks as an	02.14PM
26	additional fire preparedness measure on the 9th, on the	
27	Sunday?On the Sunday, yes, 7 a.m.	
28	Was that made possible because of the additional staffing	
29	that has been arranged on the Friday night?That's	
30	correct.	02.14PM
31	Just so that it's perfectly clear, the person or persons in	

1	charge from a fire perspective at least in the mine on	
2	the Sunday was the Mine Shift Supervisor, Ian	
3	Wilkinson?That's correct, once the fire started,	
4	yes.	
5	And Dean Suares was in charge of the 1x7 group?Correct.	02.14PM
6	Under the policy you're aware that the Mine Shift Supervisor	
7	is the default Emergency Commander unless somebody else	
8	is appointed?That's what I believe, yes.	
9	So they were the people in control before a number of people	
10	decided to come back to the mine as a result of	02.15PM
11	concerns about the mine; is that correct?That's	
12	correct.	
13	The first of those was Mr Roach who came back at 12.27 a.m.	
14	he arrived back and he was the emergency services	
15	liaison officer; is that correct?Correct.	02.15PM
16	When I say he came back to the mine, he in fact was on-call	
17	and so would be expected to come to the mine if an	
18	issue arose?Yes.	
19	Then the others who came in, so there's no confusion, but	
20	who weren't rostered on includes yourself?Yes.	02.15PM
21	The Mine Production Supervisor, Matt	
22	Weddell?Superintendent.	
23	Superintendent, I'm sorry, Matt Weddell?Yes.	
24	Romeo Prezioso?Prezioso.	
25	Thank you very much?Yes, he came in.	02.16PM
26	And he's the Senior Mine Planner?Yes.	
27	Steve Harkins, the People, Culture and Environment Director,	
28	he came in?Yes.	
29	And was involved?Yes.	
30	Later on Mr Dugan, your immediate superior, he also came to	02.16PM
31	the mine?Not on that Sunday.	

1	Didn't he come in on the Sunday night?No, no.	
2	He came in on the Monday?Might have been, I'm not sure;	
3	he had troubles getting back through the fires at Cann	
4	River.	
5	I stand corrected, it was certainly on the Monday, not on	02.16PM
6	the Sunday. So those persons came in voluntarily with	
7	the exception of Mr Roach who was in fact on-call, but	
8	the people who were in charge and rostered were Mr Ian	
9	Wilkinson and Dean Suares, that's correct?They were	
10	the people in charge on the day, yes.	02.16PM
11	I just want to take you to one other matter if I could	
12	because you asked about contact with the CFA. Could	
13	the witness be shown annexure 9 which is page 53 of	
14	Mr Harkins' statement. I just ask you to look at one	
15	thing on the left-hand side about point 7 on the page.	02.18PM
16	You might be able to see a heading there called,	
17	"Outside agencies." Can you see that? Left-hand	
18	bottom quarter, do you see a heading there, "Outside	
19	agencies"?I can see it, yes.	
20	This is the Diamond Protection log for 9 February 2014 as	02.18PM
21	you, Mr Shanahan, can see up in the top left-hand	
22	corner?Yes.	
23	Do you note there the CFA being contacted at 1340?Yes.	
24	You'd assume that's a reference to 1.40 p.m. in the	
25	afternoon?Yes.	02.18PM
26	That contact would have been before you arrived, would it	
27	not?That's correct.	
28	I have no further questions.	
29	MR ROZEN: Just one matter in re-examination. Perhaps I	
30	should ask if any of the Members of Board have any	02.19PM
31	questions before I do that?	

1 CHAIRMAN: No. 2 <RE-EXAMINED BY MR ROZEN:</pre> You will be pleased to know, Mr Shanahan, there's just one 3 4 more thing to deal with. You were asked some questions a little while ago by my learned friend, Mr Wilson, to 5 02.19PM my left about turning off sprinklers on the northern 6 7 batters?---Yes. 8 Do you recall being asked a series of questions?---Yes. 9 You started to answer one of those questions by referring to 10 the water that was available, the pipe work you 02.19PM 11 referred to?---That's right. 12 I don't think you quite got an opportunity to finish that answer. Would you like to do so?---I'm just trying to 13 14 think what context it was. 15 The context was, you were being asked about why there wasn't 02.19PM 16 more wetting done in the northern batters, and as I 17 understood the question it was directed to the area 18 where you saw the fire? --- The only thing I can think of 19 it was in reference to was the impact of putting sprays 20 along those batters probably wasn't going to protect 02.20PM any particular assets that were - well, probably would 21 22 have protected potentially some, but the protection 23 would have been fairly minimal. 24 It's probably my question, Mr Shanahan, I'll ask it more directly. Was the water reticulation service in that 25 02.20PM 26 area of the northern batters as extensive, say, as what's present in other areas of the mine, particularly 27 28 the operational area?---No, generally the worked out 29 batters don't have as much coverage because we've 30 replaced some of the pipes with clay capping. 02.20PM 31 That's the final matter. Could Mr Shanahan please be

1 excused. 2 CHAIRMAN: Yes, thank you, Mr Shanahan, you're excused. 3 MR ROZEN: The next witness is James Mauger. I call 4 Mr Mauger. <JAMES EDWARD HUBERT MAUGER, sworn and examined:</pre> 5 02.21PM 6 MR ROZEN: Mr Mauger, can you confirm for us that your full 7 name is James Edward Hubert Mauger?---That is correct. 8 And Mauger is spelt, M-A-U-G-E-R?---That's correct. 9 Mr Mauger you, for the purposes of the Inquiry, have made a 10 witness statement of some 52 paragraphs; is that 02.22PM 11 right?---That's correct. 12 Have you had an opportunity to read through that statement before coming and giving evidence today? --- Yes, I have. 13 14 Are the contents of your statement true and correct?---Yes, 15 they are. 02.23PM 16 Nothing you wish to change in it?---No, there's not. 17 I'll tender the statement. 18 19 #EXHIBIT 8 - Statement of James Edward Hubert Mauger. 20 10.04AM 21 MR ROZEN: Just a couple of questions, Mr Mauger, if I can. You have worked at the mine for eight years?---That's 22 23 correct. 24 Initially you worked for a contractor to the mine, 25 RTL?---Yes. 02.23PM 26 Since that time for the last six years you've been a direct 27 employee of Hazelwood Power Corporation 28 Pty Ltd?---That's correct. 29 Your position is 1x7 A operator?---That's correct. And you answer to Mr Dean Suares; is that right?---That's 30 02.23PM 31 correct, yes.

1	You're a member of his crew. There are two 1x7	
2	crews?That's right.	
3	And you're in the one that answers to Mr Suares?Yes.	
4	One of the functions of the team that you work in, which you	
5	describe as a multi-skilled group, concerns fire	02.24PM
6	services?That's correct.	
7	In your six years of employment with the mine operator, have	
8	you been engaged in doing fire related work during that	
9	entire time?If you're referring to training, yes, we	
10	have an annual Fire Service training.	02.24PM
11	I'll come to training in a minute if I could?Sure.	
12	I just want to clarify, that six year period that you've	
13	been working, has that been in the same position over	
14	that time for the six years?No, I've held a vast	
15	majority of different positions in the organisation in	02.24PM
16	different capacities.	
17	How long have you been in the 1x7 team?Approximately	
18	four years of the six years.	
19	That's the last four years presumably, is it?No. I	
20	started in nine day fortnight supernumerary operator,	02.24PM
21	moved into $1x7$, then moved into some planning roles and	
22	then into a superintendent role as an acting	
23	superintendent and then back into the 1x7 stream.	
24	Now, to go to the training question, what training has been	
25	provided to you by your employer, specifically in	02.25PM
26	relation to your fire related duties?Sure. So,	
27	undertaken annually every 12 months is a fire training	
28	that is conducted by, usually, the 1x7 supervisor or	
29	fire services officer which is a previous position, so	
30	in this case that would be Dave Shanahan's position	02.25PM
31	which is the Services Superintendant. Also we get	

1	on-the-job training with hot spots and things like that	
2	that arise during the day-to-day function of the mine.	
3	That's on-the-job training essentially, is that a fair way	
4	to describe that or are you talking about something	
5	different?No. So the first part of my answer was in	02.25PM
6	a classroom training. The second part of it, yes, was	
7	an on-the-job training.	
8	I think you told us that classroom training, as you've	
9	described it, was provided to you by Mr Shanahan's	
10	predecessor as Services Superintendant?That's	02.26PM
11	correct, yes, that position.	
12	Who held that position before Mr Shanahan?We've had	
13	Mr Rob Dugan, and also I have had training from a	
14	gentleman called Mr Bill Petter or William Petter.	
15	Is he an employee of the mine or an external?He used to	02.26PM
16	be an employee of the mine.	
17	Have you been involved in any joint exercises with the	
18	CFA?Yes, I have. Part of one of the jobs that I	
19	spoke about previously was in a planning role, was to	
20	coordinate planning training days with the CFA on site,	02.26PM
21	simulation dredger fires and also batter fires with the	
22	CFA.	
23	If I can come to the events of 9 February this year, you	
24	were rostered on that day as you tell us in	
25	paragraph 13 of your statement?That's correct.	02.27PM
26	You received a briefing, a start of shift briefing; I take	
27	it, that's a standard start of the day practice?Yes,	
28	we had a pre-start meeting as per usual, that's	
29	correct.	
30	Who gave the briefing, or if there were more than one, the	02.27PM
31	briefings that you refer to there?It was one	

1	briefing and it was conducted by Dan Suares.	
2	It was very clear to you, as a result of that briefing, that	
3	there had been a fire burning for three days since the	
4	previous Friday within 7 kilometres northwest of the	
5	mine?That's correct.	02.27PM
6	You say in paragraph 14(a) that you were told it had almost	
7	been extinguished?That's correct. I also visually	
8	observed that on my way to the mine as I have a good	
9	vantage point coming in through the back gate; we can	
10	see the Hernes Oak area and witnessed that myself.	02.27PM
11	It wasn't said, was it, at the briefing that therefore it	
12	presented no risk at all?No, that's not correct at	
13	all.	
14	So you were conscious that there was an ever present risk as	
15	a result of that fire?That is correct.	02.28PM
16	Even though it had been contained?That is correct.	
17	Was there a discussion about the possibility of a weather	
18	change later that day?Yes, there was.	
19	Throughout your statement, I won't take you to it in detail,	
20	but you make reference to times at which you took	02.28PM
21	various photographs and did various things. How were	
22	you able to be so precise with the time?I took the	
23	photographs on my iPhone which records times and dates.	
24	And you were able to refer back to that in the preparation	
25	of your statement?That's correct.	02.28PM
26	If I can take you over to page 7 of your statement,	
27	paragraph 36. In paragraph 38 you're there referring	
28	to having seen shortly before a small amount of smoke	
29	coming from 5 Level on the northern batters?That's	
30	correct.	02.29PM
31	Were you in court earlier today when Mr Shanahan gave his	

1	evidence about the fire at the northern batters?Yes,	
2	I was.	
3	You would have seen the photos up on the screen that showed	
4	the early stages of that fire. Is that what you're	
5	talking about in your statement; same fire?That's	02.29PM
6	correct.	
7	At paragraph 38 you say, "We were then joined [that is,	
8	shortly after you saw the fire] by non-CFA air support	
9	who started dumping fire retardant on the fire." What	
10	do you mean by non-CFA air support?At that time	02.30PM
11	there was no CFA written on any of the aircraft or that	
12	they belonged no any CFA organisation. To us, they	
13	were air support.	
14	You saw an aeroplane, you don't know whether it was CFA or	
15	who. Is that the position?That's correct.	02.30PM
16	You say that a few times, "Non-CFA air support, non-CFA	
17	helicopter"; what you mean by that is that you saw no	
18	designation on them that they belonged to the	
19	CFA?That's correct.	
20	You say in fact in paragraph 38 that an aeroplane dumped	02.30PM
21	fire retardant on the fire and also on yourself and	
22	your colleague, Shane?That's correct.	
23	Obviously that wasn't a pleasant experience, I take	
24	it?No, I certainly wasn't worried about getting	
25	orange hair or anything silly like that.	02.31PM
26	I was going to ask you about that hair?No, it wasn't a	
27	pleasant experience. I think that actually shows the	
28	level of commitment and the level of seriousness that	
29	we took with the fire.	
30	Perhaps also it might suggest a bit of a lack of	02.31PM
31	co-ordination between what you were doing and what the	

1	people in the airplane were doing?Absolutely. We	
2	did not have any communication with air support.	
3	You say that the unit that dumped the retardant on you was	
4	an airplane. Do you say that deliberately to	
5	distinguish it from a helicopter; were there both in	02.31PM
6	the vicinity?There were both in the vicinity.	
7	Airplanes came first, there were two airplanes, crop	
8	duster airplanes that dumped fire retardant first.	
9	And then the helicopter was dumping water; is that	
10	correct?That is correct.	02.31PM
11	From your vantage point what effect did either the retardant	
12	or the water have on the spread of the fire in the	
13	northern batters?In my opinion, very little effect	
14	as the wind was far too strong.	
15	Was that the issue there, that the wind basically blew the	02.32PM
16	material away as it was falling; is that what you're	
17	saying?I'm not suggesting that. I'm suggesting that	
18	some of the retardant certainly went onto the fire but	
19	to little effect.	
20	The final matter I want to ask you about is at paragraph 47,	02.32PM
21	and this is later in the afternoon or early evening.	
22	You make a reference to the Incident Controller at the	
23	mine deeming it too dangerous for personnel to remain	
24	in the mine. Was that Mr Prezioso that you're	
25	referring to?My conversation was actually with Dean	02.32PM
26	Suares. Sorry, my actual conversation with Shane	
27	Chapman. Shane Chapman had radio communication with	
28	Dean Suares. In that communication he was told that	
29	the Incident Controller had deemed it too safe for	
30	personnel to be in the mine at that stage.	02.33PM
31	Too dangerous for personnel to be in the mine?Correct.	

