[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
1364

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

J Haigh QC and B Boyd for Douglas White

J Rapley for Neville Rockhouse

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, A Rawlings, A Glenie, D MacKenzie, A Gordon for certain managers, directors and officers of Pike River Coal Limited (in receivership)

C Stevens and A Holloway for Solid Energy New Zealand

R Buchanan for Fire Service Commission and West Coast Rural Fire Authority

K McDonald QC, C Mander, 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 Steed for McConnell Dowell Constructors

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

B Latimour for Coal Services Pty Ltd

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

TRANSCRIPT OF PHASE TWO HEARING

HELD ON 8 SEPTEMBER 2011 AT GREYMOUTH
COMMISSION RESUMES ON THURSDAY 8 SEPTEMBER 2011 AT 10.02 AM
Neville john rockhouse (on former oath)
examination continues: Mr Rapley

Q. Mr Rockhouse good morning, we’re at page 16 of the brief of evidence which deals with the issues of Phase Two and you’d just finished reading paragraph 72.

A. Yes.

Q. And before I ask you to continue reading paragraph 73, can I just ask you one or two extra questions. The matter that you raised yesterday about doing a drill which you wish you had of done, a proper sort of secret drill and using the vent shaft as the means of escape, if that had of occurred, can I ask you about what might’ve happened in relation to a number of things, for example, the harnesses that are at this vent shaft or where would they have been?

A. Well there were no harnesses at the vent shaft and as I said yesterday it had always been intended as being a maintenance-way for people to do maintenance on the auxiliary fan, to the best of my knowledge there was four harnesses in the engineering workshop and four in the Mines Rescue room down in the safety and training block.

Q. So the four harnesses are kept in the engineering room for people to use for maintenance purposes?

A. That's correct, because with that is a type 1 fall arrest device or an inertia brake, it’s a static line you have to attach with a lanyard and a fall arrest harness.

Q. And why are the other four sort of kept in the health and safety department?

A. That’s contingency in case something went wrong and we had to go and rescue someone and we had to have the equipment available if one of the fitters or electricians got into any difficulty. We could do that.

Q. All right, so if someone who is maintaining that shaft or doing some work up there got stuck, you would go and use the harnesses from the department?

A. Correct, correct, yep.

Q. And if you’d done a full drill to get up that vent shaft, what other things might’ve been worn or used by the men to go up there?

A. One of the other difficulties is that the majority of the miners are already wearing a harness with a battery pack and a oxyboks on it as well, so there would be delays in trying to put on a proper fall arrest harness, certified harness as well.

Q. And if you are doing a sort of proper emergency drill and someone pretended to be injured, how would you get that person up there?

A. Well there would've been no way of doing that because at the end of the day it was the only other way out of the mine, but due to the ladder configuration and also the fact that it lent back, you would've needed some sort of mechanical aid, a hoist, to get a stretcher up. Yeah, so it would've been impossible.

Q. And I think you told us yesterday a certain number of men can go on that ladder at any one time?

A. Yes, yes, the safe working load of that ladder when designed, because it was fit for purpose for a maintenance ladder, was according to Terry Moynihan was eight people. That’s what the calculations are based on with Mick Bevan.

Q. So let’s just say eight can climb up there and they’ve got their rescuers on?

A. Yep.

Q. And do they were smoke goggles or anything when…

1007

A. In a full evacuation drill had we gone to that next level, you would have people wearing their oxyboks plus goggles that are scratched out, we call them smoke goggles, so that simulates smoke in the shaft so you can't see and again, that would’ve just complicated matters even further.

Q. And how long would it have taken the eight men to climb up the ladder?

A. Well, it depends on individual fitness and, you know, I mentioned a test I did with Allan Dixon, now deceased and I did that because I'm rotund and not as fit as the miners and I wanted to get a good feel for how long it took to get from the face to the fresh air base using the lowest common denominator, which would’ve been me.

Q. All right, but we’re just working up the ladder, you’ve got the other men all waiting down below haven't you?

A. Yes, and whilst they would – and that’s the bottleneck that I spoke of yesterday and their self-rescuers would’ve been, even at rest, being depleted whilst they’re waiting for eight men to go up at a time. It would’ve caused panic.

Q. Now, I understand this is what was said, but Mr Whittall in Phase One said that the Alimak raise, or this vent shaft was a second exit, not a second means of egress, what’s your comment on the term to be used for that way out?

A. Well, you can call it whatever name you want to call it, but it’s the only other way out of that mine at that point in time.

Q. And just lastly, before you go back to your brief, you referred to yesterday in your written brief, about Mines Rescue doing a report on this event shaft.

A. Correct.

Q. And using it as a way to get out?

A. I commissioned that to add to my body of evidence to justify the purchase of a rescue chamber.

Q. Right, so you deliberately undertook this report.

A. Yes.

Q. For a purpose to give to you?

A. To put a business case together to free up the funds, unbudgeted funds, so that we could get this as an interim measure until the second means of egress had been resolved.

Q. I’ve now found that document which is actually produced at Phase One and it’s called MRS0005, it’s the Mines Rescue service report and it’ll come up on the screen for you now, Mr Rockhouse.

WITNESS REFERRED TO MINES RESCUE SERVICE REPORT MRS0005
Q. It’s dated 20 August 2009, Pike River emergency equipment and self-escape audit, and just, rather than reading all the way through it, if I can ask you please to look at page three of that document, so it’s MRS0005/3, and just check that you’ve got that, yes you have. So, there’s a heading there, “For self-escape capabilities.” Just have a read there. There’s a paragraph that begins, “This is an area of major concern and I appreciate and fully acknowledge by the health and safety manager, Neville, and engineering manager, Nick,” and it’s been discussed at senior manager meetings, do you see that?

A. Yes I do.

Q. Now, the next paragraph where the Mines Rescue Services have carried out this audit, say, “In the event of a fire in the main intake, personnel would have to attempt self-escape by the second means of egress, the return shaft. This would be extremely difficult under normal circumstances, but in the event of a fire would, in my view, become virtually impossible.”

A. That’s correct, yes.

Q. And this report did it confirm your fears?

A. Yes, yes and I had a very close working relationship with Mines Rescue Service and got them out to do a lot of training for our people because they don’t tick, tick boxes, they’re very professional.

Q. And was this report disseminated to your superiors?

A. Yes, this went out and everyone that was attending the risk assessment got to see it.

1012
Q. And who attended the risk assessment?

A. Well Mr Whittall was involved in the early stages.

Q. So can I just ask you please to go back to paragraph 73 of page 16 of your brief and continue reading.

A. “The idea to create a business case for the purchase of an underground refuge chamber was borne out of the risk assessment team’s inability to mitigate the risk low enough to use the Alimak raise as the official second means of egress from the mine. It could have been an alternative solution to this issue and may have acted as an interim measure by adopting what is commonly done in hard rock mining. I had discussed this problem with Terry Moynihan who suggested that instead of trying to get miners and contractors out of the mine, that perhaps they could be sent to a refuge chamber. After some further research I identified a mine ARC Coal-Safe Refuge Chamber from Western Australia. This is a steel stand-alone chamber with an air lock and designed to provide a safe haven or even change-over station for coal miners in emergency situations. Some models could also provide a safe environment, including food and water to sustain miners for up to three days.”

Q. Just pause there Mr Rockhouse. Did you actually get documentation and brochures and things about this device?

A. Yes, I did. And I presented that information and those brochures to
Mr Whittall and he didn’t look at it there and then but he said he’d have a look at it and consider it.

