[image: image2.jpg]" RRT/NWAC

REGION 10 REGIONAL RESPONSE TEAM
and the NORTHWEST AREA COMMITTEE

North West Area Contingency Plan

Re-Scoping Meeting

Tuesday, 21 July 2009 (Lacey, Washington
FINDINGS DOCUMENT
prepared by:

Heather A. Parker, USCG D13

Josie Clark, US EPA Region X

31 July 2009
TABLE OF CONTENTS

Executive Summary
SECTION 1
Meeting Attendees

Section 2
Vision for a New Plan
Section 3
Users and Uses of the Plan
Section 4
Criteria for Content

Section 5
Content to Add

Section 6
Content to Improve

Section 7
OVERALL Improvement Opportunities
SECTION 8
NEXT STEPS

North West Area Contingency Plan Re-Scoping Meeting
EXECUTIVE SUMMARY
On Tuesday, July 21, 2009, a group of Northwest Area Committee (NWAC) members met to evaluate the scope and content of the Northwest Area Contingency Plan (NWACP) and determine what steps would best allow for evolution into a more “user-friendly” plan that still complies with doctrinal regulation and policy.
The ideas that were voiced during this meeting are captured and organized in this document under the following Sections:
· Vision of a New Plan
· Users and Uses of the Plan
· Criteria for Content
· Content To Add

· Content To Improve
· Overall Improvement Opportunities
Next steps in this process include soliciting further input from Area Committee members, then bringing recommendations forward to the Regional Response Team (RRT) to approve and assign tasks to appropriate workgroups and subcommittees.
SECTION 1 MEETING PARTICIPANTS
Meeting participants were invited from various key organizations from the membership of the NWAC, to provide a wide range of NWAC member representation from various perspectives within the Northwest spill planning and response community (Table 1). Organizations represented included the regulatory community (USCG, EPA, WA DOE, OR DEQ); other Federal and State trustee and response agencies (DOI, NOAA, WA DFW); oil shipping and facility companies (BP and Polar Tankers); and response contractors such as O’Brien’s, and MSRC, among others.

Table 1: Meeting Participants and Email Information
	NAME
	ORGANIZATION
	EMAIL

	Calvin Terada
	US EPA

	Terada.Calvin@epamail.epa.gov

	Josie Clark
	US EPA
	Clark.Josie@epamail.epa.gov

	Scott Knutson
	USCG
 District 13
	Scott.R.Knutson@uscg.mil

	Heather Parker
	USCG District 13
	Heather.A.Parker@uscg.mil

	LT Sara Booth
	USCG Sector Seattle
	Sara.Booth@uscg.mil

	LT Shaun Edwards
	USCG Sector Portland
	Shaun.L.Edwards@uscg.mil

	LTJG Josh Mattulat
	USCG Sector Portland
	Joshua.M.Mattulat@uscg.mil

	Preston Sleeger
	US DOI

	p-sleeger@qwestoffice.net

	Allison O’Brien
	US DOI
	a-obrien@qwestoffice.net

	Gary Shigenaka
	NOAA
 Emergency Response Div
	Gary.Shigenaka@noaa.gov

	Dale Jensen
	WA DOE

	djen461@ECY.WA.GOV

	Linda Pilkey-Jarvis
	WA DOE
	jpil461@ECY.WA.GOV

	Elin Storey
	WA DOE
	eabr461@ECY.WA.GOV

	Barry Troutman
	WA DFW

	Barry.Troutman@dfw.wa.gov

	Jeff Christensen
	OR DEQ

	CHRISTENSEN.Jeff@deq.state.or.us

	Don Pettit
	OR DEQ
	PETTIT.Don@deq.state.or.us

	Jeff Shaw
	Polar Tankers
	Jeffrey.P.Shaw@conocophillips.com

	Fred LeJeune
	Polar Tankers
	Fred.LeJeune@conocophillips.com

	Neil Norcross
	BP

	neil.norcross@bp.com

	Joe Bowles
	MSRC

	bowles@msrc.org

	Tiffany Gallo
	NRC

	tgallo@nrces.com

	Tim Archer
	Clean Rivers
	Archer@pdxmex.com

	Jim Morris
	O’Brien’s Response Management
	Jim.Morris@obriensrm.com

	John Murphy
	Genwest, Inc.
	johnm@genwest.com

	Andy Maguire
	Ecology and Environment, Inc
	AMaguire@ene.com

	Ashley Vernon
	Techlaw, Inc.
	avernon@techlawinc.com

SECTION 2 VISION FOR A NEW PLAN
The NWAC members discussed at length the possibility of breaking the Plan into 2 Volumes:
· Volume 1: A “Policy” or “Administrative” volume