1	Did you know who the Incident Controller was at that	
2	time?I did not at that stage.	
3	The final matter I meant to ask you, you make mention in	
4	your statement of taking some video footage in addition	
5	to the photographs that you took?That's correct.	02.33PM
6	Do you have that video footage?I do. Yes, I have it on	
7	my phone and I also believe that we have a copy of that	
8	here today.	
9	I don't think we need to show that, but I'll formally call	
10	for that. I understand that it can be provided to the	02.33PM
11	Inquiry.	
12	MR RIORDAN: It is produced.	
13	MR ROZEN: I'm grateful. No further questions for	
14	Mr Mauger. Any member of the Board have a question?	
15	< CROSS-EXAMINED BY MR BURNS:	02.34PM
16	MR BURNS: I won't be long, Mr Mauger. At paragraph 19 of	
17	your statement you deal with 12.50 p.m.?That's	
18	correct.	
19	You say that you're supervisor, Dean Suares, "sent me to	
20	start turning on all sprayers that were not already	02.34PM
21	on." Do you want to indicate the ones you're talking	
22	about, which ones were not already on?That's	
23	incorrect. If you read the statement, Dean Suares	
24	actually asked me to go with him, that he sent other	
25	personnel to turn on the sprayers.	02.34PM
26	Sorry, but which ones were not already on?Currently	
27	already the western part of the mine, the operational	
28	part of the mine were already on.	
29	Yes, the west field were on?That's correct, and he sent	
30	other people to go and turn on the 1 Level northern	02.34PM
31	batters sprays.	

1	The 1 Level northern batters?1 Level northern batters.	
2	So there are sprays on the northern batters. Is this the	
3	more central part that the Chairman was referring to	
4	earlier?No, we're talking the western part of the	
5	northern batters.	02.35PM
6	All right, the long run down to the left-hand turn as it	
7	were, the very western end?So to speak, yes.	
8	So there's sprinklers on Level 1 at that portion?That's	
9	correct.	
10	But not in the ones as it turns around the corner, as it	02.35PM
11	were, on the more eastern side of the northern	
12	batters?There is. I think maybe we could clarify	
13	exactly where you're talking about with a location map,	
14	if that's possible?	
15	Could you just indicate where the sprinklers are on the	02.35PM
16	northern batters?The area in particular where Dean	
17	was talking about sending the guys to turn on the	
18	sprayers is this area in here, in particular the	
19	western part of the north batters.	
20	I think the microphone just needs to pick up your voice, Mr	02.36PM
21	Mauger?I'll repeat what I said. The area that I've	
22	just pointed to with the pen was the area in which Dean	
23	gave direction to the 1x7 operators to turn on the	
24	sprays in that area.	
25	That's the area to the left of the point marked as F on that	02.36PM
26	map?That's correct. I'll show you again.	
27	Yes, and are there sprinklers in other parts of the northern	
28	batters?Yes, there are.	
29	Where do they extend to?They predominantly extend to	
30	around about sort of about here, predominantly on 1 and	02.36PM
31	3 Level.	

1	So, up until 12.50 on Sunday the 9th they hadn't been	
2	activated; is that right?That's correct, yes.	
3	This was the hottest weekend effectively in the State since	
4	Black Saturday; is that right?I can't answer that	
5	question, I'm not sure.	02.37PM
6	It was a very hot fire danger weekend, wasn't it?That's	
7	correct, yes.	
8	Please have your seat again.	
9	CHAIRMAN: Where were you when you were dumped on?Where	
10	was I? I was pretty much in this area here where the	02.37PM
11	fire originated.	
12	So that's got a letter on it above it?That's a "K".	
13	So you were pretty well under where the "K"	
14	designates?That is correct.	
15	MR BURNS: Can you think of any reason why those sprayers	02.37PM
16	hadn't been turned on prior to 12.50 on Sunday the	
17	9th?In answer to that question I would say and I	
18	would suggest that the Hernes Oak Fire in its entirety	
19	wasn't much of a concern as in it was pretty much	
20	extinguished up until that stage. We know at 12.30	02.37PM
21	when Ian Wilkinson came to the brew room and told us	
22	that it had flared up due to a massive wind change,	
23	that's when we actioned that.	
24	The question was, can you think of any reason why they	
25	weren't turned on; is your answer to that, that no one	02.38PM
26	thought it was necessary?That is correct.	
27	At paragraph 21 you and Mr Suares attend the western	
28	perimeter of the mine; is that right?That's correct.	
29	At that stage you're assessing the Hernes Oak Fire?That's	
30	correct.	02.38PM
31	You recommend to Mr Suares, don't you, that some graders	

1	start making fire breaks?That's correct.	
2	around that area?Yes.	
3	It takes some time to build fire breaks, doesn't it?I can	
4	physically show you the length that they were putting	
5	in, but, yes, it can, can take some time.	02.38PM
6	You have to get graders there for starters, don't	
7	you?That's correct.	
8	Were the graders there then?The graders weren't there	
9	when we arrived then; we actioned that from there.	
10	So, you have to move the graders up to that point?That's	02.38PM
11	correct.	
12	And get them to build the fire breaks?That's correct.	
13	Was that something that could have been done earlier as	
14	preparatory works?I can't answer that question.	
15	Clearly it could of, but your answer is that it just didn't	02.39PM
16	happen?My answer is that is above the level of	
17	capacity that I operate at at the company.	
18	At paragraph 41 you talk about the non-CFA helicopters and I	
19	heard your answer to Mr Rozen about that. All you mean	
20	by that is it's not branded with CFA insignia, is that	02.39PM
21	right?That's correct.	
22	You accept that it was working at CFA's control and request,	
23	though, don't you?I don't - I was not aware of that	
24	at the time.	
25	You'd imagine that's the case, though, you don't think they	02.39PM
26	were pilots off on a frolic of their own, do you?I	
27	don't speculate, I wasn't sure at the time.	
28	In any event you say the helicopters continued to dump	
29	water; is that on the northern batters?That's	
30	correct.	02.39PM

How many runs did you see the aircraft make dumping

1	water?Two runs to be precise.	
2	You indicate in paragraph 50 that the fire spread quickly,	
3	indeed faster than you ever thought possible; is that	
4	right?That's correct.	
5	The bulk of your efforts seem to have been reactive to the	02.40PM
6	smoke and the fire that you're seeing; in other words,	
7	not preparatory for it but in response to it. Is that	
8	right?That's correct.	
9	Could more have been done to prepare, in terms of wetting	
10	areas down, particularly in the northern batters, or	02.40PM
11	creating fire breaks.	
12	MR ROZEN: I do object, it is an unfair question to this	
13	witness. He's explained his position in the	
14	organisation.	
15	MR BURNS: Mr Chairman.	02.40PM
16	CHAIRMAN: Can you modify the question?	
17	MR BURNS: I won't press the question. I just asked this	
18	witness whether he thinks more could have been done to	
19	prepare.	
20	CHAIRMAN: Because I am about to ask another question, I	02.40PM
21	haven't heard the full one of your question, so you'll	
22	have to repeat it again, I'm sorry.	
23	MR BURNS: Yes, Mr Chairman. He's accepted that the bulk of	
24	his efforts were reactive to the fire, so the next	
25	question was, could more have been done to prepare in	02.41PM
26	terms of either wetting down or creating fire breaks.	
27	CHAIRMAN: There are the limitations, I'm prepared to allow	
28	the question.	
29	THE WITNESS: Can you please ask the question again?	
30	MR BURNS: Yes. Could more have been done to prepare, in	02.41PM
31	terms of wetting down areas, like the northern batters,	

1	or creating fire breaks?I don't think anyone could	
2	have explained the ferocity of that fire that day, so I	
3	don't think that anyone could have predicted the path	
4	that that fire was going to take, so I don't.	
5	I have no further questions.	02.41PM
6	CHAIRMAN: Could I just clarify, in relation to the northern	
7	batters and, which I understand to be the area K where	
8	you were, if I can have up the photograph in Mr	
9	Shanahan's statement that you presumably saw that has	
10	in effect the start of that fire going up and the	02.41PM
11	sprinklers on the left of the photo. You understand	
12	the one?Sure, yes.	
13	What I am not clear about is whether the sprinklers that one	
14	can see on the left are sporadic or continuing along	
15	that area which we now think are seen as the central	02.42PM
16	part of the northern batters. Can you help me?Yes,	
17	sure. I can tell you that the pipes do extend along	
18	that.	
19	The pipes extend all along, but it will depend on whether	
20	the particular sprinklers are turned on, whether	02.42PM
21	there's water going up there. Is that right?So,	
22	there weren't sprinklers on in the area where I was at	
23	that particular time.	
24	But there were not far away, if one goes on that photograph	
25	that were in Mr Shanahan's statement?That is	02.42PM
26	correct.	
27	If those sprinklers had been on, that's where it's hard to	
28	know why, or I haven't got my head around why some	
29	sprinklers were on in some parts and not in others, and	
30	you can't shed any light on that?I can't give any	02.43PM
31	more clarification to that, no.	

1 MR BURNS: Nothing further. Thank you, Mr Chairman. 2 MR ROZEN: No re-examination. Could Mr Mauger be excused. 3 CHAIRMAN: Yes, Mr Mauger, you are excused. 4 MR ROZEN: The next witness is our community witness for 5 today, Mr Graeme Freshwater. I call Mr Freshwater. 02.43PM 6 <GRAEME FRESHWATER: Affirmed and examined:</pre> 7 MR ROZEN: Unfortunately, I have to call you 8 "Mr Freshwater", I'm afraid?---I don't mind. 9 Can you confirm that your name is Graeme Freshwater?---That's correct. 10 02.45PM 11 Home address, 121 Holmes Road, Morwell?---Correct. 12 Mr Freshwater, for the purposes of this Inquiry, have you 13 made a witness statement of 36 paragraphs?---Yes. 14 Have you had an opportunity to read through that statement 15 before coming and giving evidence today?---Several 02.45PM 16 times. 17 I think you've got a copy of that statement in front of 18 you?---Yes. 19 Are the contents of the statement true and correct?---To the 20 best of my knowledge they're pretty close, yes. 02.45PM 21 Nothing you want to change, because now's your chance? --- No, there's nothing I picked up. Some of those dates; I 22 23 mean, I don't keep detailed records over 30 years in 24 the mine, but I think they'll be fairly accurate, yes. We understand that. There are four attachments to the 25 02.46PM 26 statement, are there not?---Yes, I believe so. I tender the statements. 27 28 29 #EXHIBIT 9 - Statement of Graeme Freshwater. 30 02.46PM 31 MR ROZEN: Mr Freshwater, you have lived in the valley most

.MCA:RH/DM 27/05/14 288 Hazelwood Mine Fire Inquiry

MR FRESHWATER XN
BY MR ROZEN

1	of your life, raised on a farm near Sale; is that	
2	right?Yes, I was born in Sale and lived in that area	
3	until I was about 20 I think, and then I joined the SEC	
4	in 1966 and have lived in the valley most of that time	
5	except when I was in head office in Melbourne.	02.46PM
6	Before joining the SEC you did a Diploma of Civil	
7	Engineering, firstly at Sale Tech and then finished	
8	that at Caulfield Institute of Technology?That's	
9	correct.	
10	Then you worked for the SEC for, if my maths is right,	02.46PM
11	29 years?Yes, just over.	
12	Between 1966 and 1995?That's correct.	
13	You have worked in each of the three Latrobe Valley	
14	mines?Yes, Yallourn, Loy Yang and Morwell.	
15	And Morwell?Predominantly in Morwell, 22 years in	02.47PM
16	Morwell.	
17	What we're all referring to as the Hazelwood Open Cut back	
18	in the day was the Morwell Open Cut when you worked	
19	there?That's correct.	
20	Between 1988 and 1992 you held the position of Mine Manager	02.47PM
21	at the Morwell Open Cut Mine?Yes, some of that	
22	period was an acting Mine Manager role as well. I	
23	can't recall the exact dates.	
24	Probably a silly question, but that meant you were the	
25	senior most person in a managerial position at the	02.47PM
26	Morwell Mine; is that right?Correct.	
27	Answerable to those in head office in Melbourne, is that	
28	correct?No, no.	
29	No?The structure changed from time to time, but Jack	
30	Vines was head of the coal production side of it, that	02.47PM
31	took in all three mines at the time.	

1	So your answerable to Mr Vines?Yes.	
2	I think he was also referred to as Mr Vines, was he	
3	not?Certainly was.	
4	By those that worked for him?Yes. An excellent manager.	
5	Very experienced.	02.48PM
6	Then you did a stint as Mine Manager at Loy Yang after your	
7	time as Mine Manager at Morwell?I had two stints at	
8	Loy Yang at the first development, first operation, and	
9	then back again in the last three years I was with the	
10	SEC.	02.48PM
11	I'll just ask you to keep your voice up if you could please,	
12	Mr Freshwater?Sorry.	
13	That's all right. After you retired from the SEC in 1995	
14	you've done some consulting work in the coal mining	
15	industry?Yes, through a company in Sydney, Behre	02.48PM
16	Dolbear BDA, and a little bit through Mining One,	
17	that's a Melbourne company; a little bit with Sinclair	
18	Knight Merz, and actually that job was related to	
19	Hazelwood.	
20	You also did a stint in Sumatra, and part of the consulting	02.49PM
21	work you have done more recently between 2002 and 2008	
22	was as a member of the Overview Committee for a review	
23	conducted by GHD of a previous fire at the Hazelwood	
24	Open Cut in October 2006?That's correct.	
25	Can you just tell us briefly about the role that you played	02.49PM
26	in relation to that Review Committee? We do have the	
27	report of that Committee, but I just want to get an	
28	understanding from you about the role you personally	
29	played?It was a very minor role. We had a couple of	
30	meetings, involved a couple of us from different areas	02.49PM
31	to assist in what was happening basically. I do recall	