Q. Just continue on.

A. “Something of this nature was essential in my view, as I was convinced of the fact that the vent shaft was not a satisfactory means of egress, especially if some of our guys were injured or even on a stretcher. They would not have been able to get up the vertical ladder unless we had some type of hoist in place. Even then the approved ladder with the platforms in the 4.2 metre diameter vent shaft, 50 odd metres up to the surface, will also pose additional difficulties to anyone who was injured. I met with Mr Whittall and verbally presented the proposal together with the manufacturer’s brochures and specifications. Depending on the model type chosen the cost would have been approximately $300,000 Ex Western Australia. The meeting was not long and he informed me that he would consider it. Eventually Mr Whittall declined the proposal because I was informed that he believed that using the Alimak raise to gain access to the portion of the main vent shaft that had not collapsed and where ladders had been installed would suffice as a second means of egress from the mine. It was at about this time that Mr Whittall and my personal relationship began to deteriorate. Mt attitude is, and always has been, safety first. I did not give up so to further convince him I then had discussions with Mr Trevor Watts, general manager of New Zealand Mines Rescue Service, about how we might even use that vent shaft to mount a rescue from a refuge chamber and what equipment we would need to purchase to do that. As stated, this was to be an interim measure brought about by continued production delays or until a more suitable second means of egress could be built. There was a group of around eight people who were discussing the second means of egress. That group comprised of Trevor Watts, Mines Rescue,
Matt Coll, a contractor and Mines Rescue member, Nick Gribble, engineering manager, Doug White, Allan Dixon (now deceased) as the miner representative, under manager Lance McKenzie and myself. Over the four attempts to complete this risk assessment other people were also involved, including Mr Peter Whittall who attended the very first risk assessment meeting way back in 2009. I do not recall the names of everyone else who was part of this assessment. Finally, the risk assessment report was completed. It concluded that the Alimak raise was not suitable as a second means of egress from the mine in an irrespirable atmosphere. The report was sent out for comment but still required Mr Whittall’s approval and sign-off and he failed to do that.”
Q. Just pause there please Mr Rockhouse. I’ve got some documents here which you provided to the Commissioners investigator Mr Stokes and they haven’t been entered into the summation, I’m sorry, and those documents are firstly a participation acknowledgement form for the risk assessment?

A. Yes.
1017

Q. And then a participation notes for consideration during the risk assessment?

A. Yes.

Q. So I think I’ll just give this to you to have a look at please? They’ll be entered in and copied, I think, for everyone, but just looking at the two documents, the first one headed ‘Participation notes for consideration during the risk assessment to be conducted at PRCL on Friday 13 November 2009’?

A. That's correct.

Q. You don’t need to read it out but just tell us what that document is and what’s it for?

A. Well, quite often when I was doing risk assessments, because I trained up other people, but I used to try and get them in the habit of having pre-risk assessment meetings about what they’re going to do and also send out any additional information for consideration so that when people arrived to do the risk assessment that they were pre-briefed and they knew and had a better understanding of the risks that they would be assessing at that meeting.

Q. So it’s a form to think about health and safety things prior to your risk assessment meeting, setting out –

A. Could you repeat that, sorry?

Q. So it’s a form setting out certain things for them to think about and consider?

A. Yeah, yeah. It goes, as the various headings, you’ll see it’s “The main risk to consider, risk considerations, communications systems” and then breaks it down and gives some prompts for people to start getting their heads around.

Q. All right and then the next document is the participation acknowledgement form and does that just record who was involved in the risk assessment like you’ve told us and with each person signing that they have been involved, confirming they’ve been involved?

A. Yes. Yes, that’s correct.

Q. And as you said, it’s got Mr Watts, Mr Sweeney, Mr Coll, Mr Whittall, Mr Nick Gribble and yourself as the group carrying out the risk assessment?

A. That's correct.

Q. And this risk assessment was about the emergency evacuation of all persons from the mine?

A. Well it didn’t really start out at that. You’ll note that on the top of the document it says, “Day 2”, I actually titled the original risk assessment, ‘Escape via the use of the Alimak raise’ and that title was changed.

Q. Changed to the more general, “The emergency evacuation of all persons from the underground mine Pike River Coal”?

1020
A. Yes, Mr Whittall was quite strongly opposed to the title that I’d given the original risk assessment because to me that’s what it was all about, and, but wanted to make the subject broader to cover – in a broader context. At that time he was the boss so I just did change it.

exhibit 22 produced – Pike River emergency and equipment audit

Q. Thank you, I interrupted you and you were at paragraph 78.

A. Seventy-eight. “Finally the risk assessment report was completed. It concluded that the Alimak raise was not suitable as a second means of egress from the mine in an irrespirable atmosphere. The report was sent out for comment but still required Mr Whittall’s approval and sign off. He failed to do that. There then followed a period of time where nothing happened. I next raised the issue with Mr Doug White who told me that he would seek the opinion of the mines inspector on his next visit. Given the group’s collective opinion of the shortcomings of the Alimak raise as a second means of egress I was confident that the inspector would endorse our conclusions and thought that this would finally put enough pressure on Mr Whittall to consider an effective alternative and sign off the risk assessment. The Department of Labour Mines Inspector visited. I was not invited to go underground with them, but Mr White told me he and the DOL Mines Inspector checked the Alimak raise. Mr White told me that the mines Inspector Kevin Poynter thought the Alimak raise was an adequate means of escape as a second means of egress from the mine. I was shocked, I could not believe it. After this I continued to explore alternative solutions to the problem by consulting with both Mr Terry Moynihan, Mr Pieter van Rooyen where we considered the establishment of a fresh air refuge station and/or additional fresh air base. There was already a fresh air base at the Slimline, we also considered making this Slimline fresh air base much larger. Mr Moynihan even drew up plans for such an extension, but the work was never completed. The issue of the second means of egress from the mine remained unresolved. In late 2007 or early 2008, around the time that we had gone through pit bottom and stone, but before we’d hit coal measures, gas was reported in the mine. Mr Kobus Louw was the mine manager at the time. Mr Louw wanted to understand the ventilation system better. All work was stopped and the mine was evacuated. Four or five of us then went up to near the face and released an orange coloured smoke bomb. This demonstrated that the forcing ventilation being used was sufficient to enter into all the stubs. At this time Mr Phil Key, the then safety and environmental manager for McConnell Dowell, donned a 30 minute self‑rescue unit and walked out of the portal. I can’t recall any other tests being carried out. Emergency response 19th November. My involvement in the emergency response on the 19th of November is set out in a brief of evidence prepared by the police, police exhibit 47.”

Q. And if we just get you to turn to that and if you read that please and I know that the police want you to read that. I don’t have any additional questions as part of that, so if you just start please at, perhaps go right down to paragraph 10, because you’ve told us about your background?