· Volume 2: A “Response” or “Operational” Volume

Volume 1 Concept:
This volume would incorporate the main body of the policy, background and other administrative information to be included in the Plan, such as the description of authorities, specific policies, and other required background information.
This volume would follow the prescribed format for Area Contingency Plans as per the COMDTINST 16471.3
.
Volume 2 Concept:
This volume would house individual Job Aides, Field Guides and other stand-alone tools that responders could physically take with them to a response or exercise, on an as-needed basis, in one easy-to-find location.

Potential Benefits and Limitations:

While this format might make the Plan more usable to responders during exercises and actual responses, determining which elements to keep in the “administrative” Volume 1 and move to Volume 2 could prove to be particularly challenging for some content.

SECTION 3 USERS AND USES OF THE PLAN
The meeting participants engaged in an open dialog on the key users of the Plan, and some of the more common uses. These are listed below as representative groups that use the Plan, and some common uses, and are not intended to be an exhaustive list.
Users/Stakeholders:
Industry (Regulated facilities, vessels, pipelines)

· Corporate Response Teams

· Training for specific local issues/policies

· Disposal, decanting, EU leader, PIO, LNO

· GRPs

· Local logistics realities

· Local Responders

· Training, GRP awareness and implementation

· Facility plan must be consistent with ACP

Government Regulators and Responders
· Reference that reflects lessons learned through modified policies

· Use to set expectations on how a response structure will be established

· Tool for government responders during orphan spills (SOSCs, FOSCs)
· Uses to create training for industry (Ecology)
Oil Spill Response Organizations

· Will typically pick and chose elements as needed for response, drills/exercises, planning, etc.

· For example:
· Various Policies (Gasoline policy)

· Response Tools

· Job Aids
· GRPs

Spill Management Teams

· Training for specific local issues/policies

· Disposal, decanting, EU leader, PIO, LNO

· GRPs

· Identify and become familiar with local logistics realities/contraints/challenges
Local Government Responders
· By including resources at risk and economic vulnerabilities, locals are assured that their key resources will be prioritized for protection by responders

· Communications resources

· How to cascade in out of area resources

· How to get assistance from industry

Tribal Responders
· Operational information
· Overall familiarity with Response System
NGOs and other Stakeholders
Area Committee

· Use plan to communicate our agreed upon policies and philosophy.

SECTION 4 CRITERIA FOR CONTENT
The NWAC members discussed a number of various criteria that could be applied to determine whether an element should remain in the Plan, and whether it belongs in the Administrative Volume or the Response Volume. These suggested criteria are listed below; general criteria are listed in Table 2, while potential criteria for content to be shifted into one of the suggested volumes is listed in Table 3.
Table 2: Criteria for Information to Include the Plan

	Suggested Criteria
	yes
	no

	Is the element legally required?
	Maintain element in the Plan
	Remove or reference element

	Does the element improve our ability to respond together?
	Maintain element in the Plan
	Remove or reference element

	Can the element reference nationally available policies?
	Remove element and add reference in the Plan
	Preserve regionally specific components in the Plan

	Is the information available online from a reliable source?
	If required or deemed critical, hyperlink website
	Maintain element in Plan, if required

	Is the level of detail appropriate for the identified users?
	Maintain element in Plan, if required
	Modify as needed

	Is there a defined user for the element?
	Determine if element belongs in Admin or Response Volume
	Remove from Plan

	Is the element repeated in an another part of the Plan?
	Reference instead of duplicating
	Determine if element belongs in Admin or Response Volume

Table 3: Suggested Criteria for Specific Volumes of the Plan:
	Administrative Volume Contents

	· Elements should be policy items and legal requirements.

	Response Volume Contents

	· Elements should be actions that may be taken. Updates may be made without signature process if no policies are changed.