1	on that one the fire was rated to I think 11 dredger,	
2	and they found two issues, possible cause of the start;	
3	one was to do with a conveyor and the other one was	
4	spot firing in the region. And that, I think, got out	
5	of control a fair bit but didn't travel big distances.	02.50PM
6	Did you have any role to play in relation to implementation	
7	or recommendations that were made in that Review	
8	Report?Not a great deal, no. I was involved in the	
9	1977 fire as secretary to Jack Vines, it was a three	
10	man Committee that did a lot of work on that.	02.50PM
11	Yes. I should have asked you about that. That was the	
12	review that led to the first Fire Code of Practice for	
13	the mines, did it not?That's correct, yes.	
14	What did you use to guide your fire prevention and	
15	suppression work before the 1977 fire?They had wet	02.50PM
16	down systems, they all have had that. There was no	
17	significant fires in my time, from the time I joined	
18	the SEC in 1966 to 1977. Minor fires. They do	
19	experience, maybe up to 300 fires a year but they're	
20	very minor in most cases, generally started by damaged	02.51PM
21	idlers on the conveyor systems.	
22	We've heard that fires are an ever present risk in the open	
23	cut coal mines; I'd assume you'd agree with that	
24	proposition?Certainly, yes.	
25	In your statement at paragraph 11 you talk about the Fire	02.51PM
26	Service that operated at the Morwell Open Cut, a	
27	dedicated Fire Service headed up by a Fire Service	
28	Officer, and there was such a Fire Service in each of	
29	the open cuts in the SEC days; is that right?Very	
30	similar, yes.	02.51PM
31	You explain the role of the Fire Service. Do you want to	

1	expand on that for the Inquiry, as to your experience	
2	of that and what you think about it?There were an	
3	excellent group of men, I think there was something	
4	like 20-odd people in the gang. It was made up of a	
5	manager, Charlie Strong was an excellent man in that	02.52PM
6	position, and Bill Brown you heard from yesterday, he	
7	was one of the ones, and John Lee who was here	
8	yesterday but wasn't called, they were excellent Fire	
9	Service people. There was very few fires in their	
10	time. I don't recall any significant fires until the	02.52PM
11	1977 fire, and in fact there wasn't any more fires	
12	after that really until after privatisation. I think	
13	there's been about three since, so it does point out	
14	the expertise of those people we had in the mine at the	
15	time. They did operate on a 1x7 shift but only on day	02.52PM
16	work, but they were on-call, along with managers could	
17	be called in too if there were any issues like that.	
18	We heard also from Mr Brown in the Morwell Mine about the	
19	Fire Service office that he worked out of, and I think	
20	he told us that the location of the office changed as	02.53PM
21	the shape of the mine changed?That's correct .	
22	In different works areas. That's your recollection as	
23	well?That was definite, it was to give you a better	
24	view of the mine as it developed. As you can see on	
25	the diagrams, it changes rapidly over the years.	02.53PM
26	What's the benefit, if there is, of having an office with a	
27	view of the mine, as you say?They can detect fires.	
28	One of the chaps' role was to be a fire spotter, he	
29	would have a telescope and so on and he could look	
30	around the mine, keep an eye on it. Now you don't get	02.53PM
31	that at night of course except you've got the operating	

1	crews and the Senior Supervisor in shift sort of takes	
2	over that role to a certain extent, but he operates	
3	from a control centre where he can't actually see out.	
4	So, you're depending on the operators to spot for fires	
5	at night, and they tend to show up fairly easily in the	02.54PM
6	dark.	
7	In the day?In the dark.	
8	In the dark, yes, certainly. It probably goes without	
9	saying, but presumably the ability to spot a fire as	
10	soon as it starts maximises your ability to suppress it	02.54PM
11	when it's a small fire before it becomes a large	
12	one?The sooner, the better, and I suspect with the	
13	current fire we're discussing there may have been	
14	delays, I don't know. Unless you get to a coal fire	
15	very early, it gets out of control, in my experience.	02.54PM
16	You attach the Code of Practice as the second exhibit to	
17	your statement, that's exhibit GF-2. The one that	
18	you've attached is a version that Generation Victoria	
19	produced, it seems, in April 1994?Okay.	
20	Generation Victoria, as I understand it, operated was it all	02.55PM
21	of the mines between the time of the SECV and	
22	privatisation?Yes.	
23	Did that overlap with your period of employment? Did you	
24	work for Generation Victoria?I did.	
25	In your statement you make reference to the use of	02.55PM
26	helicopters and you say that on a 45 degree batter	
27	you'd raised some concerns about the use of helicopters	
28	dumping water on batters. Is the concern that there	
29	will be so much run off of the water that it won't	
30	achieve much in the way of suppression? Is that	02.55PM
31	the?To be fair, I have no experience with	

1	helicopters and dumping, but based on my experience in	
2	the mine, which we didn't have at the time in 1977	
3	naturally, to me it's no use dumping on a batter that's	
4	45 degrees, it goes straight to the bottom, makes a	
5	hell of a mess on the flat bench, probably breaks off a	02.56PM
6	lot of coal on the side which could be heightened	
7	burning and that tends to stay lit, even on the ground	
8	in a wet country, and I do not see the advantage of	
9	using extremely expensive equipment to fight a fire.	
10	It may have helped, it took a long time to put out, I	02.56PM
11	know it was a different fire to what we were used to	
12	because it had spot fires on one side and other fires	
13	well developed, whereas most of the fires we had were	
14	starting in one area and spreading and you've got a	
15	greater opportunity to control those fires.	02.56PM
16	I was going to ask you about that. On any view, this was a	
17	different scenario to the ones that had been	
18	experienced in previous fires?No doubt, certainly	
19	was, yes.	
20	It wasn't just different because of the external source of	02.56PM
21	the ignition, but also because of the different areas	
22	of the mine that were simultaneously on fire?Well,	
23	it's different because the mine is probably twice the	
24	size of what it was in 1977. You've got a big area to	
25	cover and most of it's not covered with clay, so it's a	02.57PM
26	big area to control and that means you need a lot of	
27	pipe work and a lot of water.	
28	Sorry, a lot of pipe work and lot of?Water. And that is	
29	the key to fighting brown coal fire mines, they have a	
30	lot of burst mount sprays and rotary sprays that wet	02.57PM
31	down - I've called it a soft spray but it is quite	

1	heavy, but compared to what you get with a dollop of	
2	water from a helicopter and so on, it gradually wets	
3	down the surface.	
4	We had a rule I think coming out of that document	
5	of 50 per cent of the exposed coal surface had to be	02.57PM
6	able to be wet at any one time. And you can't wet it	
7	all at once, you have to have a progress of turning on	
8	of systems as you can upset the balance of water supply	
9	from the pumps and all those sort of things.	
10	You've also got to have a big height difference	02.58PM
11	with your water pressure in the pipelines as they come	
12	down the batters and so on, so there's a fair bit more	
13	technique to operating those spray systems than what	
14	appears.	
15	One of the things that's changed significantly from the time	02.58PM
16	that you were at the mine is that the proportion of the	
17	overall area of the mine that's now non-operational is	
18	greater than was the case when you were there. Is that	
19	right?Yes, twice the size probably.	
20	That, you'd accept, presents its own challenges in terms of	02.58PM
21	fire protection in those non-operational	
22	areas?Certainly.	
23	Do you have anything that you could tell us about that or	
24	any thoughts about that that you'd like to	
25	share?Well, you probably can't see all the mine from	02.58PM
26	one spot, so that restricts your vision if there is a	
27	fire in the corner and so on. It's a greater area to	
28	transport things, a greater area to cover exposed coal.	
29	Everything gets bigger, and of course I don't	
30	understand totally the manning that they have in the	02.59PM
31	current organisation, but we had probably a bigger	

1	group in the Fire Service of about half the size of the	
2	mine and now you've got the other way around, a larger	
3	area and perhaps half the people looking after the Fire	
4	Service aspects, but I don't have the figures and I'm	
5	only assuming that.	02.59PM
6	In fairness to you, Mr Freshwater, in your submission and in	
7	your statement you raise those as questions for the	
8	Inquiry to examine?It all started when I got a call	
9	from the Latrobe Valley Express asking for some	
10	comments and I said I've only got two comments, I want	02.59PM
11	to know why the fire moved so quickly, and why did it	
12	take so long to put out, because I wasn't used to that	
13	sort of thing in a mine fire. The major fires involved	
14	in 1977 took three days to get under control and	
15	another three or four days to mop up, and that was a	02.59PM
16	pretty big fire. Just to add to that, even though	
17	there was a lot of people in the SEC at that stage, I	
18	think there was something like 750, 720 or something	
19	people in the mine section, we still didn't have enough	
20	manpower at the time and I actually rang the Commodore	03.00PM
21	of the RAAF Base which I probably shouldn't have done	
22	requesting some people to assist, and he thought he had	
23	a dickhead on the phone and hung up. But I then spoke	
24	to Jack Vines and Jack talked to him, he thought it was	
25	a very good approach and he agreed to send down a	03.00PM
26	couple of hundred RAAF personnel, and they were	
27	excellent in the mining. They had no experience, their	
28	equipment didn't match ours, but they would take	
29	direction from our supervisors in the Fire Service and	
30	they did a very good job. Unfortunately we did get	03.00PM
31	some feedback that we'll never have them again,	

1	Canberra weren't happy with taking 200 operators out of	
2	the RAAF Base, but we did get a dinner out of them, and	
3	some long discussion.	
4	I have no further questions for Mr Freshwater. Do any of	
5	the Members of the Board have a question? I understand	03.01PM
6	Mr Riordan has some.	
7	MR RIORDAN: Just a few, if the Board will permit, much of	
8	which you've covered already, Mr Freshwater, so I won't	
9	take long.	
10	<pre><cross-examined by="" mr="" pre="" riordan:<=""></cross-examined></pre>	03.01PM
11	Just to get an understanding of the mine, in 1977 when the	
12	fire occurred, I think you're indicating it was	
13	probably about half the size of what it is now?Oh,	
14	it's a guess but it would be something in that order,	
15	yes.	03.01PM
16	How much of the percentage of the mine then would have been	
17	worked up batters and how much operated as at 1977?I	
18	suppose it's a bit hard to tell, long time ago. The	
19	operating levels, there's basically four to five levels	
20	and they were totally exposed because you're operating	03.02PM
21	on each level, you've got a bucket wheel, three bucket	
22	wheel excavators. I think at the time then we had a	
23	bucket ladder excavator which is like a big boom	
24	beneath the machine, so they weren't identical like	
25	they are now. And the northern batters were probably	03.02PM
26	the main ones, they were past the area of operation but	
27	they remain there still and they are quite steep and	
28	there's not a lot of room between the top of the mine	
29	and the base there, and that probably is an issue now	
30	because what you can do with batters like that is to	03.02PM
31	flatten them, but with the freeway above and the base	

1	of the mine below, it's very difficult to do and	
2	they're going to remain an issue until backfilling	
3	along the base of that mine with the overburden system.	
4	Some people may not understand it, it's many years	
5	before you can back-dump overburden in the mine, you	03.03PM
6	have to dump it external to the mine, and I think that	
7	commenced in the mine maybe seven or eight years ago,	
8	I'm not sure exactly. So that is a bit of an issue	
9	along those batters. You can't do much about them with	
10	the freeway. I don't believe the freeway should ever	03.03PM
11	have been put there, it's very close to the town, it	
12	should have been back over the original route of the	
13	Melbourne Highway or whatever they called it at the	
14	time. It would have involved backfilling the end of	
15	Yallourn Mine, and that's where the road went through	03.03PM
16	originally.	
17	My question was a little different one?Sorry, I get a bit	
18	carried away.	
19	My question was, the percentage back in 1977 of the	
20	operating area, what were the worked out batters? The	03.03PM
21	operating area were the northern batters in 1977, can	
22	you remember?They did move around because they pivot	
23	and do funny things, so 1977. The northern batters	
24	were the exposed ones, the western batters were the	
25	operating batters, yes. They were progressing in our	03.04PM
26	direction that way, but then after that it changed and	
27	it pivoted and then developed into the other end.	
28	So it would be quite difficult to recognise the mine now by	
29	comparison to the way it was in 1977, I take	
30	it?Well, you can recognise half of it.	03.04PM
31	Are you actually able to remember how many dedicated firemen	

1	you had available in 1977, roughly?There was a	
2	manager, Charlie Strong at the time, there was two	
3	foremen that operated on a 1x7, so you always had one	
4	foreman on deck; I think Billy Brown was one at the	
5	time and John Lee was the senior fella there, and I	03.05PM
6	think there was about 20 Fire Service, dedicated Fire	
7	Service people that maintained the spray systems and	
8	the pipe work, spotting fires, checking all the	
9	equipment regularly, the senior fellas running fire	
10	training programs before the fire season.	03.05PM
11	Did they work in alternate shifts?1x7 shift roster and	
12	the	
13	So that there were in two crews?Two crews, yes.	
14	And half of them worked on one roster and the other one	
15	worked on the alternative roster?Yes, so total cover	03.05PM
16	every day of the week, but only in daylight hours. I'd	
17	like to add another comment there that chaps like Billy	
18	Brown were very dedicated, they would bring the people	
19	in early on a day of total fire ban or fire alert,	
20	which was an internal direction from the management and	03.06PM
21	the SEC about whether you should restrict vehicles on	
22	the levels, particularly welding, that was generally	
23	banned unless it was a real emergency, so there was	
24	certain controls on how you operated on a total fire	
25	ban day or a - the other one, yeah.	03.06PM
26	So part of the policy was on total fire ban days or higher	
27	risk days, you wouldn't have the maintenance crew	
28	working down on the working batters	
29	because?You would avoid that.	
30	because that would increase the fire risk;	03.06PM
31	correct?There was a chance, yes. Certainly back in	

1	those days when they had unmodified vehicles and that's	
2	what came out of the 1977 fire report.	
3	The evidence is that it's precisely the same these days,	
4	that they don't allow those things go on as well, but	
5	also, you say the policy was that they would dampen	03.07PM
6	down the operating areas to make sure of reduced fire	
7	risks on those sorts of days?That's the secret to	
8	managing fire risk in the mine.	
9	If I might say with respect, one of your legitimate concerns	
10	is that you were quite relieved when the Fire Service	03.07PM
11	Policy and Code of Practice was introduced after the	
12	1977 fires?Yes, I was part of that.	
13	You believed that that was a good practice and good policy	
14	and your concern is whether it's still being adopted	
15	and implemented today?Well, I don't know whether	03.07PM
16	it's been updated since then; I suspect possibly not.	
17	There was an enormous amount of work put into	
18	developing that policy and the recommendation - there	
19	was 28 recommendations that came out of that Committee	
20	that implemented all those recommendations and I would	03.07PM
21	hope that they're still in place.	
22	You haven't had the opportunity of seeing the up-to-date	
23	fire policy?Bill Brown had one dated 2013 which he	
24	told me was basically identical to the original one.	
25	Just a few enhancements of things that had been learned from	03.08PM
26	some later fires, so I imagine that comforts you, the	
27	fact that that policy is still in place?I certainly	
28	hope so.	
29	In terms of implementation of the policy, have you been	
30	listening to the evidence as to circumstances that were	03.08PM
31	faced by the crew, the fire crew and the others in the	