A. Paragraph 10. “Friday the 19th of November 2010. On the 19th of November 2010 I was working a dayshift at Pike River Coal. I planned to go underground that day to visit the ABM, Alpine Bolt Miner crew for a safety contact. However, I ran out of time due to other responsibilities given to me by the general manager.
1025
A. “A safety contact can cover a range of activities where performance can be measured against an established or documented standard. An example of this would be observing a crew working to ensure that they are correctly operating any machinery or equipment as per the recommendations from the OEM, or the original equipment manufacturer, or may cover other internally created SOPs, safe operational procedures, that would have been individually signed off by the mine manager. During such visits my other responsibilities while underground would include checking the telephone lines, specifically the emergency number, 555, that had a dedicated line back to the service control room. By ringing service control from each phone, I would verify that all phones were operational and working as they should. I would also check all the emergency equipment including first aid kits throughout the area of the mine that I was working in. Additionally, I would check on the housekeeping standards, ie general tidiness of the mine and making sure things were put away as they were meant to be. Examples would be cables and hoses in correct positions. If there were any issues identified that I could not immediately solve, then I would take a note of these issues and bring them up with the statutory official in that area, it would be the crew leader or a deputy, and request remedial actions be adopted. Some of the issues used, used to be the fire hoses would be left out and I would address that. Although not ideal, the fire hoses were often used for filling up the scrubber tanks on underground vehicles and sometimes the staff would forget to put them away or roll them up. Overall, I thought the housekeeping in the mine had improved vastly and everything seemed a lot tidier. During these checks, I would stop and speak with people working underground and make sure things were in place and also check with the deputies and underground supervisors, or leading hands, to ensure that they knew that I was in their area of control. The last time I completed a safety related visit underground was about a month prior to the 19th of November 2010. The last time I was underground was one week prior to the 19th of November 2010, when the overcast was being built. I worked a 14 hour shift on a Saturday night with some of the mine’s contractors. I would always walk out of the mine so in addition to the above, I would also check self-rescuers and fireboxes, emergency tools, rescue equipment, cables and hoses hung to standard and conveyor drives and pulleys were operational. If I observed anything that needed to be rectified, outside the working place, I either fixed it on the spot, such as roll up a fire hose, or took a note of the issue and reported that back to the under manager on that crew for remedial actions. At 3.45 pm on the 19th of November 2010, I was in my office working and I had no knowledge of any incident taking place at that time. With me was Sandra Keown, the safety administrator who works with me and Adrian Couchman, the Pike River Coal training co-ordinator. At approximately 4.30 pm, the administration bus was parked outside the offices at the mine. This bus leaves at 4.30 pm sharp each day and ferries mostly office workers back to Greymouth. I boarded the bus as I had finished work for the day and the bus left more or less on schedule. We had driven from the administration area and were two-thirds of the way down the valley to the beginning of the straight bit of road with the farm on each side, where the human resources manager, Richard Knapp and his partner Kate Mitchell, stopped the bus. They were in Richard Knapp’s private car driving at speed toward the mine. When the stopped the bus they spoke to the bus driver, Len Dunn. Len turned to me and said, “Neville, there’s been some sort of incident at the mine and you are required at the control room.” This would’ve been at approximately 4.45 pm. No one elaborated any further. I got off the bus and got into the back seat of the car.

1030

A. “The bus carried on up to the main gates while we went back to the mine administration area carpark. On the way back to the administration area I asked Richard Knapp if he knew what was going on and he said that he’d been stopped at the main gate and told to return, that there’d been some sort of incident underground and if he saw the administration bus driving toward the gate, he had to stop it and get me off the bus and I was to return to the control room with him. When we arrived back at the office carpark, a Coastwide helicopter was trying to land on the level above us on the helipad outside the workshop in the operational maintenance area. There was a huge amount of dust so it aborted its attempt and landed across the Pike Stream at the back of the old projects area. When I saw the helicopter trying to land, I realised that something major was going on and it was not some sort of drill, so I returned to my office to retrieve the emergency mine maps for the incident management room. These maps are kept in my office in a plastic container. The incident management room was situated in the boardroom in the administration block on the same level as my office and the amenities area of the mine. The previous incident management room had been identified in the emergency procedures as the main training room. This had been revisited at a managers meeting after and external audit had noted that the telephone situated in the main training room had been taken out of that room, so with no communications it was no longer suitable. It was decided that the boardroom would be a more suitable incident management room to be used as an operational command centre. The company had in place an emergency management plan. This is called PRCL Emergency Response Management Plan and that that time of the explosion it was sitting with me and it was undergoing its bi-annual review. Refer Pike 19568. The emergency management plan is a living document and if required can be varied to suit any changes at the mine via the adoption of a change management procedure. The emergency plans must change from time to time to accommodate the development of the mine, otherwise they will be reviewed automatically on a two-yearly basis. After I saw the helicopter make an aborted attempt to land, Kate Mitchell came into the corridor adjoining my office area. She was very upset and crying and said something like, “There was a dead body in the drift”. She said words to the effect that Thys, the electrician, had reported that there was a dead body laying in the drift and that Thys had not been heard from since. I rushed out of my office and I physically stopped her and held her in one spot. I asked her to repeat what she had just said. She said that she had come from the control room and again repeated that Thys had gone into the mine to check on something and reported seeing a dead body laying in the drift and that Thys had not been seen since. I calmed her down as best I could and told her that lots of people would be coming, for her to go to the boardroom and to set it up to be used as the incident management room. Another person, I cannot recall who this was, but I think it was another Pike River Coal worker had appeared in the corridor. It was possibly a pondie. A pondie is a person who is part of the environmental team who looks after pond 1 near the portal entrance and they treat excess mine water prior to it being released into the Pike Stream. I repeated the instructions I’d given Kate Mitchell to him and said that he was to assist her with setting up the incident management room. I gave them the underground emergency mine maps and then sprinted up to the surface control room. The surface control room’s located on the same level as the lamp house in the engineering building at the mine. It was shortly before 5.00 pm when I entered the surface control room and the only two people there were Daniel Duggan and Doug White. Doug was holding a red clipboard which is the emergency duty card clipboard. This clipboard signified to me that he had activated the emergency procedures for the mine. The duty card system forms part of the overall emergency procedures for the mine and is a part of the emergency response management plan. The duty card system is incorporated into that management plan and is a simple and practical system to implement.

1035
A. “It can be activated and operated by the surface controller until a senior mining official arrives at the control room to take over. For example, if an emergency incident were to occur on night shift then the shift under manager would be the person to take control from the surface controller and manage a situation or event until a more senior management person arrived. My usual role under the duty card system would be card number 7 from memory. This would cover the treatment of injured persons, control of the first aid room and communications as the company liaison person with all the emergency services or any other affected persons. The duty card system is a practical systems based approach to any emergency situation or event. Each person is allocated a task and the task is set out on a card. There is additional documentation with each card as well as a red clipboard and an orange vest with the person’s role written boldly on the back in reflective tape. When I entered the control room the first thing that struck me was the fact that the surface control room was very quiet. Normally there is the sound of the DAC system working, which is the intercom system that runs between the underground and the surface as well as the phones constantly ringing. During previous medical emergency events or mine evacuation drills the control room is a hive of activity and noise, but this was not the case this time. Daniel Duggan was on the telephone as I entered, but I am unsure who he was talking to or what was being discussed. Doug White was standing with the red emergency clipboard behind him and there was no one else in the room. I really did not take notice of anything else in the room as he was speaking directly to me. He explained to me that there had been an explosion underground, helicopter had just landed and he needed to get up to the auxiliary fan at the ventilation shaft as the main fans underground had shut down or tripped. He said he needed to get up the mountain to the ventilation shaft to understand what was going on with the auxiliary fan as it had not come on automatically as it should have. Doug White told me the Emergency Services and Mines Rescue Service and other people had been called, that everyone was on their way. I took this to also include the other members of the mine management team still on site. Doug handed me the red clipboard and advised me that I was now the incident controller. He instructed me to issue duty cards as everyone arrived. Doug then left the control room for the helicopter. I then went and stood behind Daniel Duggan, who had just finished talking on the phone. I reached up above to where the emergency procedures are kept. I pulled down copies of the call retrieval forms and emergency callout sheets that sit in the plastic folders above the controller’s workstation. I told him that we needed to start filling these out and to log all calls that he was making, as he had been trained to do. I then took the duty card numbers off the hook on the wall and opened the cupboards immediately under them. I took out the red emergency clipboards containing detailed instructions which each duty cardholder had to perform and set them up ready to be issued. I did not take any real notice of the computer monitors in the control room. I busied myself getting the duty card system ready for distribution as I realised that as telephone calls and people started coming into the control room things were going to get very busy. I knew that these people would need to be tasked with their different duties and that due to the time of day not all of them would be familiar with the tasks that they would be assigned. While I was doing this Terry Moynihan, projects manager, entered the control room. I instructed him to assist Daniel Duggan with the phones, as the phones were starting to become very busy, and I informed him to log all calls on the call retrieval sheets. As he sat at the workstation in front of the two-way radio I informed Terry that there had been an explosion and that we had to record everything coming into or going out of the control room.

