[image: image1.jpg]=

Royal Commission on the Pike River Coal Mine Tragedy

Te Komihana a te Karauna möte Parekura Ana Waro o te Awa o Pike
5015

UNDER
THE COMMISSIONS OF INQUIRY ACT 1908

IN THE MATTER OF
THE ROYAL COMMISSION ON THE PIKE RIVER COAL MINE TRAGEDY

Before:
The Honourable Justice G K Panckhurst

Judge of the High Court of New Zealand

Commissioner D R Henry

Commissioner S L Bell

Commissioner for Mine Safety and Health, Queensland

Appearances:
K Beaton, S Mount and J Wilding as Counsel Assisting

S Moore SC, K Anderson and K Lummis for the New Zealand Police

N Davidson QC, R Raymond and J Mills for the Families of the Deceased

S Shortall, D MacKenzie, R Schmidt-McCleave and P Radich for certain managers, directors and officers of Pike River Coal Limited (in receivership)

C Stevens and A Holloway for Solid Energy New Zealand

K McDonald QC, C Mander, A Williams and A Boadita-Cormican for the Department of Labour, Department of Conservation, Ministry of Economic Development and Ministry for the Environment

G Nicholson and S Stead for McConnell Dowell Constructors

G Gallaway, J Forsey and E Whiteside for NZ Mines Rescue Service

N Hampton QC and R Anderson for Amalgamated Engineering, Printing and Manufacturing Union Inc

J Haigh QC and B Smith for Douglas White

J Rapley for Neville Rockhouse

T Stephens and N Blomfield for New Zealand Oil and Gas

P Mabey QC for Pieter van Rooyen
TRANSCRIPT OF PHASE THREE HEARING

HELD ON 15 february 2012 AT GREYMOUTH
COMMISSION RESUMES ON WEDNESDAY 15 FEBRUARY 2012 AT 09.02 AM

DOUGLAS HUTTON KIRKWOOD WHITE (RE-AFFIRMED)
cross-examination continues: Mr Mount
Q. Yesterday we were talking about the issue of windblast risk assessment and it may be that that is an issue that can conveniently be dealt with largely by Mr van Rooyen so I don't intend to ask you a great deal more about it. But there is just one matter I want to ask you about on that topic, and that is the use of a Highlander drill rig to take core samples within the panel, and if we could have INV.04.00864 please.

WITNESS REFERRED TO DOCUMENT INV.04.00864

Q. This is an email originally from Mr van Rooyen to you and others on the 10th of September. And if we focus on the bottom half of the email, we can see that it’s on the topic of Highlander drilling and as at the 10th of September there had been difficulties getting that rig operating. And it is said in the email that at the end of the day technical services requires information from this drilling to ensure the assumptions in strata control designs, windblast and caving characteristics is correct or at least acceptable. And then if we focus on the reply email from Mr Ridl at the top of the page. The reply on the 13th of September was that there would be action on the issue of having the drill rig powered hydraulically?

0905

A. Correct.

Q. Are you able to help us understand what the issue was with the Highlander Drill Rig and whether to your knowledge it was put into an operational stage in 2010?

A. From memory there was a number of issues with the Highlander Drill Rig from the time I started through until the event happened itself, mainly to do with, well, there was a whole host of things. Rams failing, lack of air pressure, as I say the list was endless, they’re the two that come to mind right away. When it was working well, it worked really well, but the times it worked well were I, I suppose we could say, limited.

Q. No doubt Mr van Rooyen will help us in more detail with the information that would’ve come from the Highlander Drill Rig but in general terms I take it that this would have provided information about the strata in the monitor panel, is that right?

A. The intention was to try and confirm or verify the information from the reports so we weren't just taking the report as read, and as it says in the email it would be nice to get it, but we did have the opportunity, that panel was about 200 metres long, we had the opportunity to try and get that at any time during that panel to try and get that information, so it wasn’t a case of, I had to get it there and then. From recollection the coring was an issue that was raised in one of the risk assessments. It wasn’t, “must do” before the panel from what I can remember. It was one of these things that we could do as we were going to try and verify the information that we had. Bearing in mind that from the information that we had windblast was supposedly not a major issue.

Q. Just to understand, is this a drill rig that would take a core sample from below, if you like, up into the roof of the panel?

A. It could take it on a number of different angles. It could take it straight down, straight up, 45 degrees, 120 degrees, it was a fairly flexible rig that’s why they’re used in coal mines. The ones that work well are employed throughout Australia as far as I'm aware.

Q. Had it been possible to take samples of the strata in the monitor panel with this rig by 19 November?

A. Had it been possible by then? It would depend on the state of the rig. I can't answer that honestly.

0908
Q. I want to follow up a couple of matters from yesterday. We discussed the procedures in the control room, and just for completeness I’d like to refer to DAO.001.09815, which is a document, “Control room operator workflow.”

WITNESS REFERRED TO DOCUMENT DAO.001.09815
Q. Is this a document you’re familiar with at all?

A. I won’t say I was familiar with it. I probably have seen it at some stage.

Q. If we just look at the contents page on page 2, we can see that it deals with a number of aspects of the control room operator’s role, including examples of TARPs dealing with alarm control functions in the control room. So if we turn to page 9, we can see that in paragraph 2.2.2 it was set out as one of the functions of the control room officers to follow up alarms sounding in the control room and there’s reference there to the acknowledgement of gas alarms TARP. And in the bullet point underneath those images we can see that it’s part of the function of the control room operator to log alarms and so on in the control room operator’s log?

A. Correct.

Q. Now, I didn’t want to leave it on the basis that there were no written instructions to control room operators as to how deal with gas alarms.

A. Yep.

Q. To your knowledge, was this a document that was distributed and followed at Pike?

A. I’m not sure about that Simon, I mean there was a document as you can see put in by a manager two before me, significantly as well as a final draft, that’s not signed either, so I mean I can’t say it was followed – I mean you asked if I was familiar with it. I may have seen it. I may have read it. In the early days when I started I read countless amount of the documents to get up to speed with the process, so in general, the processes in the control room were followed. They must, just on TARPs as well, TARPs were posted around the walls of the control room, in visible places so the operators could respond to them and knew what to do.

Q. If we could look on that point at the acknowledgement of gas alarms, TARP, DOL7770030078.

WITNESS REFERRED TO DOCUMENT DOL7770030078
0911

Q. If we begin with page 1. Were you familiar with this document at Pike?

A. Again Simon, I wouldn't use the word “familiar”. It may well have been one of the documents that I read through when I started there.

Q. We can see that it appears to have been signed off in December 2008 by one of the previous mine managers, is that right?

A. Correct.

Q. Do you know what the status of this document was at Pike?

A. That may well have been one of the documents that was up for reply, and then again I haven’t got a complete definitive list of what documents were up for review but that may well have been one of them given the date is 2008.

Q. Had you turned your mind to whether this document was appropriate to the conditions at Pike?

A. That would involve me reading it to familiarise myself with it again, so I mean it’s a bit hard to answer that now.

Q. I just want to turn to page 7, which appears to set out the various trigger levels applicable to methane. It appears, I think, that there are four levels of trigger for methane. The first greater than .8%, two greater than 1%, three greater than 1.25 and four greater than 2?

A. Yep.

Q. To your knowledge, would they be the expected levels of trigger that you would expect to see for methane?

A. They're in line with recognised standards, yeah.

Q. So I think on that basis that a level three trigger would be the detection of greater than 1.25% of methane, is that right?

A. Correct.

Q. If we go back one page to page 6, it appears to set out responsibilities for the ventilation officer and mine manager at various levels, 1, 2, and 3, bearing in mind if level 3 is 1.25% methane. Now I take it that you are not necessarily familiar with what these levels were set out in the TARP or what their actions were?

A. That is correct.

Q. Just looking at the level 3 actions for a ventilation officer. Do they strike you as appropriate and realistic actions in response to a level 3 trigger?

A. The level 3 trigger being the 1.25%?

Q. Yes.

A. They seem a bit onerous to be honest for that level of trigger. I mean bearing in mind that all the electrical equipment underground automatically cuts off at 1.25%, not that 1.25% is a normal amount of methane in the atmosphere but is an amount of methane that can be encountered. That level of action seems a bit over the top, for want of a better word.
0915
Q. In what respects in particular?

A. I would expect if we got, as we did get on occasions, more than 1.25% then obviously the power is discontinued and reasons for the gas being investigated onsite, and dealt with onsite in the panel.

Q. If we move down to the mine manager’s responsibilities, they include reviewing all current available ventilation data and then ensuring incident management team is assembled. Your comment on that?

A. That’s what I'm saying, I was actually commenting on the mine manager part. I think that’s a wee bit over the top in my opinion. I haven't seen as rigorous reaction to that level in a plan in Australia. But there again I haven't seen all the plans in Australia but the ones I've seen, certainly that seems a bit over the top for something that’s controlled in the panel.

Q. Was there ever a time when an incident management team was assembled at Pike in response to a gas trigger?

A. No, no.

Q. It also seems to be contemplated that the inspectorate would be notified of the incident and there would be follow-up with findings of an investigation. Your comment on that requirement for level 3?

A. Obviously unaware of that in this plan and certainly unaware that that’s a requirement under legislation.

Q. To your knowledge was there ever an occasion at Pike when the inspectorate was notified following the detection of methane at any particular level in the mine?

A. Not to my knowledge, that’s not to say it didn't happen.

Q. And then finally, the last bullet point on that page, seems to contemplate that the mine manager would review the incident and ensure that all corrective responses had been implemented and were complete. Your comment on that requirement?

A. As I said earlier, Simon, the instances like that were in general, in the main, I mean if we’re talking about in the panels, dealt with in the panels. Obviously if that was going to be an issue in the general body of the main airway which in the time I was at Pike it never was, then that would be a different issue.

Q. Was there ever an occasion during your time as mine manager when you followed a process of conducting an investigation followed by a review to ensure that all of the corrective steps had been taken as contemplated by this TARP?

A. We didn't follow a formal process, as I mentioned yesterday, we started investigating spikes to investigate their source. It wasn’t done in a formal investigative process.

Q. Now just for completeness and there may be some ambiguity about this document, so I want to make sure you’ve had a chance to comment fully, but page 2 seems to deal with the actions of all personnel and under the heading, “Level 3 trigger,” there is the phrase, “Gas accumulations at high levels over a prolonged period.” Are you able to help us with how that phrase relates to the specific definition of level 3 for methane at greater than 1.25%?

A. No. I would equate something like that to the issue that we had when the blade came off the main fan back in October and whole mine gassed. That’s the sort of thing I would equate to that or in the event of an amount of gas being in the panel that couldn't be cleared. I'm not quite sure of the wording and where the wording came from.

Q. So do I take it that, even on your brief consideration of the document this morning, this is a document that you would’ve seen as appropriate for review?

A. Given what I've seen this morning, yes.

0920
Q. Is it also fair to say that there’s no indication that you are aware of that the document was being followed in any real sense at Pike?

A. It’s hard to say whether or not the document was being followed, because certainly actions were being taken when gas was detected. Now, were they in line with the document? In most cases I would say definitely they were, but it’s – I can’t say with any certainly that the document was being followed.

Q. I’ll move on now to the topic of electrical safety at Pike. You will have heard I imagine Mr Reczek’s evidence earlier this week?

A. I did hear bits of it, Mr Mount, yeah.

Q. I just want to ask you first about the structure of electrical staffing at Pike. If we turn back to the ventilation management plan DAO.003.07114 at page 69.

WITNESS REFERRED TO DOCUMENT DAO.003.07114
Q. There is reference there to an electrical supervisor as one of the roles at Pike, and there are various responsibilities allocated to the electrical supervisor.

A. Yeah.

Q. Was there an electrical supervisor as such at Pike?

A. There were a number of electrical supervisors at Pike.
Q. How did that structure work?

A. If I can go back to when I started, there was an electrical – sorry, an engineering manager who happened to be an electrician and I think had an electrical engineering certificate. And when I say an electrical engineering certificate, it’s not a degree in electrical engineering. It’s a certificate that allows one to act as a mine electrician, which is a higher level of supervision in a coal mine. Under that, or under him, sorry were two electrical engineers, one being Mike Scott, the other one being Danny Du Preez. Their focus – Danny’s as you know was on gas monitoring and calibration. Mike was more on the project team with the electrical equipment that was being brought into the project. Under them there were a number of electricians. Then at some stage along the track as the work progressed and the project become more vibrant, there were a number of more electrical engineers put on, on contract. John Heads was one. Andy Sanders was another. Steve Bell was another. At times they use – and all these fellows worked for Comlec Electrical. At times there was input from the manufacturer on certain equipment. There was certainly input from the manufacturer with respect to continuous miners and hydro equipment and then there were a number of our own mine electricians. The exact number, I couldn't tell you, but then what we did after we did the shift change which happened in May, we put on more electrical staff and created the position of electrical leading hand, electrical supervisor so that we could have someone on shift all the time in a supervisory position.

Q. Whose role was it to have the oversight of the electrical installations at Pike, and take responsibility to ensure that the appropriate risk assessments had been done for electrical safety?

A. Whichever electrical engineer was in charge at the time, and I say that because there was a couple of electrical engineers in the, from 2008 through until I was there. When I got there, as I said, it was Nick Gribble, so it came directly under his control to make sure that work was done.

0925

Q. If we could have the organisational chart at 19 November, PW23, perhaps zooming in on the area underneath the engineering manager.

WITNESS REFERRED TO DOCUMENT PW23

Q. We can see that as at 19 November the electrical engineer position was vacant?

A. Yeah.

Q. Could you just help us with what the situation was and how long it had been that way?

A. That position from memory, and I stand to be corrected on this, but my understanding was that an offer had gone out to one of the people that had been working for us on contract to fill that position. As I say, I can be corrected on that.

Q. How long had the role of electrical engineer been vacant as at 19 November?

A. It’s hard to say because the vacancy was created when Rob Ridl came on board as the engineering manager he did a restructure and this is a structure that Rob wanted in place. If you look at the names on that list in the second, third row, half way, right in the middle is Mike Scott, electrical underground coordinator. That was previously his role as electrical engineer. So the way that Rob did a reshuffle created a vacancy. And I say, I could stand to be corrected on this but I'm fairly certain that vacancy was to be filled by Steve Bell who was someone that we’d contracted.

Q. We've seen a memo in the evidence in the Commission that I think was signed off by you, seeking approval for the spending of some money?

A. Yeah.

Q. And noting in it that the particular installation of the variable speed drives at Pike was unusual if not unique?

A. I don't think that's what it says but I do recall that email yeah.

Q. Was it the case in your view that the particular installation of variable speed drives of that size underground at Pike was unusual, perhaps unique?

A. I think in fairness Simon, I'm not entirely familiar with VSDs. I know that we use them in countless pieces of equipment and various different scenarios in mines in Australia. To me, whether it was unusual or not I can't answer that question because I don't know enough about the installation. I know what they were for, I understand the logic behind the use of VSDs when it comes to starting equipment and allows you greater control over the motors but that's probably where my limit of expertise stops.

Q. I don't want to ask you any technical questions about the VSDs themselves but what I wanted to ask was whether it appeared to you at any stage as mine manager that it would be appropriate to call for specific risk assessments dealing with the type of installations that were at Pike?

A. Again, Simon I think that it would be fair to say that I thought that was fairly well covered with the people that I had in place who had far more knowledge on the gear that they were buying than I did. The correspondence that you're referring to is a process that had to be gone through for financial property to show that there was a chain that money wasn't just being spent willy-nilly. So my involvement in that process was to check first of all the content and as far as checking spelling and stuff like that before it was moved on, but to check the content, to check it against the budget number to make sure that money was in the budget, and then if I was satisfied with that, to sign it and send it on at that stage to Peter, and depending on the amount of money it was for he may well even send it on to the board. So I was part of a process. If the electrical engineer said to me, “We need this bit of gear and it’s going to do this and that,” then I'm not going to argue with him unless I knew something that specifically said, well hang on a wee minute, I think you'd better reconsider that bit. In most cases all the gear, as far as I'm concerned, had been researched, was suitable for the job. I had no reason to question any decisions made by any of the electrical engineering staff for the purchase of electrical gear.

0930

Q. Granted that you, in effect, delegated or trusted the electrical engineering staff to make good decisions about the matters within their role, the question’s more directed to whether you saw it as appropriate to call for and review risk assessment documents so that you could satisfy yourself that due diligence had been carried out to assess and then address any risks that would arise from the electrical installations?

A. It would be unusual for me to review risk assessments in an area that I had very little knowledge in. Would I call for a review to be done by the electrical engineer? There’s no reason why I wouldn't do that. As I said earlier, I can't say that that process was done or not as a whole. You’ve got to understand that in a project phase there were risk assessments being carried out all the time, introduction to site forms being filled out whenever a bit of gear came on, so there was a process, you just didn't bring a bit of gear onsite and plug it in and start using it, and I was comfortable that that process was working well.

Q. If we can go back to the ventilation management plan at page 45?

WITNESS REFERRED TO VENTILATION MANAGEMENT PLAN PAGE 45
Q. If we can zoom in on the paragraph at the middle of the page, “Definition of a restricted zone.” We can see that under the plan it was one of the roles of the electrical supervisor to define non-restricted zones in the mine and for those zones to be shown on a plan kept in the surface controller’s office and for a risk assessment to be carried out as part of the process of defining the non-restricted zone. Can you tell us what the process was at Pike to define the non-restricted zone for the mine?

A. There was a number of processes involved in the process. First of all it had to be determined by sample over a period of three different samples, that there was, sorry the restricted zone, I'm on a different tangent there, sorry Simon. The restricted zone as such was taken, as it says from here, to be anywhere within a 100 metres of the face. To my knowledge there wasn’t a risk assessment done to identify the restricted zone. There’s a common acceptance, if you like, that in most coal mines, anywhere within a 100 metres of the face and all returns are restricted zones, and I as I say, I can't say there wasn’t a risk assessment done. So a lot of this stuff would’ve been done prior to me arriving. I personally wasn’t involved in a risk assessment to set the restricted zone. I accepted from the knowledge that I had what, in normal cases, what a restricted zone would be.

Q. Perhaps if we look at the map, DOL3000130008?

WITNESS REFERRED TO DOCUMENT DOL3000130008
Q. And if we zoom in the Spaghetti Junction area? Zoom out a little bit more so we can see the writing on the map that just identifies restricted zone and non-restricted zone. We can see that the dotted red line which defines the boundary between restricted and non-restricted. Who defined that line?

0935
A. If you recall yesterday I spoke about the placement of sensors in the non-restricted zone and the people that I spoke about, one of which can’t remember that, but with that’s where – the process that we went through was to identify where we wanted those zones. Again, yesterday what I talked about was once A heading was joined up that the restricted zone or the non-restricted zone, sorry, would move inbye and in line with the way it’s done in mines in Queensland, boundary monitors would’ve been placed at that point there. So, you have a boundary monitor set at .25 of 1% and if it detects methane in that area it would cut the power off to the whole area basically. We had gone through – we hadn’t gone through the formal process, ie a risk assessment on that, but we’d certainly had discussions on how we wanted to set the mine up, when the development had reached the point where we could do that.

Q. Who defined the particular dotted red line that we can see on that plan?

A. Oh, I can't remember drawing it myself, I mean, I honestly can't remember who actually would’ve defined the line, but the zone was understood to be effectively the bottom of A and B heading going in from fresh air inbye. Obviously C heading being a return is a restricted zone anyway, and as I said earlier on, the intention would’ve been to move that further in and have boundary monitors at that, at those points. The important thing with the non-restricted zone, as far as I was concerned, that we had enough coverage around the electrical equipment that was in the non-restricted zone because there was a fair bit of electrical gear in there.

Q. Who took responsibility for making sure that the line between restricted and non-restricted was in the right place? Who took responsibility for where that was located?

A. Ultimately I would’ve done. Did anyone else have that responsibility? I couldn't honestly answer that, I mean that’s one thing I – ultimately that is my responsibility. Also in the plan it says it’s the responsibility of the electrical supervisor. I was involved in that process is what I’m saying, in the, in trying to bring that part of the process in line to what would’ve been in my view a higher standard than what we had.

Q. At what stage, in other words, when was the line drawn onto a mine map at Pike?

A. I couldn't tell you exactly when the mine map was drawn, I mean I do have, if you don’t mind me saying, I’ve got issues with this map, because I’m not sure of its origin, but around – it was prior to the powering up of any of the electrical equipment in that zone. I mean obviously there was an installation process went on and whilst the installation process went on, that whole area, in fact the whole mine from inbye of the portal was considered a restricted zone until such time we’d gone through the determinations to ensure there was less than .25% methane and then prior to powering up the electrical equipment, we placed the sensors as you saw in the locations yesterday, did the determination that the area was in a, as far as the legislation’s concerned, free from methane, which is less than .25 of 1%, and then powered the machinery up. So, the exact time, Simon, was pretty hard to pinpoint, but it was before the equipment was actually powered and put in use.

Q. When was it first drawn onto a map to your knowledge?

A. Oh, again, I couldn't put an exact time on that. Now that would’ve been, as I said yesterday, we used to get Gavin out as a mine surveyor once a month and when stuff like that was ready to be added to the plan, if it was in the middle of the month as an example we would wait till the end of the month and update the plan. There’d be a rough plan drawn up to show the indication so people would know where things were and then Gavin would formalise it in the plans that we had to submit every month to the inspectorate and for the purposes of the mine. To say an exact time when it was drawn, all I can say is it would’ve been some time before the things were powered up, but it may well have even been after things were powered up, but it was done in line with the normal processes that we had that at least once a month the surveyor was out updating plans, so it’s very hard for me to say exactly when it would’ve been drawn, Simon.

0940
Q. Can you say what month?

A. Again I'd hate to hazard a guess on that.

Q. Do I understand the sequence that the electrical equipment was first installed or located in the places we can see? Then with the use of the sensors you made a determination that there was less than .25% methane in that area?

A. Not strictly correct. The equipment was positioned after, from my knowledge, the determination was made and that's made not by a sensor. That's made by taking bag samples and sending them for analysis to Runanga down to the rescue station. It wouldn't be, so there's no real guidance on this in the legislation. It wouldn't be appropriate to just make a determination with a hand-held sensor to say that was an unrestricted zone. That was done by using bag samples over, as I say, it’s a three-sample period. And then the equipment may well have been put in and then the sensors installed in the locations and switched on and calibrated and then the power put on to the equipment.

Q. To your knowledge was there any formal documentation of the decision about where the restricted zone would be at Pike?

A. Other than the plan, I would be hesitant to say there was any formal documentation. I'm not saying there is or there isn't. I knew of the plan and I knew of my part in locating the things. There may well have been in the electrical supervisor’s area a plan. I'd say that when we did this work Comlec were extremely diligent on recording and logging all the work that they’d done, so that's why I'm saying I can't say there wasn't a plan.

Q. You've already said that there wasn't a risk assessment process that focused on the location of the restricted zone?

A. Correct.

Q. You may or may not have heard Mr Reczek’s opinion expressed earlier in the week that he would have considered effectively, as I understood it, the whole area of the mine inbye of the end of the drift as a restricted zone. Do you have any comment on that?

A. Well I didn't hear that opinion Simon and I'd be struggling to understand why he’d have that opinion given that there was less than 0.25% of methane in that area. I mean again working to the auspices of the New Zealand legislation there was no issue at all that I can see with the way that was set up. In fact it was set up with the sensors that we had in place I will hasten to add weren’t required to comply, go over and above compliance. I don't see a problem with that. I can't understand where Mr Reczek is coming from for that especially in the light of in mines that I'm familiar with in Queensland the only sensors underground are the ones that mark the boundary monitors other than the ones that are actually required in the returns. There's no sensors above electrical equipment, they're not required. So I'm not sure where Mr Reczek’s coming from in that respect.

Q. There were occasions when methane of more than 0.25% was located within the non-restricted zone. Just to refer to one of those. We have Mr Wylie’s incident form, DAO.001.00359 and it begins at page 3, date 12 October 2010.

WITNESS REFERRED TO DOCUMENT DAO.001.00359

Q. And if we move on to page 5 we can see it relates to VSD housing monitor pumps. On inspection at the monitor pump VSD housing found that there was 0.3% methane in the area. Since this equipment is restricted the max methane levels are 0.25%. It goes on to say that there was no methane trip mechanism because the equipment was still powered up. Now, that’s just one instance of more than 0.25% being located in the non‑restricted zone. Were any instances drawn to your attention of this type of finding, more than 0.25% in the non-restricted zone?

0945

A. I can't remember any instances being drawn specifically to my attention on that. I would be surprised, I'm surprised if that is the case, hopefully doesn’t identify exactly where the methane was. I'm surprised that the monitors didn't detect that. Again, it would have to be a bit more specific as to where he found the methane, but it is certainly surprised that there was that amount, although it’s not a large amount it’s above what’s required. But yes, I am surprised on that yes.

Q. One of the issues, as I understand it identified in the Department of Labour investigation report, is that the sensors in the non-restricted zone themselves had a margin of error of 0.25% for methane and I think that might've been drawn to your attention at some stage after the incident?