Τ	mine on 9 February?To a certain extent, yes.	
2	So you understand that, unlike 1977, where you had one	
3	effective ignition point, didn't you, as result of an	
4	exhaust from a car?Yes, it started in the, what was	
5	it, the north end of the conveyor.	03.08PM
6	If I was to tell you, to put it as briefly as possible what	
7	they were faced with, virtually simultaneously, is four	
8	fires within the mine really at almost diametrically	
9	opposed points of the mine, simultaneously with fires	
10	up above on the grassed area on the east and on the	03.09PM
11	north, and then the threat from the fire coming in from	
12	the northwest, and then the Driffield Fire coming in	
13	from the southeast which looked like it could destroy	
14	the - southwest, I'm sorry, coming in from the	
15	southwest directly at the mine, all put in at one time	03.09PM
16	and effectively no CFA support throughout the course of	
17	the day?Yes, very difficult to handle that	
18	situation, and most of the fires that I was involved	
19	with started at one single point. The one in 1997, as	
20	you said, was a vehicle, in those days unmodified, so	03.09PM
21	if coal dust got onto the exhaust and overheated it	
22	would drop that onto the surface and ignite the coal,	
23	and I believed there was about three spots from that	
24	vehicle in that event because they took off with the	
25	vehicle and it dropped ash as it went. But it did	03.10PM
26	spread. I got a call about midday, we were having	
27	lunch, that there was a small fire down at the tail-end	
28	of that particular conveyor, I think it was 2.25, and I	
29	had a look out the window and it was extremely small.	
30	I rang the Control Centre they said, "We have this	03.10PM
31	under control, don't worry, she'll be right", but a few	

1	minutes later the wind got up and it just spread the	
2	stuff and it took off.	
3	The problem was during that period there was a	
4	maintenance strike on, I think it had gone for three	
5	weeks and they wouldn't extend the pipe work so we had	03.10PM
6	no water supply to the tail-end of that conveyor, and	
7	that's why they couldn't control it quickly.	
8	I take it, you did have the advantage of the CFA not being	
9	distracted by having to defend the good people of the	
10	Morwell town so they were able to come in and assist	03.11PM
11	you with the fire apart from the RAAF; is that	
12	correct?Yes, but can I comment as well?	
13	No, I won't give you the opportunity?I don't want to be	
14	critical of the CFA.	
15	Can I stop you?No, I think it's important. You're	03.11PM
16	dealing with an old Mine Manager here.	
17	Please do, Mr Freshwater?The CFA, you know, they do a	
18	great job, but they had virtually no experiences that I	
19	know of in the mine at that stage, and they were called	
20	in at short notice to come and assist because we needed	03.11PM
21	help, but they really didn't know how to handle an open	
22	cut and coal, and initially they were more of a	
23	nuisance than a help and it took some time, and I know	
24	I'm being critical, right, but this is the facts as the	
25	way I saw it, and it took some time to get organised.	03.12PM
26	They did a very good job but we did need extra help and	
27	that's where I made reference to the chaps from the	
28	RAAF, they were very good at taking instructions and we	
29	found them actually easier to work with than the CFA	
30	people.	03.12PM
31	Thank you?Sorry to go on. But there is another issue,	

1	and I don't know much about it, it should be looked at,	
2	there is two regions I believe in the CFA in the	
3	valley, and I don't know where the division is.	
4	Without saying any more, I think that should be looked	
5	at, is that a practical thing to have two regions	03.12PM
6	looking after the mines; to me, it would be better to	
7	have one region responsible for the control of fires	
8	where they could actually train their people to a	
9	higher level to fight either one of those three mines	
10	in the valley.	03.12PM
11	Thank you, Mr Freshwater?Thank you.	
12	MR ROZEN: No re-examination, unless the Board has any	
13	questions for Mr Freshwater?	
14	CHAIRMAN: No, thank you very much indeed,	
15	Mr Freshwater?Thank you, Board. I appreciate the	03.13PM
16	opportunity to come along and have a say again.	
17	MR ROZEN: Ms Richards will take the next witness.	
18	MS RICHARDS: The next witness is Steven Harkins. I call	
19	Mr Harkins.	
20	< STEVEN WILLIAM HARKINS, affirmed and examined:	03.13PM
21	MS RICHARDS: Good afternoon, Mr Harkins?Good afternoon.	
22	Can I start by asking you your full name and your	
23	address?Steven William Harkins, and my business	
24	address is GDF Suez Australia, Hazelwood, Brodribb	
25	Road, Morwell.	03.14PM
26	You are employed at Hazelwood as the Director, People,	
27	Culture and Environment. Is that correct?That's	
28	correct.	
29	You fulfil that role both for the mine and the power	
30	station?Correct.	03.14PM
31	And the administration that sits between those two	

1	facilities?Correct.	
2	Can you tell us a little bit about your own background? I	
3	understand you've been in your current role for about	
4	eight years?That would be correct, in a number of	
5	descriptions; I was the Corporate Services Director	03.15PM
6	prior to the People, Culture and Environment Director,	
7	same types of responsibilities, oversight of health and	
8	safety, HR, industrial relations and a few other	
9	activities. Prior to that I was the Regional IT	
10	Manager for Australia and Asia and prior to that sales	03.15PM
11	and marketing, and then prior to that's too long.	
12	They're all roles that you have held within GDF	
13	Suez?SECV, Generation Victoria, through to	
14	International Power. Yes, International Power, then	
15	GDF Suez.	03.15PM
16	Sorry, I'm struggling to get the chronology here. Perhaps	
17	we could start at the beginning. Do you have any	
18	formal qualifications?Not formally, no.	
19	You worked with the SECV for a time, did you?Since 1982.	
20	From 1982 through to Disaggregation?Disaggregation in	03.15PM
21	1993/1994 when it became Generation Victoria.	
22	And you continued on with Generation Victoria; what was your	
23	role then?Generation Victoria, I honestly can't	
24	remember, I think it was Finance Manager.	
25	After privatisation?I joined the sales and marketing team	03.16PM
26	in Melbourne.	
27	With?With International Power.	
28	That has changed ownership subsequently?Yes.	
29	But your employers remained the same?Correct.	
30	So it was sales and marketing and then there was Corporate	03.16PM
31	Services, did I get that right?Information	

1	technology, and then Corporate Services Director at	
2	Hazelwood, and then through an organisational change	
3	it's now called People, Culture and Environment.	
4	To come to your current role, what are the responsibilities	
5	of that role?I oversee a tremendous group of people	03.16PM
6	who are specialists in human resources, Occupational	
7	Health and Safety, internal communications; I can't	
8	think of anything else there, and we are a supporting	
9	enabling group to the production departments which is	
10	primarily the mine and the power station.	03.17PM
11	With that bit of background I'm going to take you to the	
12	first of two statements that you have made to the	
13	Inquiry. This is a statement which has I think 111	
14	paragraphs?That's correct.	
15	With 14 annexures?I believe that's correct, yes.	03.17PM
16	Just by way of explanation, both to you and to others who	
17	will be interested, in relation to your second	
18	statement we're proposing to ask you to return on	
19	Friday to deal with the issue of firefighter safety and	
20	to return next week to deal with the issue of	03.18PM
21	communications and community engagement?I look	
22	forward to it.	
23	You may rank with Mr Lapsley as the most frequent witness at	
24	the Inquiry. In relation to your first statement, you	
25	have a copy of it there?I do.	03.18PM
26	Have you re-read it recently?Recently, yes.	
27	Are there any corrections you wish to make, large or	
28	small?My understanding is - no, not in this one,	
29	it's the next one. That's correct.	
30	Is it true and correct?It is true and correct to the best	03.18PM
31	of my recollection.	

I tender that.	
#EXHIBIT 10 - Statement of Steven William Harkins.	
MS RICHARDS: I take it that in your role of Director,	03.18PM
People Culture and Environment you're a member of the	
Senior Management Team at Hazelwood?That's correct.	
Although you don't have any operational responsibility	
either for the mine or the power station?That's	
correct.	03.19PM
We've been looking at an organisational chart in relation to	
the mine which is annexure 2 to Mr Shanahan's	
statement, if we could have that up on the screen	
please. Can you explain to us where your role sits in	
relation to this management structure?It doesn't	03.19PM
appear on that particular structure. You'll see there	
the Mining Director, Gary Wilkinson, he is part of our,	
what we call the Matrix Leadership Team which is the	
Executive Management Team, and my role is equivalent at	
that level.	03.20PM
So, you report to Mr Graham, who is the Asset	
Manager?Asset Manager, that's correct.	
He's only recently taken on that role; is that	
correct?I believe as of 1 February.	
So, if there were to be a full organisational chart, you	03.20PM
would be on the green level with Gary Wilkinson?That	
is correct.	
The next document I'd like to have a look at with you is the	
mine's Emergency Response Plan, if we could have that	
up on the screen. Do you have a copy of that there	03.20PM
with you?I do.	
	#EXHIBIT 10 - Statement of Steven William Harkins. MS RICHARDS: I take it that in your role of Director, People Culture and Environment you're a member of the Senior Management Team at Hazelwood?That's correct. Although you don't have any operational responsibility either for the mine or the power station?That's correct. We've been looking at an organisational chart in relation to the mine which is annexure 2 to Mr Shanahan's statement, if we could have that up on the screen please. Can you explain to us where your role sits in relation to this management structure?It doesn't appear on that particular structure. You'll see there the Mining Director, Gary Wilkinson, he is part of our, what we call the Matrix Leadership Team which is the Executive Management Team, and my role is equivalent at that level. So, you report to Mr Graham, who is the Asset Manager?Asset Manager, that's correct. He's only recently taken on that role; is that correct?I believe as of 1 February. So, if there were to be a full organisational chart, you would be on the green level with Gary Wilkinson?That is correct. The next document I'd like to have a look at with you is the mine's Emergency Response Plan, if we could have that up on the screen. Do you have a copy of that there

If we can go to page 9 of that document, please. As I	
understand it, this is the structure that is supposed	
to spring into place in the event of an emergency to	
manage the emergency?That would be correct. Now,	
"spring" is probably not the word I would use, it could	03.21PM
grow gradually depending on the nature of the incident.	
So, to be in place in the event of an emergency?Yes.	
The critical role there is the role of Emergency	
Commander?That would be correct.	
If we turn to page 12 of that document, so we have a number	03.21PM
of contact numbers for people in emergency roles, and	
this is a list, as I read the document, identifying the	
people who are nominated in the Emergency Response Plan	
to fill the various roles in that structure that we	
were just looking at?Correct.	03.22PM
So under "Emergency Commander" there's Gary Wilkinson who	
you've just identified for us as the director of the	
mine?Yes.	
There's the Mining Shift Supervisor?Yes.	
Who I understand is the supervisor of the 2 by 12 shift,	03.22PM
have I got that right?Correct, there's six of them.	
Is there are a number and they're identified by a	
letter?Yes.	
So whoever is the supervisor of the team that's rostered on	
will be the Emergency Commander in Mr Wilkinson's	03.22PM
absence?That's correct.	
Then we also have Mr Kensley who is the Technical Compliance	
Manager within the mine and an engineer by trade, and	
Mr Dugan who we'll hear from later?Correct.	
Mr Dugan, just forgive me, his position?He is the	03.23PM
Production Manager of the mine.	
	understand it, this is the structure that is supposed to spring into place in the event of an emergency to manage the emergency?That would be correct. Now, "spring" is probably not the word I would use, it could grow gradually depending on the nature of the incident. So, to be in place in the event of an emergency?Yes. The critical role there is the role of Emergency Commander?That would be correct. If we turn to page 12 of that document, so we have a number of contact numbers for people in emergency roles, and this is a list, as I read the document, identifying the people who are nominated in the Emergency Response Plan to fill the various roles in that structure that we were just looking at?Correct. So under "Emergency Commander" there's Gary Wilkinson who you've just identified for us as the director of the mine?Yes. There's the Mining Shift Supervisor?Yes. Who I understand is the supervisor of the 2 by 12 shift, have I got that right?Correct, there's six of them. Is there are a number and they're identified by a letter?Yes. So whoever is the supervisor of the team that's rostered on will be the Emergency Commander in Mr Wilkinson's absence?That's correct. Then we also have Mr Kensley who is the Technical Compliance Manager within the mine and an engineer by trade, and Mr Dugan, just forgive me, his position?He is the

1	The Production Manager, and he reports to the	
2	Director?Yes, Gary Wilkinson, correct.	
3	So they're the nominated Emergency Commanders?Yes, in	
4	this document, yes.	
5	Then we have a series of people who are identified as	03.23PM
6	Emergency Services Liaison Officers?Correct.	
7	Do you operate a roster for these positions so that on any	
8	one day we will know, or you will know in the event of	
9	an emergency who is the Emergency Commander and the	
10	Emergency Services Liaison Officer?Certainly the	03.23PM
11	roster for the Emergency Commander, there is 2x12	
12	coverage, so our policy, our procedure is that at the	
13	commencement of an emergency the rostered Shift	
14	Supervisor or Mine Shift Manager is the initial	
15	Emergency Commander, and the ESLOs do run a full roster	03.24PM
16	to ensure seven day a week coverage.	
17	Just to be quite clear, you don't have a nominated role as	
18	Emergency Commander or Emergency Services Liaison, do	
19	you?No, I do not.	
20	While you're a member of the Senior Management Team you	03.24PM
21	don't fit within that Emergency Organisation structure	
22	as I understand it?Not in that particular structure,	
23	I'm a member of the SIM team.	
24	MEMBER PETERING: Excuse me Ms Richards, will you be going	
25	through the difference between an Emergency Commander	03.24PM
26	and an ESLO?	
27	MS RICHARDS: Why don't we do that now.	
28	MEMBER PETERING: Is that okay? Thank you.	
29	MS RICHARDS: Since we have the document in front of us, if	
30	we turn to page 19 there's a statement there of the	03.24PM
31	Emergency Commander's role?Correct, yes.	

