[image: image1.png]

[image: image2]

[image: image3.png]

Guidance on how the environmental inspector should proceed in case of minor incident or accident affecting the environment
Project MK-10-IB-EN-01
Activity no: 2.1 (mission 2.1.6)
Prepared by:

Manuel Salgado

Carlos Bernácer

November 2015

List of Acronyms
	BPMS
	Business Process Management System

	EC
	European Commission

	IC
	Inspection Council

	IED
	Industrial Emissions Directive 2010/75/EU

	IPPC
	Integrated Pollution Prevention and Control

	LoE
	Law on Environment

	LoIS
	Law on Inspection Supervision

	LSGU
	Local Self-Government Unit

	MoEPP
	Ministry for Environment and Physical Planning

	MLSGU
	Ministry of Local Self-Government Units

	NGOs
	Non-Governmental Organisations

	RMCEI
	Recommendation 2001/331/EC of the European Parliament and the Council providing for minimum criteria for environmental inspections in the Member States

	SEI
	State Environmental Inspectorate

	TA
	Technical Assistance

	TFS
	Transfrontier Shipment of Waste

	ZELS

CMC

SOP
	Association of the Units of Local Self-Government of the Republic of Macedonia

Crisis Management Center

Standard Operative Procedures for early warning of industrial accidents.

Contents

41.
Relevant EU legislation for minor incidents or accidents affecting the environment

52.
Actions to be taken in case of an incident or accident

52.1.
Incident or accident. Communication by the operator

52.2.
Inspector’s site visit and minutes

62.3.
Operator´s report

62.4.
Inspector’s report and communication with permit writer

73.
Useful references

8Annex I: MINUTES TEMPLATE OF ACCIDENT / INCIDENT

1. Relevant EU legislation for minor incidents or accidents affecting the environment
The Recommendation 2001/331/EC providing for minimum criteria for environmental inspections in the Member States includes the following statements related to incidents and accidents with environmental impact:

· Art. 3.b within Chapter II (Scope and Definitions): Environmental inspections, including site visits, may be non-routine, that is, carried out in such cases in response to complaints, in connection with the issuing, renewal or modification of an authorisation, permit or licence, or in the investigation of accidents, incidents and occurrences of non-compliance.
· Art. 5.f within Chapter IV (Plans for environmental inspections): Each plan for environmental inspections should provide for and outline the procedures for non-routine environmental inspections, in such cases in response to complaints, accidents, incidents and occurrences of non-compliance and for purposes of granting permission.
· Art. 3.b within Chapter V (Site visits): Member States should also ensure that non-routine site visits are carried out in the investigation of serious environmental accidents, incidents and occurrences of non-compliance, and as soon as possible after these come to the notice of the relevant inspecting authorities.
· Chapter VII is devoted to “Investigations of serious accidents, incidents and occurrences of non-compliance”, and states the following:

Member States should ensure that the investigation of serious accidents, incidents and occurrences of non-compliance with EC legislation, whether these come to the attention of the authorities through a complaint or otherwise, is carried out by the relevant authority in order to:

(a) clarify the causes of the event and its impact on the environment, and as appropriate, the responsibilities and possible liabilities for the event and its consequences, and to forward conclusions to the authority responsible for enforcement, if different from the inspecting authority;

(b) mitigate and, where possible, remedy the environmental impacts of the event through a determination of the appropriate actions to be taken by the operator(s) and the authorities;

(c) determine action to be taken to prevent further accidents, incidents and occurrences of non-compliance;

(d) enable enforcement action or sanctions to proceed, if appropriate; and

(e) ensure that the operator takes appropriate follow-up actions.
· Art. 2.e within Chapter VIII (Reporting on environmental inspection activities in general): reports to the Commission by Member States on their experience of the operation of this recommendation should be available to the public and should include in particular the following information….
(e) a summary, including numbers, of the actions taken as a result of serious complaints, accidents, incidents and occurrences of non-compliance.
For installations falling under the scope of the Directive 2010/75/EU on Industrial Emissions (IED), IED´s Article 7 "incidents and accidents” states that "in the event of any incident or accident significantly affecting the environment, Member States shall take the necessary measures to ensure that:
	(a)
	the operator informs the competent authority immediately;

	(b)
	 the operator immediately takes the measures to limit the environmental consequences and to prevent further possible incidents or accidents;

	(c)
	 the competent authority requires the operator to take any appropriate complementary measures that the competent authority considers necessary to limit the environmental consequences and to prevent further possible incidents or accidents.”