A. That was drawn to my attention in Bathurst at interview, but prior to that I had no idea that that was the margin of error. There is normally, I'll clarify this, there is normally a margin or error on most electrical detection equipment of up to 10% so depending on what the actual equipment is set at, that 10%, if it was, for example, of one quarter of 1% or 0.25, would be .025% plus or minus.

Q. Yesterday we talked about the commissioning of the main fan when the brass bush or whatever the proper term is suffered damage and was removed?

A. Yes.’

Q. As I understand it, after that was removed there was, in effect, a gap or a space around the shaft of the main fan?

A. Correct yes.

Q. And that would presumably mean that there was a connection between the return of the ventilation system and the non-restricted zone where the non-flameproof fan motor was?

A. There was a small gap, when we talk about gap, around the shaft, the size of the base of the plastic cup, there may have been a gap of two or three millimetres, I'm not sure exactly what the size of the gap was. Your assumption’s correct about there being a path but that was also was under a negative pressure, so that actually leaks fresh air from the main intake into the return.

Q. If at any stage the main fan stopped, that negative pressure would presumably cease and in fact, if anything, would likely reverse?

A. I wouldn't say it would likely reverse. It would depend on a number of things, time of day, temperature, there’s a whole host of things would have to be brought into consideration, so likely is not the right choice of words.

Q. Potentially reverse?

A. Potentially could reverse which is why the motor was protected by a monitor to cut off power at a quarter of 1%.

Q. Was there any specific risk assessment done after the removal of the brass fitting to deal with the fact that there was that connection, albeit small between the return and the non-restrictive zone?

A. Given the size of the gap, no there wasn’t.

Q. I want to move on now to talk about the risk assessment process for the hydro-panel and if we could have INV.04.00275 at page 9?

WITNESS REFERRED TO DOCUMENT INV.04.00275

Q. This is an email sequence that begins on 23 August, possibly if we zoom in on the bottom half of the page it would be easier to read, and it ends with an email on 27 August and you are copied into the email chain later, so the start of the email chain, is this email from Gerry Wallace to Mr Whittall on the 23rd of August, 2010. Now Mr Gerry Wallace of course was from Hawcroft Consulting and he, as you know was involved in the insurance review –

0950

A. Yeah. Insurance review, yep.

Q. Now, as at 23 August, in this email, he was writing to deal with the topic of risk assessments and he said, “My concern remains the lack of formal risk assessments one month out from the start up of the first monitor panel. This does not leave much time to include any additional controls that may be required.” And he goes on to say, “You mentioned that a risk assessment had been conducted into gas and ventilation.” But he said that it was available at the time of the survey. And he said, “This also applies to hydro-mining and windblast.” So, I think in essence Mr Wallace was saying, or asking to see specific risk assessment documents for the hydro-panel and for windblast. And he goes on to offer to conduct a desktop review of any risk assessments and management plans before the first panel, which presumably have been welcomed, an external desktop review of those risk assessments.

A. Yep, yep.

Q. If we move back to page – I’m sorry, before we move back to page 8, we can see that Mr Wallace in this email refers to second to bottom paragraph, “A risk assessment into gas and ventilation.” I just want to ask whether the document that he’s likely referring to there is the document we have as DAO.011.23424, which was a risk assessment that you were involved in.

WITNESS REFERRED TO DOCUMENT DAO.011.23424
Q. Now it may be difficult for you because this wasn’t your email to know whether it was referring to that, but as best you can tell, is it likely that this would be the document that he was referring to?

A. I can only say it may well have been, like you say, it wasn’t a discussion between myself and Gerry Wallace, was it?

Q. Mr Wallace.

A. Yeah.
Q. All right, if we move back to the email chain and the reply to Mr Wallace which is on page 8 of the document. This is a reply from Mr Borichevsky to Mr Wallace on the next day, Tuesday the 24th of August and he says in relation to risk assessments that he was checking to see whether there was an earlier one, that he says, “A formal risk assessment has been undertaken for panel 1 extraction which included windblast, gas, ventilation risks, as well as all other risks associated with hydro-mining.” He goes on to say, “The actions arising from this formal risk assessment have been prioritised and signed for completion prior to extraction commencing, and the management process has been put in place. Doug White is managing this process.” As far as you were aware, was that an accurate statement at 24 August?

A. I’d say that’s relatively accurate, yeah. I was, as a result of the risk assessments that were done, a number of actions were created. I took charge, if you like, of making sure there was an action plan developed, which I’m certain you’ve got is somewhere in evidence, and what we did was we prioritised things on that action plan in the order of must be done, opportunity to be done and, like a later date type stuff, I think I put – on the original list numbered things, I asked people with the associated actions, rather than me say prioritise this, this and this, because there were areas where I wasn’t expert in, I put them out to the appropriate people and said, “Give these back to me with your priorities on them” and I took control of certain issues and others took control and there was a documented sheet that said who the actions went to and how they prioritised the actions that needed to be done, and I think it was, from memory, 1 to 8 or something like that, may have been 1 to 9, and we concentrated on the top three. But I was more familiar with the processes. Greg’s absolutely right that I was coordinating that process.

0955
Q. To your knowledge, was it correct that the formal risk assessment for panel 1 had been completed as at 24 August and that the actions had been assigned and prioritised by you for completion at that date?

A. I wouldn't swear to that date, no.

Q. If we turn to page 7, we see that on the same day, in fact a couple of hours later, Mr Wallace replied and said, “If possible could you forward a copy of the panel 1 extraction [presumably referring to the risk assessment] with the action list?”

A. Yep.

Q. You see that?

A. Yep.

Q. And if we move back to page 4, look at the bottom of page 4. We can see that two days later Mr Borichevsky emailed you, Mr van Rooyen and Mr Whittall with his proposed response to Jerry Wallace and he said this was a draft response and he said this needs to go out ASAP so could he have your comments. If we move over to page 5. At the top of the page he says, “Please note that Doug is going to update, complete the dates, et cetera on the attached risk assessment action list before it goes out tomorrow.” First of all I just want to check, one of the attachments to the email. If we turn over to page 24. It’s a document we've seen, headed up, “Operational preparedness gap analysis”. Is that the action list that you were referring to?

A. That looks familiar, yeah.

Q. And so we can see the date, who and when. So was it that column of “when” that you were doing to fill out?

A. That was what I asked people to commit to, yeah.

Q. If we move back to page 5 of the email chain we can see the proposed response to Jerry Wallace, and if we look at the large paragraph at the bottom dealing with the topic of methane, there's reference to controlled degassing and controlled free venting, increased airflows, and then automatic ventilation dilution doors which will be operated with a monitoring system all of which will be commissioned prior to extraction. Now we've already heard, of course, that in fact the dilution door system was not into place?

A. Correct.

Q. And I think you confirmed yesterday that nor was any monitoring system associated with the dilution doors?

A. With the dilution doors, that's correct. I'd just like to clarify that. I thought the monitoring was in position but I've already said that I take responsibility for not enacting the dilution doors.

1000
Q. If we move over to page 6, top of the page we see the topic of risk assessments and there is a change in the wording from earlier where it was asserted that risk assessments for windblast and the monitor panel had been completed with actions assigned, the draft response to Mr Wallace now says, “Before risk assessments are being undertaken.” Then there is reference to areas of risk and action areas assigned and that I think is a reference to the gap analysis document that we’ve seen?

A. Yes.

Q. And the last sentence we see, “On the basis of this work admittedly still in progress Pike River believe the ranking for risk should be revisited.” Are you able to help us with whether at the date of this draft email, 26 August, in fact the formal risk assessments for the hydro-panel and for windblast had not actually happened?

A. I can't confirm or deny that, Simon, I honestly cannot remember.

Q. Presumably given that Mr Wallace had asked specifically to see those risk assessment documents, certainly the panel 1 extraction risk assessment, if that document existed at that stage it would’ve simply been sent to him?

A. I would’ve expected so yes.

Q. If we look at the strata control draft paragraph, there are a number of statements made about the steps that have been taken to deal with strata issues. And in the middle of the paragraph we see, “Additional geotechnical investigations as set out in the attached plan, and these investigations underway. This will support the windblast analysis which is proceeding as set out in the attached scope statement.” And he says that, or the draft says, “The geotechnical results will guide final support requirements and so on. And on the basis of all of that Pike River believe that the occurrence of the risk of roof fall in the monitor will be remote for panel 1.” Do I take it that as at this date, 26 August, there hadn't been a formal risk assessment for windblast yet, but the work was undergoing to assess it?

A. There may well have been, sorry, I should say there may well not have been.

Q. So if we then turn to page 1 of the email chain, we can see the final email that did go out to Mr Wallace on the 27th of August, copied to a number of people, including you, which deals with the topic of methane substantially as in the draft and then at the top of page 2, we see again reference to the fact that risk assessments are in progress and there’s reliance on indications that windblast potential was low. And then perhaps if we zoom in on the bottom third of the page, we’re dealing with windblast in particular, it’s said that, “Initial windblast assessment is underway and there’s been a preliminary verbal report that the likelihood of windblast in the bridging panels was unlikely.” So to the best of your knowledge was that the position as at 27 August, that there’d been a preliminary verbal report but no more than that?

A. I'm not in a position to dispute what’s there.

1005
Q. And then (b) we can see on the screen that “Additional information from core drilling in panel 1 will be evaluated as it becomes available prior to hydro start up.” Now do you know what was particularly contemplated in terms of that core drilling?

A. Not exactly, I mean that was being managed by the tech services department as far as exactly what was envisaged. I think in fairness that might be a question for –

Q. Mr van Rooyen, yes.

A. Yeah.

Q. Is it possible that it’s referring to that Highlander Drill Rig and the samples –

A. Absolutely, yeah. I think, sir, before we move on I think it’s also important to just link that drilling to the windblast, that from memory they were talking about – it’s mentioned in here, strata control. At Pike the strata control levels were, and these are my words, excessive and part of the study was to look at how we reduce the amount of strata control that was in place in the gate roads. That needs to be said as well. It’s not just about windblast. This was about a whole host of things. Again, I’m sure Pieter can expand on that when you talk to him.

Q. And then paragraph (d), we can see, “Formal risk assessment will be conducted once review completed.” And I think that’s referring back to the review by Mr St George, “and before hydro commence.” So the position as at 27 August was that there’d been no formal risk assessment yet for windblast but it was said to be something that would happen before commencement of hydro?

A. Yeah.

Q. If we move on then to document DAO.011.23424, this is the one we looked at briefly before a risk assessment.
WITNESS REFERRED TO DOCUMENT DAO.011.23424
Q. Headed up, “Ventilation and gas monitoring, dated 7 September 2010”. If we move over to page 2, we can see that the team members for the risk assessment were you, Mr van Rooyen, Mr Powell, Mr Du Preez, Mr Murphy, Mr Mason and Mr Herk, is that right?

A. Yep.

Q. Can you just help us with what the purpose of this risk assessment was?

A. Well, as it says, that was a risk assessment done prior to hydro for establishing any controls that needed to be put in place for ventilation and gas management.

Q. Was this the risk assessment dealing specifically with the hydro-panel that had been said would happen before hydro start up?

A. Yes. Most likely, probably yes.

Q. The date of this risk assessment is 7 September. We know that hydro commenced on 19 September, 19/20 September. So it took place only 12 days before the hydro-panel or the hydro-monitor began to operate. In your view, did that leave sufficient time for any additional controls that might’ve been identified as part of the risk assessment process to be implemented?

A. There was sufficient time in my view to implement the controls that were required.
1010

Q. If we turn over to page 16 of the document it doesn't appear that there was any final approval process or sign-off for the document. To your knowledge is that correct? Was the document ever finalised and signed off?

A. I can't confirm that. From what's in front of us it would appear it wasn't actually signed off.

Q. If we can have INV.04.00712.

WITNESS REFERRED TO DOCUMENT INV.04.00712

Q. This is an email from you to a number of others on the 16th of September, saying that you had apportioned actions to people as a result of the risk assessment. Is that consistent with your recollection that you will have apportioned actions under the risk assessment on the 16th?

A. If that's what it says, yeah.

Q. If we move on to page 13 of the document we can see that indeed the risk assessment action plan has been filled out, and I take it are they the matters that you would have filled out on the risk assessment?

A. Yep.

Q. There are no due dates identified on the document that we have. Do you know whether due dates were allocated on the 16th of September?

A. I think in the email I was asking for dates to be apportioned to that. I can't confirm that there was actually dates put to those.

Q. So the process was on the 16th of September the action list went out and people were invited to identify the due dates that they thought they could achieve?

A. That was the process, yeah.

Q. What I want to ask is whether there was a risk assessment process at Pike before the hydro start-up where effectively there was an opportunity for the mine to pause and ask whether the systems were ready to begin monitor extraction?

A. Are you alluding to a broad brush-type risk assessment?

Q. Not necessarily. Any process at all where there was a systematic attempt to identify the risks and then ask whether the systems at Pike were in a sufficiently ready state to deal with those risks.

A. Other than the risk assessments done to identify the operational risks, I would say no there was no other process gone through to take into account the things that you're talking about.

Q. So in terms of looking at the risks associated with the hydro-panel it appears to be this risk assessment that is the, if you like, the most comprehensive attempt to focus specifically on the risks of the hydro-panel?

A. Correct.

Q. I just want to go through some of the aspects of the risk assessment and ask you about them. If we perhaps use INV.04.00712 because it’s in colour.
1015
WITNESS REFERRED TO DOCUMENT INV.04.00712
Q. If we go to page 5, one of the risks that was identified, or hazards that was identified was methane outburst, you see that in the middle of the page?

A. Yes.

Q. And existing control was identified as propensity testing?

A. Yes.

Q. We have had evidence earlier in the Commission from some reports prepared by Mr Brown dealing with the issue of outburst potential at Pike. I take it you were aware of those reports that came from Mr Brown?

A. I am aware of them, yes.

Q. He had identified back in July of 2010, the need to understand the outburst properties of the Brunner seam through testing of the propensity the seam?

A. Correct.

Q. And then on the 20th of September 2010, his comment was that, “Outburst management was still a topic of great concern because an outburst threshold value was not set for the mine.” Do you recall that comment of Mr Brown’s?

A. Not exactly but it’s could've been made, as I say I can't recall that exact comment, no.

Q. Is it the position that as at the date of this risk assessment an outburst threshold value for the Brunner seam for the coal in the panel had not been determined for Pike?

A. A threshold value to my knowledge had not been determined however, as far as I understand coring had been done to determine what the levels of methane were and from memory, and again Mr van Rooyen can give you more information on this, but from memory the methane concentration ranged from two cubic metres to about 8 m3/t with an average of somewhere a round about three and a half four, from memory which at an average of 4 m3/t is quite some distance from any concerns about methane outburst, when you compare it with, again, comparing it with standards in Australia they talk round about 8-9 m3/t as being the trigger for outburst whether it be methane or any other gas for that matter.

Q. Just want to ask you about a couple more aspects of the risk assessment. Page 8. A hazard identified as insufficient monitoring data to manage ventilation and the existing controls were identified as being SafeGas, SCADA, the ventilation management plan indicating what should be monitored, statutory inspections, real-time monitoring, hand‑held monitoring. And additional controls were identified as training to control room operators, review of the ventilation management plan,” and I'm not sure what the reference is to real-time, “PTQ.”

A. Pressure, temperature and quantity.

Q. We’ve now seen that, I think this is fair comment, there were significant constraints on the fixed monitoring system?

A. Correct.

Q. In light of that is it your view that the risk assessment had appropriately dealt with the risk of insufficient monitoring data in the panel?

A. Well, in light of the fact at the time this risk assessment was done, I believed that the monitors were in place, were in place and working perfectly well, that that was adequate to deal with the control, I mean, bear in mind what isn't shown here, not on this page anyway, was additional monitoring put in place or requested by the deputies on a shiftly basis for spontaneous combustion. There was well aware of what the hazards were and how to control them.

Q. Knowing what you now know, would it have been appropriate to take further steps to assess the adequacy of gas monitoring as part of this risk assessment process?

1020

A. Knowing what I know now, but that was back in September. As I said, I didn’t find out until August, May, August, I can't remember, this year, when I was interviewed that that was the actual case, so…

Q. If we go back one page to page 7, one of the hazards identified is “Failure of the ventilation and gas monitoring real-time” and controls referred to include “the maintenance strategy, alarms in the control room, nata calibration and hand-held monitoring.” Knowing what you know now about the state of the system, would it have been appropriate to take further steps as part of this risk assessment to assess the robustness of the gas monitoring system?

A. No, at the time this was done, the – should a monitoring system irrespective of whether it’s in this risk assessment, or wherever, fail in a coal mine, there are processes you could put in place to keep things going until such time as the monitoring process is put back up and running again. Again, knowing what I know now on the state of the monitors, it would certainly have given me a different opinion, but I come back to not knowing what I know now back in the time when this risk assessment was done.

Q. To what extent during this risk assessment process did you specifically look at the risk of either windblast or roof fall creating over pressure and sending a plug of methane out of the panel?

A. I’m not entirely sure to what extent we looked at that in this risk assessment. I haven’t got the whole document in front of me so I can’t say whether it was not – whether or not it was actually considered in this risk assessment.

Q. Well, perhaps to make it easier for you, I can just give you a written copy of the risk assessment. That’s – yes, DAO.011.23424
WITNESS REFERRED TO DOCUMENT DAO.011.23424
MR HAIGH ADDRESSES MR MOUNT – PUT ON SCREEN

cross-examination continues: mr mount

Q. The question was whether or to what extent this risk assessment process or document specifically addressed the risk of windblast or roof fall creating over pressure?

1025
A. This risk assessment didn't consider that.

Q. Are you aware of any other formal risk assessment that did deal with those issues, windblast or roof fall prior to –

A. My understanding there was definitely a risk assessment done on windblast.

Q. I understand that that's your understanding, but are you aware of any formal document that actually records a formal risk assessment focusing on windblast or roof fall?

A. I can't recall seeing one but that’s not to say that I didn't see one.

Q. Certainly it doesn't appear that there was any such document as at late August, the time of the correspondence with Mr Wallace, and nor does it appear to have been addressed as part of this process in early September. I take it you just can't take the issue any further, you're not aware of –

A. No, I'm sorry Mr Mount, no.

Q. The other document that we've seen and that was attached to the email was the operational preparedness gap analysis document, DAO.003.08875.

WITNESS REFERRED TO DOCUMENT DAO.003.08875

Q. Could you just explain for us what the purpose of this document was and how it came to exist?

A. We employed someone from Palaris Consulting Engineering Group. I think it was Bob Dixon, who was on site for two days. He went through a process of identifying all the functions involved in the hydro process. He then went through a process of identifying what equipment we had, what state of play it was in, effectively how ready we were for the hydro process, and from that then developed, if you like, the gaps that we had to fill and that was done, as I say, over a two-day process involved a number of people. I had some involvement in that over the two days of - I did not attend it for the whole two days. Most of the people involved in the hydro project team at some stage were involved in that process and I think, and I won't be held to this either, but I think that included Mr Oki as well.

Q. If we just look at some of the matters that needed to be addressed. We can see on the screen that there needed to be a plan for the ventilation network, needed to be a plan for the panel ventilation, needed to be under the heading “Broad brush risk assessment,” windblast, ventilation and gas, hydro-mining, fire-fighting risk assessments to be reviewed or completed, a plan to be developed for gas monitoring manual and automatic, safety critical systems needed to be identified, checked and implemented, and over the page on page 2, among things, under the heading “Windblast,” that’s noted as requiring geotechnical investigation and plan needs to be developed, caving characteristics need to be evaluated and monitored, TARPs need to be reviewed, FAB needs to be extended, together with significant other, that’s a number of other matters that needed to be addressed?

A. Yeah.

Q. To your knowledge was there any process to go back to this list and formally identify whether they had happened before the 19th of September when hydro started?

A. I instigated a number of meetings, from this document being developed right up until the start of hydro, to make sure that things were on track with the critical jobs that had to be done. Somewhere I’ll have an email trail that shows the invitees and when those meetings were taking place. But there was a process in place to make sure that what needed to be done, if you remember I said earlier on there was a priority order before starting hydro up, was in fact being done.

1030

Q. Did that process systematically look at the matters that had been given priority 1 or priority 2 on this list to check that that had happened before hydro started?

A. That was my recollection of what that process was all about was, some of these jobs as you’ll see have got my name to them, I would, for want of a better word, farm out to other people to actually implement. It was a case of checking that things were done. As I say, if I went back through my email records I could find the times that those meetings were held. I may not actually find the outcomes, but I can confirm that the meetings were actually held and the purpose was to make sure that things were on plan.

Q. Was there any documented process that cross-checked against this list and say, “Yes completed as at a certain date,” or anything of that sort?

A. There was a similar table to this one, not as extensive as far as all the jobs, because you understand that not all the jobs had to be done prior to hydro start-up. There was a condensed list made, again, I would have that on my system somewhere as to who was allocated the task, when I had to be done, what was the status of the task. So as far as practicable it was a documented process that I was using to check progress.

Q. Was that collected into a single document or would it be a matter of needing to go through emails and files to find?

A. What would happen was after those meetings, when we established who had to do what, I would then update and then send out, or it may have been Terry, Terry Moynihan may have done it on my behalf, update the list and send it out to make sure that people were getting the up-to-date information and then they had to respond. So there wasn’t one document, there was a number of documents.

Q. Your time at Pike, was there ever a risk assessment process that looked specifically at the risk of an explosion or the risk of high consequence event of that sort?

A. No.

Q. Why not do you think?

objection: MR HAIGH (10:33:03)

cross-examination continues: mr mount

Q. I'll move onto a new topic which is the approach to health and safety in a more general level, I take it you’re familiar with the distinction between lead and lag indicators in health and safety?

A. Yes.

Q. To what extent, in your role as mine manager, did you attempt to look at lead indicators of safety in the mine or to ensure that others were looking at those?

A. I was fairly confident with the person in that position as far as, that’ll be Neville, that he had a good grip on what the process was for maintaining control of the lead and lag indicators. My involvement was more hands‑on. My involvement was underground up to three times a week. I was underground, as I said, up to three times a week constantly engaging with employees, installing the virtues of safe work done with all employees and contractors at every opportunity I had underground so effectively not a documented process a more a direct process and something I continue to do to this day.

1035

Q. Thinking of possible lead indicators of safety within the mine, did you look for example at the preventative maintenance situation at Pike to check to what extent that was being carried out?

A. I personally didn’t check the preventants, sorry, the preventative maintenance programme. Again, that’s a responsibility that I had delegated to the maintenance department. I had no reason to believe that it was anything other than functioning.

Q. To your knowledge was there any process to prioritise safety critical maintenance and ensure that that was done?

A. There was an incident management process which involved identifying the issue whatever it might be and there was a formal process for raising that through the system to make sure that job was done. At the end of the day as far as any piece of equipment was concerned, if it was defective in a way that meant it couldn't be operated, it was tagged out. Now that was something when I started at the mine, in my opinion, wasn’t being followed rigorously and it’s something that I spent a lot of time on the process underground, ensuring that people understood that they didn’t have to use equipment that was substandard, that if there was something wrong with the equipment, it was tagged out and it had to be fixed, that using substandard equipment was certainly not allowable and I’m on record in toolbox talks as, countless times morning meetings I would be talking about that. Not every day, but regularly if the issue came up, ensuring that people understood that they didn’t use equipment that wasn’t fit for purpose.

Q. Are you able to tell us what lead indicators you specifically did review in your role as mine manager?

A. The hazard reports would be reviewed. They were reviewed every morning, whenever there was a hazard report, sorry, a hazard report raised, it was reviewed and depending on the level of the hazard, it would obviously depend on the level of action, so that was one way of capturing, it was a proactive lead indicator. We introduced an “I am Safe,” system which again was a proactive lead indicator. Those came to the morning meetings every morning and again some of them may well have been dealt with on the spot, but it was recorded that it’d been dealt with, and other ones may require further action. So they were proactive lead indicators that were reviewed.

Q. We talked about calibration records yesterday. Was that a thing you looked at proactively to satisfy yourself that all of the instruments requiring calibration were being correctly carried out?

A. I, in my time, didn’t look at calibration records.

Q. Ventilation surveys?

A. I was given a vent survey at least once every month. Dene Jamieson who had, we’d identified as being the person that we were going to elevate into the technical services role, he would do the vent surveys at least every month, or follow up whenever there was a change to the ventilation system and he would provide me then with a written document, in electronic form, of a plan to say what ventilation was being distributed around about the mine.

Q. We’ve heard already about the incident reporting system that existed at Pike, if we can have DOL7770030031?

WITNESS REFERRED TO DOCUMENT DOL7770030031

Q. This is a diagram of the incident investigation process and it’s a little hard to read on the screen, I know, but were you familiar in general terms with the process for investigating incidents?

A. In general terms, yes.

Q. Now I understand of course that the operation of the incident system was not primarily for the mine manager but can I ask to what extent you did receive information as a result of incident investigations and incident reports?