1	The Emergency Commander is the equivalent for an emergency	
2	within the mine of an Incident Controller for an	
3	emergency that the CFA is handling?Initially, yes.	
4	Initially?As soon as the CFA or the responding Emergency	
5	Service comes on site, they assume the role of Incident	03.25PM
6	Controller and our Emergency Controller would	
7	effectively report in to the Incident Controller.	
8	So, while an emergency is being handled within the mine	
9	before an external agency has assumed control, the	
10	Emergency Commander is in effect the Incident	03.25PM
11	Controller?Correct.	
12	We have a series of specific responsibilities; it begins	
13	with donning the vest and establishing a control point,	
14	and then it steps through various other things that the	
15	Emergency Commander is supposed to do?Correct.	03.26PM
16	If we turn the page, there's a role statement for the	
17	Emergency Services Liaison Officer?Yes.	
18	That person's role is really to be the contact point between	
19	the mine's emergency organisation and the external -	
20	whichever external agency it is that comes to	03.26PM
21	assist?Yes, it's the liaison position, that's	
22	correct.	
23	Even before an emergency arises that person's an important	
24	source of information coming in from an external	
25	agency?Yes, correct.	03.26PM
26	So their role is to communicate both ways between the mine's	
27	emergency structure and the external agency that will	
28	ultimately come and take control?That's correct, and	
29	any internal services such as our Diamond Protection	
30	Emergency Response Team.	03.27PM
31	And possibly any support agencies, for example	

1	ambulance?Correct, yes.	
2	The next document that I would like to take you to, really	
3	to clear up some confusion of mine about nomenclature,	
4	is the fire instructions, the mine fire instructions.	
5	What I'd like to take you to there is page 12 of this	03.28PM
6	document which deals with the declaration of a fire	
7	alert. There are responsibilities given on this	
8	page to various positions and I'm hoping you can	
9	populate those positions with names for us. The	
10	Director of Mining, we know, is Gary Wilkinson?Yes.	03.28PM
11	The Production Manager is Mr Dugan?Rob Dugan.	
12	The Mine Production Superintendent on 9 February?Was Matt	
13	Weddell.	
14	Is he no longer with the organisation?He's no longer an	
15	employee.	03.28PM
16	When did he leave?To be honest, I can't remember, it was	
17	some time in February.	
18	So, after the fire?During the fire.	
19	During the fire. Then we move down to the 1x7 Services Team	
20	Leader; that was Mr Shanahan? Have I got that right or	03.29PM
21	is he the 1x7?Can I ask you where you're	
22	looking there?	
23	Sorry, I'm looking under 6.1 at the final dot point?The	
24	1x7 Services Team Leader would be Dean Suares. So the	
25	Team Leader, supervisor can be used interchangeably.	03.29PM
26	Then under the first dot point under 6.2 there is a	
27	reference to a requirement to a 1x7 services member	
28	continuously manning the Fire Service office. See	
29	that? My question now is; where is the Fire Service	
30	office?It's part of the office structures in the	03.29PM
31	mine admin now. It used to be, and there's been	

1	reference to a Fire Services office on the northern	
2	side of the mine; we don't use that now, so what we've	
3	done is aggregate our supervision into the one area in	
4	the Mine Administration Building.	
5	It would probably help if we had a map and an aerial	03.30PM
6	photograph of the mine and we can just be clear about	
7	what's where. We're interested in really the	
8	right-hand side of the map I think?The Mine	
9	Administration Building is in this area here. What we	
10	refer to as the old Fire Services building which	03.30PM
11	I believe is now an RTL site, is over here.	
12	Within that group of buildings where the mine offices are,	
13	there's a two-storey sort of chocolate brown	
14	building?Yes, that's referred to as the Chocolate	
15	Box.	03.31PM
16	The chocolate box that has, as I understand, a wide window	
17	and a good view from it; is that where the Fire Service	
18	office is?No, we've moved all of the operations	
19	supervision into the Mine Administration Building,	
20	which is further south from the Chocolate Box.	03.31PM
21	There is a view over some but not all of the mine from the	
22	top floor of the Chocolate Box, is there not?That's	
23	correct.	
24	Is there an equivalent view or any view at all from the Mine	
25	Administration Building that the Fire Service office	03.31PM
26	has moved to?There is CCTV set up in what they call	
27	the coal centre attendant's office. There's mine 1x7	
28	office, there's the Mine Shift supervisor 2x12, and	
29	attached to that is the coal centre attendant's area.	
30	So there's no?No direct view.	03.32PM
31	There's the CCTV and what does the CCTV monitor?Generally	

1	the major infrastructure, the conveyor systems, the	
2	coalfaces, and I think it's capable of being panned and	
3	zoomed, but I don't operate it.	
4	Is there a monitoring of the worked out batters by that CCTV	
5	system?I don't know.	03.32PM
6	When was that move undertaken from the Chocolate Box to the	
7	Mine Administration Building?To the best of my	
8	recollection that was either late 2012 or some time	
9	early first half of 2013.	
10	Were you involved in managing that change of location for,	03.33PM
11	it was effectively the 1x7 shift from moving from one	
12	location to another?No, I wasn't, but it's the 1x7	
13	supervisor or the Team Leader, whichever name you want	
14	to use, that relocated into that building.	
15	There was some opposition to that move, was there	03.33PM
16	not?There was indeed.	
17	One point of opposition was that the people responsible for	
18	Fire Service were then moved from a vantage point where	
19	they could see most of the mine to a place where they	
20	could see none of the mine except via CCTV?I	03.33PM
21	understand that to be the case.	
22	Did GDF Suez undertake any risk assessment of that aspect of	
23	the move?I understood that there was a risk	
24	assessment done.	
25	That is not as I recall the document that's been produced to	03.33PM
26	the Board. Can I ask that that be found and	
27	produced?I was advised that there was a risk	
28	assessment done but I will try and locate it.	
29	I'd be grateful, thank you. There's one other title that	
30	I'd like some help with in relation to these fire	03.34PM
31	instructions that we were looking at before. The Fire	

1	Services Officer is not someone who appeared on the	
2	organisational chart for the mine. Who is that or what	
3	position is that?That particular role, designated	
4	role, is now the 1x7 Team Leader/Supervisor.	
5	So on 9 February that was Dean Suares?Correct.	03.34PM
6	If I could tender those two documents please. It's the	
7	Emergency Response Plan and the mine fire instructions.	
8		
9	#EXHIBIT 11 - Emergency Response Plan.	
10		03.35PM
11	#EXHIBIT 12 - Mine Fire Instructions.	
12		
13	MS RICHARDS: I think I understand that the Fire Service	
14	equates to the 1x7 crew and there are two shifts and	
15	they work a seven day shift but only during the	03.35PM
16	day?That's correct.	
17	How many people are on each shift?Eleven. There's two	
18	rosters of 11, totalling 22 obviously, and there would	
19	be some leave capabilities in there, so that people	
20	could be - it could run down to, I don't know the exact	03.35PM
21	figure, but I'd imagine one person could be on annual	
22	leave and one be on long service leave at any one point	
23	in time and that team is able to be backfilled by any	
24	nine day fortnight maintenance workers also that we	
25	have in the structure, so we tend to take $1x7s$,	03.36PM
26	backfill 2x12, take nine day fortnight maintenance	
27	workers and back to 1x7, so I can't tell you exactly	
28	the number on the 9th that would have been present.	
29	Is there a minimum manning level for that shift under your	
30	enterprise agreement?There certainly is on the 2x12	03.36PM
31	and that would depend on how many we're operating, how	

1	many coal dredges and overburden dredges we're	
2	operating, so there's a fixed manning structure	
3	depending on the number of units in operation, and the	
4	1x7, I don't believe it has a minimum manning but	
5	generally it's kept to a functional group and	03.36PM
6	backfilled.	
7	And it's around about 11?Around about 11, yes.	
8	It's never more than 11?Highly doubtful.	
9	To move to your statement that you adopted a little while	
10	ago, you make some comments under the heading, "Coal	03.37PM
11	fires versus bushfires" about the risk of bushfire that	
12	the mine faces every season. What's your own personal	
13	experience of managing the risk of a fire or responding	
14	to a fire?Managing the risk or?	
15	Managing the risk before a fire breaks out?I don't know,	03.37PM
16	I don't.	
17	You don't do that?No.	
18	Although your role does encompass health and safety, does it	
19	not?That's correct, yes.	
20	And responding to a fire; have you any direct experience of	03.37PM
21	being involved in response to a fire?Other than	
22	assisting - no, I'm going to have to say, no.	
23	So you have been able to support?Support the activity,	
24	but I certainly haven't been in command of the	
25	response.	03.38PM
26	At paragraph 14 of your statement you identify a couple of	
27	drills that were undertaken between the CFA, the local	
28	CFA in Morwell?Correct.	
29	And I take it the 1x7 shift?This would include a variety	
30	of people. There was actually two mentioned there,	03.38PM
31	both unfortunately named nonetheless, with the second	

1	one there being run as I understand five times across	
2	the five 2x12 shifts so it would incorporate both 2x12	
3	and $1x7$ resources and other resources in the exercise.	
4	Did you participate in those exercises?I did not	
5	participate in those exercises.	03.39PM
6	So this is part of your statement where you're providing	
7	information of the company's records in response to our	
8	request?Correct.	
9	But it's not something that you've had personal involvement	
10	in?No.	03.39PM
11	In paragraph 18 of your statement, we're getting a little	
12	closer to 9 February now, you tell us that as part of	
13	the Senior Management Team at Hazelwood you receive a	
14	high level briefing, usually each week, about the	
15	stated preparedness at the mine for flood and	03.39PM
16	fire?Correct.	
17	Those being the two natural disasters most likely to affect	
18	the mine?Correct.	
19	You have annexed the one of the week prior to 9 February as	
20	annexure 3, this is on page 32. Mr Dugan, who we'll be	03.39PM
21	hearing from tomorrow, prepares this for the Senior	
22	Management Team each week; is that correct?And	
23	broader distribution, so it tends to be sent out quite	
24	widely, but certainly is sent to all of the senior	
25	managers.	03.40PM
26	Your particular interest in it is whether there are any	
27	resourcing issues that you can assist with or need to	
28	address?And to prepare activities and so forth.	
29	Your role encompasses training as well?It does.	
30	So, if the training had not been undertaken, that would be a	03.40PM
31	matter of concern for you?It would certainly be a	

1	matter of concern.	
2	As of Monday, 3 February everything's looking pretty good	
3	except for the weather forecast?That's what the	
4	briefing suggests, yes.	
5	Was there any update to this during the course of that week	03.41PM
6	leading up to 8 and 9 February?Not that I received.	
7	Moving through your statement to paragraph 21, you mention	
8	the Central Gippsland Essential Industry Group and	
9	provide us with some information taken off that	
10	organisation's website. Have you had any involvement	03.41PM
11	in that group yourself?No direct involvement. I	
12	have a gentleman, Alan Roach, who is our Emergency	
13	Services or Security and Emergency Services, he is our	
14	representative on the CGEIG.	
15	And he was the Emergency Services Liaison Officer rostered	03.41PM
16	on 9 February?That's correct.	
17	So he's a point of contact for CGEIG and Hazelwood?Yes.	
18	As I understand it, the usual course of communications from	
19	the Emergency Services about matters that might affect	
20	essential infrastructure in the Latrobe Valley is	03.42PM
21	through this group, the CGEIG?I can't attest that	
22	that's the usual course.	
23	Is it Mr Roach we would need to ask about the usual	
24	course?Yes, that would be correct.	
25	I'm just trying to understand what you can tell us about the	03.42PM
26	role of CGEIG other than what's on its	
27	website?Directly, I'm not involved. The reason I	
28	said that I can't attest to the usual course; I know	
29	that Alan has, Mr Roach, has quite a network of	
30	contacts and some of them may not be CGEIG, he is	03.42PM
31	certainly in contact regularly with the local CFA	

1	Commanders regularly, so there might be	
2	For example to organise the exercises?Exactly, so not all	
3	the information paths would come through the CGEIG, is	
4	what I'm saying.	
5	But one route from the Emergency Services to the mine is	03.43PM
6	through the CGEIG?That would be correct.	
7	On the afternoon of 8 February we saw that route operate	
8	quite satisfactorily, did we not?I assume you're	
9	referring to an email?	
10	To that email chain?Yes, I received an email late	03.43PM
11	Saturday afternoon.	
12	I'll come to that in a little more detail later. Under the	
13	heading, "2013/2014 fire season" you make the comment,	
14	and this is at paragraph 25, that you can only recall	
15	receiving one or two of these fire preparedness reports	03.44PM
16	that Mr Shanahan prepared for the season?That was	
17	the best of my recollection, yes.	
18	I'm inferring from that, that you took leave	
19	during January?That was a period of leave, yes.	
20	Were you not at work during the heatwave?In January?	03.44PM
21	Yes ?I can remember being off for some of it, but I'd	
22	have to check.	
23	Because there was a period in mid-January, from 14-18 where	
24	there was a total fire ban in place in South and West	
25	Gippsland every day, and I would have assumed that you	03.44PM
26	would have a fire preparedness plan for the mine for	
27	that entire week?I would make the same assumption	
28	but I can't recall specifically and now that I	
29	remember, I was probably on leave during that period.	
30	You were probably lucky. Perhaps we don't put much weight	03.44PM
31	on the fact that there'd only been one or two that you	

1	recall because clearly there had been others in the	
2	summer?I would certainly hope so.	
3	Moving to Friday, 7 February. You were aware, were you not,	
4	during the afternoon of 7 February that a fire had	
5	broken out at Hernes Oak to the northwest of the	03.45PM
6	mine?Late Friday afternoon, that's correct.	
7	And you appreciated the implications of that for the	
8	mine?The potential implications, yes.	
9	You were also, I take it, aware of the weather forecast for	
10	the weekend to come?At that point, other than the	03.45PM
11	news the night before, yes, I was probably aware that	
12	it was going to be a stinker.	
13	Were you aware that early on the 7th the Chief Officer of	
14	the CFA had declared a total fire ban for all of	
15	Victoria for both the 8 and 9 February?I'm sure I	03.46PM
16	would have become aware of that throughout the day. I	
17	just can't pinpoint when that would have been.	
18	So by the time you left work on Friday afternoon you were	
19	aware that not only was there a fire burning to the	
20	northwest of the mine but there was a total fire ban in	03.46PM
21	place for the entire weekend?Correct.	
22	We heard evidence from Mr Lapsley yesterday that the fire	
23	weather forecast for the weekend was the worst since	
24	Black Saturday five years previously. Did you	
25	appreciate that level of severity?I will accept his	03.46PM
26	judgment; I couldn't make that judgment. I knew that	
27	it was going to be hot, I knew that there was potential	
28	for high winds on the Sunday at some stage, I wasn't	
29	clear on Friday night what time that would be at that	
30	point in time, but I couldn't make a judgment whether	03.47PM
31	the conditions were the worst since Black Saturday.	