1040
A. “I also told him Doug White had gone up to the ventilation shaft in a Coastwide helicopter. The next person to enter the surface control room was Callum McNaughton the Pike River Coal chief surveyor. He asked what needed to be done and we continued using the duty card system. I informed Callum that we needed mine maps on the wall in the boardroom as that was the incident management room and would be the command centre for this event. I told him that I had sent Kate Mitchell down there to start preparing the room. As Callum was the chief surveyor, he was the most suitable person for setting up the incident management room with maps and plans of the underground workings as he had greater access to any additional information that emergency services may have required. I tasked Callum to go to the incident management room and take control of whatever he found there. At approximately 5.20 pm, whilst still in the surface control room, a communication was received on the DAC voice communication system. The DAC communication system has an external speaker system so you can hear all communications from anywhere in the mine which is similar to a party line on a telephone network. This transmission was acknowledged by Daniel Duggan. I recall the voice that came on to the DAC external speaker was deep and seemed to be panting for breath. The voice said, “Two men at the portal and we need fucking transport right fucking now.” I did not recognise the voice at that stage, but later I would realise that it was the voice of my son, middle son Daniel Rockhouse. I was surprised at this communication because I had not been informed by Doug White only 25 minutes earlier that anyone that was walking out of the mine and Daniel Duggan did not elaborate after the communication was received. Daniel was calling from the DAC unit just inside the portal entrance to the left-hand side of the drift. I tried to contact a pondie via the two-way radio who was supposed to be already down at the portal to pick up the men and then to take additional rescue and first aid equipment back. I could not get hold of this person on the two-way radio. Steve Ellis, production manager then came into the surface control room and I explained to him what actions I had taken and what had taken place to that point in time. As with any handover when it goes from one incident controller to another. Such a briefing was given to the incoming incident controller who in this case was Steve Ellis. I fully briefed him on what I’d done, what incident cards I had issued, who they had been issued to and the information that Doug White had told me. I handed over my red clipboard to Steve Ellis and informed him he was now the incident controller. As Steve Ellis was the mine production manager he is the next senior mining official down from Doug White and he was the next person in the emergency management process that we have in place to take over as the incident controller. I then advised him that two men had made contact on the DAC system and that these two men had walked out of the mine. I said that I was unable to contact the pondie. I wanted to get additional emergency equipment from the first aid room and go up to the portal and pick the men up. Mr Ellis informed me that there were a couple of guys out in the yard and that I should grab them to give me a hand. I went out to the first aid room and unlocked the external doors going into the yard area. I found a twin cab ute with keys in it and I think there was possibly at least two McConnell Dowell workers close by. I yelled out to the two guys closest to me to come give me a hand and I cannot recall their names. I told them a couple of guys had come out of the mine and they ran over to give me a hand. From the first aid room we started loading equipment into the back of the ute. This consisted of a trauma kit an O2 oxygen kit, the stretcher bag containing backboards, neck braces, as well as other medical equipment.

1045
A. “We then drove up and over the amenities bridge toward the portal. Once at the portal I instructed the workers I had with me to unload the emergency equipment. I grabbed the oxygen kit and went over to where Russell Smith and my son Daniel were situated. Russell Smith was sitting on a drum and Daniel was standing behind him holding him up. Both appeared to be, what I described as, in a bad way. Daniel had his hand on Russell’s shoulder to steady him in an upright position. At that stage, I did not know where Doug White was and I had not spoken to him since he had left the service control room. Russell Smith appeared to be disorientated and was babbling about selling land to somebody. Both men were black and totally covered in soot. They both had a very strong, burnt, rubbery, oily type of odour about them. Daniel was shallow breathing, really fast, as if he was hyperventilating. He seemed to be gasping for every breath. He looked totally exhausted and seemed to be concentrating on keeping Russell upright and in a sitting position. When he saw me he became unsteady on his feet and quite emotional. I helped him over to the rear door of the ute. Daniel was completely spent. He was clearly exhausted and having difficulty breathing. Our effort and concentration was directed to giving them emergency first aid rather than asking them questions about what had taken place. As I put Daniel into the back of the ute, I noticed the two McConnell Dowel workers were helping Russell. I began unpacking the oxygen kit to administer oxygen to Daniel and then someone suggested that we just take them over to the hill, to the office administration area. As we were about to leave, two St John Ambulance paramedics arrived. I briefed them and told the two McConnell Dowel guys to stay and help one of the paramedics set up the emergency gear. I then took Daniel, with the other paramedic, back to the administration carpark.”

Q. Just pause there, thank you. So you took Russell and Daniel?

A. Yes.

Q. Sorry, continue reading.

A. “The paramedic worked on Daniel in the back seat and I had to hold Russell up with one hand whilst driving. Russell was still babbling and very disorientated. When I arrived at the administration area, I could see at least four ambulances, a couple of police cars and a fire engine. Once we came to a halt and all the emergency services descended on us to lend a hand. I spoke with the fire chief from Ikamatua Fire Brigade, Mr Nick Pupich and told him my radio was playing up and that I needed a two-way radio and two first aid trained people to return to the portal with me. I travelled back to the portal with a small group including the fire fighters and St John paramedics. While at the portal we set up a triage area with the expectation of more miners walking out of the mine to the service. About one hour later, I was about 15 metres away from the portal entrance when the two fire fighters yelled and started to run in toward the tunnel. I do not know the names of these fire-fighters, I ran after them yelling at them to stop. They said they believed there were miners coming down the drift toward the portal entrance. With me yelling, they had stopped about 20 metres in. By this I mean 20 metres inside the tunnel. They told me that they had seen cap lamp lights up the drift. I explained that it was unsafe for them to go inside the mine and I would report back to the control room. I explained that this was because the underground atmosphere may be unsafe and we did not know the current status of the gases in the mine. I contacted Steve Ellis at the control room and advised him of the situation and requested that he contact Mines Rescue to send down a couple of guys with BG4s, breathing apparatus, to check out these lights. While we waited, we all continued to watch the lights for about five to 10 minutes. It was about that time that I realised the lights were not getting any closer and that they were not actually miners cap lamps, but were the reflective droppers attached to the roof near the conveyor belt.
1050