1040
A. Yeah. When I was in the position of operations manager I attended the morning meetings. Whenever an incident was raised it was raised at the meeting. It was allocated to an appropriate person to deal with. On a couple of occasions that appropriate person was me. But in most of the occasions it would come to me when I had been signed off and I would check – when I say “signed off,” it would come to me for final sign-off to check that the actions were actually done. If the actions weren’t done then it would be brought up at the next meeting and given back to whatever individual was responsible. Depending on the type of action that had to be taken there may be a period of time that was allowed to complete the action, which is perfectly fair and reasonable. So I was involved in the process in that respect up until the time that effectively Steve came on board and I'm not saying I shoved everything off onto him but then he took control of the morning meetings and it was only if there was incidents of any great significance would then come to me for review. I mean the “I am Safe” things, as I say most of them were dealt with on the spot. I didn't see a lot of them but I did see significant incidents come to me for review.

Q. What was the process to decide which incidents were significant and would come to you as opposed to being dealt with elsewhere?

A. That was pretty much decided in the morning meeting. Yeah, I mean it would depend on what the incident was, what that would have been.

Q. Was there any process of looking for trends or trying to analyse the incidents overall?

A. I am not entirely sure about that.

Q. Was there any attempt to filter out high potential incidents and make sure that they were elevated to be looked at by you?

A. As I say, depending on the incident severity or nature, it may well have been a high potential incident as such and then brought to my attention. So there was a process as such. It’s hard to describe it as being a defined process. It was more of a process of looking at what the particular incident was.

Q. As a manager in the role of statutory official for the mine, did you see the incident reporting forms as a potentially valuable source of information for you about the functioning of the mine?

A. Yeah, and that's why they would come to me for final sign off.

Q. All of them or just specific ones?

A. Most of them. Again depending on the nature of the incident or investigation it may well have been something that had been done and dusted with, but still recorded because we did encourage people to record all incidents and in effect that has a limiting factor of clogging the system a wee bit. But I encourage people no matter how large or small the incident was, to either record it or when we introduced the “I am Safe” or the “I am Safes” order formal incident report.

Q. So was it your expectation that in fact most of those incident forms would come across your desk at some point?

A. Again Simon, depending on the severity most of them would. Sorry, I won't say most of them.

Q. We've had a schedule prepared for the Commission of a number of incident forms which are CAC0114.

WITNESS REFERRED TO DOCUMENT CAC0114

Q. And I think you've had an opportunity to look at it?

A. Could I just qualify that Simon.

Q. Of course.

A. They gave me a stack of stuff to look at last night and I didn't get as far as that one I'm afraid. I got through, I didn't realise that you’d doubled up on what material you gave me.

Q. Well I'm only going to ask you about one or two things from this. I wonder whether it might be an appropriate time.

COMMISSION ADJOURNS:
10.44 AM
Commission resumes:
11.02 am

cross-examination continues: mr mount

Q. Just staying with the topic of the incident forms, when Mr Couchman gave evidence, at page 3803, he talked about a process that happened I think in October of 2010, where there was a big push to clear a number of the older incident forms off the system and I think he mentioned that this was something that you’d had some involvement with?

A. Correct.

Q. Just because that’s been raised by Mr Couchman, could you explain to us what the purpose of that exercise was?

A. A big of a backlog had developed, as I said to you earlier on Mr Mount, the process can sometime become bogged down, backlog had developed and we had to, for want of a better word, clear the backlog. From recollection Mr Ellis took that as his responsibility and was putting a process in place to deal with that. The exact process I'm not sure what he did but he took that on as part of his duties.

Q. Now, I understand other counsel may be taking you to some specific incident reports, so I won't do that.

A. Yes.

Q. Instead what I'll do is move to another potential source of information to you as a manager that is the deputy statutory reports that were filled out at the mine.

A. Yes.

Q. Can you help us with what the process was with those documents from the time that they were filled out by the deputies?

A. From being filled out they would, at the end of the shift, I'm not saying they filled them out at the end of the shift, I'm saying that at the end of the shift after they’d been filled out they would be taken to the undermanager. Any issues that couldn't be dealt with by the deputy on shift, any issues that in fact had been dealt with during the process of the shift, ie gas levels, roof, floor, sides, were recorded on that report. Now, anything that had to be done was then given to the undermanager to action. The undermanager’s position was to assign an action anything from the deputies report and then if there was anything of further significance that would be elevated up to whoever was the mine manager at the time, in some cases to the production manager, and again, to be actioned.

Q. When you were in the role of mine manager, did you have any system to make sure that particularly significant information out of those deputies reports was being identified by the undermanagers and filtered up to you?

A. As I said yesterday, Mr Mount, I was at the, we’ll call it the industrial area, every day. I spoke with the on-going deputies and I spoke with the off-going deputies and undermanagers and that was an opportunity then to have anything raised with me personally. On occasion, I say not all the time but on occasion, I would read the reports but most times by my presence there if there was issues the deputies would come straight to me or the undermanager would come straight to me and tell us, “We’ve had this particular issue, this is what we've done about it,” or, “We need you to do this, we need you to order a bit of gear, we need you to,” or action getting something done, so up until, as I say, Mr Ellis came along I was doing that on a regular basis. Even when I wasn’t in the position of mine manager I was doing that, making myself available to do anything that needed to be done.

1107
A. So it wasn’t a formal written process as such, but it was certainly a face-to-face process where people could come and talk to me and it was said that on a number of occasions if they came to, spoke to me personally, they were happy that things were going to get done.

Q. I understand that that less formal process was one that existed so that, I suppose one phrase would be an “open door policy” that you had so that you were always available for informal feedback from the deputies?

A. Correct.

Q. In addition to that, did you see the written reports that they filled out as a potential source of information for you about the functioning of important mine system?

A. They are a source of information for me, that's correct, but as I said earlier, I didn’t see all of the written reports. I relied on the face-to-face transfer of information.

Q. There was no process where the undermanagers would triage those documents and pull out important ones that would come to your attention or anything like that?

A. If need be, the, an incident hazard identified may well trigger an incident report, which in itself was another formal process which, as I said, finds its way back to me, so it wasn’t just the deputies reports. Depending, as I said earlier, on the significance of any event, it may generate an incident report so there was more than one way of capturing information.

Q. Can you give us a sense of how frequently particular deputy reports were drawn to your attention?

A. It wasn’t a frequent occurrence.

Q. And obviously there wasn’t any formal instruction from you to the undermangers saying, “I want to know about this, or this, or this.”

A. Not formally in writing, Mr Mount, no, but I’d had numerous discussions with the undermanagers on what I’d like to be kept in the loop about.

Q. Another of the schedules that has been prepared by the Commission is a compilation of information from deputy reports, in particular for October and November of 2010. Do you have a copy of CAC0115 with you, which is headed “Summary of Pike River Coal Limited, deputy statutory reports for March and October 2010”?

WITNESS REFERRED TO DOCUMENT CAC0115
1110
A. Is that from March to October?

Q. March and October, yes.

A. March and October, yeah.

Q. In the top right-hand corner it should say CAC0115 –

A. CAC0115/1.

Q. If you just open that up and turn to page 13 and in fact it’s on the screen as well. You will see that it is a table that works backwards in time from the 31st of October and deals with the name of the deputy, the shift, the panel, actions taken, and there's a column in particular recording flammable gas in general body of air?

A. Correct.

Q. Now you may find it easier to look at the hard copy rather than the screen, it’s entirely up to you. But if we just turn over pages one by one. First of all, the page that we've got on the screen, and we'll just go through this very quickly, but we can see on page 13 that there are records of 2+%, 2%, 1.5%, +5%, +5%, +5%, 2.4%. If we turn over to page 14, 2%, 1.2%, +5%, way over 5%. Across on page 15, +2%, 2.5%, +5%, 2%, 1.1%, +5%, 1.5%, 2.5%. Across to page 16, 5%, 1.8%, 5%, 5%, 2%, 2%, 2.7%, and it just goes on Mr White, page after page.

A. Mmm.

Q. Given that this is the recording of flammable gas in a general body of air, what's your comment on the frequency with which those amounts of gas are being detected?

A. I think this amount you can't just look at the flammable gas in this report; you've got to look at the whole report and correlate that back to the action that was happening at the time. Most of these would appear to be readings for gas in areas that hadn't been ventilated. Now, again looking at this as I did under your instruction last night, I notice from two significant things about these were the timings, March and October. In March you would have to put the mine plan up to see, from March I'm talking about not the current mine plan. You'd have to put the mine plan up to see what activity was happening at that time to try and see what the problems that were being encountered in that part of the mine were with long runs of vent tubes. The actual air available in the mine at that time was, from memory, was around about 85 cubic metres from the main fan. However, because of the difficulties that were being encountered with geological anomalies, sometimes the runs of air tubes were a wee bit longer than what's desirable and it was leading to sometimes having issues with gas. After that pit bottom area was mined, which is pretty much the current shape it’s in now, the incidences dropped right off. So I just make that point there about getting all the information rather than just taking one look. Now later on, as I've described already, there were issues towards the end of the, I won't say the useful life of the old fan, but the fan was getting to its limit, to its extents. As I made quite clear, when that was happening before the new fan was commissioned that certain headings, we wouldn't be running headings if we didn't have enough ventilation to mine in that heading, and on occasion those headings would gas out, but every occasion that that happened those headings were successfully degassed as it’s noted in here, prior to mining activities happening

1115
A. So I think it’s a bit unfair just to look at the gas in isolation, you’ve got to look at what was actually happening, and again, it’s not something that’s common but it was something that we were managing, so it would’ve been far better, in my opinion, to have the new fan up and running, but we were managing to ensure that two things, the fans that were being used were never run out of compliance which is why we weren't mining in certain areas, and that we were trying, as far as practicable, to manage the gas and if headings did build up with gas, as is the case here, then they were ventilated properly before any mining activities would take place.

Q. I should say, Mr White, that all of the examples I just read out were from the period in October 2010, after the main fan was commissioned so that those were all October readings after the main fan.

A. Just on that, Mr Mount, I spoke yesterday about the major panel move that we did, and again, not being able to have the air circulate where ideally would like it until the panel move was done we did encounter times where we specifically and deliberately, even with the new fan in place, did not operate panels because we didn't have, one, the fans in the position that we wanted them into and we were running on long tube lines.

Q. We saw earlier in the gas acknowledge TARP that any occurrence of methane over 2% was level 4, the highest level on that TARP and given that readings of greater than 2% indeed greater than 5% appear to have been occurring frequently, according to the records of the deputies. Was this something that was drawn to the attention of you either as mine manager or as de facto ventilation engineer?

A. I was aware of it in both circumstances where I was a ventilation engineer or the mine manager and I was also aware of the actions that were being taken to ensure that they were being dealt with.

Q. So the readings that we’ve just skimmed through very, very briefly, are you saying that all of those matters, to the best of your knowledge, were matters that had been drawn to your attention and which had been satisfactorily explained?

A. I'm saying that it’s likely that a lot of those measures were brought to my attention, but I'm also saying that I'm satisfied that all of the measures would’ve been dealt with satisfactorily.

Q. One matter that’s raised quite frequently in the deputy reports is the lack of equipment for measuring ventilation, particularly a Kestrel, so for example, if we look at page 16 of the current document, on the right-hand side five columns down, “No Kestrel available for vent readings. Five weeks now. Hurry up and get ‘em. Can't do job without the tools.” Were you aware of concerns about the lack of Kestrel’s to measure ventilation within the mine?

A. Certainly not, as far as I was aware we had an adequate supply of Kestrels.

Q. If you look the very next line on the same page shows, “No Kestrel to test vent.” If we go back to the previous page, page 15, there’s an entry second from the bottom on the right-hand side, “No Kestrel,” if we go back to the previous page, page 14, again the bottom line, “No Kestrel to measure vent.” So you’ll see that this is something that was noted quite frequently in the reports. I suppose we go back to the earlier question, “Would it have been of assistance to you as ventilation engineer de facto, to have a system whereby those sorts of issues would be drawn to your attention”?

1120

A. I’d certainly have liked to have known that that was an issue. I mean that’s a requirement to check the air before you start an auxiliary fan. You can’t check the air unless you’ve got a measuring device.

Q. A Kestrel is a measuring device, that’s what we’re referring to?

A. Yeah, it’s a type of measuring device.

Q. Having seen that is it the case that a more systematic approach to the deputy statutory reports would have been helpful for the monitoring of the ventilation and gas situation in the mine?

A. I don’t accept it needed to be more systematic. I mean I’m disappointed that that would not have got to my attention if it was an issue, especially if someone’s waiting five weeks to be given a Kestrel. Now as I say, the process is no different than processes that are in place in many mines I’ve worked in as far as what the reporting process is concerned, so I don't think a more systematic approach – sorry, I will rephrase that. A more systematic approach may well have helped, but the system that was in the place as it was still should’ve highlighted that.

Q. How?

A. I said, I mean, Mr Mount, the deputy reports to the undermanager, the undermanager if there’s any issue reports to the manager. I make myself available on shift up until the time that I said Mr Ellis came along. There’s plenty of ways of making things – an incident report for example, “I haven’t got a Kestrel.” Put an incident report in. It will get actioned on then.

Q. I suppose one obvious vulnerability of a system that requires or relies on oral transfer of information, someone speaking to you, would be people working nightshift or working on days when you’re not at the time, which is why the question is whether a more systematic approach to these written records would’ve, whether that would’ve been helpful for you?

A. It could be fair to say it would’ve been helpful.

Q. If we can just go to page19 briefly, if we focus in on the bottom half of the page on the right-hand side, again we see references to no Kestrels, but also limited availability of gas detectors. Were you aware that there were comments about limited availability of gas detectors in the mine?

A. No, I was not. We’d actually just increased the number of gas detectors quite significantly.

Q. And over to page 20, the entry for 7 October, third from the bottom, “Poor vent in monitor panel, only 3.1 cubic metres a second.” Is that the sort of ventilation issue that you would expect a ventilation engineer to take an interest in?

A. Absolutely.

Q. Now I appreciate you may or may not be able to recall whether this particular one was drawn to your attention, but do you know whether this particular report was drawn to your attention?

A. I’ve a vague memory of something like this coming up.

Q. Can I ask in your role such as it was as ventilation engineer –

A. No, I wasn’t ventilation engineer, Mr Mount.

Q. Right, as I say, such as it was, de facto ventilation engineer we’ve called it, I think, what did that specifically involve? What things did you do in your capacity as de facto ventilation engineer?

1125
A. My main objective was making sure there was enough air available to the panels. As a result with the surveys that were done, we might have to adjust auxiliary fans. Either I or the undermanagers on shift if it happened on night shift as an example, would make those adjustments and report back to me that they’d been done. In a nutshell my main priority was making sure there was enough air with the equipment that we had at the time.

Q. If we could have ROW007, page 2 and if we can zoom in on page 10.

WITNESS REFERRED TO DOCUMENT ROW007

Q. This is the supplementary statement from Mr Rowland filed in November last year, noting that he has perused document CAC116, a summary of the major issues from the deputies’ production reports. I should say the production reports are actually different from the statutory reports we've been looking at. But he says the document reveals in October a litany of gas-related issues, mainly relating to the face gas management about the ABM. He says he was never made aware of any of those. Can I ask whether you reviewed those deputy production reports to look for gas or ventilation issues?

A. It was unlikely that I reviewed the production reports specifically.

Q. I think the inference from Mr Rowland’s statement is that in his capacity as a consultant looking at ventilation issues, he would have expected to be made aware of any known problems with the ventilation system such as are recorded in the documents we've been looking at. Do you have any comment on whether you agree that that information ought to go to a ventilation consultant and if so why it didn't in this case?

A. Well I'll start by saying that Mr Rowland never expressed that desire to me and we know each other quite well. As I've said earlier on, these issues were dealt with in the panel. At the time I wouldn’t have expected that that would have had to go back to John, sorry Mr Rowland, who wasn't being used as a ventilation engineer as such for regular issues. He was being used to help with pressure monitoring and system fault identification. So it’s not likely that that would have found its way back to him.

Q. If the mine had had a full-time dedicated ventilation engineer on site is it likely that that person would have systematically looked at the type of information we've seen, the deputies’ reports, gas monitoring data and so on as part of their assessment of the functioning of the ventilation system?

A. That would –

objection: mr haigh (11:28:40)

cross-examination continues: Mr Mount

Q. I think you were about to answer Mr White?

A. I was about to answer that question Mr Mount, yeah. Can you just put the question to me again please?

Q. If the mine had had a full-time onsite ventilation engineer is it likely that they would have looked at the type of information we've been reviewing gas monitoring results, deputies reports and other reports of the functioning of the ventilation system within the mine as part of their assessment of the functioning of the ventilation system?

A. It’s more than likely, it’s absolutely certain.

Q. Just thinking about the demands on your time in the months leading up to November 2010, can you give us a rough indication what things were requiring your attention in the roles that you had?

1130
A. Where would you like me to start? I was looking at wash plant issues, I was looking at mining issues, I was looking at issues of faulty equipment that were being brought to my attention, reliability of equipment, I was on occasion writing to manufacturers to ask them why their equipment was so unreliable, I was underground at least twice or three times a week dealing with the men directly. As a brief insight that was some of the stuff I was doing, I mean I couldn't sit here and categorically identify every single job I did on every single day but believe you me, I was kept busy.

Q. Yes, the purpose of the question is just to get an overall sense of what the demands on your time and attention were over that period?

A. Yes.

Q. To what extent were you focussing on the difficulties getting the main ventilation fan commissioned?

A. For a period of time that was one of my main focuses because of the importance of that fan. I think it’s fair to say that there were other people that I could delegate jobs to, that I wasn’t trying to do it all myself, but I did take particular interest in the commissioning of the fan in the absence of a ventilation engineer and during the commissioning phase, I invited Mr Rowlands across and when he was available he did come across and help me with that process but, I stress again, due to the importance of the function of that fan I was spending a lot of time, weekends and things at the mine. Whenever we tried to commission a fan I would make sure I was there to deal with any issues right away.

Q. I want to ask you briefly now about employee participation in health and safety issues in particular. Is that something you encouraged?

A. Absolutely.

Q. How?

A. As I say, by regular toolbox talks; by me regularly making myself available every morning to talk to the crew; by me regularly encouraging them to report all incidents. They were encouraged through the Take 5 system. When we changed the shifts one of the issues when I started at Pike was the fact that there was no real-time for the shifts set up for training. So one of the functions I was asked to take on was to look at a shift pattern that would be more conducive to allowing that to happen which we did, so, I made available time for training in which case every day between afternoon shift and day shift there was one hour allocated to training, at least an hour when a new system came in, every Friday was allocated to training. My preference would’ve been the whole day was allocated to training, but what we did was we trained crew by crew on a Friday, we tried to make sure we got round everybody and at those training sessions, the importance of health and safety was always emphasised.

Q. Were there exit interviews conducted with employees following their resignation before leaving the mine?

A. I personally only ever did one. I can't recall any other ones being done, I'm not saying they weren't done because that was a function of HR, but I did one.

Q. Did that produce valuable information for the mine?

A. It produced, for me personally, it produced quite disappointing information that the individual had decided to leave and give me all this information the day he left, rather than bring it to my attention before he left, so I was a wee bit disappointed in that respect, but it was a good insight into what he though was happening.

Q. What type of information did that generate?

A. I can't remember the specifics, Mr Mount, but he wasn’t very happy about a number of things that were happening at the mine. From recollection he wasn’t happy with the shift change that had been put in place, he wasn’t happy with the state of some of the underground roadways, there was a whole litany of stuff that he wasn’t entirely happy with. Any one of those things he could've come and talked at any time and could have had fixed and that’s where my disappointment was that he waited until the day he left and then just dumped everything on that day and said, “Well, I'll see you, I'm off.”

1135
A. So that was good opportunity for me to learn from that as far as what was going on. As I say, I was very disappointed that he didn’t bring it to me earlier, and I can’t see any reason, personally, why he couldn't have done that, as I’ve said. As far as being approachable is concerned, my door was always open to everyone on the mine site.

Q. We’ve seen what appears to be quite a high turnover of mine managers at Pike prior to your arrival. Were you able to ascertain the reasons that previous mine managers had left?

A. I didn’t spend a lot of time trying to find out why the previous managers had left. I spent my time taking on the challenges that I had there, Mr Mount.

Q. We know that the Pike board had a health, safety and environment committee with some oversight function for health and safety at the mine. Did you have contact with that committee apart from the meeting in the week before the explosion, which I’ll ask you about in a moment, but –

A. I can't recall having any contact directly in an official capacity. I met them on occasion at dinners when the board would arrive, I met at dinner with most of the board members, I think the only two board members I’d never met in the time I was there, were the Indian board members. Officially, I had no reason to go to the health and safety committee.

Q. Apart from the meeting in the week before the explosion, had there been any discussion of health and safety issues between you and board members?

A. Not that I can recall, no.

Q. The meeting on the 15th of November took place at the mine site and this was a board meeting, I think in advance of a visit to the mine by potential, or by shareholders?

A. By shareholders, correct.

Q. We have the minutes of that as DAO.015.02544.

WITNESS REFERRED TO DOCUMENT DAO.015.02544
Q. If we could just have the first page, you’ll see that it’s the minutes of a meeting held on Monday the 15th of November, and we see that you attended the meeting until 11.30?

A. Correct.

Q. Page 3 of the document deals with the topic of health, safety and environment, and it begins by noting that Mr Dow commented it was timely to focus on health, safety and environment issues. I’m not sure whether you’ve seen this account in the minutes of what took place?

A. No, I have Mr Mount, yeah.

Q. Is it an accurate summary of what took place at the meeting?

A. It’s an accurate summary, yes.

Q. In one of your interviews I think you talked about getting a fair old grilling on the topic of health and safety at this meeting?

A. That is one way of putting it, yep.

Q. Do I take it from what you’ve said a moment ago, that this was the first occasion that the board or the health and safety committee had directly asked you questions about health and safety?

A. Yes, that’s correct. That is, from memory, I mean. Normally I wasn’t attending board meetings anyway.

Q. Were you asked in advance of the meeting to prepare a report on health and safety issues, or were you given notice of what it was that you’d be discussing?

A. I can't recall being given any notice at all, which is why it became a bit of a surprise. I may well have done, I honestly can’t recall, but it come to me as a bit of surprise to get the, as I said at interview, the grilling that I got on health and safety. I was told that I would be expected to talk with health and safety, but no specifics. I wasn’t asked to prepare any reports or anything like that. Just make myself available to talk to the board on what I thought the state of health and safety was at the mine.

Q. And what was the nature of the discussion at the meeting? What sort of questions were you being asked?

A. I was being asked about ventilation. I was being asked about safety. I was being asked about incident reporting, risk management. I was being asked a whole ward of things which are fairly well summarised in this report here.

1140
Q. And from your perspective was it a satisfactory way for the board to enquire into those issues with you?

A. In respect of it came straight from the horse’s mouth, yeah I had no issue with the questions that they raised.

Q. I want to ask you about any pressure that may or may not have existed in the months leading up the explosion to produce coal, because you'll appreciate that throughout this Commission it has become evident that there was, as you'd expect as a coal mine, there was a keen desire to see coal production from the mine. Is that fair?

A. That's a fair comment, yeah.

Q. It’s a topic that was addressed by Mr Borichevsky in his notes that we have as INV.04.00001.

WITNESS REFERRED TO DOCUMENT INV.04.00001

Q. This is a document prepared by Mr Borichevsky after the explosion. And if we could look at page 10 of that document. I just want to invite your comment on the matters identified, first of all under the heading, “Commercial drivers,” AA at the bottom of the page. You'll see four matters identified there. I won't read them all out. Are those matters on the screen, matters 1 to 4, are they fair comment in your view?

A. They're a fair comment, yes.

Q. Item 2 notes that the mine performance was below budget and there were considerable commercial pressures to increase development. In your view does that type of commercial pressure give rise to particular risks in terms of safety at the mine?

A. Oh, not in my view it doesn't. Sorry I'll qualify that. Not as far as I am concerned. I wouldn't allow myself to be pressured to that extent.

Q. We know that there was a bonus offered to miners for the start-up of hydro-mining and one of Mr Nishioka’s views expressed was that there are dangers in that type of bonus because it can incentivise people to put production ahead of safety. Do you have a comment on that opinion?

A. Oh, Mr Mount, there's bonus systems or have been bonus systems, I should say are bonus systems in every mine I've ever worked in. It’s never been my objective to have corners cut in the sake of producing bonus and I made that clear to the workforce on the event that the or when the bonus was brought about by at that time Mr Ward and Mr Whittall. I made it clear that it would not come at the expense of safety and corners wouldn't be cut, I just wouldn't tolerate it, and that's my position today.