Moreover, IED´s article 23.5 states that “Non-routine environmental inspections shall be carried out to investigate serious environmental complaints, serious environmental accidents, incidents and occurrences of non-compliance as soon as possible,...”.
2. Actions to be taken in case of an incident or accident

Actions to be taken in situations other than normal that can affect the environment and especially those caused by an accident or incident can be broken down into the following phases:

2.1. Incident or accident. Communication by the operator

If a facility accident or incident involves malfunction that could motivate the breach of the limits set in the permit, license or binding environmental rules, this situation should be immediately communicated to Civil Protection, the Town Council and the SEI.
Once produced the emergency situation, the operator must implement the measures to guarantee health of people and minimize the effects on the environment.
2.2. Inspector’s site visit and minutes
Once produced the emergency situation and once the safety of conducting the site visit is ensured, the inspector must carry out a site visit as soon as possible and proceed to verify the following items:
1. Identification of the installation and its environmental administrative status
2. Chronology and type of incident/accident
3. Part of the installation affected. Dangerous or polluting materials involved
4. Nature and extension of consequences. Indicate the following items: Effects on sensitive areas, air pollution, surface water, groundwater, soil, population, etc
5. Measures taken by the company to ensure the protection of the environment and the health of people
6. Analysis of causes and circumstances.
7. Installation compliance with the permit conditions including: appropriate measures to prevent emissions; regular monitoring of those measures to avoid leaks, spills, incidents or accidents occurring during the production process and storage related with the affected part of the installation by the accident or incident, such as spill containment measures, soil sealing, proper storage and management of waste produced, etc.
8. Proximity to sensitive areas.
Furthermore, the inspector must request to the operator the following documentation:
1. Safety data sheets of substances or mixtures involved.
2. Protocols and action plans for situations of danger to the environment and the health of people.
Finally, minutes (as proposed in Annex I) shall be written, giving a copy to the operator.

2.3. Operator´s report

It is recommended to request to the operator within seven days after the incident/accident, to submit to the SEI and the city/town hall a detailed report including the following items:

· Causes of the incident/accident.
· When and how the event has been reported.
· Time and duration.
· Features of the emission or discharge.
· Assessment of damage caused.
· The corrective actions taken: measures taken to prevent accidents and means for limiting the consequences.
· Documental justification of the management of polluted soil, wastewater and waste.
· Planned corrective measures to prevent further accidents or incidents.
2.4. Inspector’s report and communication with permit writer
After gathering the available information it is recommended that the inspector will perform the following actions:
· Draft a report reflecting the facts described in the minute, including significant information and documentation. The report should provide:
· The scope of the inspection and the parts of the establishment covered,
· An assessment of the environmental damages,
· Findings about the operator’s compliance with the requirements of environmental permits, national laws, regulations and administrative and other legal requirements.
· Details of any measures agreed with the operator including time limits for their implementation.

· Recommendations to operator for improvement.
· Conclusion on whether any further action should follow, such as some form of formal enforcement action, further discussion with the operator, follow-up inspection activities including further site visits, or other feedback necessary to the operator about matters of concern and requirements for remedial measures.
· Feedback communication to the environmental permit writer, when appropriate, with recommendations to modify the permit in order to eliminate any gaps and prevent similar incidents or accidents and minimize their impact.
3. Useful references

· Notification form of an accident: http://www.aria.developpement-durable.gouv.fr/outils-dinformation/informer-linspection-des-installations-classees-dun-accident/ .
· Directive 2010/75/Eu of the European Parliament and of the Council of 24 November 2010 on industrial emissions (integrated pollution prevention and control).

· Guidance on inspections as required by article 18 of the Council Directive 96/82/EC (SEVESO II) 1999. Georgios A. Papadakis & Sam Porter. Institute for Systems Informatics and Safety IED Inspections.

· Guidance for the implementation of the IED in planning and execution of inspections . 2013. European Union Network For The Implementation And Enforcement Of Environmental Law (IMPEL).

· Conducting Environmental Compliance Inspections. Inspector's Field Manual. 2002. United States Environmental Protection Agency

· Content & Rules on the Content of the Safety Report. 2013. Minister of Environment and Physical Planning. Republic of Macedonia.

· Rules for the Content of the Plan for the Prevention of Accident. 2013. Minister of Environment and Physical Planning. Republic of Macedonia.

· Standard operative procedures for early warning, reporting on transboundary effects of industrial accidents and mutual assistance under the Convention on transboundary effects. 2015 Draft. Republic of Macedonia.