A. “The reflective droppers were moving as the mine was breathing in. These droppers were obviously moving with the natural inward flow of ventilation. To reach this conclusion, I was close enough to the portal entrance that I could feel the air moving passed me, going into the mine, whereas, when I was there picking up Daniel and Russell, I was not up close enough to the portal entrance to say whether the mine was breathing in at that time or not. Steve Ellis acknowledged my call on the DAC system and instructed me that under no circumstances was I allowed to let anyone enter the mine until we had a better understanding of what was happening with the underground atmosphere. About 20 minutes later, a couple of Mines Rescue people arrived at the portal. I cannot recall the names of the people from Mines Rescue but I did recognise one from the Spring Creek Mine. The Mines Rescue supervisor advised me that he considered that in case of a secondary explosion, the triage area had to be moved as it was too close to the portal entrance. We then moved the triage area further down the road by about 10 to 20 metres toward the White Knight Bridge. For the rest of the time at the portal we were just getting everything ready, prepared for when the rest of the workers came out of the mine. I think it would’ve been around seven or 8.00 pm when Doug White arrived at the portal and I gave him a briefing. He told me to return with him to the incident control room for a meeting with senior management and emergency services. On arrival at the administration area, there were a lot more emergency services personnel there since my previous visit. As Doug and I got out of the vehicle, a police officer walked up to Doug and started talking to him. I moved passed them as I’d seen a familiar face. Rob Smith from Mines Rescue, in the large crowd gathered. As I walked toward him, Doug White called out to me that we would be having a briefing in three minutes in the boardroom, which I acknowledged. I spoke briefly to Rob Smith and he said to me, “It’s bad Nev. It’s real bad. We think the mine is on fire and we will need to seal it as soon as we can.” I informed Rob that there was a briefing about to get underway in the incident control room and we walked into the administration building. It was then that I saw Gary Campbell, the New Zealand manager for Valley Longwall Drillers. He followed us into the building and was very emotional and told me that my younger son, Benjamin Rockhouse, was still underground. I then attended the senior management meeting along with the emergency services and it was at this time it became clear that police had assumed control of the incident. I did not contribute anything to that meeting. I sat in stunned silence as I realised the seriousness of my son Ben still being underground. He had meant to finish work at 3.00 pm that day and was due to be at my home for tea at 5.30, before going back out with friends for the night, but his drilling crew had worked back. After I had been told by Gary Campbell that Ben was still in the mine, I was concentrating on Ben rather than what was happening at the meeting. At the completion of the meeting, Doug White called all Pike River Coal employees in attendance into his office. He split the crews half and half with some leaving, due to report back at the Do Duck Inn, which is a bakery in town at 3.00 am for the bus pickup. The rest returned to their duties and carried on working. At the completion of this meeting I told Doug that he had not called my name and he replied to me that I was to go home. Steve Ellis said that he would drive me home and that I needed to be with my family. Soon after, Steve Ellis drove and several others home in one of the mine company mini vans. On the 27th of April 2011 I was at a Pike River family meeting in Greymouth with various representatives from New Zealand Police were addressing us regarding a CAL scan image.

1055

A. “During the meeting there was a discussion about the identification of some cache boxes and also a wooden plywood box situated in the fresh air base. Another name for this area is the Slimline shaft. I said at that meeting that I was aware of the wooden box and what was being referred to. The wooden box is a plywood construction and is a fire equipment box. This is different than the hard plastic cache boxes that contain the long duration self-rescue breather units. The wooden fireboxes hold three black plastic 20 litre containers of fire foam which has a half partition in the middle of the box. There are a couple of other items of apparatus in there as well. There is a fire extender branch and an attachment which is used to connect to the water flow. I would estimate that when they’re full of equipment that these fireboxes weigh between 60 and 70 kilos and would require at least a two-man lift. There is a sticker on the outside of the box which has the Pike River logo and under it says, ‘Fire equipment’. The firebox that I’m referring to was located at the FAB, fresh air base, at the Slimline and it usually sits behind the cache boxes hard up against the rib, or the wall, of the mine. It has one central latch which is a fairly common flop-down type and closes like the latch on a gate. The latch is in the middle of the box and there are handles on each side. The last time I saw those boxes in the mine was about a month prior to the explosion. I know that Adrian Couchman had seen the boxes around 4.00 pm on the
18th of November 2010 during a regular audit. He reported to me that he had left the boxes with all of their lids down and secured. I have also spoken to Rick Durbridge about them and he said that he had seen them on the morning of the 19th of November 2010 when he drove into the pit and all the lids of the boxes were down. Rick works a permanent nightshift working on road maintenance so he would have seen it overnight on the 18 to the 19th of November 2010. On my last day at the mine, which was 29th of April 2011, I recall seeing an identical firebox at the mine portal that usually sat just beneath the camera and it is kept there in case of a fire in the first part of the tunnel leading into the mine. To establish an emergency seal over the portal entrance to the mine the conveyor belt motors and superstructure had all been pushed to one side. I noticed that the firebox was resting in some rubble so I pulled it out and put it in the back of the ute. I then picked up Jimmy Cory, mine geologist, from the administration area and we drove the box into town and dropped it off at the Greymouth Police Station. Mr Cory gave me a hand to unload the firebox into a secure area at the police station. We did this so that police would have an accurate replica of what the box underground was like.

Q. Thank you Mr Rockhouse.

THE COMMISSION:

Q. Mr Rockhouse, before I deal with cross-examination applications can we just clarify a couple of matters with you. The box that was brought into Court yesterday, is that the same one that was taken to the police station?

A. Yes, we had about six or eight of them built by Coastwide Joinery. I only know the guys there as Spud and Chook, I don’t know what their real names are but they were the guys that them, yes.

Q. Secondly, exhibit 22 which you produced this morning, comprises two documents. The participation sheet for the risk assessment for the egress shaft and also the participation notes that you had prepared in anticipation of the risk assessment exercise itself. There was, I take it, a risk assessment document that was generated from the process?

A. Yes sir and you’ve got a copy of that. It was at version 4. So each time we attempted to complete it I gave it a new version number. So there was four separate attempts and that meant four separate groups, because you take the people that you can get at that time.

Q. Thank you, you’ve anticipated the question.

1100
the COMMISSION addresses COUNSEL – applications for LEAVE TO CROSS‑EXAMINE

1105
the Commission ADDRESSES COUNSEL – APPLICATIONS GRANTED

cross-examination: MR HAIGH

Q. Good morning Mr Rockhouse.

A. Good morning.

Q. Do I understand from your evidence that the safety requirements of the mine became more focussed after the employment of Doug White in early 2010?

A. Yes.

Q. And you were aware, presumably, that steps were being taken to implement a second access to the mine via plans which had been drawn up and which entailed completion of a tunnel, a second tunnel drift which would have acted as a correct form of secondary access?

A. Yes, I wasn’t involved in the actual planning but I was aware, because I’d sit in on manager’s meetings on Wednesdays or Thursdays and, yes, I was aware of that yes.

Q. Because as the person in charge of health and safety, that would’ve been seen by you as a very worthwhile alternative to what was sometimes described as the second access through the ventilation shaft?

A. Yes, indeed and Doug with his vast experience was, to me, a shining light in terms of tapping into that knowledge and that information because I had already started to follow the Queensland regs and working towards that.

Q. Yes, and I think you felt that changes were being developed in the field of health and safety in an improved manner as opposed to what had been the case before his arrival?

A. Yes, I would agree with that, yes.

Q. There’s one other matter I want to talk about and this is arising from the inaccurate reporting in the media in relation to the fresh air base, particularly both television stations. You referred in your first brief of evidence, which is the later one in chronological order, at paragraph 75 to the, sorry, that’s in relation to the secondary means of egress. The paragraph I'm referring to is paragraph 81.