Q. And if we can move back to page 9, the previous page of Mr Borichevsky’s notes. Under heading “T,” he states that the mine manager and each of a succession of production managers had changed operational reporting requirements and at the bottom of the page he says, “Under the new format there was very little discussion of methane levels at the face,” and so on. “Previously detailed reports of these matters were discussed during production meetings.” And then across the page, page 10, he says at the very top of the page, “The main thrust of production meetings was on achieving target metres and tonnages and addressing any issues that were hindering production.” Now I understood from your evidence yesterday that there was a change, perhaps in the two months before the explosion, where you moved out of the role of coordinating those production meetings?

1145
A. Correct.

Q. And so I understand your ability to comment may be reduced, but can you tell us whether, to your knowledge, there was any shift along those lines to focus more on production metres and production tonnage and away from such indicators as gas levels and so on?

A. I would find that unusual, I'm not disputing what Mr Borichevsky is saying but I would find that extremely unusual that Mr Ellis would not have the same regard for safety as I did. One of the reasons he was selected was because he was a person who I regard as having a high regard for safety, so I would find that to be unusual. One of the things Steve brought with him when he came was a safety share. So at the start of every meeting you share the safety issue. Everyone in the meeting would take turns and talk about something that was relevant. It may be something at home, it may be a bit relevant to everyone. I find it hard to believe that the focus of that meeting would’ve changed, but as I say, I wasn’t at the meetings so I can't confirm that statement.

Q. Did you feel the pressure to produce coal in the months leading up to November?

A. The pressure was always on to produce coal, Mr Mount. I mean, as you so rightly said, “It is a coal mine.”

Q. Was it greater than the usual pressure that you would expect in any coal mine given the other factors that we know about?

A. I think in fairness there was a number of difficulties that I hadn't experienced at other coal mines. The fact that we were so far behind in the budget and stuff did have an element in it but, as I said, there’s always pressure to produce and it’s how you deal with that pressure and if you look at what we were actually doing. One of the ways of alleviating the pressure, obviously is to produce, and we did. We’d started down that path by introducing a very reliable mining machine into the system. There was another one of those on the way. So we were taking steps to try and alleviate that pressure.

Q. I want to ask you briefly about the gas drainage system and the reports received from Mr Brown, the external consultant. I think you’ve already said that you were aware of the reports that Mr Brown produced?

A. I was aware of them, yes.

Q. And I think in part, based on his advice the mine began a process of free venting certain boreholes into the return of the ventilation system?

A. I'm not sure if it was as a result of that report or whether or not we had already been doing that prior to that report. Again, that’s something you may well put to Mr van Rooyen.

Q. In your view is the free venting of methane from boreholes consistent with best practice in a mine?

A. It’s not an uncommon practice; I have read Mr Reece’s report, or his statement, where he says he’s not heard of it being done in 20 years. That is not correct. There are mines in Australia that once the, they don’t put their drainage lines on suction, they rely solely on the pressure within the seam to deliver the gas back to the conduit which delivers it either to the surface or wherever it goes and for a long time it was normal practice that once the levels of gas in the seam had gone below that where they could actually force the gas to the surface, then those holes would be discontinued and disconnected and a system of free venting was allowed to happen so it is certainly not an uncommon practice. How common it is right now today I'm not sure. I couldn't put a hand on any mine that’s actually doing that way. Most mines these days, for example, do what we were planning on doing, driving a stub and venting straight to the surface but there was always, once the pressure of the seam dissipates, there’s always an opportunity to free vent, so it’s, I wouldn't say it’s not an uncommon practise.

1150
Q. And is it fair to say that when methane is being free vented into the return that puts some additional pressure on the ventilation system?

A. I think it’s fair to say it increases the amount of methane in the return, but it’s not as if it’s just open a hole and let it free vent into the return. It’s a measured process.

Q. Presumably it’s another factor that needs to be considered in terms of planning if the ventilation stops for any reason, because of the potential for the boreholes to be venting methane into the mine?

A. You certainly, it certainly increases the issue of gas into the mine for re‑ventilating.

Q. Is it also fair to say that it gives another reason or it adds to the reasons for having an effective mine monitoring system so that you can be confident about the levels of methane throughout the mine?

A. That’s a fair comment, yes.

Q. Thinking about your period as the statutory mine manager from June onwards, can you tell us in your view what degree of authority you considered that gave you over the mine, taking on the role of statutory manager?

A. I would, in my opinion, I had ultimate statutory authority, but as far as anything from a statutory nature was concerned, that if I didn’t agree with it or agreed with it, whichever the case was, that it was, it came back to me to either sign off or allow or disallow, as the case might be.

Q. Did you consider there were any limits on your authority given the situation at Pike, or did you consider you had complete authority over the functioning of the mine?

A. I had complete authority over the areas that I was asked to have authority over, which included the statutory parts of the mine, and I say that cautiously because from January through until October when I was the operations manager, irrespective of the fact that from June through till the even happened, I took on the statutory manager’s role.

1153
A. I had limited in the mine. My authority extended to the engineering manager reporting to me, the safety manager reporting to me, the wash plant manager reporting to me, and I think there was four, I can't remember the fourth one, sorry, but it’s recorded on record somewhere, but I only had four people reporting directly to me. Technical services didn't report directly to me, the project management didn't report directly to me, environmental didn't report directly to me, nor did HR report directly to me, and that was the case up until I think it was the 20th of October when it was officially announced that I had the general manager’s position. I will hasten to add so that unofficially I was making sure that people knew that I wanted to know what was going on, at the end of the day I had to have an input into what was going on.

Q. In your view, were there any impediments to you functioning effectively as a manager at Pike either in terms of the structure or the personalities or any other impediments that you consider existed?

A. No. No.

Q. A specific matter, explosion path planning, has been raised in some of the documents. Can you tell us to your knowledge whether specific consideration was given to the planning for an explosion path in the mine at Pike?

A. From memory, it was discussed I think not long after I started at the mine. The level of discussion I can't remember but I do remember something being spoken about in those regards.

Q. In your view was there satisfactory planning for an explosion path at Pike?

A. That's a hard question to answer. I'm not - we talk about the explosion path. What path is the explosion going to take? You know, I mean I relate back to my experience at other mines where returns and stuff like that the explosion will travel wherever, you know, it doesn't take a particular path. So it’s really, that’s why I'm saying it’s a hard question to answer about what my view is on explosion paths. I'm not aware of any mine I've worked in previously having given regard to an explosion path. It was something that was new to me. As I say, it was discussed right at the start at Pike and something I wasn’t entirely familiar with but it’s something again I hasten to say that in the experience I had prior to Pike was not something that was as an explosion as such, given any particular credence. It was taken on as part of the way a mine is developed. You have intakes and you have returns and you have a fan placement. You know, you have your roadways. It’s not something I can say that an explosion path specifically is something that I was ever familiar with dealing with.

Q. Given the unusual situation of the main fan being located underground, in your view is that something that made the issue of an explosion path more important?

A. Again it’s hard to answer that with the limited knowledge I've got on explosion paths, but the construction of the fan underground also had, for want of a layman’s terms, a weak point, that if there was to be an event that would be the point that would go first in an effort to try and protect the fan. It wasn't an explosion path as such as being an actual roadway that an explosion would take, and that’s what I'm saying it’s very difficult to say what an explosion would actually do and you can't guide it to take different roadways for example.

Q. Now we've covered this topic extensively at Phase Two, but just want to ask you just a couple of questions about the second egress. Were you aware of the attempt or the exercise where Mr Gribble and I think some others tried climbing up the ladder in the vent shaft?

1158
A. I was made aware of it. I understand that that exercise happened prior to me starting at Pike River.

Q. And the result of that I think was that not surprisingly it was found to be difficult to climb the ladder even without the self-rescuer or the effects of any explosion.

A. Correct.

Q. If we could just have the mine map up for a second, might as well use DOL3000130008.
WITNESS REFERRED TO DOCUMENT DOL300013008
Q. Just thinking about the situation of someone say at the end of the ABM panel as it’s shown there, can you tell us in practical terms what the scenario would be that would allow someone at that location needing to don a self-rescuer in that part of the mine after an explosion, that would allow them to exit the mine up the vent shaft?

A. I’m sorry, can you put that again?

Q. How would somebody at the top of the ABM panel needing to wear their self-rescuer after an explosion be able to climb the ventilation shaft?

objection: MR HAIGH (11:59:41) – NOT TO ANSWER
cross-examination continues: MR MOUNT
Q. Another matter that’s received some evidence is the location of the methane drainage line through the fresh air base. Was that a matter that concerned you at all?

A. I wouldn't say it was concerning as such, as it’s not, again it’s not an uncommon practise to run drainage lines in an intake, has – I’m aware that people say that’s not the case, but I could think of two collieries where I’ve worked in the past where a 12 inch drainage lines have run down a gate road and in intake air. I think at Pike the fact that the area that the line run through, or the length, the distance was limited as far as practical to about, I think, it’s between 60 and 80 metres across the intake. At that stage there was no other way of conduiting the gas to the point where it exited the mine. It is also fair to say that the plans for the mine going ahead were boreholes directly to the surface and 10 inch drainage lines. Again, I think Mr van Rooyen can give you far more detail on that, than I can. It may not have been the most desirable outcome, but it’s certainly the, going across that limited area given the fact that the drainage had to be done, there was no – at the stage of the mine’s development there was no other way with what was available of conduiting the mine back to the surface.

Q. Now we’ve already had some reference to the emails in November dealing with the topic of you possibly leaving Pike. Can you tell us when you first took steps or made enquiries about other jobs away from Pike?

A. I think if you remember yesterday I said that I was approached in the first instance by Downing Teal, Gary McCure and that would’ve been back in possibly August, could be September, no I think actually no it wasn’t August, it may well have been September, towards the end of September.

Q. Is it the case that in July 2010 you’d met with a recruitment agent in Brisbane?

A. I was in Brisbane, I can’t even remember why I was there now, but I did talk with a recruitment agent then, Cassandra Matthew her name is, yeah. We were discussing in general recruitment for Pike, not my recruitment. I was letting her know that there was a number of positions that I needed and did she know anyone that may be available, but these discussions she would always, as she has done in the last couple of weeks even, the last time I spoke to her, let me know what’s happening around about the industry.

Q. If we could just have INV.04.00263?

WITNESS REFERRED TO DOCUMENT INV.04.00263
Q. This is an email from Ms Manthy, 3 August 2010, if we could possibly just zoom in on the paragraphs to make them easier to see. She’s referring back to catching up a couple of weeks ago, presumably the July visit in Brisbane?

A. Yep.

Q. And she says, “Now, you mentioned you might be interested in roles in Queensland” and she goes on to discuss that further and I think your response was, “Tell me more.”

A. Which is my response to whenever we talked, like I say, I spoke to her less than two weeks ago when she was trying to recruit a technical services manager, but at the same time she also let me know that there’s positions available, which I hasten to add I’m not interested in.

Q. The reference in her email is to you mentioning that you might be interested in roles in Queensland. Can you tell us why – or first of all, did you say to her that you were interested in roles in Queensland?

A. I may well have done, yeah, yeah.

Q. Can you tell us why that was in July of 2010?

1205
A. In general discussion basically. I can’t recall at that time being overly unhappy with what was happening at Pike River, but it obviously came up in the discussion if there was, what was - I always like to, for want of a better word, keep my ear to the ground as to what’s going on.

Q. What things in particular were you not happy with in July?

A. That’s what I'm saying, I can't remember being particularly unhappy with anything in July.

Q. Can you help us at all with the reason why you would’ve indicated to the recruitment agent that you were interested in the roles in Queensland?

A. Other than interest to see what was around, not really. As I said to you Mr Mount, I spoke to the same agent just two weeks ago.

objection: MR HAIGH (12:05:46) – relevance
legal discussion

cross-examination continues: mr mount

Q. If we can have INV.04.00231?

WITNESS REFERRED TO DOCUMENT INV.04.00231
Q. At the bottom half of the page, this is an email from you on the 7th of September to Mr McCure I think is the recruitment agent?

A. Yes.

Q. Stating that you were at that stage interested in a position but wanting more information about a number of details. By September it appears that things had become a bit more concrete and you were talking about a particular position. Can you tell us in September what it was that was leading you to look quite specifically to moving to a different mine?

A. I can't remember specifically, Mr Mount, but there was my level of, how can I put it, my level of satisfaction was starting to wane a wee bit with some of the things that had been happening. I wasn’t entirely happy with the structure, with certain people not reporting to me. It appeared that in that case nothing much was going to change. I will point out that at no time was I unhappy with what actually was happening at the mine with the workforce or anything like that or what we were trying to achieve, but there was just certain things that were starting to eat at me. As I say the one, by September, definitely the case of the performance appraisals. I have to say that really miffed me you know the fact that I put a lot of work in, as I said yesterday, about 26 different people, individuals, at different levels throughout the organisation and wasn’t given the courtesy of the same treatment myself, so that’s one thing. I mean there was other things, I can't recall them, as specifically at the minute, but my level of dissatisfaction was starting to grow.

Q. If we move over to INV.04.00270?

WITNESS REFERRED TO DOCUMENT INV.04.00270
Q. At the top of the page, this is 13 September, “Currently anything is of interest.” Had the position by mid-September reached the stage where you were really quite interested in leaving Pike?

A. As I said, Mr Mount, my level of dissatisfaction had grown.

Q. You mentioned the reporting structure a moment ago, what was it about the reporting structure that you were dissatisfied with?

A. I suppose it was the, I don’t want to sound like a control-freak, but it was a control aspect that only half of the managers were actually reporting directly to me and there was so much going on that it would’ve been more desirable from my perspective to have all of them reporting to me, that’s one aspect, I actually at that time felt that I was unnecessary, that with a mine manager on the way in the shape of Mr Ellis, by this time actually Mr Ellis would have been at the mine from what I can recall.

1210
A. With the mine manager on the way or actually at the mine and a general manager at the mine at least three days a week or wherever he could be, and me only having half the managers reporting to me I actually started to question if I was adding value and thought well maybe I could add value somewhere else where if I'm going to be manager as is the case now, I've got control of the entire operation, and that's the sort of stuff that was going through my mind back in September. As a result of that I went to Australia and I suppose had a good talk to myself and (inaudible 12:11:09) in this but told myself to harden up a wee bit and spoke to my family and made the decision to stay. I'm not saying I regret that decision. I made it I believe for all the right reasons.

Q. You said that half the people were reporting to you. You can take as long as you like if you wish, but who were the half reporting to?

A. Mr Whittall.

MR HAIGH ADDRESSES THE COMMISSION – BREAK

THE COMMISSION ADDRESSES MR MOUNT

THE COMMISSION ADDRESSES MR WHITE – CONTINUE
cross-examination continues: Mr Mount

Q. So the other half are reporting to Mr Whittall?

A. Correct.

Q. Could you understand the reasoning behind that structure, why certain people were reporting to Mr Whittall and others to you?

A. In fairness, the reason I was given when I started was so I wouldn't be loaded up too much. You know, we could share the responsibility as such, but it wasn't functional in the respect that, but to be in a position I was in I really needed to know everything that was going on, especially in the early days people were sending reports, which was the case, directly to Mr Whittall and I'd no knowledge of it. I might get cc’d and things, and then I'd be asked things did I know about this, and I'd have to say, “Sorry but what are you talking about?” And it wasn't a functional arrangement. But it was explained at the time that that would be the case to try and share the responsibility and that’s not the exact words but that was the intent.

Q. I think we've already had reference to the email that you sent in October which withdrew your application for a particular position in Australia. If we could just have INV.04.00264.

WITNESS REFERRED TO DOCUMENT INV.04.00264

Q. If we could have a look at the bottom half of the page, an email 16 November to someone in Australia. Do I take it from the content of that email that by this stage in mid-November there was some degree of discord between you and Mr Whittall?

A. You could say that, yes, yep.

Q. Now I appreciate that this may be not a topic that you want to elaborate on at length, but can you tell us in general terms what the nature of that disagreement you had with Mr Whittall was and whether it, in your view, affected the functioning of the management structure?

1215

A. I didn’t have a disagreement directly with Mr Whittall. I had a level of discontent with what was going on. As far as practical I didn’t let it affect the functioning of the management structure. It was more of a personal issue and the reference I make to, in the third line, in brackets, “He tells lies too” is the direct reference to the accusation that I caused a seven cent drop in the share price, so I didn’t have – it’s not as if we were at each other’s throat or anything like that. Quite the contrary, you know, I mean I tried to maintain a professional business relationship irrespective of some of the things that had been said, but I was letting my friends know as you can see that I wasn’t entirely happy.

Q. Last topic Mr White is just to try to deal with something that has just arisen out of Phase Two. You will recall that there was a time when the video from the portal camera showing the explosion was shown to members of the family and then released to the public?

A. I wasn’t present for that, but I do recall that happening, yep.

Q. The evidence that we have is that the particular clip that was shown by Mr Whittall at the family meeting came on a memory stick, I think, from you. I’m not sure if you recall that happening?

A. Yeah, and I remember that being asked for, yeah.

Q. The reason I want to ask you about it is because there has been some questioning about the length of that clip and also whether it was in any way edited. Can you tell us what the process was for the creation of the memory stick with that video file on it and what you did with it?

A. My understanding, and that’s my understanding of what actually happened, was that Danny Du Preez was asked to capture the information on a memory stick and give it to me and I gave it to Mr Whittall, and that’s exactly what happened. How he actually captured the information, I’m not sure. I mean, again, you’d have to ask Mr Du Preez how he got that information, but as far as I’m aware, that information – well, not as far as I’m aware. The information I was given, was the information that I passed directly to Mr Whittall as I did with many other bits of information on memory sticks. It was a more secure way of getting information to people.

Q. Did you look at the clip or open it or do anything with it at all?

A. I can’t recall looking at it, looking at it at that time. I think I’d been asked to come up to the control room and look at it and then, as I say, Mr Whittall made a request to have it copied and the, his request was granted.

Q. Are you aware or do you know anything about any editing or –

A. I’m not aware of any editing at all happening to that clip.

Q. No changes whatsoever as far as you’re aware?

A. Not that I’m aware of, no.

THE COMMISSION ADDRESSES COUNSEL – TIME ESTIMATION
THE COMMISSION ADDRESSES WITNESS – LUNCH ADJOURNMENT

commission adjourns:
12.20 PM

commission resumes:
1.22 PM
cross-examination: MR HAMPTON

Q. Mr White, the one exit interview that you conducted that you told us about before lunch, when was that?

A. From memory, Mr Hampton, between May and July. I can't remember exact time.

Q. And the person that you did the exit interview with?

A. Boyd Molloy, he was a deputy.

Q. A deputy?

A. Yeah.

Q. And the concerns you raised were one shift?

A. Well he raised concerns of the change of shift. He wasn't happy with the shift change.

Q. And secondly?

A. He raised concerns with the states of roads, he raised a number of concerns.

Q. Yeah, I'd like to know what those number of concerns were?

A. Oh, from memory, he raised concerns with ventilation, he raised concerns with the working attitude of some of the men. Off the top of my head Mr Hampton, that’s the main concerns that he raised.

Q. Leave aside the state of roadways for a moment. His concerns with ventilation of what?

A. He did raise concerns on stoppings and construction of stoppings.

Q. The inadequacy of them?

A. He raised concerns with the way they were built.

Q. The inadequacy of the building?

A. I can't recall him using the words, “inadequacy”.

Q. No, may well he may not have used the words. What were his concerns with the stoppings please?

A. He raised concerns with the stoppings which may have included the inadequacy of the way they were built.

Q. How long had he been a deputy at the mine?

A. I'm not sure Mr Hampton. He was there when I got there.

Q. As a deputy?

A. As a deputy when I got there, yeah.

Q. So did you enquire of him why he had raised those concerns before in any way?

A. I enquired why he hadn't raised them with me and why he left it until the exit interview as such.

Q. Had he indicated that he’d raised those concerns with other people in the mine structure?

A. I can't recall if he indicated that or not, Mr Hampton.

Q. Did you enquire of him about that?

A. I may well have done.

Q. Would you have made notes of this exit interview?

A. No, I didn't make notes.

1325
Q. As a result of that exit interview that you conducted, did you put in place any system that would enable you to be aware of other exit interviews of other employees when they left?

A. I did not put any specific system in place, no.

Q. Other exit interviews will be conducted by whom?

A. My expectation would’ve been they were conducted by the HR manager. I'm not entirely sure if there were any other exit interviews held at all.

Q. Your relationship with Mr Whittall, you’ve told us a little about earlier on today. That email that was referred to you by Mr Mount where you referred to, in brackets, “And still a dodgy git,” and still a “dodgy git”? Do you remember the words?

A. I'm sorry, no, if you want to bring it up again, I'm not going to dispute that.

Q. I'm interested in the word, “Still,” Ms Basher if we can find it I’d be grateful, I didn't make a note of it. Does that rather carry the implication that you'd seen him in that role as a “dodgy git” for a time?

A. The short answer is yes.

Q. And in relation to what sort of aspects was he a “dodgy git” in your mind?

A. It’s hard to recall now exactly when I wrote that email but I wasn’t entirely happy with, as I say, the overall relationship between myself and him and, when I say, “Dodgy,” I'll be honest I can't even recall what I was referring to as dodgy. At the time I wrote that email I do recall being fairly angry.

Q. Your relationship with the human relations manager, Mr Knapp, what was that like?

A. Cordial.

1328
Q. Were you aware of any in relation to Mr Whittall’s attitude towards the union, that he had an antipathy towards the union?

A. Oh, I think it would be fair to say that he, his attitude would’ve been that he, I won’t say wouldn't rather have had a union, but he didn’t, he wasn’t a great fan is what, he didn’t actually say that, but in conversation that was the sort of inferences that he would give at times. They weren’t actively encouraged, if that explains it better Mr Hampton.

Q. All right, thank you. I wonder Ms Basher if I could have up a photograph please, DOL3000150019?

WITNESS REFERRED TO DOCUMENT DOL3000150019
Q. It’s a different subject Mr White, don’t frown. Photograph that we’re told is of the roof at Spaghetti Junction?

A. Yeah.

Q. You recognise it?

A. I do.

Q. With a variety of pipes, compressed air, water, gas drainage pipes running through that area?

A. Correct.

Q. Gas drainage pipes not labelled?

A. Sorry?

Q. Were the gas – sorry, I’ll put it the other way. Were the gas drainage pipes labelled?

A. Yes, there’s a sign there saying “gas drainage”.

Q. And the reddy-orange structures through the middle there and out to the right top of the photograph, they are?

A. They appear to be high tension –

Q. High tensions cables?

A. High tension cables, yeah.

Q. 11,000 volts?

A. Oh, I assume so, yeah.

Q. We’ve had some evidence from both Mr Reczek and Mr Reece about the hazardous nature of having high tension cables running through that area in proximity particularly to the gas drainage pipes. What’s your view about that?

A. I haven’t heard the evidence, Mr Hampton, but you’ve asked my view on that, it’s not the most desirable set up.

Q. Is it hazardous?

A. It can be seen as a hazard.

Q. Would you see it as a hazard?

A. The way that’s constructed is, can be hazardous, yes.

Q. Was it constructed like that when you arrived at this mine?

A. I think that some of it was and other parts have been added in the time I was there.

Q. The cable was always there, the high voltage cable?

A. I’m not sure if the cable was always there or not Mr Hampton, I can't recall exactly when these cables were put in.

1331
Q. Albeit whether they were there when you arrived or they came later, what steps did you take to ameliorate or prevent that hazard from continuing?

objection: MR HAIGH (13:31:19)

cross-examination continues: Mr Hampton

Q. Do you take that advice do you Mr White?

A. I do Mr Hampton.

Q. Okay. Would you find such an arrangement in a Queensland mine?

objection: MR HAIGH (13:31:42) – not relevant
cross-examination continues: Mr Hampton
Q. I take it without me going through the formality, you’re going to accept?

A. I don’t mind answering that question at all. I haven't come across such an arrangement in the mines that I've worked in.

Q. And wearing your deputy chief inspector’s hat in Queensland if you came across such an arrangement would you have been taking some steps to have that hazard –

the Commission addresses Mr Hampton – line of questioning

cross-examination continues: Mr Hampton

Q. Can I take you please to your own statement of evidence, Mr White, have you got it there?

A. Yes I have.

WITNESS REFERRED TO DOCUMENT WHI002/9

Q. And it’s at page 9, so for reference purposes and I don’t need it up, WHI002/9. Maybe if you do find it Ms Basher you can put it up, but its paragraph 3.1.24, “Drill holes extended from this location were also used to prove the direction, thickness, and incline of the Brunner seam and the area. The drill stub was kept free from the build up of flammable gas by a compressed air-driven forcing auxiliary fan delivering approximately 6 cubic metres per second to the stub.” You see that paragraph?

A. Correct, yes.

Q. Did you see any problem or any difficulty with having an air-driven fan underground?

A. Not any particular problem no.

Q. Are you aware that in Queensland such air-driven fans have been banned underground for quite some time, a number of years, I think I got from Mr Reece, its page 4647 of the transcript?
A. I'm not aware of them being banned from Queensland. I'm aware of an issue with an air-driven fan quite some years ago in New South Wales. I'm not aware of the fans actually being banned in Queensland.