SECTION 5 CONTENT TO ADD
· Content to Add

· Volunteer management – this needs to be more specific, Volunteer Policy currently in NWACP.
· Technical Specialist contact list – ID who is responsible for updating each.

· Guide to Permits that may act as ARARs for a response

· Shoreline Manual

· Pre-segmentation of shoreline?

· Tribal Coordination tools

· Contact list

· Jurisdictional area map

· Potential Places of Refuge sites

· Best Practices Appendix/Annex

· Add “Spills of Non-Floating Oils” into the plan. Make specific to regional sources and characteristics of our local environment.

· Describe how crucial assets can be obtained by spillers. Include CG BOAs, State Contracts, EPA ERRS, etc

· Expectation to identify and protect resources at risk outside of GRPs needs to be clarified.

· Within GRPs, identify resources at risk more clearly
SECTION 6 CONTENT TO IMPROVE
· Logistics Section:

· Survey industry for specific information they would like to see included
· Appropriate to put in non-traditional oil spill equipment?

· Where is the happy medium between useful and too hard to update?

· Mapping useful for logistics?

· Communications options in areas?

· Response times?
· ICPs?

· The maps could be followed with “migitating measures”
· Include contractor options for establishing remote communications

· Include general challenges and guidelines to allow facilities to plan for limitations

· Explore expanding GRPs with logistics info as next evolution to make plan more locally relevant.

· Bad communications areas

· Special resources

· habitat

· Explore bundling neighboring GRPs that share common logistical information and limitations.
· Clarify the purpose of the plan, and state it in the Administrative Volume.

· Marine Fire Fighting chapter should be improved.

· Communications Chapter is out of date. Capture expectations and difficulties.
· Include Critical Elements at the beginning of each chapter

[image: image1]
SECTION 7 OVERALL Improvement Opportunities

· Break into Admin Volume and Operational Volume

· Improve coordination with LEPCs, Locals and Tribes. Encourage robust local plans that reference GRPs and the Area Plan.

· How are volunteers going to be managed in a multi-county spill?
· How to handle Tribal and NGO issues?

· Make into a job aid? e.g. Makah Tribal Response Job Aid
· Better tool for responders coming into the northwest for a spill. Train to the job aid portion, rather than the entire plan. This may not be the responsibility of the plan.

· Get better at capturing/acting on lessons learned.

· Look for more opportunities for outreach/surveying plan users

· Explore new technologies and better use of GIS and databases

· Economic and natural resources, POR, GRPs, Tribes, ICP, comms

· Important to be strategic with content to not overwhelm with unnecessary info.

· Explore adopting one standard of ICS.

· Improve protocols for updating plan

· Log of changes

Footnote to include last changes to chapter

SECTION 8 NEXT STEPS

The meeting held on 21 July 2009 was designed to be a first step toward the evolution of the NW Area Contingency Plan. This Findings Document will be distributed to the participants from that meeting, as well as the Steering Committee for further comment. Additional comments will be included in an updated version of the Findings Document, which will then be presented to the Regional Response Team during its next meeting on 14-15 October 2009 in Portland, OR.
VOLUME II (RESPONSE)

Job Aids

FOSC Checklists

etc.

VOLUME I (ADMIN)

Prescribed Table of Contents

Chapter 1000

Chapter 2000

etc.

e.g.: Logistics Chapter 5000

Critical Elements: (tie into/back to concept of best practices)

Wide range of operating environments

Know your operations area limitations

� United States Environmental Protection Agency (US EPA)

� United States Coast Guard (USCG)

� United States Department of the Interior (US DOI)

� National Oceanic Atmospheric Administration (NOAA)

� Washington Department of Ecology (WA DOE)

� Washington Department of Fish and Wildlife (WA DFW)

� Oregon Department of Environmental Quality (OR DEQ)

� British Petroleum (BP)

� Marine Spill Response Corporation (MSRC)

� National Response Corporation (NRC)

� USCG COMMANDANT INSTRUCTION 16471.3, Dated 21 AUGUST 2000. “AREA CONTINGENCY PLAN ORGANIZATION, CONTENT, REVISION CYCLE, AND DISTRIBUTION”

NWACP Re-Scoping Meeting Findings
11 of 12
21 July 2009