Annex I: MINUTES TEMPLATE OF ACCIDENT / INCIDENT
NOTIFICATION FORM OF ACCIDENT / INCIDENT
	Name
	

	Position
	

	e-mail
	

	Phone
	

	Writing date
	

PLACE, DATE, OPERATOR

	Municipality:
	

	Date of event:
	
	Event time (start):
	
	Total time:
	

	Operator (holder of the permit or authorised legal representative):
	

	Address of the establishment:
	

	Activity code of the establishment:
	

ADMINISTRATIVE STATUS OF THE ESTABLISHMENT (the day of the accident)

	Additional comments:
	 Elaborate

	
	 Integrated Environmental Permit B

	
	 Integrated Environmental Permit A

	
	 Other (specify) :

CHRONOLOGY AND TYPE OF ACCIDENT / INCIDENT
	Clarify the chronology of the event and any relevant information: weather for the dissemination of a cloud, urbanization around the site ...
	 Fire

	
	 Explosion

	
	 Release of dangerous or polluting substances

 into the atmosphere

 in the soil

 in water (stormwater, wastewater, surface ...)

	
	 Other (specify):

DANGEROUS OR POLLUTING MATERIALS INVOLVED

	Specify the release modes of substances / hazardous materials or polluting involved, and any observed reactions.
	Substances/materials released, or that have reacted (include as many as detected)

	
	Name
	ID code
	t (present)
	t (released)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

NATURE AND EXTENSION OF CONSEQUENCES

	Specify here all the human, and environmental consequences listed.

Also specify the planned or implemented measures to evaluate and monitor over time the health and environmental impact of the accident
	Environmental consequences

	
	 Soil pollution
	 Pollution of surface water

	
	 Groundwater pollution
	 Air pollution

	
	 Harms to Fauna /Flora
	

	
	Measures taken

	
	 Tracking health and environmental consequences (planned / implemented)

	
	 Provisional withdrawals (specify type of container)

MEASURES TAKEN
	Specify here the modalities of intervention and information collected by the inspector from different stakeholders, including the operator. Please also indicate the possible difficulties for intervention
	Immediate measures

	
	 Population alert

	
	 Evacuation

	
	 Emergency control setting

	
	 Other emergency measures (specify):

	Specify if the accident generated waste (quantity/volume, nature, toxicity and/or physical-chemical characteristics, disposal route (to be determined, considered, proposed or conducted) and eventually their temporary storage times.

Specify if the accident has generated polluted land and the proposed management
	Mitigation measures (specify below)

	
	 Waste Generated (type, quantity, treatment …)

	
	 Land/polluted soil (type, quantity/surface, treatment …)

	
	 Decontamination (environment, technology, time, costs …)

DIRECT CAUSES AND CIRCUMSTANCES OF THE ACCIDENT
	Specify the circumstances at the time of the event (construction, standstill, unit restart, maintenance works, start/end process …)
	 Equipment failure

	
	 Human intervention (Error / Neglecting a procedure)

	
	 Loss of control of a facility (runaway reaction, mixing of incompatible products, process drift …)

	Describe the place of the event: actions carried out or forgotten, type of equipment failure or external aggression …
	 External aggression

 Natural origin:

 Anthropic origin:

 Loss of external utility (water, energy…)

 Aggressions, domino’s effect…

	
	

	
	 Other reason (please specify) :

PROXIMITY TO SENSITIVE AREAS
	Describe the sensitive areas near the installation and their proximity.
	 City, town, village.

	
	 Surface waters (rivers, streams, abstraction of water, bathing waters,…)

	
	 Nature protected site

	
	 Other areas

LESSONS LEARNED / IMPROVEMENT RECOMMENDATIONS
	Explain here the technical and organizational aspects of completed or planned improvements following the accident.

Specify any other general lessons learned from the analysis of the accident
	 Review/launch of a risk analysis

	
	 Strengthening prevention mesures

	
	 Strengthening protective material resources (fire-fighting means, constructive devices …)

	
	 Organizational improvements

	
	 Measures established by Environmental Competent Authority

ADDITIONAL INFO / APPENDICES / ANNEXES
	To make a report on the accident /incident collect all the useful information to the understanding of the accident, including :

	 Documents
	 Slides
	 Press releases
	 Schemes / Maps
	 Causes and effects diagram
	 Pictures

ESTABLISHMENT’S LEGAL COMPLIANCE
	Describe:

· Fulfillment of the permit’s requirements

· Safety rules applicable to the installation

· Applicable legislation and its level of compliance

	

Page 2