Q. Is there a risk of them, if there’s a ventilation failure in the mine and they continue to operate, of them running hot and there being a potential source of ignition?

A. There is a risk of that, yes.

Q. Did you ever apply your mind to that as a risk in this mine?

objection: MR HAIGH (13:34:56)

1335
cross-examination continues: Mr Hampton

Q. On a different issue then Mr White. Ventilation. Ms Basher, could I have up DAO.003.05885 please? Then could I go to I think starting at page 3 Ms Basher, please.

WITNESS REFERRED TO DOCUMENT DAO.003.05885

Q. This relates to ventilation matters and then we have Comlec’s report. Can I go then over to about page 10 I think it is please Ms Basher, where there is a list of things in relation to it. Sorry, it’s page 13 from, sorry. I think you saw those documents yesterday?

A. Yes I did.

Q. The list of issues some 54 of them it starts there and goes on, were they ever drawn to your attention in your capacity as mine manager?

A. As I said yesterday, they may well have been. I can't remember the specific incidents.

Q. I'm just interested in when you came into the various roles in the mine, when you first came to the mine and particularly when you took over from Mr Lerch as statutory mine manager, were you given handover notes from Mr Lerch?

A. I can't recall been given handover notes. I may have been but certainly can't recall notes. For example, in the detail that I got from Mr van Rooyen when he left, I can't recall that.

Q. That’s what I was going to ask you about, Mr van Rooyen’s notes, which were a comprehensive set weren’t they?

A. Extremely comprehensive, yeah.

Q. Nothing similar to that was put in your hands when Mr Lerch went?

A. I can't recall.

Q. Presumably if there had been a handover it should have covered the sort of issues that are covered off in this ventilation note that we're looking at now?

A. It may well have done, yep.

Q. Can I have up please though DOL.025.32975.

WITNESS REFERRED TO DOCUMENT DOL.025.32975

Q. This is an email, 11th of April 2010 from Mr Wishart who I think’s a deputy or was a deputy?

A. He was an underviewer -

Q. Underviewer?

A. - Mr Hampton, yeah.

Q. To Jimmy Cory?

A. Correct.

Q. Did you ever see this email?

A. I do recall not only seeing that email, discussing that email with both Mr Wishart and Mr Cory.

Q. Who drew that email to your attention do you know?

A. I can't recall if it was either which one of those gentlemen actually did that. It may well have even been Mr van Rooyen that brought it to my attention. Someone did bring it to my attention. I can't recall exactly who.

Q. Were the matters that, Mr Wishart raised in that email of concern to you?

A. Yes they were.

Q. As at, and when you spoke to Mr Wishart, I assume that he didn't step back from or resile from what he’d written in his email?

A. Absolutely not.

Q. He was quite emphatic about it wasn't he?

A. Brian is of an emphatic nature, quite passionate about his job.

1340
Q. The first concern noted there, the running of the gas drainage system and the intake airways and it goes on to give some detail about it, had that been rectified as at the 19th of November?

A. No, as I said earlier on Mr Hampton, that gas drainage line still run to that point through the return about 60 metres – through the intake, sorry about 60 metres.

Q. And that was the same position as when Mr Wishart wrote this email?

A. That's correct.

Q. So it hadn’t been addressed?

A. That running through the intake hadn’t been addressed, no.

Q. The second point, “The positioning leaves it vulnerable say to damage from juggernauts,” had that been addressed?

A. I can't recall if it was raised higher or not.

Q. The third point, “We now also have a fresh air base for the methane riser in the middle of it.” Had that been addressed?

A. Again Mr Hampton I can’t actually recall the specific detail of what was and what wasn’t addressed.

Q. Well, as at the 19th of November, the fresh air base as the Slimline, bottom of the Slimline shaft still had the methane going through it, didn’t it?

A. It didn’t have it going through it Mr Hampton.

Q. Alongside it?

A. Adjacent to it, yep.

Q. Which was the position it was when Mr Wishart wrote this email, wasn’t it?

A. The riser was still in the same position, yes.

Q. When Mr Mount asked you about this before lunch, you said, you made a remark that it wasn’t unusual to have it running through an air intake. Is it unusual however to have it alongside, adjacent to a fresh air base?

A. Yes, it is.

Q. Hazardous?

A. In certain circumstances it can be, yeah.

Q. Leave number 4; number 5, “On numerous occasions I found methane free venting in the old drill stub. While we are drilling there is so much pressure in the line, but this stub doesn’t actually discharge any methane into the system.” Does that mean that methane was free venting into return or intake?

A. Fairly certain it was return. It doesn’t actually refer which drill stub he’s talking to, but I mean the old drill stub, it doesn’t say where it’s, what location that old drill stub’s in.

Q. You’d have clarified it when you spoke to him, presumably –

A. I may well have done, I mean that was some considerable time since I spoke about that.

Q. Do you know if that problem was ever addressed and rectified?

A. I know that a number of the problems relating to the raised here with – sorry, raised here in respect to the gas issues were definitely rectified, yes.

Q. I’d leave it at that, thank you Ms Basher. You’ve been asked a little bit about the main fan and the motor on the other side of the stopping with the seal around the shaft going through?

A. Yeah.

Q. Do you know what the rating or the construction and the rating of that stopping between motor and fan was, please?

A. In terms of kilopascals, or megapascals, I’m not sure what the rating was. I know it was fairly substantial. From memory it was about five or six inches thick of concrete.

Q. I ask because Mr Reece wasn’t certain of the build, the construction of that particular stopping?

A. It was a substantially constructed stopping.

Q. Can I take you to a different subject entirely please? And this is as to the employment of [suppressed].

A. Yep.

Q. You were asked about it by Mr Haigh yesterday during your evidence-in-chief and its 4861, 4862 of the transcript, and amongst other things you related how you’d met [] at North Goonyella?

1345
A. Goonyella, correct.

Q. Did you meet him just on the one occasion?

A. No I was at North Goonyella for a number of weeks replacing the general manager who was sick, so I met him over that period on more than one occasion.

Q. And what role was he, [], fulfilling there please?

A. He was fulfilling the role of development co-ordinator.

Q. And did you approach him or did he approach you about this position of being the hydro-mining co-ordinator?

A. His profile was given to us from Stellar Recruitment in Brisbane and it was passed onto me by Mr Knapp and asked if I knew this person.

Q. And did you play a part in the formal interview of him before the job was taken up?

A. I recall being part of that.

Q. You described him as being good at handling people?

A. Yes.

Q. On what did you base that please?

A. On how I'd seen the way he performed at North Goonyella which is not, well, I'd say it’s a very challenging mine when it comes to relationships.

Q. When [] was employed at Pike, did you know that he had no current and hadn't had any current statutory certificates for a number of years?

A. I was aware of that.

Q. And did you know the reason for his not having those certificates?

A. Just for clarification, Mr Hampton, I was well aware of the reason [] had no certificates. That he had voluntarily handed them in after an incident at []. It might just be put on the record that [] had also approached me at North Goonyella in my position as a member of the board of examiners, on how to get his qualifications back in Queensland. So I was aware of the situation with [] qualifications, but I’ve got to stress that he handed his qualifications in voluntarily, they were never taken off him.

Q. So you were aware that, first he’d been the undermanager []?

A. I wasn’t aware of his involvement in ’86 at that time no, I was aware of his involvement in [].

Q. []?

A. Correct.

Q. In your interviewing of [] in determining his suitability for the role that he was going to be put into, did you discuss [] with him at all?

A. I can't recall discussing that at interview. I discussed that with [] in my time as a relief general manager at North Goonyella.

Q. Did you go to the Warden’s report as to [] and look at the record there as to [] involvement in that explosion?

A. I read the Warden’s report sometime ago and I'm talking about a number of years ago and can't specifically recall anything on, when I say I can't recall anything, anything that stuck out about [] specifically, but I did read that. Warden’s reports were fairly standardly, sorry, not standardly, but issued to statutory officials.

Q. So they come into your hands automatically as a statutory –

A. Well, not automatically we can get them through the company.

1350
Q. So you'd read the [] Wardens report earlier on in your career in Australia?

A. I've read it as part of developing my career in Australia.

Q. When it came to employing [] did you think it appropriate to go back to that report and have a look at his role in that explosion?

A. I did not think it appropriate at the time, no.

Q. You see, I am troubled by that, Mr White, because if you go to the Wardens report, and I've got some extracts taken out of it and I can hand them around sir.

WITNESS REFERRED TO WARDENS REPORT – EXHIBIT 54
Q. The first extract that I've taken out is from pages 48, 49, Mr White. It’s under the heading, “Failure of reporting and communication.” And it starts out at, “It does not escape the inquiry’s attempts that a number of important events in a short but turbulent life of the [] panel seems to happen on a Friday.” It goes on to detail some of those. But in particular if you come down to the third paragraph. “Other key personnel at the mine came and went apparently without ensuring that all relevant information was either captured or passed on or in fact acted upon. Undermanagers’ shift reports were totally occupied with logistic arrangements with the result that vital safety-related information was left in the province of deputies’ reports or word of mouth.” It goes on to say something about deputies’ reports. Then in the next paragraph. “Communication at the mine was within the ambit of the quality assurance QA system which the mine had received accreditation from Standards Australia. The suggestion from the evidence was that QA system was developed to reflect what was happening at the mine and at least in the initial stages was seen as a means of documenting the way the mine did certain things. Given the actual state of communications at [] it must be concluded that the QA system, rather than reflecting what was actually happening, was somebody’s view of what should be happening. The remoteness of the QA system from actual practice at the mine was further indicated by the evidence of the undermanager in charge, [], who despite having a significant proportion of his duty fall within the coverage of the QA system, testified that he had never reviewed these components in the system covering those duties.” Just pausing there. If you'd gone to this public document and read that about [], would you have been concerned to employ him in this sort of role that you're going to put him into?

A. I can't honestly answer that. That’s, having not read the document, having read it now I, no I'm not in a position to honestly answer that question.

Q. And go on to the next page please, the top paragraph. “The working relationship between [], who was the underground superintendent and registered mine manager, between [] and [] appears to have been less than cooperative and to not have supported effective communications to an extent necessary between a manager and an undermanager in charge of a mine. In all, it must be said that there appeared a total absence of any coherent discipline system at the mine to deal with the spontaneous combustion hazard which they faced.”
1355

Q. And then going on, carrying on with that, “A direct consequence of this absence of a system was that no one person or group of persons at any time had all the facts available to them on which to base decisions. There appeared to be no one who was single and responsible recipient of the series of apparently disconnected but right pieces of information. No one was put in, or for that matter assumed a position where they had the whole picture.” And going to the last paragraph, “There was also no system to trigger the bringing together of people to consider the overall picture, from the Friday afternoon shift onwards, any discussion between the three key players in accessing the safety or other wise of the mine, [] only proceeded one on one and often by telephone.” Those aspects mentioned there would be of concern to, in relation to [] employed in this position that you were going to put him in?

A. Again, the – I find that difficult to answer that question. I mean I will point out here that there were certain cultural issues at [] prior to the, this event happening that may well have led to some of the things in this report, but I don't think it would be fair to put square at [] feet.

Q. Well, just finally on that, just the next two pages are an extract from earlier on in the report at pages 40, 41 and the bottom half of that page the Wardens report takes into its report a considerable passage of evidence from [] and I’m particularly interested in the continuation of that passage on the second page, page 41, the question that was asked, “The men that were to go down on the nightshift that night, do you say they would’ve been aware of this report from [] about a slight tarry smell on the Friday afternoon?” Answer, “I believe they would’ve been, yes.” –

A. Sorry, Mr – where are we Mr Hampton?

Q. Page 41.

A. Sorry.

Q. Top of the page, first question and answer I’ve read. This is [] evidence. Question, “How would they have become aware of that?” The people who were involved on the sealing process – this is the answer. “The people who were involved on the sealing process that had that, had those circumstances explained to them.” Question, “But not all of these men that were to go down on the Sunday night had been involved in the sealing process, had they?” Answer, “That's correct.” “So on what basis did you expect those people to have become aware of this report of [] on the Friday afternoon of the slight tarry smell?” Answer, “News around the mine. There’s quite a good grapevine at work. People always seem to have knowledge of events that transpire in the mine.” Question, “So you were relying on the grapevine in effect, is that what you’re saying?” Answer, “Yes.” An [] in charge of a mine relying on that sort of ability to communicate or make sure that his men have knowledge, that’s not satisfactory, is it?

A. Not at that particular time, no.

Q. And would that have been a concern to you if you’d known that about [] and the way that he contacted or otherwise the men underground?

A. Seeing that this event happened over [] years ago and a lot of the recommendations, all the recommendations from this report have been enshrined in legislation now to change events like this happening, this now is history. It’s, it did not come to my – it’s something that didn’t come into my mind when I interviewed []. I interviewed him on the basis of his experience, and during that interview he gave us information that he’d been working in Indonesia and left the mine because he felt the mine was unsafe. That’s hardly the actions of a man that’s not safe.

Q. I suppose it might be slightly ironic, that recommendation that you say that was made in [] report have all been acted on in Queensland, recommendation number [] was for a dedicated ventilation officer at all mines, wasn’t it?

A. I’m aware of that Mr Hampton, yes.

1400
THE COMMISSION ADDRESSES MR HAMPTON – HAVE COMPLETED TOPIC

cross-examination continues: Mr Hampton

Q. Were you aware, Mr White, that a deputy such as Mr Wylie working on the hydro-panel made his reports and left his reports with [], put them on his desk, his deputy’s reports?

A. I wasn’t aware of that.

Q. And that [] seemed to be signing them off without them going further to the undermanagers?

A. No my expectation would’ve been that they went to the undermanagers, having said that, there was no issue with [] signing a report but in the position that [] was in he wasn’t authorised as an undermanager to sign the reports, but as a [] he would sign a report to say he had read it as evidence that he'd actually read what was in the report.

Q. Are you aware that Mr Wylie, for example, understood that in putting those reports on [] desk and [] signing them off, that he believed that [] had the requisite tickets?

A. No I wasn’t aware of that. Mr Wylie never raised that with me Mr Hampton.

Q. Well, if he didn't know that [] didn't have the necessary tickets, he couldn’t raise it with you could he?

A. But Mr Wylie’s undermanager from memory was, I can't remember now, it would’ve been one of three, Lance McKenzie, Dene Jamieson or Marty Palmer and it was one of those three gentlemen who had the statutory authority to sign all reports. I find it hard to believe that Mr Wylie didn't know who his undermanager was.

Q. Was it known in the mine that [] didn't hold the statutory certificates?

A. I'm fairly certain it was well-known.

the Commission ADDRESSES COUNSEL

legal discussion (14:02:11) – name suppression
cross-examination continues: Mr Hampton

Q. Different subject Mr White and that's just briefly that the emails that have been referred to as to your seeking or asking about other employment opportunities in that period 16 to 19 November year before last?

A. Yep.

Q. Both at Phase Two and here, Phase Three, you've produced and put before the Commission the emails that are now part of your evidence here, WHI002.1.

WITNESS REFERRED TO DOCUMENT WHI002.1
Q. That was the exchange between you and Mr McCure going back 14, 15, 16 November. You know the ones I'm talking about?

A. Yes.

Q. And some, quite some emphasis put on those emails and under the heading of you're not going to be a scapegoat in relation to the fall of the seven cents and so on?

A. Correct.

Q. What I'm interested in is the fact that the subsequent emails in that series, because that’s what they are aren't they, that were put to you yesterday by Mr Mount, and they are the INV.04.00312 and INV.04.00237. I wonder if they could both go up together Ms Basher, if I could please?

WITNESS REFERRED TO DOCUMENTS INV.04.00312 and INV.04.00237
Q. And particularly the one to Mr McCure timed at 4.03 pm. It’s part of that same series that you put in earlier isn't it, in effect?

A. These are two emails that were the first, I won’t say the first I’ve seen them was yesterday. The first I remembered that I had them was yesterday and they were put to me by the Commission.

1410

Q. I’m just interested why you wouldn't have included, particularly the one to Mr McCure, that exchange with him, why you wouldn't have enclosed it or attached it to your similar emails WHI002, the exchanges of 14, 15, 16 November because they follow on from that?

A. Now the request from, came from my counsel, with respect to some allegations that had been made about me wanting to leave and stuff like that and he asked if I had anything to verify that and I went through my system and found that email. I didn’t look for any other emails. I sent that email to Mr Haigh, not even noticing these emails in the system, I specifically found the one that was there and sent it to him.

Q. Have all the records and emails and so on in your position been made available to the Commission, everything that you’ve got, has that been made available to the Commission?

A. Anything that’s been asked has been made available. My understanding is that the police have a complete copy of my hard drive.

Q. Right, can I turn to other things then. First, in relation to your role as an inspector in Queensland, you were there for a couple of years in that role?

A. Give or take a –

Q. ’08, ’09?

A. Give or take a few weeks, yeah.

Q. In fact, as part of the CFMEU documentation, you seem to have a couple of safety alerts and they’re like – won’t need to put them up. CFMEU0030, at the series there, a couple of safety alerts that seem to have been published under your name as at 7 November 2007?

A. Do you mind if I ask what position they were published under?

Q. Doug White, manager, safety and health, central region?

A. Good, yeah. Oh, the reason that I ask that is because inspectors raise issues and they’re not always raised, or sorry, published under the inspector’s name. The convention is to either publish them under the regional manager’s name, the deputy chief inspector’s name, or in fact the chief inspector’s name, depending on what the issues about.

Q. So, those safety alerts I’m referring to, are they as an inspector, they were issued as an inspector?

A. I would have to see the safety alert you’re referring to Mr Hampton. Like I say though, it’s, as a regional manager safety alerts might have been issued under my name, but not necessarily constructed by me.

Q. More to the point and I don't know whether you’ve seen it. Have you seen the CFMEU evidence that was filed in the name of Mr Tim Whyte for this Phase of the hearing?

A. I haven’t read it, no.

Q. Included as part of that evidence he refers to and produces, attaches to his evidence, a number of directives and recommendations and notices of substandard conditions or practises issued by you during your time as a senior mines inspector over in Queensland.

A. Yeah.

Q. And I’d – they are gathered together, and it’s for the record, they’d gathered together as CFMEU0029. I’ve done something of a count of them. It seems to have been something like 150 or so documents of that kind that you issued in that two-year period, for about 50 mines, of 50 –

A. Just for clarification Mr Hampton. That might be 150 documents issued with my name on it, not necessarily issued by me. As I said, the process being that some were issued under the regional managers name but raised by the particular inspector, so I wouldn't mind seeing some of them to qualify it. I mean I’m not denying that they won’t say that, I’m just saying there was a process that things would go out under my name, I would’ve checked it before it went out, obviously, but not necessarily raised by me.

objection: MR HAIGH (14:15:16)

the Commission addresses Mr Hampton – relevance discussed

cross-examination continues: Mr Hampton

Q. Well, I'll put it in that way to you, given your, (a) your management record beforehand and your general mining experience beforehand, given your experience in two years or so in the inspectorate in Queensland, you knew full well what was expected in a well-run, well managed safe mine didn't you?

A. Yes, that’s fair to say yes.

Q. Can I go to please Ms Basher, the CAC0114 schedule of the Commission itself? It’s a summary of accidents and incidents.

WITNESS REFERRED TO DOCUMENT CAC0114

Q. And I'd like to look at eight or nine of these accidents or incidents with you please, Mr White. First if we could have it’s at summary CAC114/10 please Ms Basher. And we’ll start please at the bottom of that page. Can you highlight the last entry Ms Basher, is that possible? So this is 9th August 2010 and it’s accident or incident 01016. This was at a time when you were statutory mine manager?

A. Correct.

Q. And it says, “Inspecting south pit bottom workings to determine source of gas. Found butterfly valve at base of PRDH36. Surface gas drainage borehole open approximately 30 degrees allowing flammable gas to enter fresh air intake. Valve was closed, position of handle doesn’t indicate when valve closed. Valve should be removed/replaced with gate valve. Valve requires locking in position with size.” Described as an unsafe act, significant hazard, chance of recurrence often and stated causes, operating equipment without authority, unaware of hazard, failure to secure fire and explosion hazards. Pause there for a moment. A matter of concern as a mine manager that that was occurring inside the mine?

A. Absolutely.

Q. Did this incident come to your notice?

A. I think it may have done.

Q. “Remedial actions, valve was closed, valve should be removed and replaced with gate valve, valve requires locking in position with size,” and alongside it says, “No sign-off.” Was the valve removed and replaced with a gate valve?

A. I think it was, Mr Hampton, I mean that particular incident being involved with gas drainage would’ve been passed onto the technical services department and I do recall action being taken with respect to gate valves, but again, I can't remember the exact action. Mr van Rooyen might be able to give you more specifics on that.

1420
Q. Why would there be no sign off?

A. I've got no idea.

Q. For such a major incident, isn't that a concern?

A. It should have come back for sign off.

Q. Back to you for sign off ultimately, that sort of level of incident?

A. Ultimately, yes, yeah.

Q. So can you explain why it wouldn't have come back to you?

A. No I can't.

Q. Which leaves the question whether it was actually remedied doesn't it?

A. It can lead to that question.

Q. Further up then please Ms Basher to 1086, 5th of October 2010. If we could highlight that in a similar way please, it’s the third box up. Fifth of October, again you're the statutory mine manager?

A. Yes.

Q. And in fact are you are the general manager by then as well?

A. Not by then, no.

Q. Not by then, right. 1086, “Auxiliary fan blade sheared off causing fan to shut down. Underground mine to be evacuated. Type of incident, property damage. Significant hazard, yes. Chance of recurrence, rare. Defective tools, equipment or materials, the state of causes.” This came to your notice?

A. It most certainly did.

Q. And then the remedial actions and date completed. 6.10.2010, fan shaft and bearing replaced. 7.10.2010, review of surface fan auxiliary shaft failure. Twenty four actions recommended as a result of review including Doug White to fast track tube-bundle. Improvements at DAO.001.00359/19 include establish IMT earlier on. High risk of not knowing gas levels underground.” Signed off, 12th October. Now, the fast tracking of the tube-bundle we've discussed that, you've discussed that with the Commission before?

A. Yes.

Q. What as to establish IMT earlier on, was that done?

A. There was a specific IMT established as such. I mean what was done was myself, again I'm going from memory here, the engineering manager I think Steve was involved, Steve Ellis, that’s the mine manager, got together and instigated an investigation into this. Meanwhile the position was being rectified, the fan being fixed. The investigation was then completed and sent along to the Department of Labour as it has to be for a stoppage of ventilation like that, and some corrective actions were put in place with respect to vibration because it was found that the vibration in the fan had caused the fan blade to fracture and that it hadn't been, the level of vibration monitoring which were in place hadn't been, the tolerance hadn't been fine enough. So there was a number of corrective actions put in place as a result of that incident, and it is fair to say that the gases in the mine were able to be detected as well thanks to the fact that we did have monitoring still operating in the pit bottom area.

Q. That incident accident form, I wonder if I could have it up please, Ms Basher. DAO.001.00359/15.

WITNESS REFERRED TO DOCUMENT DAO.001.00359/15

Q. That’s the 5th of October incident. It’s got that same number in the top corner there, and then 16 please, Ms Basher. That summarises the auxiliary fan blade being sheared off and so on. Do you see that Mr White?

A. Yeah.
1425
Q. Seventeen, there’s the event set out in some detail, /17 please Ms Basher.

A. Yep.

Q. And then two pages on, /19, just the page in between seems to be a complete blank, “Discussion topics”, and I just want to look at the list of improvements, these are matters that had to be worked on as a result of this incident, were they?

A. Yes, they were.

Q. First one, “Lack of working communication devices underground.” What devices are we talking about and what was done to solve that problem?

A. I’m not entirely sure what communication devices they’re talking about, whether it was phones, DACs or gas monitoring, it doesn’t make it clear enough in there to say what actual communication devices they’re talking about.

Q. Well, you saw this – presumably you saw this accident –

A. Yes, I did see this accident report, yeah.

Q. And you would’ve done the sign off on this one?

A. I did and sent it on to the Department of Labour.

Q. So wouldn't you have inquired into what was not working underground in terms of communication devices?

A. I may well have done at the time Mr Hampton, I can't remember.

Q. “Lack of communication to the surface fan.” What was done to rectify that?

A. Again I can't remember what communication they’re talking about, whether that would be telemetric or whatever. These recommendations were handled by the electrical engineering department. I can’t sit here and confirm which ones were done and which weren’t done.

Q. Well, as mine manager isn’t that your responsibility to find out what was being done and what wasn’t being done? Weren’t you the man responsible.

objection: MR HAIGH (14:27:14) – NOT TO ANSWER
cross-examination continues: mr hampton

Q. Third bullet point, “No set and relevant procedures to follow (starting generators).” Was there no procedures for the starting of generators?