1	In terms of your thinking, when you left work on the Friday,	
2	you hadn't appreciated that the conditions on Sunday	
3	would be the worst since Black Saturday?That would	
4	be correct.	
5	On that weekend Mr Wilkinson, the Mine Director, was out of	03.47PM
6	Victoria on leave?I understand	
7	Is that correct? that he had flown out on leave on	
8	the Friday night I believe.	
9	On Friday the 7th?May have been Friday. I'm not sure	
10	whether it was the Friday or the Saturday but I'm	03.47PM
11	fairly certain that it was the Friday.	
12	Did you have any discussions with Mr Wilkinson about whether	
13	he should perhaps defer his holiday in light of both	
14	the fire to the northwest of the mine and the weather	
15	forecast?No, I did not.	03.48PM
16	Are you aware whether anyone else had that discussion with	
17	him?No, I'm not aware.	
18	In any event, you were aware that he was departing and	
19	depart he did. Did you turn your mind to whether it	
20	would be desirable to have senior mine management on	03.48PM
21	site on Saturday or Sunday of that weekend in the event	
22	of a fire?Well, Mr Wilkinson was on leave,	
23	Mr Faithfull, James Faithfull was appointed as his	
24	acting Mining Director for that period, the full seven	
25	day period or whatever period it was; I'm very	03.48PM
26	confident that Mr Faithfull would exercise the	
27	appropriate judgment.	
28	But did you, as the member of the Senior Management Team,	
29	turn your mind to whether it would be desirable for	
30	Mr Faithfull, acting in Mr Wilkinson's role for the	03.48PM
31	week, to actually be there over the weekend in case	

1	fire threatened the mine?No, I did not.	
2	As we know from your statement, he was not there on the	
3	Sunday morning?That's correct.	
4	He arrived at about 5 o'clock in the afternoon?I	
5	understood that Mr Faithfull was attempting to get to	03.49PM
6	work much earlier than that, but was prevented by the	
7	road closures, and did eventual arrive around	
8	5 o'clock.	
9	Moving to the next day, the Saturday. At paragraph 34-35	
10	you refer to an email that you were copied into between	03.49PM
11	Mr Graham and Luc Dietvorst?Who's Mr Dietvorst.	
12	Mr Dietvorst is the Head of Generation for Australia.	
13	And Mr Graham had just taken over his role in the week	
14	prior, is that correct?That's correct.	
15	Mr Graham comes from the Generation side of the business	03.50PM
16	rather than the mine side of the business?That's	
17	correct, he was the Generation Director I think for	
18	seven years and part of the Senior Management Team.	
19	At paragraph 34, and this is an accurate paraphrase of the	
20	email that you annex at annexure 6, there's advice that	03.50PM
21	the CFA website at 9.51 was indicating that the fire	
22	activity had subsided and that the bushfire is now	
23	safe. So this is Mr Graham writing to Mr Dietvorst.	
24	In fact the CFA website didn't at any stage on	
25	8 February indicate that the fire was safe; it	03.51PM
26	indicated that the fire was contained?Okay.	
27	Did you look at the website yourself to check the current	
28	status of the fire?No, I did not.	
29	Mr Graham and Mr Dietvorst were both in Melbourne on the 8th	
30	and 9th, were they not?No, I don't believe that's	03.51PM
31	correct.	

1	Where were each of those?I believe Mr Graham was in	
2	Melbourne, to my knowledge on the Sunday and I'm into	
3	the sure about Mr Dietvorst, but I do know that I spoke	
4	to Mr Dietvorst on the Sunday, he was in Traralgon.	
5	He was in Traralgon?Yes.	03.51PM
6	But neither of them were at the mine on the morning of	
7	9 February, were they?That's correct.	
8	Just to be clear, you're not suggesting through this email	
9	and its inclusion in your statement that the CFA at any	
10	stage had declared the fire at Hernes Oak safe?I'm	03.52PM
11	not declaring anything, I'm only indicating what I	
12	received in an email and where it came from.	
13	At paragraph 36 you refer to the email that we had a bit of	
14	a look at yesterday which is the email chain from Nick	
15	Demetrius at the CGEIG to Alan Roach, who you've	03.52PM
16	explained is your Emergency Services Liaison Officer	
17	that attaches a Phoenix prediction map?That's	
18	correct.	
19	Just to be clear about the timeline, Mr Demetrius sent that	
20	through - this is actually looking to be impossible,	03.53PM
21	but I think we may have a daylight saving issue?I	
22	think there's some incompatibility in the email	
23	service.	
24	Unless Mr Demetrius is a time traveller. So that the	
25	timeline would appear to be that at 4.24 the planning	03.53PM
26	section at the Traralgon ICC emailed this map to	
27	Mr Demetrius and five minutes later he emailed it	
28	through to Mr Roach at Hazelwood?That's correct.	
29	Approximately an hour later Mr Roach forwarded it to	
30	you?Correct.	03.53PM
31	So that's an example of information travelling from the	

1	Emergency Services through CGEIG to Hazelwood Mine very	
2	efficiently?Correct.	
3	Mr Roach tells you, and he only forwards it to you, not to	
4	any other member of the Senior Management Team; why was	
5	that?Mr Roach and I talk regularly on matters around	03.54PM
6	Emergency Services and so forth, so he has received	
7	some information and generally he will email it on to	
8	me or give me a call about it.	
9	I understand from your statement, you were looking at this	
10	on your iPhone or other smartphone?Blackberry,	03.54PM
11	I believe it was.	
12	So, you only had a small screen on which to view	
13	it?Correct.	
14	Your evidence is that you weren't familiar with this kind of	
15	prediction map, but even so you could appreciate its	03.54PM
16	significance quite quickly, could you not?From what	
17	I could see on the Blackberry, it would seem to	
18	suggest, and I think I may have written, does this mean	
19	that my northern batters are on fire. I had never seen	
20	or heard of Phoenix and had never been the recipient of	03.54PM
21	any modelling or output of that modelling until that	
22	email.	
23	Mr Roach could be expected to be more familiar with it in	
24	his position as the Emergency Services Liaison	
25	Officer?You'd need to check with Mr Roach but I had	03.55PM
26	a discussion with Mr Roach around these first few days	
27	and he'd never seen any output from a Phoenix model	
28	prior to this.	
29	In any event your appreciation of it, reading it on your	
30	Blackberry, was that it looked like your northern	03.55PM
31	batters would be on fire the following day?Yes,	

1	hence my question to Alan and Alan has responded, or	
2	Mr Roach.	
3	His response was to the effect that he would update you	
4	tomorrow?Yes, and stressed that it was a worst-case	
5	scenario.	03.55PM
6	He communicates in his email to you of the afternoon	
7	of February 8th, the one that forwarded the map to you,	
8	that he was not going to share that information with	
9	Rob Dugan or Dave Shanahan as yet?Correct.	
10	Have you made any enquiries as to whether Mr Roach shared	03.56PM
11	this map with Rob Dugan or Dave Shanahan at any time	
12	before the fire broke out in the northern	
13	batters?No, I have not.	
14	It would have been useful information for them to have,	
15	would it not?In retrospect, given the events of	03.56PM
16	Sunday the 9th, potentially, but as I understood it	
17	Alan wasn't cognisant of the veracity of that	
18	particular output and wanted to ascertain that, so we	
19	receive lots of information about lots of things and I	
20	was guided by Alan in terms of what was the nature of	03.56PM
21	this model, what does it mean and so forth.	
22	So you accepted his call that he would keep the information	
23	to himself for the moment?I did.	
24	And that all that was necessary was for him to keep you	
25	updated?Correct.	03.56PM
26	Did you turn your mind, having seen the prediction map,	
27	whether it would be desirable to have senior mine	
28	personnel on-the-spot on the Sunday morning?The	
29	combination of the email that I was copied into that	
30	indicated that the Hernes Oak Fire was now safe and the	03.57PM
31	fact that I didn't understand the purpose of this	

1	Phoenix model, no, I did not.	
2	So is it fair to say that you didn't really have an	
3	appreciation of the risk that the mine was facing on	
4	the evening of 8 February?I certainly wasn't aware	
5	of the potential risk at that point, yes.	03.57PM
6	MEMBER PETERING: Ms Richards, may I seek clarification?	
7	Previously you tabled and we have tabled the GDF Suez	
8	Emergency Response Plan?Yes.	
9	Could you just elaborate for me, Mr Harkins, at what point	
10	an emergency would be declared?Again, it's not quite	03.58PM
11	as simple as saying that an emergency would be	
12	declared; it depends on the circumstances and the	
13	events at the time. If there was fire fast approaching	
14	the mine, that would certainly trigger an emergency.	
15	If there was an ember attack, and I think there is -	03.58PM
16	I'm just checking which page it is, "Definition of	
17	emergency", which is item 5.4, page 16 of 47, so a	
18	serious injury, major outbreak of fire and major	
19	spillage or exposure, entrapment of a person, so there	
20	are some trigger points there.	03.58PM
21	"Any other which has the potential to cause serious injury	
22	or threaten the mine" is also in there?Correct.	
23	Thanks, Mr Harkins, I was just trying to get an	
24	understanding of when this plan would and did come into	
25	effect.	03.59PM
26	MEMBER CATFORD: Mr Harkins, I don't quite understand why	
27	you appear to be the gatekeeper for this flow of	
28	information when you don't actually have the	
29	responsibility for calling an emergency or managing an	
30	emergency, so can you explain that?Less a gatekeeper	03.59PM
31	and more, Alan Roach is our security and emergency	

1	management expert in the organisation, he will have a	
2	number of discussions and facilitate a number of	
3	information flows. His information to me is for	
4	information through to the Senior Management Team. So,	
5	rather than being a gatekeeper, it's to keep me	04.00PM
6	informed and alert me to situations, but certainly I	
7	wouldn't call it a gatekeeper role.	
8	So James Faithfull, were you briefing him about these	
9	discussions?I wasn't directly briefing James	
10	Faithfull.	04.00PM
11	So, was anybody? I'm just trying to understand this	
12	information flow, because it appears to me that Alan	
13	Roach was coming to you and that's with it petered	
14	out?Well, it would appear that way. I don't know	
15	whether there was anybody briefing James Faithfull at	04.00PM
16	the time.	
17	Thank you.	
18	MS RICHARDS: Just to be clear about where Mr Roach fits	
19	within the organisation structure, he's not within the	
20	mine management structure, is he?No, he's in my	04.00PM
21	structure.	
22	So he reports to you?He reports to my Occupational Health	
23	and Safety Manager.	
24	So he's two steps removed from you in that kind of	
25	diagram?Correct.	04.00PM
26	Moving to 9 February, we'll get there eventually. You were	
27	at home, but you say monitoring your emails?Correct.	
28	So although perhaps you hadn't quite appreciated the very	
29	severe risk that the mine was facing, you did	
30	appreciate that there was a risk?I appreciated that	04.01PM
31	it was a very hot day, yes.	

1	But enough to be keeping an eye on your emails rather than	
2	going to the beach?Well, certainly I was the	
3	recipient of the mine preparedness and response plans,	
4	I was aware that the circumstances were - there was a	
5	risk, yes.	04.01PM
6	The point at which you became very engaged with events at	
7	the mine was at 1.36 when Mr Roach contacted you and	
8	told you that the Hernes Oak Fire had flared	
9	up?Correct.	
10	And you were able to make your way quickly to the mine	04.01PM
11	without roadblocks getting in the way?Probably a	
12	little too quickly, but yes.	
13	Living on the other side of the mine to where the fire	
14	was?Correct.	
15	You arrived at about quarter to 2?That's correct, about a	04.02PM
16	quarter to 2 because I had made a phone call during	
17	that 10 minute travel time.	
18	At paragraph 45 you refer to a radio telephone log sheet	
19	that was kept by Diamond Protection?Which is their	
20	standard practice, yes.	04.02PM
21	Is this paragraph part of your statement that you have	
22	gleaned from other sources?Correct.	
23	So you weren't a party to the telephone conversation or the	
24	telephone call that's logged there?No.	
25	At 1.40 p.m.?No.	04.02PM
26	And you can't tell us what information was provided to 000	
27	by the caller?No, I can't.	
28	It would appear from other evidence that's been presented	
29	this morning that the first detection of fire inside	
30	the mine was not until around 2 o'clock?From this	04.03PM
31	morning's evidence, that's correct.	