A. Is this the police one?

Q. No your one.

WITNESS REFERRED TO BRIEF OF EVIDENCE – PARAGRAPH 81
Q. Now, whether it’s called a fresh air base or a change over base, there existed as at 19th of November 2010, a base of either description at the bottom of the Slimline shaft, correct?…

1110

A. Yes, yes.
Q. And that had all the components of a fresh air base in its wider sense, but it was in the process of being improved upon?

A. That was the plan, but I need to qualify that, that we’d had a incident where it was utilised and it worked really well, and that was with the main fans on. The roller door could be deployed and cleated to the sides to keep noxious gases out, which occurred. But, if your main fans tripped then with your pressure differential, potentially you’d start to – ventilation would reverse, yeah.

Q. Yes, I understand that. And how was that going to be remedied and improving the changeover base or the fresh air base?

A. Well, the plans that we – you see, we’ve had a, for that particular area it was going to be extended further back and, because the communications were there, Terry Moynihan even drew up a little alcove or, which was going to make like an under manager’s office in the fresh air base further back in it, and there was, I think Doug or Steve, they’ve got a little black book, a bible of mines rescue working out how many litres per second a person resting required and the general idea was that they were going to install a fan at the top of the Slimline under the auxiliary system, backup system, to suck air down and that was my understanding of those plans.

Q. Otherwise as it existed at that time, and if the fans went out due to a power breach, you’re dependent upon the air coming into the fresh air base from the Slimline shaft itself?

A. You did, that's correct.

Q. So just to clarify this, notwithstanding the fact that improvements were being advanced and were approved by you, there was still what was described as a fresh air base in existence at the time?

A. Yeah, or an area – yeah, that’s what we described it as, yes. That’s what the miners knew it as, yes.

cross-examination: mr hampton
Q. Just following on from where Mr Haigh left off then, filed at Phase One, Mr Rockhouse, there was some evidence on behalf of the EPMU from Matt Winter. Do you know Matt Winter?

A. Matt Winter.

Q. Matt Winter?

A. No, not –

Q. No, you don’t. He was a EPMU organiser –

A. Oh, Matt, yeah, from Blackball Hilton, yeah, yeah –

Q. Matt. He ended up being the manager, or holding the licence at the Blackball Hilton for a while.

A. Yeah, yeah, I know Matt, yeah, yes I do, yes.

Q. I was a bit surprised. I didn’t know where I was going to start then.

A. Yeah, no, I know him well, I do, sorry, yeah.

Q. Okay, thank goodness for that. Well, Matt Winter and this is what I was going to ask you about, in his evidence and I don’t need it put up on screen and I haven’t told Karen that I wanted it, but it’s an EPMU0004/13, page 13. If I just read it. “My impression” – this is Winter speaking. “My impression of Doug White was that he took health and safety seriously. He was starting to make some positive changes at Pike River. It also seemed to me that the EPMU members were more comfortable approaching him with health and safety concerns than they had been with other management staff prior to his appointment.” Would you agree with that as a fair summary of the changes that were starting to come with the employment of Doug White?

A. I could add to it that I was pretty much getting ready to resign until Doug came and I saw in Doug a light at the end of the tunnel, if you like, given time.

Q. Well, just tell me then why you were getting ready to resign before the arrival, the happy arrival of Doug White?

A. Oh, frustration.

Q. Over?

1115

A. Over not having the – the chairman of the board John Dow, I used to do audits with him and he wanted world class systems but, you know, you can create world class or best practice systems and – but you need people on the ground to actually audit them in and I just didn't have enough people on the ground to be able to sustain that. There was just Adrian and myself and a contractor.

Q. Also referring to Matt Winter’s evidence, EPMU0004 this time /6 at paras 14 and 16, he speaks in that statement of evidence of his meetings with Peter Whittall and of an anti-union feeling from those meetings with Mr Whittall. Mr Whittall opposed the involvement of the union in his mine and that he would look after his men and the union wasn’t needed. That’s the effect of it?

A. I can’t really comment because I wasn’t at those meetings, so I don’t really have an opinion to express on…

Q. Right. Was there an active union involvement amongst the men in Pike River?

A. Yes there was, yes.

Q. To what extent?

A. I’m not sure exactly how many were union members, but we had a safety committee; we had union involvement in that safety committee. We had safety reps, they’d been trained who’d have to check with Adrian with what level they’re up to, but they were to serve for a two year period, yeah, so, I felt that we had at the time good union involvement and if there were problems that they were being brought up, but the stuff that I’ve heard from people since the 19th of November, I was really wrong, including my son.

Q. This is your son Daniel?

A. Yes.

Q. Concerns of people underground, as you understand it now, concerns of the men working underground weren’t reaching you?

A. Yes and my son and I had a rather large argument over it because I was very upset that there were unsafe acts and unsafe practices occurring underground and he didn't come and tell me and felt peer pressured not to do that.

Q. And was this the matter that there was reference to by Daniel the other night on national television in the Close Up programme?

A. Yeah, I believe so, yeah, and he was really concerned that it would ruin my career and I said, “Bugger my career go to the cops and tell the truth. Just tell everything you know. Otherwise we don’t learn from it, otherwise I’ve lost a son, you’ve lost a brother and 28 families have lost people for nothing. We have to learn from this.”

Q. We’ve touched on some of these matters earlier on in the week and you possibly heard me asking about them, the issues discussed say with Daniel earlier in the week about the availability of drift runners, transport to and from. Were you aware of the difficulties the men were having underground in relation to those issues?

A. Ah, look, yeah and a lot of morning meetings it became a big issue because engineering blamed the competency of the drivers and in the end we drew a line in the sand and we cancelled everyone’s licences and then we employed two independent trainer assessors, Reg Matthews and George Connaghan to come in and redo all the licences and all the competency training to make sure – it was hard, they broke down often.
1120
Q. It was an ongoing issue right through wasn’t it?

A. Yes.

Q. The availability of transport?

A. Yeah, usually due to breakdowns, yeah.

Q. Wasn’t it also rather due to the lack of number of vehicles available?

A. Well it was being addressed, there was, what I call the man haul or the troop carrier, McConnell Dowell, they owned it and that was, you know, fire suppressions systems as resigned and could go up to Spaghetti Junction or just up around that area and we employed a contractor by the name of John Hale and he was our taxi driver and he used to just go back and forth. I think the transport to some extent improved.

Q. In theory shouldn’t there have been a drift runner available at the heads or near the heads where a particular crew was working?

A. I was only aware of one occasion where that was not the case for emergencies and the guys walked out, which I agreed with, you know, that you’ve got to have a vehicle there for an emergency situation if you need to get someone out.

Q. Well can you tell the Commission that from there on there were drift runners available at each of the headings for emergency situations?

A. That was the only occasion that I became aware about because I was mostly in my office doing stuff.

Q. You became aware of it on this occasion as being a problem, did you follow it up and make sure that from there on there were drift runners available to men working at the heads in case of emergency so they could get someone out?

A. I believe that that was a directive given by the mine manager and it was followed up through the normal –

Q. Did you follow it up?

A. Yeah, in terms of discussing it at the morning meetings.

Q. Did you ever go down and do an audit yourself to see whether drift runners were available?

A. On the occasions that I was underground there were drift runners available, but I wasn’t underground every day.

Q. What anybody smoke lines? Did it come to your notice about smoke lines, their adequacy?

A. It was mentioned in my brief of evidence that once the issue of the second means of egress had been sorted out then the smoke lines to that egress point would’ve been also sorted out.