A. It would appear from this at that point there wasn’t.

Q. Was there by the 19th of November?

A. I’m – I make the assumption that there was. I’m fairly certain there was in fact.

Q. “Could not find fan spares in stock. They were on site but not stocked.” Was that rectified?

A. Again, I would like to think that was rectified, yeah.

Q. “Could not find fan drawings and manuals easily.” That was –

A. As I’ve said Mr Hampton, I can’t honestly say which ones of these were rectified and not rectified.

Q. So just running down them, that’s going to be the same answer to all of them, is it?

A. Yes.

Q. “The IMT early on, the fresh air base with to what’s in it, gas monitoring spares and procedures need to be addressed.” Can I pause on that one? Was it addressed?

A. Again Mr Hampton, I cannot remember, so I cannot say if it was or it wasn’t.

Q. “Check that monitor station 7 reads methane not carbon monoxide.”
A. I would like to think that was done. How many times do I have to say that? I can’t sit here and remember whether all these were done or not. Because it wasn’t actually, wasn’t actually my responsibility to physically get these things done.

A. But surely it’s part of your responsibility if you sign off and send it on to Department of Labour, your responsibility to make sure that these things are done, isn’t it?

objection: MR HAIGH (14:29:14) – NOT TO answer

cross-examination continues: mr hampton

Q. Just jump down a bit to three or four down, “Standard mine de-gassing procedure to be developed.”

objection: mr haigh (14:29:35) – obtain same answer
1430
cross-examination continues: Mr Hampton

Q. In relation to that particular incident or accident as it’s incident/accident form, Mr Tim Whyte in his evidence CFMEUOO25/8 at paragraph 32, has said, “Quotes the above reported,” and you know Mr Tim Whyte?

A. I know Tim personally yes.

Q. We’ve had this discussion before?

A. We have Mr Hampton yes.

Q. “The above reported incident clearly discloses concerns about not knowing the concentrations of gases in the underground environment and yet all haste was made to repair the auxiliary fan and get it back into production.” Fair comment or not Mr White?

A. That’s not a fair comment at all Mr Hampton.

Q. Why not?

A. Because it’s simply not correct. As I said, I was about to say before, we did know the state of the gases underground because the monitors we had still working under the UPS system. We were able to tell exactly what gases were out where. We were able to tell when the barometer dropped, how the gases reacted and came further down the mine, so it’s entirely not correct to suggest that we didn't know what the gases were doing. I might like to add it was due to the knowledge that we had of how the gases reacted that helped us try to establish what might be happening with the gases on the event of the 19th, so that’s definitely not a correct statement.

Q. Can we go back then to CAC114/10 please Ms Basher?

WITNESS REFERRED TO DOCUMENT CAC114/10

Q. And the middle one, if you could highlight please, 12th October 2010, 1084. And here, “On inspection of the monitor pumps VSD 0.3 methane in the area since this position was restricted the max methane levels are at 0.25, this equipment was still powered up as there is no methane trip mechanism. The ventilating or cabling fans were running at the time but must not be pulling enough air through this area when the doors are closed. I've tagged these doors stating that these doors are to be left open. Once the doors were open the methane levels dropped to 0% within half an hour,” from statement attached to the incident form, described as unsafe act, change of reoccurrence rare, stated causes fire and explosion hazards, inadequate engineering, lack of ventilating devices in VSD housing, no methane trip. Do you recall this particular incident Mr White?

A. I don’t recall this incident being brought to my attention, no Mr Hampton.

Q. It’s a serious matter?’

A. It’s a serious matter being in a non-restricted zone.

Q. Should it have been drawn to your attention?

A. I would’ve expected it to be drawn to my attention.

Q. It says in the final assessment, “No sign-off,” happened on 12th of October. Why would there be no sign-off?

A. Well, as I've said, Mr Hampton, I can't answer that. This wasn’t brought to my attention.

Q. Who would you expect had brought this one to your attention?

A. I would’ve expected, and maybe as a reality, that Mr Ellis dealt with this and didn't bring it to my attention.

Q. What had to be done to rectify that situation as described in that incident please?

A. I'm not entirely sure. I think they made some sort of change to the way that air goes through that room. I think what it’s talking to, sorry, what it’s talking about is an actual purpose-built room that the VSDs were housed in and I can't say exactly what was done but I do recall something getting done to that room but not exactly what.

Q. Ms Basher if we could have up please…

1435
Q. Ms Basher, if we could have up please the same series, 0114/11 and if we could highlight please the first entry there, 23rd June 2010 and it’s got the identifying number 961, 23rd of June you statutory mine manager?

A. I think so, yeah.

Q. “7. CT stopping has higher pressure in return. So when the stopping door is opened, causes recirculation into the intake side of the substation presenting the hazard of having a potentially flammable mixture in presence of electrical substation and it is said to be a significant hazard. Chance of recurrence occasionally,” and then a list of stated causes. There are quite a number of them. Did this incident come to your notice?

A. Yes it did.

Q. The incident and accident form itself please Ms Basher. DAO.001.00749. That’s the report at /1. If we could take it to /2 please Ms Basher.

WITNESS REFERRED TO DOCUMENT DAO.001.00749/2
Q. This is a deputy, Mr Murphy?

A. Dean Murphy, yes.

Q. Would you have seen this incident accident form yourself?

A. No, I've signed it Mr Hampton.

Q. You see where Mr Murphy not only ticks the potential root causes but he also adds some comments of his own. “Very inadequate ventilation, poor stoppings, poor ventilation management. Ventilation leakage, high percentage.” And above that with a series of question marks after it, the comment, “Who is the mine ventilation engineer?” Your discussion with Mr Murphy, did it include discussing who was the mine ventilation engineer?

A. It may well have included who was responsible for the ventilation who is myself. I can't remember the exact discussion that we had now.

Q. And his concerns about the ventilation and the poor stoppings and so on, were they addressed?

A. Yes they were. The other thing that was addressed Mr Hampton, was the reason for all the air coming back through that stopping was because the velocity pressure from the fan that was positioned in the return was creating a higher pressure than what was going past the stopping, which is not an uncommon occurrence, and it was rectified quite easily by putting a baffle behind the fan, which is a practice in most mines that I've worked in.

Q. Was it of concern to you that Mr Murphy had added, and it’s in section 5 on that page, “Require immediate feedback within four days or I will write a formal letter to the mines inspector?”

A. Mr Murphy had every right to write to the mines inspector just like any one of the employees that was at Pike River. If he felt that he was being aggrieved his options are to take that up with the mines inspector. I may well have spoken to him at the time. I mean I think it’s fair to say I've got a fairly good and had a fairly good relationship with all the deputies at Pike River and I don't think that his letter to the mines inspector ever eventuated but I can't confirm that.

Q. Can I go back then to CAC114/11 please Ms Basher.

WITNESS REFERRED TO DOCUMENT CAC114/11

1440

Q. “Remedial actions and date completed if recorded, ventilation engineer required.” Was that – that wasn’t done?

A. That was the opinion of the person that wrote this report, Mr Hampton, yeah, it wasn’t done.

Q. “Construction of permanent stoppings et cetera to control ventilation” was that done?

A. That was done.

Q. Do you know specifically where we’re talking about there?

A. We’re talking about the last stopping I think at the top of the – if you had the plan I could show you. It’s – the stoppings were made permanent all the way up the mine up into the overcast that went into the hydro-panel.

Q. Ms Basher please, CAC114/14?

WITNESS REFERRED TO DOCUMENT CAC114/14
Q. In the middle panel on that 15th of January 2010, incident 717, if you could bring that up please, Ms Basher? As at 15th of January you were at the mine, were you?

A. No, I was not.

Q. You weren’t there at that stage?

A. No. I’d just confirm that Mr Hampton, I think I started on the 18th, the 18th was a Monday.

Q. Go then to the 12th of February – CAC114/21, please Ms Basher.

WITNESS REFERRED TO DOCUMENT CAC114/21
Q. And it’s the bottom entry on that page, 12th of February 2010, incident 769. You were at the mine at this stage, the 12th of February, in what capacity then?

A. I was the operations manager at that time Mr Hampton.

Q. Operations manager. Did this incident come to your attention at all?

A. I think it did. I think that incident, from memory, I mean again I don’t want to be quoted on this, but from memory that incident involved someone being put on disciplinary action.

Q. Do you know who would have been the appropriate person to have signed off that particular event?

A. That would’ve been Mr Lerch as mine manager.

Q. Was anything put in place by the mine do you know to prevent such an occurrence taking place again?

A. From what I recall there was Mr Hampton. The system that they had in place – again, I’m going from memory here – allowed even in the locked position to not unlock, but put the switch across in the bypass position and that system was changed so it was, it couldn't happen again.

Q. CAC114/66, please Ms Basher.

WITNESS REFERRED TO DOCUMENT CAC114/66
1445
Q. Second from the top, 24th August 2010, 1031, “A sparky,” sorry, 24th of August you were then statutory mine manager?

A. That was one of my roles, yes.

Q. “A sparky was unbolting the electrical cabinet whilst power was on. I asked him if he should isolate it first before opening the door. He said, ‘No. The power should be shut-off once the door opens.’ He then opened the door in front of me. I asked another sparky if it should isolated, and he said, ‘Yes,’ so I told the undermanager. Unsafe act, significant hazard, yes.” Did this incident come to your notice?

A. Yes it certainly did.

Q. Has the potential for a gas ignition that sort of event?

A. Absolutely yes.

Q. What was done to remedy it?

A. That particular electrician was, for want of a better word, withdrawn from service and completely retrained. He claimed that he had seen it happen before and his claims were thoroughly investigated and it was established that he hadn't seen it happen before. He was lacking in knowledge in that respect. Like I say, that triggered that particular individual being completely retrained.

Q. Why is that not recorded in the remedial actions?

A. Mr Hampton I didn't do this report, that should have been. That should also have been signed-off that one by the engineering manager.

Q. What was there in place to ensure that these incident/accident forms were being properly investigated, remedied and signed off?

A. It’s fair to say that everyone knew what the system was supposed to be as far as investigation and sign-off, but it’s obvious from what you’re putting in front of me, Mr Hampton, that wasn’t done on a number of occasions.

Q. Does that disturb you?

A. It’s concerning.

Q. Was there a degree of dysfunction throughout the whole administration of this mine?

A. I wouldn't say there was a large degree of dysfunction, as I say, there were certain areas that could certainly have been improved.

Q. Particular areas?

A. Not going to be specific on that. Improvements could've been made in a number of areas with respect to, well, here’s one for example, how incident reports were dealt with and signed off.

Q. CAC114/25 please Ms Basher.

WITNESS REFERRED TO DOCUMENT CAC114/25

Q. The bottom entry 6 May 2010, 902. “On inspection of return found three, more than three contractors in there without gas detection. It is imperative that all employees in the return are accompanied by someone with gas detection. Preferably NZ gas tester CoC.” You were statutory mine manager or operations manager still at that stage?

A. I would’ve been operations manager at that time Mr Hampton.

Q. Did this incident come to your notice?

A. I do recall this incident come to my notice, yes.

Q. And the stated cause is, “Unaware of hazard, not following procedures, lack of knowledge, training, lack of skilled experience, two in airways highly dangerous area. Any parties in here should have a good understanding of mining and gases.” And it seems to have been dealt with. Is this how you recall it with a toolbox talk?

1450
A. I think it was also dealt with by training of some contractors as well in the, there is a gas management course at, I just can't remember the number off the top of my head, that certain contractors were trained in that as well.

Q. The final assessment says, “Toolbox talk issue, no person can work in return airway unless in the company of persons with mini worn who is trained in its use.” Was that sufficient to deal with the problem?

A. As I said Mr Hampton, I recall that we’d went further than that and actually trained people in the gas course.

Q. Was a step taken to ensure that contractors, when they went into returns, were accompanied by someone with the requisite gas certificates and with the necessary gas detection?

A. From what I can recall Mr Hampton, yeah.

Q. It’s not recorded in the hazard report?

A. I see that. I'm going, as again I'm fairly certain that was done Mr Hampton. We've had a number of contractors trained. I know because I signed off the invoices for the training.

Q. When you first came to this mine at the start of the 2010 year, Mr White and went underground and saw its state underground, were you of the view that its state then was such that it would have met Queensland safety standards and requirements?

A. There were areas where it would have met requirements, but there's definitely areas where it would not have met requirements at that time.

Q. Those areas being?

A. Oh, if you're asking about when I turned up initially I had concerns over ventilation and the state of the ventilation devices, but having said that, those were since remedied. I just didn't have concerns and not do anything about it. I was concerned about the state of stone dusting, which again I did something about. There was a number of things. Off the top of my head, there remained two that certainly wouldn't have met Queensland regulations. But I will say this, that the mine itself as far as stone dusting is concerned, I'm talking about stone dusting happening as a result of mining. The mine was absolutely soaking wet. There was water everywhere in the mine and that’s not an excuse for not dusting but it does reduce the need to dust. But that’s two areas that definitely came to mind as far as conditions.

Q. Stone dusting and the state of stone dusting continued to be a concern right through until the date of the explosion didn't it?

A. I can answer that in two parts if you don't mind Mr Hampton. Getting the stone dusting done after mining activities, I wouldn't say continued to be a concern. That frequently was raised irrespective of the fact that when Mr Lerch was manager I put an order in place, if you like, that instead of it being done every 24 hours it had to be done every shift, and that would in my mind was trying to guarantee that it would get done because it’s very convenient to leave it for the next shift.
1455
A. So in that respect I made efforts to get the stone dusting done, but there were instances where stone dusting wasn’t done, right up until the 18th of November there was an issue where the stone dusting wasn’t done. It was raised in a deputy’s report, and I took that up not only with Mr Ellis, I took that up with the blokes underground. On that day I actually went underground and, I recall, if I can just expand on that one, I recall saying at the time, because the men were quite happy that they had a machine that was actually performing, I recall asking when I was told of the good result we’d had from that night before, I recall asking, “Well I hope that all the stone dusting and everything’s up to date” and I went down the mine and found it wasn’t up to date, so I wasn’t particularly happy, but irrespective of the fact that people knew it should be done.

Q. So this is when the, was it the ABM that produced a big meterage?

A. I think from memory Mr Hampton, it was 17 metres of –

Q. Twenty metres?

A. Twenty metres, something like that, yeah. Had had a fairly good shift the night before and followed on the next shift.

Q. Might that indicate that the men were concentrating on production rather than safety?

A. It could be construed as that.

Q. Wasn’t that the source of the ongoing problems with stone dusting that the men were being incentivised by management to get on and produce coal –

A. No.

Q. – and to hell with the safety issues –

A. Absolutely not.

Q. Well, if you’d made stone dusting such an issue through your tenure, why were you not successful in driving that message home?

A. I can’t answer that Mr Hampton, I can only tell you my efforts to make sure it was done, but I will say that that was never, from your inference, that safety was never in my mind compromised for production.

Q. Can I put to you something that Mr Reece told me in evidence last week – you know Mr Reece?

A. I know Mr Reece. I wouldn't say I know him as well as I know Mr Whyte, for example, but I do know Mr Reece.

Q. It’s at pages 4641 to 3 of the transcript, the Commission pleases. You’ve seen Mr Reece’s evidence and you’ve seen the Department of Labour report and the experts’ report which is one of the appendices?

A. I’ve read through the Department of Labour report. I’ve read through most of the appendices and I’ve read through most of Mr Reece’s evidence.

Q. And he and the other experts are somewhat critical of the state of Pike, weren’t they?

A. They were, yes.

Q. 4641, line 9, I put this question to Mr Reece, “Can you contemplate a mine in the state that Pike was, the deficiencies you’ve mentioned, can you contemplate a mine like that in Queensland being developed in that way, let alone being put into production?” Answer, “I’ve pretty much said at the outset that a mine like that wouldn't have existed.” Question, “No, regulators in Queensland wouldn't have allowed it to exist?” Answer, “They wouldn't have allowed it from the point of view that the egress potential primarily and some of the other installations but predominantly the ventilation installations.” What do you say as to Mr Reece’s view about that, Mr White?

A. I’d say that that’s Mr Reece’s opinion, but I don’t necessarily agree with all his opinion.

Q. What part do you agree with?

MR HAIGH:

Why don’t you put the parts in question?

MR HAMPTON:

Well, he gave me the answer Mr Haigh.

cross-examination continues: mr hampton
A. I’m reluctant to agree with most of it. I mean the mine, whilst I agree with what he says about it wasn’t a mine in Queensland, and talking about the regulator, and the regulator’s expectations in Queensland, in the time I was at Pike River anyway and that’s all I can talk about, as far as the regulator’s concerned, there was never any issue raised – or very minor issues raised with the mine.

Q. It’s a New Zealand regulator?

A. New Zealand, sorry, New Zealand Mr Hampton, yeah.

Q. But are you saying that you agree with him that this mine wouldn’t have existed in Queensland? Is that what I took you to say?

1500
A. This mine, sorry, yes. This mine would not have existed in Queensland. I can agree with that.

objection: MR HAIGH (15:00:15) – clarification of timing
the Commission addresses Mr Hampton

cross-examination continues: Mr Hampton

Q. Do you accept with Mr Reece that –

objection: MR HAIGH (15:00:51)

cross-examination continues: Mr Hampton

Q. I'll just go on to one other passage in Mr Reece’s evidence, 4641, line 19. Question: “I know it’s hypothetical but if you come into a mine in the state that Pike was with your experience, say wearing the hat of a regulator and an inspector?” Answer, “Yeah.” This is predicated on the basis it’s Queensland we’re talking about. Question, “You’d have said shut it down, you’ve got to sort out all of these deficiencies before we can even think about going into production?” Answer, “If I’d walked in in the condition that it was I would hope that I would. It’s all hindsight to some extent. That’s a bit tough but really my primary concern, and the reason I’d say it would be around the ventilation and the ability to escape.” Do you agree with that position that Mr Reece took as if it had been in Queensland this mine?

objection: MR HAIGH (15:01:59)

cross-examination continues: Mr Hampton

Q. Continuing on, Question, “And if you came into this mine with your mine’s managing experience and taking the roles of mines manager, as approved manager you’d be saying, quote ‘Let’s stop production let’s sort out these matters of egress and of ventilation and gas monitoring and gas drainage before we go into production.’” Answer, “I expect that I would yes.” In Queensland would you have allowed a mine like this to go into production?

objection: MR HAIGH (15:02:35)

MR HAMPTON ADDRESSES THE COMMISSION
the Commission addresses mr rapley

cross-examination: mr rapley

Q. Mr White good afternoon, just a few questions. Primarily I want to ask you some questions about Mr Rockhouse but before I do that just on the general business of this mine and the pressures, leading up to the explosion was it very much all hands to the pump?

A. Yes it was.

Q. You told Mr Mount that there are always pressures in coal mines to produce and get coal, were the pressures in this mine though more extreme than the others you’ve encountered?

A. I've been put under similar pressure in other mines, Mr Rapley.

1505
Q. I want to ask you some questions about a particular management meeting that Mr Rockhouse has talked about in his evidence and that was a meeting where Mr Rockhouse gave a presentation to all the managers and Mr Whittall and Mr Ward were present, and I think he’d obtained some information from you, some training information from Queensland that you’d provided him. Do you remember that?

A. I do, I do remember that yes.

Q. And he’d taken that and with Michelle Gillman put it into a presentation and “Pike-ised it,” if I can put it that way, by putting some Pike components to it. Do you remember?

A. Yeah, I do remember.

Q. Now Mr Whittall wasn't pleased with the presentation that was delivered by Mr Rockhouse was he?

A. That’s a fair description yes.

Q. And in fact it was a public dressing down or Mr Rockhouse?

A. It was.

Q. By Mr Whittall?

A. Yes.

Q. And did you personally find that dressing down in front of all the management and his peers disgusting?

A. I found it completely unnecessary. I wouldn't say disgusting, Mr Rapley, but it was definitely unnecessary the way it was done.

Q. And after that meeting Mr Rockhouse came to you and said he wanted to resign?

A. Yes he did.

Q. And other managers came to you expressing their concern about what had happened at that meeting?

A. At various times through the day, yes they did.

Q. And concerned about the way that Mr Whittall had berated Mr Rockhouse?

A. Yes, that's correct.
Q. And did you ask Mr Rockhouse to not resign and to stay steady at the ship and he’ll get through it?

A. I had a lengthy conversation with Neville. He was fairly upset by the whole thing. I expressed my opinion to him that at times in management these things happen, unnecessary as it was, and I made the comment which has been made public, that he should maybe toughen up a wee bit if he’s going to be a manager. I make no bones about saying that. But I certainly told him to hang in there and what we did as a result of the conversation was review his procedure, his presentation and then “resubmitted” it, for want of a better word, to the management team again and it was accepted. But I had a fairly lengthy talk with Neville of things like this unfortunately happening in business. I've got to say it’s not the way I would deal with any of my employees but, as I say, unfortunate as it was I managed to talk Neville around. He was fairly upset, quite irate, wanted to resign on the spot and I didn't think that was necessary so, as I say, I did manage to calm him down, talk him around and rectify or remedy the issue.

Q. All right. That was an extreme example of perhaps putdowns by Mr Whittall of the health and safety manager, Mr Rockhouse. There are other examples though at other management meetings of similar activity by Mr Whittall to Mr Rockhouse weren’t there?

A. It’s hard to recall any specific time but there were certainly jibes on numbers of occasions and slight putdowns and stuff. There was a definite air about the management meetings when Mr Whittall was present.

Q. And at that meeting which caused everyone concern, it was Mr Whittall and Mr Ward playing tag team?

A. Sorry but I wouldn't describe it as tag team, but both of them, and these are my words, pretty much did get ripped into him, yeah.

Q. Ripped into Mr Rockhouse?

A. Yeah.

1510
Q. These management meetings were, when Mr Whittall was on board, always looking back at about what hadn’t been done and hadn’t been achieved. Do you agree?

A. That’s a fair comment, yes.

Q. And managers being told, in no uncertain terms that state of affairs wasn’t satisfactory?

A. That is the type of meeting it was, but, I mean, if I can say just in fairness, that’s not uncommon in some management meetings.

Q. Sure, often in other areas as well, but it was very much the situation of Mr Whittall running the management meeting and dictating what hadn’t been done and expressing his displeasure?

A. That’s fair to say. I mean I think I should clarify that when I came to Pike, I got all the staff that reported to me and some others together and expressed the way that I would like to see the business go forward, and expressed the way I would like to see meetings conducted, especially behaviour in meetings. I have a particular issue with people that don’t arrive on time and don’t allow other people to speak and stuff like that. We had a fairly good meeting. It was one Saturday which didn’t please people, but it was the only time that we had to actually get everyone together and I put in place a plan that I had for taking meetings forward and I think it was after maybe one or two meetings, I realised that that particular plan might have to be put on hold for a while.

Q. Until Mr Whittall left?

A. Well at that time I didn’t know he was leaving.

Q. Right, once he left you could do –

A. Correct.

Q. – forward, future looking style –

A. I changed the focus completely to what was actually happening. What I did was I asked all managers to present me with a plan for the next three months and that was including Neville, Steve, everyone to say where we were going for three months, then we could focus on the plan that we had and measure ourselves against that plan instead of looking backwards we’d have a quick review of the week, but then more so we’d be looking how we were measuring up against what we said we were going to do.

Q. And did you feel that the general happiness of the management team improved as a result of that change brought by you?

A. It appeared to. I mean general happiness, I mean there was more contentment if…

Q. And no doubt more ease amongst the managers?

A. There was certainly more ease, yeah.

Q. And relaxed a bit more, now that they were looking forward rather than worrying about what they hadn’t done?

A. I didn’t want them getting too relaxed Mr Rapley, but certainly.

Q. You mention Mr Whittall’s involvement and difficulties this perhaps caused you with the splitting of those who were reporting to you and those reporting to Mr Whittall. I just want to ask you some questions about that. Would you agree that Mr Whittall micromanaged things?

A. Yes.

Q. So that you as a mine manager had the power to approve some pretty major and important things which might count as millions of dollars, but you also had to justify to Mr Whittall things like buying Mr Gribble a new jersey?

A. I put in my brief of evidence a table that showed delegated authority. I think from that table my authority went up to 250,000, but I did find it quite incredible that a suggestion was made that I could just go out and buy $1 million worth of tube-bundle equipment. I think I am quoting Phase One correctly. That I could just go out and buy that when through Adrian I was, well no I wasn't, I wasn't questioned but Adrian was questioned one day on why we’re buying someone a jumper. So I mean there was that level of management. Mr Whittall signed off, from my recollection, on almost every batch. So we’d go through them all and pick us up on things like a jumper or a pair of socks.

Q. So Mr Whittall was questioning why you would buy Nick Gribble a jersey?

A. In essence, yes.
1515

Q. And so that management system and the methodology used by Mr Whittall together with these multiple reports to various managers reporting to Mr Whittall and some reporting to you, do you say that became intolerable such that you wanted to leave, as you told us round about September 2010?

A. Those were some of the reasons but I mean, in fairness the issue of who reported to me was rectified after Mr Whittall became CEO and everyone onsite started reporting to me and as you rightly said, we changed the meeting process so things were moving in the right direction in that respect, but there were other reasons, as I've said earlier on in the last day, as to why my level of displeasure was so high.