1	You also refer at that paragraph 45 to some notes taken by	
2	Mr Roach that are at annexure 10. If we could have a	
3	look at those. There are some references about	
4	three-quarters of the way down the first page, on	
5	page 58, "1430", and then there's a telephone number,	04.03PM
6	and then 1443, "ICC Peter McKew", which would seem to	
7	indicate some attempt to get in touch with the	
8	Traralgon ICC?Traralgon ICC.	
9	Can you tell us whether Mr Roach got through?No, I can't.	
10	Or if he did, what he's told Mr McKew?No, I can't.	04.04PM
11	So again it sounds like we might need to hear from Mr Roach,	
12	being the critical point of contact between the mine	
13	and the CFA?Correct.	
14	You went to the mine shift supervisor's office - now, this	
15	is in the Mine Administrative building that you were	04.04PM
16	telling us about?Yes.	
17	Is this where the Control Centre is?That's what we call	
18	the Control Centre now, yes.	
19	The person who sits in the Control Centre and looks at the	
20	CCTV monitors, that's the Control Centre Attendant, is	04.05PM
21	that correct?That would be correct.	
22	Or CCA?Yes.	
23	That is the person with responsibility under the Emergency	
24	Response Plan for calling 000 on a reported	
25	fire?That could be their responsibility. Our	04.05PM
26	practice generally means that it's a collaborative	
27	effort and often Diamond Protection will make that	
28	call.	
29	You've identified that 000 call from Diamond Protection at	
30	1.40?Correct.	04.05PM
31	In your reconstruction, if I might call it that in your	

1	attempt to draw together all the various sources of	
2	information, have you identified any other person who	
3	dialled 000 to report a fire in the mine at any time	
4	from 2 p.m. to 10 p.m. that day?No, I have not.	
5	By the time you arrived at the mine, who was in charge of	04.05PM
6	the emergency response?That would be Ian Wilkinson,	
7	our Mining Shift Supervisor.	
8	So he was not in the Mine Shift Supervisor's office when you	
9	arrived, was he?That's correct. I understood that	
10	he was down at the operating faces dealing with some	04.06PM
11	spotting on or near the operating faces.	
12	So he was involved in the direct response?Yes.	
13	He hadn't assumed an Emergency Commander role at that point,	
14	he donning a vest and activating the Emergency Command	
15	Centre?No, he wouldn't have done that at that point	04.06PM
16	in time.	
17	In terms of your own activities during this time, it would	
18	appear that you spent a bit of time on the telephone	
19	talking to senior management telling them that there	
20	was a very serious threat to the mine?As I was	04.07PM
21	gaining information through the radio calls and in	
22	discussions with the Control Centre Attendant, I was	
23	certainly keeping Mr Graham and Mr Dietvorst informed	
24	of the situation.	
25	There was an unfortunate accident where somebody had	04.07PM
26	attempted to turn on a spray and had taken one in the	
27	face?Yes, one of our 1x7 operators was unfortunately	
28	injured and escorted to hospital.	
29	You needed to spend some time attending to that side of	
30	things?I made a call to - yes, the 1x7 Supervisor	04.07PM
31	would have been dealing with that - I made a call a	

1	little later, I can't remember the exact time, to the	
2	mine Occupational Health and Safety Manager. Normal	
3	protocol would suggest that we either send an HR person	
4	or a health and safety person to attend at hospital	
5	with the injured employee.	04.08PM
6	At paragraph 57, again you speak with Mr Graham and you told	
7	him that the situation was very serious and that you	
8	would be declaring a full-blown emergency?Correct.	
9	Had no one done that at that point?No.	
10	The impression that I get from your evidence and the	04.08PM
11	evidence of the two witnesses earlier today is that the	
12	Emergency Response Plan had not been activated at this	
13	time?The Emergency Response Plan hadn't been	
14	activated at that point in time. The fire response and	
15	mitigation planning and activity certainly had, but the	04.08PM
16	Emergency Response Plan formally hadn't been initiated	
17	until I initiated it at this point.	
18	No, so you stepped in?Correct.	
19	And declared a full-blown emergency; what are the	
20	ramifications of that declaration?Depends on where	04.08PM
21	it happens in the sequence, but effectively I directed	
22	Alan Roach to make sure that the ICC, what we call ICC	
23	which I think in the documentation is called the ECC,	
24	is opened, established and ready to go and that Romeo	
25	Prezioso, one of our senior managers in the mine, was	04.09PM
26	to assume the position of Emergency Commander.	
27	So this is nearly an hour after the first detection of fire	
28	in the northern batters?That would be correct.	
29	During that hour the person with the nominal responsibility	
30	as an Emergency Commander had not stepped up to	04.09PM
31	activate the Emergency Response Plan?He was acting	

1	as an Emergency Commander under our protocols, was	
2	dealing with, as I understood, spot fires at or near	
3	the operating face, but he had not assumed a position	
4	at that point into time as per normal	
5	He was out in the mine responding directly to a fire, was he	04.09PM
6	not?Directing resources whilst he was out there.	
7	But there was no-one in the Mine Administration Building or	
8	Control Centre who had actually taken charge of the	
9	emergency until you called a full-blown emergency at	
10	2.52 p.m.?That's correct.	04.10PM
11	MEMBER PETERING: Is Gary Wilkinson the same as Ian	
12	Wilkinson, are they the same person?No, Gary	
13	Wilkinson is our Mining Director, he was the gentleman	
14	on leave; and Ian Wilkinson is the mining shift	
15	supervisor that was rostered for that day.	04.10PM
16	Thank you.	
17	MS RICHARDS: Just to recap, he was the supervisor of the	
18	2x12 shift that day?Operations in the mine, yes, so	
19	generally the 1x7s tend to be answerable to the Mining	
20	Shift Supervisor as well.	04.10PM
21	Paragraph 58 and in the following paragraphs you talk about	
22	having declared a full-blown emergency, I think walking	
23	out to take stock of what was happening?Yes.	
24	Can you describe what you saw when you walked out, and it	
25	might be useful to have the map up again so that you	04.11PM
26	can point to where you were and describe what you	
27	saw?The first thing I can say that I saw or felt was	
28	how gusty the winds were. I'm a big old fat man and I	
29	was being butted around at the end. Again it's very	
30	pixilated. It's around this area here, where the	04.11PM
31	knuckle is, I was able to see out across this area	

1		across the central northern batters down through to the	
2		eastern northern batters. I saw a fire at the base of	
3		the northern batters at that stage. The reason I could	
4		see it was there was flames associated with some	
5		vegetation by that point in time. This was very smoky	04.12PM
6		by now, very smoky with wind. It appeared to come from	
7		the southwest west, but where I was standing, which is	
8		quite elevated, very swirly, so being able to ascertain	
9		exactly where it emanated from, it was just very, very	
10		powerful.	04.12PM
11		What I saw was a lot of debris, we'll call it	
12		debris, in the air which I considered quite concerning	
13		at that point in time. And as I said over here, I	
14		couldn't see the western side, that's not a good	
15		vantage point to be able to see our current operating	04.12PM
16		face and I'm not aware that I saw anything down here	
17		but there was a lot of smoke.	
18	And y	you describe this as the perfect storm?I could see	
19		the Hernes Oak which was, as I said, the winds were	
20		very powerful, very smoky, I could see smoke coming	04.12PM
21		through this way and I thought at the time, with the	
22		debris I'll call it, "Oh dear, this is a perfect	
23		storm", is probably the best description; I think I may	
24		have even have said that to myself.	
25	It's	a phrase you use in your statement as describing this	04.13PM
26		situation that you assessed. Having done that, walked	
27		outside, had a look around and taken stock, you	
28		contacted Alan Roach and asked him to find Romeo	
29		Prezioso?Correct.	
30	With	a view to Mr Prezioso assuming the role of Emergency	04.13PM
31		Commander?Correct.	

1	Had Mr Prezioso had any warning that he might be asked to	
2	fulfil that role on 9 February?No, he did not.	
3	But you made a judgment call based on who was	
4	there?Correct.	
5	And decided he was the most appropriate person?Correct.	04.13PM
6	I not only decided that he was appropriate, he's	
7	immensely experienced and knowledgeable in our	
8	Emergency Response Plans. He is a trained, ESLO and	
9	has had that position for many, many years. He's been	
10	second in command in previous fires so I was very	04.14PM
11	confident that Romeo was more than capable to fulfil	
12	the role.	
13	So he was at that time also out in the field responding to a	
14	fire, it took him about 15 minutes to come back to the	
15	office?I understood that he was down at the fire at	04.14PM
16	the base of the northern batters and was returning to	
17	what we call ICC but we'll call it ECC within the 15	
18	minute timeframe.	
19	I'll ask Mr Prezioso when he comes what he did once he	
20	assumed that role. At paragraph 76-78 of your	04.14PM
21	statement you make some comment on the limited support	
22	that CFA provided during the course of the afternoon.	
23	You personally had not communicated the situation at	
24	the mine to the CFA, had you?No, I had not.	
25	Either through 000?No, I had not.	04.15PM
26	Or through contact with the Traralgon ICC or the Regional	
27	Control Centre?No, not personally.	
28	You'd left that to Alan Roach?To Alan Roach and to other	
29	sources of communication from our people on the ground.	
30	Certainly Alan Roach was in contact with ICC.	04.15PM
31	In order for the CFA to respond to a fire in the mine, they	

1	had to know there was a fire in the mine, did they	
2	not?That would seem reasonable.	
3	Well, that's a piece of information that we're still	
4	chasing. At paragraphs 80-82 you describe the various	
5	members of the Senior Management Team, including	04.15PM
6	Mr Dietvorst arriving between 4 and 5 p.m.?That's	
7	correct.	
8	And Mr Faithfull, the acting Mine Director, arrived at about	
9	5 and took over as the Emergency Commander?Not	
10	immediately.	04.16PM
11	Not immediately?No, Romeo was still, Romeo Prezioso was	
12	still ECC for some time, which you would expect because	
13	we're directing resources to all the spots and key	
14	priority areas. As I recall, and this is why the	
15	timetable gets a little bit fussy for me at this point	04.16PM
16	in time, through the flurry of activity Mr Faithfull	
17	assumed the position of Emergency Commander later that	
18	evening, which was to allow Mr Prezioso to go home. By	
19	this stage we're in full-scale fire and I knew that we	
20	would need a sustainability roster of resources, so my	04.16PM
21	role in the ECC office at that point in time was to	
22	approve resources and get the full structure in place	
23	and allow Mr Prezioso and then ultimately Mr Faithfull	
24	to concentrate on coordinating the resources out in the	
25	field.	04.17PM
26	So there was a transition between the two of them but they	
27	can best explain that?That's correct.	
28	At about the time that Mr Graham and Mr Faithfull arrived,	
29	you lost power to the mine; the electricity went	
30	off?Sorry, I didn't hear that.	04.17PM
31	At about 5 o'clock the power to the mine was lost?The	

1	first indication of that was the Emergency Control	
2	Centre that we positioned ourselves in lost power; not	
3	a great problem, except there's very little natural	
4	light in that building, so that was the first	
5	noticeable, for me, impact of the loss of power. Now,	04.17PM
6	immediately at that point I wasn't aware that we had	
7	also lost power to the mine and I'm not sure of the	
8	sequence and I'm sure there's other statements that put	
9	that into context.	
10	Just to be clear, the Emergency Command Centre that you'd	04.18PM
11	set up, that was in the training area?Yes, we call	
12	it the Mine Training Centre, so we call it the Incident	
13	Control Centre but the confusion with that of course is	
14	that it doesn't imply that that is the CFA Incident	
15	Controller Centre.	04.18PM
16	That's to be distinguished from the Control Centre which is	
17	where the CCTV monitors were?Yes, the Incident	
18	Control Centre as we call it has all of the same	
19	computer systems and so forth as the Operational	
20	Control Centre and a number of other additional	04.18PM
21	resources for a full-scale emergency response.	
22	But once the power went off, none of the computers could be	
23	used and CCTV, I presume, wasn't working that	
24	well?It was rather unfortunate, yes.	
25	This was, you discovered afterwards, I take it, due to the	04.19PM
26	main power lines coming into the mine over the northern	
27	batters being damaged by fire?Damaged, yes.	
28	Does the mine have any internal back-up generation	
29	capacity?For the purposes of mining operation?	
30	Yes?No.	04.19PM
31	So it's completely dependent on external mains	

1	power?Correct.	
2	In the second-last portion of your statement starting at	
3	paragraph 104 you give us an overview or provide some	
4	overarching comments which include the observation that	
5	the fire activity on 9 February was of unprecedented	04.20PM
6	magnitude and complexity. That's an observation based	
7	on your own experience, I take it?And advice of	
8	previous fires, yes.	
9	You give us a summary at paragraph 107 of the various	
10	challenges that the mine faced in the course of the	04.20PM
11	afternoon of 9 February. I'd just like to explore with	
12	you point (b). You say there that, "Mine personnel	
13	observed spotting from the Hernes Oak Fire as giving	
14	rise to fires within the mine licence area"?Yes.	
15	Who are those mine personnel?I cannot recall at the time;	04.20PM
16	there was radio, a lot of radio activity at the time	
17	and there was a report, or several reports on the radio	
18	from operations personnel, RTL personnel, I'm not sure	
19	who they were, that there was spotting within the	
20	license area from the Hernes Oak direction.	04.21PM
21	Have you attempted to identify those people in putting	
22	together your statement?No, I have not.	
23	You appreciate, there's a controversy about the cause of	
24	ignition within the mine. One very obvious source is	
25	embers spotting into the mine from either the Hernes	04.21PM
26	Oak Fire or the Driffield Fire, but there has been a	
27	suggestion made in the media quite recently that the	
28	fire ignited from an internal source. If there are any	
29	people who actually witnessed the ignition of the mine,	
30	it would be useful to have their evidence?I'm not	04.21PM
31	sure what the question is.	

1	I'm asking you, before you come back on Friday, to make some	
2	further enquiries and identify who these personnel are	
3	who were eye witnesses to the ignition of the fires	
4	within the mine boundary.	
5	CHAIRMAN: Could I perhaps explain that we have in our	04.22PM
6	submissions - you won't have read the	
7	submissions?No.	
8	But there's, if you like, a number of submissions that have	
9	been made to us that we should make enquiries because	
10	there are - reports have been circulating that the	04.22PM
11	fires started within the mine and were not the result	
12	of spotting or embers coming in from outside. Now,	
13	basically one way of at least having that matter	
14	clarified would be to have you go and enquire of	
15	everyone you could reasonably enquire of whether they	04.22PM
16	have any idea of why there could be that kind of	
17	information circulating in the community. It's	
18	otherwise difficult for us except to go to the	
19	submissions people who put in the submissions, but it's	
20	just the fact that there's been a number of them makes	04.23PM
21	it appropriate I think that, as Ms Richards is	
22	suggesting, that it effectively be referred back to	
23	you, if you make enquiries it would be easier then to	
24	ask you what are the results of your enquiries about	
25	those matters that have been addressed by members of	04.23PM
26	the local community?Understood, I will give it an	
27	attempt.	
28	MR RIORDAN: If it's of assistance to the Board, I would	
29	just refer Counsel Assisting to paragraph 60, because	
30	this witness actually gives evidence in paragraph 60 on	04.23PM
31	that particular question; his own evidence.	