Q. But the second egress was never sorted out?

A. No.

Q. So smoke lines were never sorted out?

A. We had smoke lines in the tunnel, on the side due to the conveyor still being there encountering the stone graben. The side that the smoke line was on was in a ditch and if it was full of smoke there were lots of tripping hazards. So a section of it was removed and all the shifts were told to inform through toolbox talks and News Flash to use the conveyor pull cord or emergency stop cord as the guide to get out. You’ve also got to remember that you’re going downhill.

Q. What about in the workings themselves, once you got out of the stone, were the smoke lines there?

A. No.

Q. When were they going to be instituted, 'cos they’re the more relevant parts aren’t they?

A. I had chased very hard on getting the smoke lines. The smoke lines were in store?

Q. Sorry, in the company’s own store?

A. Yeah. I’d chased very hard to get them installed. I’ve got diary entries about that.

Q. So they’d been purchased when, rough enough?

A. Rough enough, 2009ish.

Q. So a year on they’re still not installed?

A. Yeah.

Q. Why not?

A. I most certainly chased the individual that was assigned to do that and –

Q. Chased who, sorry?

1125

A. Well, Lance McKenzie was assigned that job and he was going to use some of the trainees to assist him on it.

Q. Who’s Lance McKenzie?

A. He was an undermanager.

Q. So over a period of a year, you’re chasing Lance McKenzie and nothing happens?

A. Yes, correct.

Q. Did you think of getting the workers’ representatives involved or the union involved and get some political clout behind this and say to the union, “This isn't good enough underground, you’ve got to do something about it.”

A. They sent us a letter which I responded to and I think that was in my brief of evidence, and at that time, it was one of those flow-on affects from the Alimak raise. So the smoke lines, once it had been declared, or the second means of egress had been sorted out, that would dictate where the smoke line would go.

Q. But the second means of egress was on the never-never wasn’t it?

A. I think that we would’ve resolved in due course, I wouldn't say it was on the never-never.

Q. Could I ask you then about the second means of egress. You told us yesterday that you wished you’d done a group exercise and just proved how inadequate it all was?

A. I was following the normal channels of getting other departments involved, such as engineering, technical services and production and thought collectively that, you know, it was a bit of a no-brainer really, that it wasn’t suitable for a second means of egress, yeah.

Q. Did you think of formally approaching the workers and through them the union to see if anything could be done from that perspective to move management about the second egress?

A. I never had that thought.

Q. The health and safety committee which you had and had some workers representative on it, that wasn’t a health answer safety committee that was formed with the formal agreement with the union was it?

A. I didn't handle collective agreements or anything like that. We kicked that off and I asked for volunteers as per section 19, part 2(a) of the Health and Safety in Employment Act, I think it is, it talks about worker participation and we got some volunteers and where more than one person wanted to stand they had a vote. We followed those processes and the issues that came through to that committee, to the best of my knowledge, were addressed. I guess what I'm saying is that if you don’t know something you can't manage it, I guess.

Q. The formulation of the emergency response management plan, you’ve told us about that at your paragraph 40, I think it is. Do I take it there was no worker participation in the writing of that plan?

A. Well, we were employing people and they were coming at regular intervals, so when I was developing that, I was developing that in joint consultation with New Zealand Mines Rescue Service and they’ll be able to verify that. I was also touching into our experienced miners and their knowledge. Not via formal, sort of, sessions, but talking to them and about different issues that should be included in it.

1130
Q. The shift of the fresh air base from halfway down the drift to where it was under the Slimline shaft, was there worker involvement in terms of discussion about that shift, the need for the shift and where it was going to go?

A. You’d have to – that was a production and technical services issue, so you’d have to take it up with those two department heads.

Q. Was it never a safety issue? Did you not have involvement in that shift as the safety manager?

A. At – can you sort of clarify that? What are you asking?

Q. Well, it’s a safety feature, isn’t it?

A. Yes.

Q. But you tell us that the shift from halfway down the drift and the closing of that one, and the opening of the one in the Slimline shaft, was entirely a production matter and didn’t involve you as the safety manager?

A. If they were just – there was a process and there was paperwork that needed to be filled out if you’re moving rescue equipment or rescue from one point in the mine to another, because that information had to come back to the safety department and get signed off by a series of people including the surveyor so it can be put on the maps. Just to move gear from one location to another location, that was the procedure to follow.

Q. Yes, so you know after the event?

A. Yeah.

Q. But did you – were you consulted, as the safety manager, were you consulted about the shift of the fresh air base and where appropriately it should be placed if it was going to be shifted?

A. Well, only through managers meetings, that the fresh air base was being decommissioned and going up to Spaghetti Junction, in a location to be determined.

Q. Did you not have any input into that decommissioning of the first air base?

A. No.

Q. Did you have any input then into where the Slimline air base was going to be commissioned, where it was going to be placed?

A. No.

Q. Did you have any input as to the means by which this base was going to be created under the Slimline shaft?

A. When you say, “the means”?

Q. Well, were you consulted for example about whether it was appropriate just to have a roller down brattice door?

A. That was an interim measure.

Q. Were you consulted about that before it was installed?

A. Yes, through the risk assessment. It was one of the actions in the risk assessment, so everyone was, it was a consensus was reached through that risk assessment.

Q. Did you see that means of sealing that fresh air base as an appropriate means of keeping out noxious gases?

A. So long as the fans were running, yes.

Q. Did you protest then about, as the safety manager, about this fresh air base and the brattice door that would only be as good as it could be if the fans, the ventilation system kept running? Did you protest that?

A. Yes.

Q. To whom?

A. To, oh, well, to Mr Whittall – no, to the management team.

Q. And the response?

A. Was that it’s being addressed.

COMMISSION adjourns:
11.34 am

commission resumes:
11.52 AM

cross-examination continues: Mr hampton

Q. Mr Rockhouse, the tag system.

A. Yes.

Q. Were you in the courtroom yesterday when I asked a little – a few questions to Mr White about the tag system?

A. On and off, I missed parts of it.

Q. You mention in your evidence at paragraph 12 that deputies and undermanagers were responsible for seeing the procedures were followed?

A. Correct.

Q. Did you ever implement any sort of audit system yourself to see on a particular occasion, at random, whether the system was working correctly?

A. No I never did.

Q. Would that not have been appropriate to make sure that the system was valid and was operating correctly?

A. I’d never heard of – I’ve – some people had left their tags on the board on occasion and they were contacted at home on occasion, so…

Q. Well wouldn't that very sort of issue raise in your mind the necessity to do some sort of audit to see how widespread or otherwise this laxity about the tag system was?

A. Well I wasn’t really aware that it was that lax to be quite honest.

Q. But there was no system of checking whether it was lax or tight, is that what you tell us?

A. Yes and as I mentioned in my brief, ultimately we were going to go to the new technology which was the Northern Lights system.

Q. Yes, but that seems to be the answer to all safety issues, ultimately you were going to get a solution. What happens in the interim is my concern Mr Rockhouse. What system in the meantime was there to audit to make sure there was compliance with the tag system which you agree, I imagine, has vital importance?

A. Indeed it has vital importance and at the end of the day any system with the human factor is fallible.

Q. But did you implement anything to try to narrow that human factor if I can put it that way?

A. No I didn't.

Q. And so on the day of the explosion we have three mistakes, don’t we?

A. I wasn’t aware of any mistakes.

Q. Were you aware, as safety manager, at any stage of contractors using miners’ self-rescuers?

A. That had been a – brought to me by one of the miners and I requested that he put in a, an incident report so it could be dealt with in the appropriate manner and I believe that it was.