Q. And that other reason you told us was primarily driven by the way Mr Whittall dealt with you in relation to the share broking meeting that you had, is that right?

A. That was definitely the final straw, yes.

Commission adjourns:
3.17 pm

COMMISSION RESUMES:
3.35 PM

cross-examination: MR DAVIDSON

Q. Mr White, I want to first ask you about the emails which you've been good enough to bring to the Commission in this Phase, and can I introduce my questions with an observation to put the questions in context. Until this Phase, indeed the last few days, we, namely the participants, had not seen the emails that were sent out at 4.02 and 4.03 pm, and in themselves they look like just as it seems they are, a follow-up to earlier correspondence in that week. What we see in that respect, in the earlier correspondence that week, is that you have made a decision to leave Pike River?

A. Correct.

Q. And as I take your answers so far, that was because you had, in your view, been badly treated about the allegation of causing a share price fall?

A. That was the, as I said earlier, the last straw as it was.

Q. Yes. And a second point was that you had received a review and a bonus as a result of 2.5%?

A. I hadn't actually received a review that was the issue. I'd only just received a 2.5%, as it was, so that was another issue yes.

Q. Well it was a live issue and I want to pursue it. Without going to the correspondence on the screen, and I don't need to at this stage. What I'd ask you to confirm is that you felt aggrieved in some respect because some other people had received a 10% bonus or incentive on review and you hadn't despite all your hard work as you say?

A. I'd felt aggrieved that I had organised bonuses for certain individuals that I'd put through the process of performance appraisal and not given the same opportunity myself to even have an explanation as to why I was worth 2.5%.

Q. Do you still not know?

A. I haven’t had that conversation with Mr Whittall since, I mean the events that happened and since then. The only person I spoke to about the issue was Mr Dow.

Q. See, all I'm trying to get at is that you seemed by that correspondence, to feel that you had been unjustly treated compared with others and reviewed, as it were, at a much lower level. That’s the way it reads?

A. That’s certainly how it seemed to me, yeah.

1538
Q. Now, what was the process you set up for review for other people?

A. We set up an interview process, there was a formal sheet to go through, for want of a better word, a set of formal questions that based, first of all on people’s safety performance. It took into consideration ability, it took into consideration attitude, I mean, off the top of my head Mr Davidson, I can't remember everything that was on the sheet but it was a formal process that we put in place to do that. It was given to me by Mr Knapp because I was asked to conduct these performance reviews and I asked the question, “Well where’s the, how would you like me to conduct these reviews, what sort of process,” and I was given a form, for want of a better word, to use.

Q. In any event, you made the decision to leave, and you have your own reasons for that, which you’ve explained, and I just want to take this a bit further with regard to what clearly are expressions of frustration in those emails and if we look at, Ms Basher, I'm sorry to alter the sequence here but it’s INV.03.17891, at page 17911.

WITNESS REFERRED TO DOCUMENT INV.03.17891/21

Q. And this is part of the interview process that you went through, do you recall? This is a summary of the interview process you'd been through?

A. Yes.

Q. And if you look at the third paragraph, or first of all, look at the second bullet point paragraph, you had no problems with your working relationship with Peter Whittall and they had no major issues except the tube-bundle gas analysis system coming off the budget?

A. That’s a fair comment yes.’

Q. But the third bullet point, paragraph, is much more pointed as you can see from that Mr White, and that’s with Mr Whittall’s management style, and that in your words, “He was overbearing and he didn't have a huge respect for Peter. Said he had, he was quite dictatorial and had seen Peter publicly berate other staff members including Neville Rockhouse, which you thought was disgusting.”

A. Correct.

1541

Q. You go on to the fourth bullet point, “If the explosion hadn't happened he wouldn't have still been at Pike River Coal,” that’s you, you’d been offered a senior management position with Solid Energy, you told us about, “There was not a great deal of love lost between the team of managers and Peter Whittall who called him a megalomaniac and dictatorial.” Now, they’re your words referred to?

A. Yeah.

Q. Now that displays a deep-seated attitude which for you in your position must’ve made it very difficult for you to work with Mr Whittall, Mr White?

A. It didn’t make it easy.

Q. You’ve expressed it in a way that goes beyond you, “not a great deal of love lost between the team of managers and Peter Whittall.” So what are you drawing on for that comment, going to –

A. I’m drawing on comments made to me by other managers in the management team.

Q. Now I don’t want you to name those people, but so the Commission has an idea of the, if you like, the scope of this or scale of it, are we talking about a manager, or a number of managers?

A. No, we’re talking about a number of managers.

Q. And does that mean you would talk as a group among yourselves about –

A. On occasion.

Q. Did you come under, I’ll use the word you use, the dictatorial style of Mr Whittall yourself other than over the tube-bundling.

A. No, I wouldn't say I did. As I said earlier on, as a person I didn’t have an issue. He didn’t treat me, for example, the same way that he had treated Neville, to give an example.

Q. Now, in the – and in the way he treated other managers? Did he treat other managers in the way you describe him as been treating Mr Rockhouse?

A. Not to the same extent.

Q. Did people stand up to him, take him on?

A. I can't recall anyone actually standing up to him, not from memory.

Q. Now I’m speculating here based on your language Mr White, but am I right thinking that this is, you’re saying here in interview, that Mr Whittall dominated and what he wanted or said went?

A. I think it’s fair to say that he would normally got – sorry, normally get what he wanted.

Q. And he’d do so in a way which at times would really affect other people, it’s the way he went about it?

A. Yes, at times it did.

Q. And that’s the Neville Rockhouse situation that caused –

A. That’s the most memorable one.

1544
Q. But you also make a comment apart from, I won't use the pejorative expression you employ, but you make a comment about the 2.5% bonus and then you add on these comments, “... that he blames everyone else. He oversees so many stuff ups.” What are you talking about there?

A. There had been a number of let’s say decisions that had they not been made things may have been different with respect to machinery.

Q. Now I'm not going to guess. What are we talking about?

A. I'm talking about continuous miners in particular and not the ABM 20 I hasten to add. The –

Q. These are the Wirth Waratah’s you're talking about?

A. The Wirth continuous miners, yeah.

Q. Bad choice, bad performers?

A. In my opinion it was a bad choice.

Q. Well that's one we can go into other records for. Are there any other things you put in the category of stuff ups?

A. None that come to mind automatically Mr Davidson. Yeah, none as so significant as pieces of equipment that can and in fact did affect your ability to produce in the mine.

Q. And the expression, “blames everyone else,” is that a direct observation of something he would do occasionally or as a matter of habit. What do you say?

A. There was a blame culture when I arrived at Pike River Coal. I tried to, as far as practicable, get rid of that culture, but it certainly existed. It was always someone’s fault. Rather than looking to find a remedy it was easier to blame people.

Q. And that was something you picked up as soon as you arrived?

A. Oh, within a couple of weeks.

Q. Now I want to just linking the emails to a slightly different topic and it happened yesterday when many of the families here heard for the first time about the timing of the emails that you sent and Mr Mount put them in context for you. What you knew at the time and the four elements of your knowledge which he put to you existed at the time you sent the emails. Essentially they were in the how many minutes it was after 4 o'clock before you went down to the mine after you came in from outside?

A. Correct.

Q. Now, my first question is that the police have gone to an enormous amount of trouble to create a sequence of events which you have seen, minute by minute, drawing on every source of information, including a clear differentiation between those items which they can, as it were, “prove” by external reference and items which are based on circumstantial evidence or estimates. These emails are, if you like, “hard evidence” of the time they were sent?

A. Correct.

Q. And the question I have for you is one I must ask, and that is, in Phase Two it’s an aid to the timing of movements and people’s decision-making to know that those emails were sent at that time. So, a simple question. Why were they not referred to?

A. Mr Davidson, I'd forgotten I even had these emails. They were brought about, if I can explain, when I was requested by my counsel to verify issues on, as we've discussed, issues of me wanting to leave, and I sent him what he requested was the email that related to the actual reasons. I gave no thought at all to the other emails. In fact I'd forgotten them, forgotten I'd even had them. I've got probably thousands of emails that I have on hard drive that are available, well I know the police have them and I know now the Department of Labour have them. I didn't give them any thought at all at the time.

1549
Q. Well, I'm only going to ask one more question about this and that is, you would understand why for families hearing this information for the first time it looks as though it’s pursuing a career as you, at a time with tremendous poignancy and importance. You understand that?

A. Well I can understand that.

Q. And what you're telling the Commission is that that’s not the case because you didn't have an appreciation that the mine may have had an explosion?

A. That is certainly not the case Mr Davidson.

Q. If we just drop back in time a little to the evidence that you’ve given early this afternoon, it is clear that whatever your contemplations in September, you put them aside and decided to stay at Pike and that was really, in your words, putting family and Pike first?

A. Absolutely.

Q. And family, because your family enjoyed being here and as you said the climate was part of that?

A. Absolutely.

Q. And Pike because, I take it, that for Pike there was work to be done?

A. For Pike it was the fact that I was actually enjoying the challenge and enjoying the workforce, they were a great workforce to work for, to work with rather.

Q. Now I want to come forward now, or back now to the time you came to Pike and I’ll flag where I'm going, Mr White, with these sections in my questions. In essence you were at Pike only 10 months in all?

A. Correct.

Q. And in that time and Ms Basher would you bring up 0019/1 please?

WITNESS REFERRED TO DOCUMENT 0019/1
Q. I said 0019/1 but in case it’s not there I’ve given you the wrong number. This is your description as operation’s manager. I think it’s a DAO number but I'm not sure, but it doesn’t matter I can ask you the question because I think you know the answer. You’ve given evidence about this as well. That you’re responsible for business performance, production, engineering, health and safety and the coal processing plant?

A. Correct.

Q. In the role in production, business performance in production, what did you take business performance to mean?

A. To effectively get the place up and running, get it going.

Q. So that’s more operational?

A. That is certainly an operational role yes.

Q. And yet in terms of the evidence you’ve given today that there were some responsibilities or reports you did not get and that was something sorted out by September?

A. It had been sorted out unofficially by September, yes.

Q. Now, we know from your evidence you came with very high qualifications from Australia and in the period of about a year and a half beforehand it appears you moved from being in the mines at North Premier colliery?

A. North Goonyella Mr Davidson.

Q. North Goonyella?

A. Goonyella.

Q. And then six months the regional safety manager?

A. Yes.

Q. And then the chief inspector for how long?

A. About 18 months.

Q. Eighteen months. And then the reason you give for leaving that job was what you put down as bureaucracy?

A. There was a fair bit of bureaucracy in the department yes.

Q. Well, it normally is when I say so, Mr White, so what was it. Are you a field man rather than a man in the office is that what you’re saying?

A. I think it’s fair to say that I'm probably more hands-on.

Q. And you’ve been asked a question about what you understood when you arrived at Pike River and first of all I want to ask, I think slightly different question, who briefed you on the conditions and issues which Pike was facing in January 2010?

A. No one. As far as a briefing’s concerned. What happened was, if I can go back to, I think it was October, late October 2009, I was invited across for interview. My wife and I came across, spent the day at the mine with going underground and then being interviewed and I got the impression of what the mine was like from the visit. Obviously there was a number of operational things I was told were going to be happening like hydro-monitoring and pump stations and that sort of stuff, but effectively, hit the ground running as such.

Q. Well, what we see is that when you came, there had been in the previous year and a couple of months, four mine managers in that time?

A. Correct.

Q. And that clearly would’ve looked a bit odd to you because that kind of rotation is not a great thing is it?

A. That is a fair comment.

Q. You didn't find out why they’d moved or left?

A. As I said earlier, I concentrated on the job that I'd been given which was getting the place going.

Q. Now, one document I want to refer you to is NZOG0065.

WITNESS REFERRED TO DOCUMENT NZOG0065
1555
Q. And this is a BDA Minerals Industry consultant’s letter to Mr Lloyd of a finance company or Pacific Road Corporate in Sydney on the 20th of May 2010, and this has a report. Now, I just want to ask, have you seen it before?

A. I can't recall if I’ve seen that or not. It doesn’t strike me as something that I’ve seen, but I can’t actually confirm that.

Q. Ms Basher, would you go to the next page please? Now, you see what it purports to be, an independent technical review?

A. Yeah.

Q. And I think you followed Phase One quite carefully, didn’t you Mr White, Phase One of this inquiry?

A. As far as I could, yes.

Q. And this material has come into the record previously and it’s not the only report made by this company to Pike, nor anyone else. It’s an independent review and what we see, and look at the date, it’s May, so it’s been prepared by work done prior to this time, when you’re at Pike River?

A. Correct.

Q. And look at page 3 of the report, Ms Basher, go to page 3 of the report, you’ll see in paragraph 2.2, so conclusions there with regard to the severely delayed project, construction began in January 2006, and, but it’s all in the early stages of development, but at the third bullet point under 2.2, it is still thought by these consultants to be technically sound, the Pike River project. Were you shown this report?

A. As I say Mr Davidson, I can't remember having seen that. That’s not to say that I haven’t actually seen it.

Q. Now one of the things that seems to resonate with your evidence – Ms Basher, if we could go to the next page please – and you’ll see a whole series of consequence and at the end of the page, bottom of the page, “The CM units are the pivotal units in the mining operation and their efficient operation and so forth is critical. As a matter of urgency several activities need to be initiated. For the Wirth machines to a critical maintenance operator review to determine precisely what repairs, modifications are essential to get the machines operating efficiently and safely.” Next page please Ms Basher. “The machines have never been properly field commissioned to de-bug the electronic control systems and check all the componentry. The next point, it’s not a bullet point, it’s an arrow point, To ensure development does not persist as an ongoing constraint to production throughout the life of the mine two more CM units should be ordered, nine to 12 months lead time,” and the words, “and if by some miracle the Wirth machines do finally start to perform as designed, et cetera, the new units would have a ready market.” Now I took from your answer a few minutes ago that you realised immediately that these machines, the Wirth machines were not functioning properly and might not function properly?

A. That is correct. I raised that, I think, sometime in February with Mr Whittall when an old colleague of mine come across who has his own business and we were discussing the availability of the machines and I’m talking availability for them to produce and at dinner that night we were discussing ABM20s and how they may well be a far better machine.

Q. Now, it then goes on to endorse in the next bullet point, it refers to hydraulic mining, not something you had any experience with directly Mr White, at all?

A. No.

Q. And you’ll see at the end of the second bullet point, the comment made with regard to the hydraulic mining crews, “Training of crews in stress testing the equipment while still on the surface and in daylight is recommended.”

A. Yes.

1600
Q. Did you have enough knowledge of what might be required for the hydro-mining process to reach a view such as that expressed there at the time?

A. I personally wouldn't have had, but we did involve people with significant hydro experience to do just as that report suggests, train on the surface before the machines were taken underground.

Q. I'll come to the people that you did hire shortly, Mr White. But before I go any further I won't track every page in this document. The expectation in this document at page 8 or what they were looking for, Pike was looking for, was that the hydro would be operating by July 2010, which I imagine was something you were told was the expectation?

A. I would have been told that, yes.

Q. And to get 35,000 tonnes per month in the first phase?

A. I can't argue with that, yes.

Q. Moving to 60,000 tonnes per month in October and by January, 75,000 tonnes essentially would go through for life of mine. So there were high expectations but massively delayed?

A. Yes.

Q. And some massive obstacles in front of you, starting with these machines?

A. The machines were one of the obstacles, yes.

Q. And one of the other points made in the report, and I'll just reference, at page 8, is that the project had been developed with limited geotechnical knowledge?

A. That's correct.

Q. Now if you want to see it you can see it, but I'm sure Mr Haigh has read it as well and knows as well as I do, it’s there. But the point I want to ask you is whether your understanding of that fact told you that there was potentially a hard row to hoe?

A. It was certainly a challenge.

Q. And what we know from page 10, you can take your turn if you wish, that the tunnel costs were 100% over budget and it was two years’ late?

A. Correct.

Q. You knew that too?

A. Oh, not to that detail but I knew it was significantly behind.

Q. Now the reason I'm putting this to you, Mr White, is that I'm going to ask you now a series of questions and I'll build up the matters around the questions, based on this proposition that in the 10 months you were there you arrived in circumstances where the company was under extreme pressure to perform, to get production, and you knew that?

A. Yes.

Q. You knew of some massive challenges ahead of you in terms of equipment and mine knowledge, I'm talking about geotechs?

A. Yes.

Q. You were going to be going into a method of mining which you personally were not familiar with?

A. Correct.

Q. And in circumstances where there is that sort of pressure, that I guess you would have understood that this can create pressure on the workforce and the company in terms of safe practices?

A. Oh, it may, yeah.

Q. And to be fair to you Mr White, and you may be surprised by the several references I intend to make to this point. You have been given credit by a number of people who have given evidence before this Commission, either in this room or in writing, of making changes, and you would acknowledge that without any necessary acknowledgement?

A. Yes.

Q. And one of the first things you did in February, the month after you got there, was bring down I'll call it “the 30 minute rule,” all men out of the mine?

A. Oh, absolutely, yeah.

Q. Because it became apparent to you that there were some who were choosing to wait in a period of gassing out when they should have left the mine?

A. It wasn't a case of gassing out, Mr Davidson, it’s a case of that’s the requirement that when the fans went off after 30 minutes irrespective of the gassing out, they had to leave the mine.

Q. And there are other such references I'll come to. But whatever it was that you encountered, come back to it in a moment, in your evidence that you filed for this phase in your paragraph 3.13.1, which is at WHI2/35 Ms Basher.

WITNESS REFERRED TO DOCUMENT WHI2/35

1605
Q. In 3.13.1, “I have no reason to believe the level of compliance achieved by the company employs contractors and others in relation to health and safety requirements and recognised practises was less than adequate.”

A. Correct.

Q. That’s a December brief.

A. Correct.

Q. And you’ve already had put to you, of course, a lot of issues regarding health and safety practises today?

A. Correct.

Q. And yesterday. And I am taking from some of the answers you’ve given today that it is in this process since you gave evidence in Phase Three that you’ve come to understand the number of incidents referred to in deputies’ reports which have not been closed out and not subject to remedial action as you would have chosen to do?

A. Correct.

Q. And that must tell you something Mr White about something or some people in the way the system actually worked at Pike?

A. It does indicate a lacking in the system.

Q. Yes. Well, I put to you that even with what you have had put to you so far in this Commission, in this phase, you really would not stand by that statement now, no reason to believe compliance as in 3.13.1, things have changed?

objection: MR HAIGH (16:06:34) – QUESTION NOT SUBMISSION
THE COMMISSION ADDRESSES MR DAVIDSON – PRECISE QUESTIONS
cross-examination continues: mr davidson

Q. Now, if we look at the transcript of, or summary of interview at INV.03.17888, is that one you can get to Ms Basher, 17888?

WITNESS REFERRED TO DOCUMENT INV.03.17888
Q. There’s an expression you’ve employed and it may not be on this page – yes, it is, at the top in the first paragraph. You use the expression, “Saw the mine as a challenge. Mine needed a cuddle.” What did that mean? This is an executive summary of Mr White’s interview.

A. Yeah, that’s a fair comment Mr Davidson, it – what I was trying to express with that was it just needed a bit of TLC. It looked like it could benefit from some attention.

Q. Did you have with you someone you described, and this is not pejorative, colloquially as “a leg man”, Mr Bernard Lambley?

A. Yes, I did.

Q. Did he have New Zealand qualifications?

A. No, he didn’t.

Q. You had confidence in him?

A. Absolutely.

Q. Ms Basher, could we bring up CAC0138/5?

WITNESS REFERRED TO DOCUMENT CAC0138/5
Q. And this is an email from you of the 15th of February 2010, addressed to Dave Stewart of Minserv, do you see that?

A. Yes.

Q. And you are, as it seems in the first paragraph, discussing a programme produced by Mr Stewart –

A. Correct.

Q. – and suggesting further amendments. In the second paragraph after referring to – sorry, two numbered paragraphs, reference to what you call, “Two main needs at Pike,” and the first is to ensure as far as practicable the mine is compliant, now and into the future and secondly, statutory officials and others understand how to apply and maintain compliance. Then you use the expression, “This is where I had the most difficulty is I find basic non-compliances every time I go below ground.” What are you referring to?

1610
A. I was referring to things like stone dusting not done in certain cases where stoppings had been built they hadn't been built to a high standard, or to a good standard. They’re the sort of things I was relating to.

Q. Perhaps I can shorten it, but do you remember in the same interview process you used the expression that you were given the impression, this was a West Coast coal mine subject on number 8 fencing wire standards?

A. I was actually told that on a number of occasions.

Q. Who told you?

A. I was told that at one stage by Mr Whittall himself and others that the West Coast attitude, I mean, I'm not decrying the West Coast attitude, but it’s certainly not how you run a coal mine.

Q. Well, what did you understand was meant?

A. Well, my understanding of, “held together by number 8 fencing wire,” is the, “She’ll be right type, that’ll do,” type attitude.

Q. Did that alarm you?

A. It certainly did.

Q. Did you get a bit closer to what was meant by that though?

A. How do you mean did I get a bit closer?

Q. Well, did you find out what the person saying this to you meant, in what respect was it number 8 fencing wire standards?

A. I didn't pursue that any further. I took it as what I've just described.

Q. In the same interview in the summary, and I'll just give the reference and tell you what it is to see if you agree, INV.03.17893, you say that the road conditions were not acceptable in the mine. What did you mean by that?

A. The roads in the mine were rough, to say the least. I didn't just accept they were unacceptable we had put a programme in place for bringing them up to standard by putting a couple of people on nightshift specifically concerned with maintaining the roads and then after a period of time the road standard actually did improve.

Q. Does that have an affect on the ventilation within the mine, the surfaces on a road?

A. Very, very negligible effect on something that’s called a K factor when you work out resistances, it’s negligible. It has more affect on equipment and travelling time into the mine.

Q. Yesterday and again today you’ve been asked about another matter which appears in these summaries of interview and that is that fact there was no ventilation engineer and the interview, I think, picks up really what you’ve given in evidence and correct me if I'm wrong, but no one had the qualifications to be ventilation engineer and you really were, as far as you were concerned, the best qualified to assume ventilation responsibility?

A. At that time.

Q. Yes at that time.

A. If I can qualify that Mr Davidson, I did actually employ Mr Ellis and one of the reasons he was employed he actually had a ventilation engineer’s qualification.

Q. Yes. Now the answer you gave yesterday was that in due course I think Mr Jamieson, would do the training necessary to qualify to assume an officer’s role?

A. Correct.

Q. And that would be how many years ahead?

A. As I said yesterday, up to two years.

Q. And in the interim?

A. In the interim, as I've just said, Mr Ellis who was to become the official mine manager did actually have the recognised ventilation engineer’s qualification and was, prior to me hiring him, the ventilation officer at Kestrel coal mine in Queensland.

Q. Now you referred in your evidence to when the mine reached a bigger size, yesterday, what was that to be before you needed a ventilation engineer?

1615

A. It was getting to the size pretty much now because what was happening was development was improving and things were speeding up and it was getting to the stage where with the plans that we had on the table with respect to a number of things, the network was becoming more sophisticated.

Q. In these early days as we've seen, Mr Stewart was consulted. Did you initiate that?

A. Yeah. I initiated it. Mr Whittall asked if I could do something like that, but I made Mr Stewart and got him down and met him and spoke to him and with his help developed a programme that he embarked on.

Q. And if we look at, Ms Basher, STE0001/1, we can see from this document which will be up in a moment, Mr Stewart’s evidence records and I'll just put this to you and you can tell me if you agree.

WITNESS REFERRED TO DOCUMENT STE000/1/1
Q. You’ll have read this evidence Mr White?

A. I do recall reading it, yeah.

Q. That what he tells us in this brief is that he was asked to do a compliance audit and spent time with the crews and officials?

A. Correct.

Q. And you were involved in the work he did in helping him come up with information for the purpose of this audit?

A. Well what we did was sent in a programme for what we wanted, sorry for what I wanted him to do. And so I, on his advice, discussed how long the job would take and exactly the terms of reference if you like Mr Davidson as far as what I wanted him to do with the stat officials and electricians and the mine workers.

Q. Now we can go through the evidence in detail of what he reported to you, but I am just going to put the salient features and if you want me to go back into it I'll do so. He made the point, I'll just get the reference for the record, at page 7, “There was no remote gas monitoring sensor so no idea was what was passing the main fan or the general body of air at that time,” all right? He made comments about stoppings and doors as being inadequate at page 7, about the lack, as he described it, of stone dusting at page 9, and the impracticality of the second egress. You recall that?

A. From this report, I recall reading it yeah.

Q. At page 10 he referred to damage to stoppings from blast. He referred, now becoming an old favourite, at page 13 to the Wirth Waratah roadheaders and the continuous miners not being liked by the underground crew?

A. Correct.

Q. And he referred at page 14 to the non-restricted zones and the need for very stringent gas monitoring?

A. Correct.

Q. These things came to you early in your brief as it were and you, as you've just acknowledged and to your credit, initiated changes from the start in many respects?