1	MS RICHARDS: This was taking you back to the moment that	
2	you took on the knuckle to assess the situation?Yes.	
3	Did you actually see any of the debris fall into the mine	
4	and ignite a fire?I didn't actually see it ignite a	
5	fire.	04.24PM
6	In fact, there was fire well-established by this time, was	
7	there not?I understand that there was a number of	
8	fires.	
9	In the last paragraph of your statement, Mr Harkins, you	
10	make some concluding comments that focus on the	04.24PM
11	successes of the day. Would you like to talk to that	
12	paragraph?Which paragraph?	
13	That last paragraph. You identify a number of successes of	
14	the fire response on 9 February?I think, yes, in	
15	paragraphs (a) through to (g). I think safety of mine	04.25PM
16	personnel over the whole fire, and not just mine	
17	personnel, I mean the CFA, there was an enormous number	
18	of people foreign to our mine doing very difficult	
19	work. I think the unfortunate gentleman at the very	
20	first hour of the fire who unfortunately was hit by a	04.25PM
21	spray was our worst incident, so I think safety in the	
22	mine personnel during the start and throughout the	
23	event was fairly well managed. Could it have been	
24	improved? I'm sure it can and I'm sure there will be	
25	some lessons learnt out of that, but certainly it was a	04.25PM
26	fairly good start.	
27	The protection of the mine operation's face and	
28	the major infrastructure, so the actual west field area	
29	I understood by this stage, you know, there had been a	
30	number of spot fires and so forth, there's in excess of	04.26PM
31	16 million cubic tonnes of exposed coal in west field	

1	hence the high risk area and the priority for the	
2	infrastructure there. The activation of the Hazelwood	
3	emergency and fire procedures in a very short space of	
4	time, I still consider that, given the circumstances	
5	and very rapid escalation of events from about	04.26PM
6	2 o'clock or thereabouts, to be able to establish the	
7	full Emergency Command Centre and get that manned and	
8	operational within an hour, hour and a half while we're	
9	still trying to get people into the business who are	
10	struggling to get to us was fairly well done.	04.26PM
11	If I could just pause on that point. I think we've	
12	established that by the time the Emergency Response	
13	Plan was activated, it was around about	
14	3 o'clock?About 2.50, yes.	
15	And by 2.50-odd you declared a full-blown emergency and at	04.27PM
16	about a quarter past 3 you had an Emergency Commander	
17	setting up an Emergency Command Centre?Certainly had	
18	the facility being readied by Mr Roach and others and	
19	the Emergency Commander designate on his way in to take	
20	that position.	04.27PM
21	By that time the fire in the northern batters was	
22	well-established, was it not?That's correct.	
23	The emergency response procedure would have been more	
24	rapidly activated had there been a non-operational	
25	person in the Emergency Commander role on standby,	04.27PM
26	would it not?Potentially, that's correct.	
27	Sorry, I interrupted. Please go on?Point (f), the	
28	restoration of the power supply in challenging	
29	circumstances. I'm not an electrician, but I was	
30	present for most of the night, if not all of it, and	04.28PM
31	the circumstances of that nightshift and restoring the	

1	power, this was a very difficult, difficult activity	
2	and an amazing level of commitment, resourcefulness; I	
3	think I described it on the night as, there would have	
4	had to have been some funky requiring. I wasn't	
5	suggesting there was anything wrong with it, I'm simply	04.28PM
6	saying that it was very creative and very, very well	
7	done and the power coming back to the mine really	
8	rested on two or three of our very, very experienced	
9	people.	
10	Yes, who did difficult work in very challenging	04.28PM
11	circumstances?Yes.	
12	In light of the difficulty of their restoring power, has the	
13	mine reviewed its arrangements for back-up power supply	
14	if mains power should fail?The mine is continuing to	
15	do a review. My understanding and, as I said, I'm not	04.29PM
16	an electrical reticulation expert for the mine, but	
17	there are a number of sources of power to the mine,	
18	including MWN which is the substation on the northern	
19	side of the batters which is the primary source of	
20	power; MWE which is down towards the area heading up to	04.29PM
21	Energy Brix, which is a smaller source of power; and	
22	another substation feeder called MHO. How it all works	
23	and so forth, I'm not the expert.	
24	But they're all substations fed from the external mains	
25	power?That's correct. Different circuits. My	04.29PM
26	understanding is that the power supplied to MWN is	
27	266 kV lines; it's a redundancy, which is means that	
28	you could lose one of the feeders and still continue,	
29	and I believe they do that for maintenance and testing	
30	purposes. MWE is a smaller feeder. I believe that's	04.30PM
31	11 kV off a separate circuit, and then MHO, I couldn't	

1	tell you what size that was, but it would have to be	
2	fairly small.	
3	To finish on a high point, Mr Harkins, we can't pass without	
4	noting that electricity supply was not interrupted	
5	throughout this entire emergency?That's a success	04.30PM
6	that I think is well worth noting.	
7	All right. Now, it's 4.30. I understand that Mr Wilson has	
8	some questions. I propose that we resume with	
9	Mr Harkins in the morning, unless the Board wants to	
10	sit a little longer.	04.30PM
11	MR WILSON: My questions will be short having regard to the	
12	discussion this morning, and if it suits can deal with	
13	it reasonably expeditiously, but of course we're in the	
14	Board's hands.	
15	CHAIRMAN: Depends how many commitments we have tomorrow. I	04.31PM
16	suspect it might be better to let you have your go now,	
17	Mr Wilson, only because I don't know enough about how	
18	things are going to work. I think it is better to let	
19	you take a little extra time.	
20	<pre><cross-examined by="" mr="" pre="" wilson:<=""></cross-examined></pre>	04.31PM
21	Mr Harkins, you were asked about the email dated 8 February	
22	from Mr Roach to you with the computer modelling. Do	
23	you recall being questioned about that? I do.	
24	In that email Mr Roach mentioned that he had not shared the	
25	information with either Mr Dugan or Mr Shanahan. You	04.34PM
26	read that?Correct.	
27	Knowing Mr Shanahan's role in the mine at the time, did it	
28	strike you as curious that Mr Roach had chosen not to	
29	share that information with Mr Shanahan?It didn't	
30	strike me as curious because I wasn't familiar with	04.35PM
31	what the information was or what the Phoenix model was.	

1	Does it follow that you did not instruct Mr Roach nor	
2	request him to tell operators such as Mr Dugan and	
3	Mr Shanahan to provide that information to those two	
4	people?That's correct.	
5	Paragraph 39 of your witness statement refers to the mine	04.35PM
6	being on high alert as at 8 February. Are you able to	
7	give us a time in the day at which the mine was on high	
8	alert or was it throughout the whole day?Well,	
9	certainly it would seem that they were on high alert	
10	for most of the day. I would make a point that upon	04.35PM
11	entry into the coal centre attendant's office, the	
12	siting system, which is the funky IT system which	
13	controls the conveyors and water systems was already	
14	flashing high alert, so that was about 1.50.	
15	So, with a view to combatting a mine fire at at least on and	04.36PM
16	from 8 February GDF had at its disposal two 30,000	
17	litre tankers, 1x7 crews, several contractors. To your	
18	way of thinking, was that adequate?In terms of	
19	resourcing first thing Sunday morning, yes, it was.	
20	It was?Yes.	04.36PM
21	You saw no reason to suggest to those who could make it	
22	happen that a larger number of crews or, equipment or	
23	whatever else had to happen, needed to be resourced to	
24	deal with what seemed to be an impending	
25	disaster?Certainly on Sunday morning I had no	04.36PM
26	indication that it was impending disaster; I had an	
27	email that suggested that the Hernes Oak Fire was	
28	contained, safe, whatever the words are; there was no	
29	Driffield Fire at that point in time and we had our	
30	mine fire preparedness plan in place with additional	04.37PM
31	resources. So I would have thought that, unless I was	

1	the recipient of information that says, "Tomorrow will	
2	be catastrophic", that we would continue with the	
3	current plan.	
4	At 2.52 on 9 February, according to paragraph 57 of your	
5	witness statement, you declared a full-blown emergency.	04.37PM
6	Do you read that?Yes.	
7	Did you have any role in the mobilisation of your staff or	
8	in the deployment to specific locations of your two	
9	tankers?No, that would have been done by the Mining	
10	Shift Supervisor and then later by the Emergency	04.37PM
11	Commander.	
12	Did you have any role in telling people what to do in	
13	respect of all combustible areas, not just the working	
14	area, but also the worked out?No, I did not.	
15	We need to pursue that with someone else, do we?Yes.	04.37PM
16	By mid-afternoon on the 9th is it your recollection that the	
17	CFA was actively involved in engaging in water bombing	
18	in the northern batters?By mid-afternoon I'm in the	
19	Emergency Command Centre; I was advised that there was	
20	water bombing activity	04.38PM
21	And presumably, it could only have been done by CFA to your	
22	way of thinking?I don't know if anybody else	
23	provides the service, so I would have thought that was	
24	the case, yes.	
25	It was your state of knowledge by the mid-afternoon on the	04.38PM
26	9th that, for there to be an effective fire fight,	
27	there needed to be effective communications involving	
28	you as mine operator and the CFA?That would be	
29	reasonable, yes.	
30	In paragraph 78 of your witness statement you tell us about	04.38PM
31	what was going on at 5.30 and in particular CFA	

1	support. You read that?Yes, I do.	
2	Do you recall that CFA, at about the time that you refer to,	
3	was busy dealing with grass fires in and around the	
4	northern batters?I recall, and I have to say this	
5	was a very, very busy period of time, so exact	04.39PM
6	timeframes allude me - I recall being advised about the	
7	fire bombing, I recall being advised that there was CFA	
8	resources over near the substation, MWN, and I also	
9	recall being advised that the CFA resources were called	
10	away.	04.39PM
11	Yes, but on that last point was it your recollection that	
12	the Jack River fire was threatening Yarram at the	
13	time?Can you direct me to where this is?	
14	Well, I'm just asking you whether you can recall it?No.	
15	No?No.	04.39PM
16	In paragraph 87 you refer to CFA applying additional	
17	resources; is that around 6.44 p.m., do we read your	
18	statement to say that?Yes.	
19	And that supplemented the existing CFA presence in and	
20	around the mine at about that time; is that	04.40PM
21	right?I'm not sure that it supplements because I'm	
22	not sure whether, after they were called away, at what	
23	time any of those resources returned, but I am aware	
24	that strike teams appeared around 6.44 from gate logs.	
25	I was simply picking up the use of the word "additional	04.40PM
26	resources" and I was wondering, it was additional to	
27	what?Yes, look, it may have been additional to some	
28	resources that were already there, but I'm not sure	
29	whether they were still in place.	
30	There was a high degree of chaos and difficulty with	04.40PM
31	visibility?High degree of activity and a lot	

1	of activity at that time.	
2	And at 8 p.m., you tell us in paragraph 93 that the mine	
3	arranged for a gravity fed pipeline from Loy Yang to	
4	be charged. Do you recall saying that in	
5	paragraph 93?Yes, that was my advice.	04.41PM
6	At what time of the day was it operational?I don't know.	
7	Given that you declared a fully blown emergency at a time	
8	around 2.52 in the same afternoon, why did you wait	
9	until 8 p.m. for the gravity fed pipeline to be	
10	charged?Well, up until at least 5 o'clock we had our	04.41PM
11	own internal water systems and so forth.	
12	Was it your take on the situation that your own internal	
13	water supply was dealing adequately with the	
14	situation?That it was capable of dealing	
15	Not so much capable; was dealing adequately with the	04.41PM
16	situation that was then at hand?That's not my	
17	assertion.	
18	No, I'm just asking you whether that's your evidence	
19	though?I can't say that it was adequate; I can say	
20	that we had our normal fire systems in place.	04.41PM
21	MR RIORDAN: With respect, we say that the witness should be	
22	able to answer the question the he commenced to.	
23	CHAIRMAN: I think he's working under pressure applied by me	
24	to get him get finished as quickly as possible	
25	Mr Riordan, but you got heard what Mr Riordan said.	04.42PM
26	MR WILSON: I got lucky with that last line.	
27	Lastly, at the risk of harping on, at paragraph 111 you give	
28	commendation to various people. A sad person who	
29	doesn't get a commendation is the CFA, but I gather you	
30	commend it now?Without a doubt.	04.42PM
31	Thank you. And thank you to the Board for permitting this	

1	little bit of extra activity.	
2	CHAIRMAN: Yes, thank you, Mr Wilson. Have you got any	
3	questions? Do you want him brought back tomorrow	
4	morning?	
5	MR RIORDAN: If we have any questions, we'll bring him back	04.42PM
6	tomorrow morning, but at this stage, no.	
7	CHAIRMAN: But you will be quick then in any event?	
8	MR RIORDAN: Of course.	
9	CHAIRMAN: Thank you, Mr Riordan. Do you want to outline	
10	what the plan is?	04.43PM
11	MS RICHARDS: Yes, I'll just outline the order of	
12	proceedings for tomorrow for everyone's benefit.	
13	We have Mr Prezioso and Mr Faithfull have been	
14	waiting patiently and I will call on them first thing	
15	tomorrow in that order. Then we have Rob Dugan who was	04.43PM
16	the Mine Manager Production who really gives an account	
17	of the emergency response from 10 February onwards, a	
18	quite helpfully detailed account. Then we move into	
19	the Incident Controllers' evidence starting with	
20	Mr Jeremiah who was the Incident Controller for the	04.43PM
21	Hernes Oak Fire on 8th and 9th and I think into	
22	10 February.	
23	Then we will move as best we can in chronological	
24	order through the Incident Controllers or, in their	
25	absence on leave, their deputies. The order at present	04.43PM
26	is Simon Bloink who was the Deputy Incident Controller	
27	late in the first week and his co-deputy, Mr Katsikis,	
28	although I'm not certain we've received Mr Katsikis's	
29	statement. We have? Perhaps that's happened while	
30	I've been attending to other things today. And the	04.44PM
31	community witness is Anthony Lalor.	

1	CHAIRMAN: It looks as if we may have to go beyond 4.30	
2	unless we have a certain degree of economy of	
3	questioning all around.	
4	MS RICHARDS: Yes, it's fair to say that Mr Dugan and	
5	Mr Jeremiah will be substantial witnesses.	04.44PM
6	CHAIRMAN: I understand. Yes, we'll resume at 10 o'clock	
7	tomorrow morning.	
8	ADJOURNED UNTIL WEDNESDAY, 28 MAY 2014	
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
26		
27		
28		
29		
30		