A. Correct.

Q. So am I right that Mr Stewart was really part of the same suite of responses that you introduced. You wanted advice of things that needed doing for compliance?

A. Correct.

Q. Was he kept on after he made his report?

A. No, his tenure was set out at the start of his contract to be around about three months.

Q. Now again Ms Basher if we go to the INV.03.17900.

WITNESS REFERRED TO DOCUMENT INV.03.17900

Q. This will come up, but while it comes up, there's reference by you in the same interview process to reporting being quite poorly organised and poorly regimented. See at the bottom of that page that reference? “Doug states the reporting hierarchy in the mine was quite poorly organised and unsure why the system was so poorly regimented.”

A. Oh, yeah.

Q. What reporting are you referring to?

A. I think I'm referring there to the actual reporting of how work was getting done. I don't think I'm referring to stat reports or anything like that because that was fairly well established.
1620
Q. Go to the bottom of the page and there’s a reference, “No one was responsible for dust sampling –

A. Sorry, can I just…

Q. Yes.

A. I’ve just read that whole thing.

Q. Yes.

A. It’s quite clear what I’m referring to there and that is the people that are reporting back to me.

Q. Right. So that’s the concern, you believe at the time there was no proper reporting system in place and you wanted to regularise that?

A. Correct.

Q. Go to the bottom of the page, reference there to, “No one was responsible for dust sampling since Doug was at the mine. Dust sampling was not high on Doug’s agenda. Nothing was brought to his attention about an increase in dust since the new fan was introduced.” Perhaps for completeness, let’s go to the next page Ms Basher, please? Reference there to, sorry, “Fan perhaps creating more dust.” Because this is a summary Mr White, the reference there to no one being responsible for dusting, you’re free to say, “Well, that’s not what I said, not what I meant.” What do you want to say about that paragraph?

A. I remember talking about dusting at interview and expressing the opinion that because of the wetness of the mine up to a certain extent that dusting wasn’t a major concern, but then as the mine started to get bigger, especially with the onset of the new fan and things started drying out and as discussed with Mr Poynter, it was prudent to put a dusting programme in place.

Q. Now, I’m now having begun early in the year Mr White, and some of the things that you observed when you came and put in place, I want to do a bit of a sweep in a, by reference to the health and safety committee records, which are available in a form Ms Basher, INV.03.18082 and these are summary of the year’s health and safety committee records and that’s all they are, beginning with the February the 2nd meeting which was the first meeting you were at.

WITNESS REFERRED TO DOCUMENT INV.03.18082
Q. Now you see that there, you were in attendance?

A. Yes.

Q. And it’s in blocks of each meeting, month-by-month, and if you look at the first two, January 19, February 2, you were in attendance and in the meeting of 2nd of February there’s reference to the 30 minute fan shutdown. We’ve already been through that. You see that?

A. Yeah.

Q. And then the question of Pike River not having any control over the shotfiring process. You see that, it’s the heart of the 2nd of February reference?

A. Yeah, I think so.

Q. Thank you, can you see that?

A. No, I’m struggling to find it, I’m sorry Mr Davidson.

Q. Under 2nd February 2010.
A. Yeah.

Q. In the 5th line, “DK discussed the issue of PRCL not having any control?
A. Yes, yes.

Q. Do you remember that?

A. I do remember that.

Q. A matter of concern?

A. It did concern me, yes.

Q. And the next line is incident 717, “unsafe act with the drift runner being operated in C67 to help hang a vent bag, gas levels around the drift runner 5% plus CH4, no methane shutdown on drift runners, or requirement to have gas detectors in vehicles” and so on, a matter of concern?

A. Oh, yes.

Q. So, you’ve just got there and some things already starting to come home, haven’t you?

A. Yes.

Q. Now if we look down from there at the month-by-month meetings, you’re not in attendance in March, April, May. There’s no mention of you in June. Can we go to the next page please Ms Basher? “12 July 2010, manager in attendance, Dick Knapp.” -

1625
MR HAIGH:

Can I asked who summarised it, who’s the author of it?

Mr Davidson:

It’s been put in as part of the investigation material. We all have the records that lie behind this. This is a convenient summary.

cross-examination continues: Mr Davidson

Q. 12 July 2010, manager in attendance Dick Knapp, and then August Mr van Rooyen, Mr Ridl, September, if we just pause there Ms Basher. I'm not putting anything to you about absence from these records as a criticism, Mr White, because you would acknowledge I suppose that you weren't at all these meetings?

A. Absolutely, yes.

Q. And if we look at that reference on 13 September, amongst other things you’ll see in the heart of that paragraph which reads, “The issue is the second means of egress was discussed and tech services have identified there’s a plan in place to put a second means of egress some time in the coming months. Committee felt not adequate and requested a firm plan be made to identify when it would be actioned,” it says auctioned, but, “Actioned.” So, did these minutes get to you?

A. Yes they did.

Q. And by that time September 2010, was the initiative for a second means of egress coming from workers themselves?

A. There were issues raised, yes there were.

Q. We see in the same reference, the 13 September 2010, incident 1031, “A sparky unbolting the electrical cabinet while power was on without isolating the cabinet,” and the next one is an issue, “Tags double-up on the tag board,” and the tag board had been full. Both quite serious matters?

A. Yes, they are.

Q. Ms Basher could we go to the next page please? You see at the top, this is a carryover from the previous paragraph. “Letter sent to management re the second means of egress done,” that’s from the previous minute. In October, 11 October, we don’t know who was in attendance and we see a series of things there raised. Were these things read by you routinely?

A. They would be sent to me after the meetings were had yes.

Q. Yes. Next page please Ms Basher. Referenced at the top to the issue of the fresh air base being used as a storage area and Steve Ellis to ensure it was being cleared out. And then 8 November, Mr Klopper was the manager in attendance and you’ll see there a whole series of issues raised about safety glasses, the toilet being too far away, fire hoses being wound up and so on. Now, do you recognise the content of that?

A. Yes.

Q. There was correspondence about this particular set of minutes wasn’t there?

A. Yes there was.

Q. And Ms Basher if we look at DAO.002.08157/1 at page 2?

WITNESS REFERRED TO DOCUMENT DAO.002.08157/1
Q. There was an email exchange in which you’re involved, go back to the previous page please, I'm sorry, page 1 and you see at the top Mr Couchman has sent an email to you, Mr Rockhouse and Mr Ellis and you have responded, “My comments in red,” and although we don’t have the colour in this, we can see what they are in a moment, “My patience is wearing rather thin on some of these issues.” Now, because it was a matter you had made specific comment on perhaps we just need to look at an element of this. Mr Couchman is reporting to you and Mr Rockhouse and Mr Ellis, that this meeting was poorly attended on the 8th of November, with no representation from engineering, environmental tech or contractors, namely TNL or McDowell. Apologies from most except engineering (who still have not put forward a safety representative) or McDowell.” Were you aware of that that there was no engineering rep for this committee?

1630

A. I was aware that on occasion there wasn't, yep.

Q. Of concern to you?

A. It was.

Q. “Incident 1103 refers to someone who suffered a back injury from a juggernaut when the seat was damaged when the air shock absorber was not working. Had tried to take it out of service but that was removed and the machine was pressed back into service.” Is that your comment which follows, “This needs to be investigated?”

A. I can assume that’s my comment. As I have said earlier on, with respect to service tags, the message that I'd given to the entire workforce on machines being fit for purpose.

Q. And of real concern? Something sent out, comes back in the same condition?

A. Oh, it was a concern yes.

Q. If we go to the next page please Ms Basher. Top of the page, “A shortage of fans and vent curtains for ventilation. No shortage of fans but better sequencing.” A matter which came to your attention?

A. Yes it did.

Q. Then we have talk about some other things which may seem to an uninformed person of lesser consequence, but regarding toilets, drinking water, hoses and so forth, matters of consequence to you?

A. Correct.

Q. This is one source of information for you about some incidents isn't it?

A. Yes it is.

Q. When we look at that schedule I've just shown you through to the last meeting of that committee we just have these, as you can see, these isolated references to incidents and things of concern. Alongside that information we have the material which has been put to you by Mr Mount and Mr Hampton reduced to schedule form of deputies’ reports, incident reports and so forth. Was there anyone responsible for coordinating all these elements of information about health and safety issues?

A. The coordination of health and safety issues with respect to incident reports, “I am Safes” and the like was coordinated by the safety and health department. The other issues could be raised through the, as you can see, through the safety committee, and people were encouraged to raise incident reports to get things acted on.

Q. See, I don't expect you had the chance to read all the evidence from, for example, Mr Couchman and Mr Rockhouse?

A. No, no.

Q. So I'll restrict my question to you to the barest observation about that evidence. First, Mr Rockhouse has said in his evidence that he had no powers as such. No powers to actually require something. Do you consider that he had?

A. I’m struggling with the concept of him having no powers and I mean he’d no statutory power, he had power to get things done. He was a manager at the end of the day.

Q. Did you ever have a discussion with him regarding the collation and processing of the various reports, deputies, “I am Safe,” incident, accident reports? Did you ever have a discussion with him about the collation of all that material to provide a body of evidence which could be looked at regarding health and safety?

A. No I can't recall having that discussion.

Q. Were you aware of the status of the management plans, how far advanced they were across the different departments by 19 November?

A. I wasn't aware of the state of all the plans, no.

1635

Q. Have you read Michelle Gillman’s evidence before this Commission?

A. I can't recall reading it. I may’ve done, Mr Davidson, I’ve read lots of evidence.

Q. Well the evidence she gave, I’ll just provide the briefest of summaries, was that many of the management plans had not come back, never been concluded by 19 November. Was that within your knowledge?

A. I was aware that there were plans that were under review as such, yes.

Q. Now given the objections taken, I’ll just stop at that point in those questions. I’ll come to this topic regarding the hydro-mining. We got to a stage where by July as the BDA report indicated, there was an expectation of getting coal by the hydro-mining method?

A. Right.

Q. And what we have heard so far, is that the engagement of Mr Mason as the co-ordinator followed discussion and the fact that you knew him from North Goonyella.

A. That is part of the process that was gone through, yes.

Q. Did you advertise?

A. Yes, we did.

Q. Was there more than one applicant?

A. Yes, there was.

Q. Did you have more than one interview?

A. I recall having around about five interviews.

Q. Now Mr Mason has given evidence in this regard. I just want to check a few points on the way to his, what he has to say. First, as you acknowledged, you had no hydro experience yourself?

A. Correct.

Q. Now, you knew that Spring Creek had a hydro-mining operation and had some experienced hands?

A. Correct.

Q. There were known gas issues as the result of the hydro-mining method, produce significant –

A. At Spring Creek?

Q. At, well wherever you hydro-mine?

A. Yes, correct.

Q. Did you know what sort of experience was available to you as employees in the hydro-mining operation –

A. I was aware of a broad range of experience from some of the employees, yes.

Q. And the interview process included Mr Whittall?

A. I can't recall if it included Mr Whittall for Mr Mason’s position, no.

Q. Now, it is the case therefore that when Mr Mason is taken on, he’s quite entirely open about it, he has no experience either, but it is true, isn’t it that he was coming onto a situation where the demand to get hydro-mining was, and get the coal, was becoming intense?

A. There was certainly a form of intensity about it, yes.

Q. One of the things Mr Mason tells us he did in connection with that particular role is referred to at MAS0001 at page 8.

WITNESS REFERRED TO DOCUMENT MAS0001

Q. If you look at paragraph 27, you’ll see in the return out of the goaf at the intersection with the main return C heading, you see that?

A. Yeah.

Q. You’ll see a, the wording, “Ring deflect airflow”.

A. Correct.

Q. And Mr Mason has given evidence about this which is in the transcript at page 3769 and 3680, that he initiated or carried out this work because of what he described as “a bad angle of the panel in the return, the connection, and turbulence now that in fact would result there.”

A. Correct.

1640
Q. Do you remember this being done?

A. I think I recall this being done, yes, I definitely remember it being raised as an issue, yes.

Q. Well, did you ever see it in operation?

A. The actual wing itself?

Q. Yes.

A. I cant recall walking the return to see that no.

Q. But did you understand that this was being done to ease the passage and reduce the turbulence into the return?

A. I understand that the issue was to try and reduce the turbulence around that area yes.

Q. And if we look at that figure and I have no engineering knowledge to back up the question, but you have experience, what Mr Mason, I'm putting to you was concerned about or the company was concerned about, was the angle at which the return met the C heading and where that gas, air and gas coming out would travel. Whether it would actually go down the return as was intended?

A. That appears to be the concern, yes.

Q. So you can't help us as to whether that was effective or otherwise?

A. I imagine it was effective. No I can't offer any evidence to the contrary no.

Q. Mr Mason has given evidence in a transcript and there’s a set of references here which begin at page 3682, and I'm just going to take you to them because all counsel here have heard this evidence and if any correction from me is required, you tell me if there’s something you want to know more about. Mr Mason’s evidence at page 3682, was that while he knew nothing about hydro-mining he was told that other experts would help him and he was inducted by about the 20th of September. He then clarified it might've been a bit earlier. But a hydro was turned on, as it were, on the 19th of September. So he hadn't been here long. He’d gone through an induction and he was, at that time, or more or less that time, the hydro-co-ordinator. Mr Coll, who you know?

A. Yes.

Q. Of course, at that stage starts to phase out and goes off working five days a week or full-time to a shorter time, so to work elsewhere?

A. Around about that time, it might've been a wee bit after I think though.

Q. Mr Mason at 3684, says that Mr van Rooyen’s involvement wasn’t so great in that particular area of hydro-mining?

A. I can't comment on that.

Q. And that really the person he calls his main man, at page 3684, was Oki Nishioka, who left a month later?

A. Correct.

Q. So a man who had no experience at all who’d just been inducted was now the hydro-co-ordinator on an absolute start-up situation and his main man is gone within a month? Have you read Mr Nishioka’s evidence before this Commission?

A. Yes I have.

Q. You’d have read then the evidence of when the hydro-monitor was turned on, initially the amounts of methane that were generated?

A. I do recall that, yes.

Q. And having to throttle back, as it were, to avoid getting to the point the machine turned off?

A. Correct.

Q. So it was really very much new territory for the completely inexperienced man in charge as the co-ordinator?

A. That is fair comment.

Q. His evidence further at 3687, was that he’s not trained in SOPs or TARPs?

A. Mr Mason?
Q. Mr Mason. Do you know from your own knowledge, do you know what training in SOPs and TARPs was undertaken?

A. By Mr Mason, no.

Q. To anyone on hydro-mining?

A. There was training conducted on, as I said earlier, the hour between shifts on every afternoon shift. The exact extent of the training I couldn't comment on, Mr Davidson, because I didn't actually control it.

1645
Q. Mr Wylie has given evidence, Stephen Wylie, to this Commission at FAM00056, and at page 5. Ms Basher could you bring up that page?

WITNESS REFERRED TO DOCUMENT FAM00056

Q. You look at the top of that page there, Mr Wylie had no formal training at Pike River in hydro-mining before he took up the position as deputy hydro operations. Raised the issue of training but nothing came of it. Thought the deputies might have been put through TARPs and SOPs relating to hydro-mining and the safe operating procedures. What did you know? Did you know anything about the training that was being given?

A. My understanding was there was training specifically in hydro operations for operators and deputies.

Q. Well let's just go on with this a bit. On the same page, Mr, I'm not sure you'll have an answer, but Ryan Baxter? Paragraph 31. He didn't have prior hydro-mining experience nor a gas ticket. Mr Wylie was the only one. The trainee, at the bottom, had worked underground but had no face mining experience before going to hydro. And then you'll see at page 6, Ms Basher. You'll see in paragraph 35 Mr Wylie’s concern that he should be present at all times while the monitor was operating because of his crew’s experience, and he talks about that on the succeeding paragraphs. Go through to page 18 please to complete this. Look at paragraph 125. “I didn't ever view the health and safety policy manual working as a general deputy or dedicated monitor deputy. 126. I had a short induction period of two days. One of the deputies was absent. I was required to step straight into this position. A decision by undermanagement, I don't know. Page 19 Ms Basher. It all, and I put it to you Mr White, it all looks on this sort of evidence that this was a rush job?

objection: MR HAIGH (16:49:14)

cross-examination continues: mr davidson

Q. If you look at the same page at paragraph 130, you'll see “The potential high production of the hydro-mining operation was seen by us all as the foundation for the mine being successful.” Generally, do you think that's a view shared by the workforce including management?

A. That’s a fair comment.

Q. “Everyone was hanging their hat on it,” is the more colloquial expression?

objection: MR HAIGH (16:50:00)

1650

cross-examination continues: mr davidson

Q. Now with regard to training, after the start up, if you look at paragraph 133, sorry, 132, “There is always production pressure in a coal mine. No one put pressure on me directly. Mr Mason reminded us from time to time there’s a need to produce coal.” But 133 refers to the fact that when Mr Wylie wanted to free staff to get training, in particular the trainee with formal training, Mr Mason’s response was he couldn't be spared from the crew. 134, Mr Wylie asked for the same thing. He wanted formal training. At the bottom of the paragraph, “Couldn't be spared from the hydro operation.” And this is about half way through the hydro-monitoring which actually only lasted here eight weeks, didn’t it?

A. Correct.

Q. And at paragraph 137, “We never had enough time at changeover. It was always, ‘Hurry, hurry, get your gear, get down the hole.’ Didn’t know what our planning cutting sequences were, no TARPs, and SOPs and we had no input into how things were being done.” Now the irony is of course as you can see from this that Mr Mason was about to hold a meeting for all hydro crews.

A. It was about the, what sorry?

Q. The irony is that Mr Mason – the terrible irony is that Mr Mason was about to have a meeting of the hydro crews to address these issues, very shortly after the 19th? Given the constraints of my questions and the answers, where did you think the question, the issue of training, lay? Where did it fall?

objection: MR HAIGH (16:51:54) – NOT TO ANSWER
WITNESS:

I don’t mind answering that question. Sorry Mr Haigh.
cross-examination continues: mr davidson

Q. It’s an open question.

A. The responsibility for training in the hydro area became the responsibility of Mr Mason and the training department and a number of others. There was a training package developed and why that package wasn’t delivered, I can’t answer that.

Q. I want to turn to the evidence of Mr Dene Murphy. This is at FAM00057/1.

WITNESS REFERRED TO DOCUMENT FAM00057/1
Q. Mr Murphy is the man who makes the complimentary remarks about you, Mr White. And for the record now, I’ll also include the fact that Mr Albert Houlden who gave evidence before this Commission has said the same thing, in essence you’re an agent of change, who sought to change things from the time he arrived. And there are other’s including union reference to the fact that you had developed a dialogue with them, so it’s very important and appropriate that I make that acknowledgement in this process.

A. Thank you.

Q. But what Mr Murphy also tells us at page 7, sorry at paragraph 45, which is page 9, something that’s been touched on in the report, the Department of Labour report and a lot of the other evidence is a, what’s called an unventilated cavity in pit bottom south, a big roof fall in pit bottom south and he identifies this with a map, which is at FAM00057.1. If we go to that Ms Basher and then if we could swing back, there’s two, I think we’ll need the whole page for that.

1655
WITNESS REFERRED TO DOCUMENT FAM00057.01
Q. Now, before we go back to paragraph 45, Mr Murphy’s evidence refers to the point marked “H”.

A. Yes.

Q. See that?

A. Yes.

Q. Do you know what he’s referring to there?

A. Yes I think so yes.

Q. Now I was going to read this little bit of evidence to you and I'm going to ask a question after that. “There was a big roof fall in pit bottom south at this point “H” due to a fault, so PRC just abandoned that area. They did not stabilise it as they said it was too high a risk to work in there so they put a bit of no-road tape in front of it. It should've been stabilised and ventilated or completely sealed off because it was a cavity which could hold methane in pit bottom south. Now, if we go to, Ms Basher, if you just look at this, Mr White, where that “H” is, if we go back to his page 10.

MR HAIGH:

Is there a date on this?

Mr Davidson:

Yes there’s a date on the bottom right of it which says, “D Murphy 02122011.”

MR HAIGH:

(inaudible 16:56:44)

Mr Davidson:

No he hasn’t referred to the incident date, I'm just not sure that he actually knows that but he’s observing the point because at page 10, at paragraph 46, “I've been past the tape,” he says, “I thought it would’ve been possible stabilise because I’ve worked in harder conditions, ventilated off and on with air movers in the south. Since then it was talked about as a concern because when there were main fan stoppages it could've filled up with gas easily.

cross-examination continues: Mr Davidson

Q. Do you remember this cavity?

A. I think that cavity actually happened prior to me getting there but I do remember where it was in pit bottom yes.

Q. Yes. Do you remember a discussion ever about that cavity and its potential for holding methane?

A. I remember discussions not specifically about holding methane but I do remember discussions about the potential it being dangerous to put men into that area to bolt it up.

Q. If you look at paragraph 48, he’s first at 47 referred to his checking about once a week and putting a gas detector on a six metre piece of conduit into the cavity, found some methane there, a small amount before the commissioning of electrical equipment,

1658

Q. “48. After the underground fan went in and the hydro started there was no longer any dedicated outbye deputy. Wasn't clear to him whose job it was to check outbye anymore.” So is it a matter that you can assist the Commission with? Mr Murphy is pointing to it as potentially obviously a reservoir of methane?

A. Potentially it could be if there was methane in that area.

Q. Now if we go Ms Basher to page 11 please, I want to come to the area that’s been called in the evidence, and you may know it by this name Mr White, the “Thunderdome”?

A. I've never heard that term, sorry.

Q. It’s an expression you haven’t heard before?

A. No, no.

Q. I'll introduce you to the topic. At paragraph 57 he refers, I'll just go through the evidence first before we come back to his plan. “My concerns about the fan electrics in the area we call the Thunderdome marked K on the mine map. This was an extremely high heading...” Now does that help you? “... being re-graded to line up with the next part of the seam due to the fault zone.” Do you know where we're talking about now?

A. I’d like to see the map, no Mr Davidson, I've never heard it called the Thunderdome before.

Q. Well let's just go to 57.01 Ms Basher please. FAM000.57.01 and “K” is marked there.

WITNESS REFERRED TO DOCUMENT FAM000.57.01

Q. You see that?

A. I take it “K” is the coming off the arrow pointing to yeah got that, yeah.

Q. It’s what he calls, I'll just take you to the script of his evidence. This was an extremely high heading re-graded to line up with the next part of the seam due to the fault zone.” All right? And we'll go back Ms Basher to this, his evidence at page 11. We see at paragraph 58, “When the main fan had been off sometimes the ventilation reversed within 10 minutes. We've had gas down as far as pit bottom in stone. Methane could have migrated into the Thunderdome area due to its height and just sat in the roof and even with an extension pole you could not have checked for layering of gas that high.” Now this is an experienced man?

A. Yep.

Q. And he says at 59, this is the point of his concern. “It would have been possible for a goaf rock fall or some overpressure event to have pushed methane down through the flap in the brattice at the stopping where the flume went through.”
1701
Q. I'll come back to the map in a moment. “There was a risk that additional turbulence could have brought the methane down that was potentially layering in the Thunderdome. If there was disruption to the ventilation at that time it could've migrated into the area where the fan electrics were.” Now, let’s just have a look back, I'm sorry Ms Basher to keep doing this but I think unless you can bring them both up, he’s talking about “L”?

A. Yes.

Q. And he, I'm going to read the paragraph which he then refers to after identifying that at paragraph 60, page 12 and he asked one of the electrical engineers what the motor was doing up there right next to the main return and fan. He just said, “It was a non-restricted zone.” Mr Murphy explains, he can't understand how it could be when it was within 10 metres of a temporary stopping into the main return where all the gas was leaving the mine. He talks about his knowledge, he doesn’t profess to be an expert, “You can't have a motor within 100 metres of an accumulation of gas as I understand.” First, were you aware that this was an area which could hold gas given its height, outside the usual means of checking?

A. I was aware it was a high area in the time I'd been employed at Pike I was never aware of any reports of any gas in that area at all. But there is, as Dene points out, potential.

1704
THE COMMISSION ADDRESSES MR DAVIDSON – 9.00 AM START

THE COMMISSION ADDRESSES COUNSEL – TIMING

WITNESS:

Can I just, sorry, before we do adjourn, I want to address a point that Mr Davidson raised with respect to how close electrical equipment is to returns, and it’s, I think, Dene’s certainly, that may well be his understanding but it’s not an uncommon practise in many places to have electrical equipment up against stoppings and cut-throughs with the return on the other side of the stopping, so there’s no requirement other than to have non-flameproof equipment out within 100 metres of the working face. I just want to clear that up Mr Davidson.

COMMISSION adjourns:
5.06 pm

___Level 14, Prime Property Tower, 86-90 Lambton Quay, Wellington

P O Box 5846, Lambton Quay, Wellington 6145

Email: pikeriver@royalcommission.govt.nz

Freephone (NZ only) 0800 080 092
RCI v Pike River Coal Mine (20120215)

[image: image1.jpg]