Q. The appropriate manner being what?

A. That a reinforcement and communication with all those involved.

Q. You were working on the electronic system that had been there for some time?

A. Correct.

Q. And it was still working as at 19 November -

A. Correct.

Q. – 2010?

A. Correct.

Q. It had had problems since it was first implemented had it?

A. The first problems that I became aware of was the independent audit by Mines Rescue.
1157
Q. You weren’t aware of any problems yourself until the MRS did an audit?

A. Yeah.

Q. And what was done then to rectify it?

A. Again, as a production issue was handled by the mine manager at that time.

Q. That seems to be what you’re telling me on a number of issues, that it would go to production and to mine manager, you would raise concerns about safety issues. What would happen with them then, if they go to that level?

A. Well coalmining generally is very hierarchical and I was accountable to create the systems or the tools to be used and then the managers were fully responsible to implement those systems and those tools.

Q. So what are you saying, you’re somewhat powerless in your position?

A. No, I think everyone at the mine had the opportunity to stop work if it was unsafe, whether they did that and the reasons why they would not do that, I don’t know.

Q. We’ll just go back to the electronic tagging system, the Northern Lights. You raised the concerns that Mines Rescue had exposed?

A. Yes.

Q. What effectively happened, to your knowledge, about remedying the defects?

A. Well it went over to engineering, the engineering department, and they started consultation with the manufacturers. This is covered in my brief. And we had so many issues and problems with commissioning of new equipment, everything was brand new.

Q. But this was a problem that happened in ’09?

A. Yes.

Q. And a year on, or maybe more, it still hasn’t been resolved?

A. Well I believed it had because they’d adopted a PED system, which is for deputies and undermanagers where they could actually communicate underground as well so…

Q. What, had the Northern Lights system been sorted out?

A. To my understanding it had.

Q. Before I leave the tags, you didn’t think of implementing a system where someone was responsible at the end of a shift to make sure that tags were taken off by miners leaving?

A. Well the undermanager’s responsibility’s to ensure that that was done.

Q. Were they specifically tasked to do that?

A. Well to get appointed in any statutory role there’s - I know this for a fact because I used to develop the system, there was a letter of appointment signed by the mine manager, plus several pages outlining the Health and Safety in Employment Act, the Mining Regulations and so forth of what they’re responsible to do.

1201
Q. Were they specifically tasked to do a check at the end of each shift to see if their men had taken their tags off?

A. You’d have to confirm that with the mine manager.

Q. Fresh air bases. The shift from stub 3 at 1500 metres, we’ve already talked about to some extent. You say in your brief at para 28 that your understanding was that the air had already been disconnected to that decommissioned base?

A. That’s correct.

Q. When had the air been disconnected, do you know?

A. Preparations were, it was my understanding and I think it was Adrian Couchman that had told me because he was doing more regular audits than myself underground, he was my off-sider at that time, and I believe he informed me that it had been disconnected but that was part of the process to move it.

Q. Do you know when that would’ve been, how long before 19 November?

A. I can't answer that.

Q. What was put out to the miners about the disconnection of the air?

A. As I recall there was a Newsflash done, or a safety advisory done, I don’t recall the date that it was moving.

Q. That the base was moving?

A. Yep.

Q. Were they told specifically that the air was being shut off?

A. No, I wasn’t informed that.

Q. You didn't even know that?

A. No.

Q. You see Mr White seems to have been of the same view as you that he didn't know the air had been disconnected there. Daniel didn't know the air had been disconnected there. Is that of some concern to you looking back?

A. Yeah, hindsight’s a wonderful thing, yes.

Q. Well, can you give me some idea that this can happen that air is disconnected from a place that it’s been for a long time, it had been there a long time hadn't it?

A. Yes.

Q. Years. Put there by McConnell Dowell when they were drilling the shift, putting the shaft it the tunnel?

A. Yeah, the tunnel had been fairly well advanced by then I think. I think they were passed pit bottom and stone.

Q. Can you tell us how, when there’s been air stationed there for so long, it is that the safety manager doesn’t know about that, that it’s going to be cut off?

A. I can't really elaborate too much apart from saying that as part of a process to move everything up, they had started to deactivate the services to that unit.
1205
Q. But hadn’t told you?

A. No.

Q. Did you know the phone had been disconnected there?

A. No, I’ve no reason to even guess why they’d actually do that, because it should’ve been connected.

Q. It should’ve stayed connected?

A. In my view, yeah.

Q. Again, I ask why is it, what was wrong with the management systems in this Pike Mine, that would lead to you as safety manager not knowing about something as basic as a phone being cut off?

A. When the face is advanced, it was the same with the rescue equipment and services, air lines and all that, they would advance with them and the phones would go up as well, but one would assume that the tunnel phones would’ve, that had been there for a long time, would’ve remained.

Q. Was there some impediment somehow, somewhere, about decisions made at production level coming back to you as safety manager? Did you feel there was a wall between you and them?

A. We had a production meeting each morning and plans for the day were discussed. I don’t think there is, I thought that we had fairly effective two-way communication through that process.

Q. Daniel used the phone, one the phones and dialled 555?

A. Yes.

Q. And got to an answer phone?

A. Yes.

Q. Can you tell us how that would’ve happened?

A. Wasn’t supposed to happen, I know that.

Q. If you rang 555 in the usual way, what would’ve happened?

A. You would’ve gone straight through to a dedicated line in the control room that no one was allowed to use except for emergencies.

Q. Can you give us any assistance as to how a 555 call then would go to an answer phone?

A. I can only say in the week or so leading up to the event, we’d had some contractors in. I don't remember the name, but I remember the guy that ran the business, Jack Frost, and there was a young fella working for jack and he was hooking up the tape recording device because it was one of the issues that we needed to put in place, and he was working with Danie du Preez our communications guy, and I can only assume that they have incorrectly hooked it up because the new recording device was to record DAC communications and emergency line communications but no others. That was a recommendation of Mines Rescue that I implemented.

Q. Was there any regular checks done of the ability of phones and DACs underground to be used, that they were in functioning order?

A. Yes.

Q. How frequently and who did them?

A. Every time I went underground, I’d stop at every phone as I walked out and I would ring 555 and confirm with control and they could actually follow me back up the drift, because it records what number you’re ringing from.

Q. Just pause there then. Were you the only person that did this audit or checks of the 555 system?

1210

A. No. Adrian Couchman would've done the same 'cos he checked the phones when he did his audits, when he was working for me, but that changed. And one would logically think that the statutory undermanagers or deputies as part of their checks would do the occasional check as well.

Q. Was it anybody’s delegated task to do regular checks of the adequacy of the 555, the telephone systems and the DAC system?

A. To answer that question I’d have to see the deputies’ report sheets to confirm that.

Q. Well as safety manager shouldn’t you know that if that was somebody’s task and if it wasn’t somebody’s, wasn’t it your role to ensure that someone did those sort of regular audits of those safety devices?

A. That was part of the regular daily checks by the statutory officials in the mine.

Q. Well do we know how long, say the phone in the half way point of the drift had been decommissioned, out of action?

A. I don't know.

Q. Because that’s the test of your systems isn’t it? It’s sitting there unable to be used and nobody seems to know about it?

A. Look all I can say to that is when I found a phone that wasn’t functioning I would report it to engineering and usually they would despatch someone reasonably quickly to get it fixed.

Q. When were you last underground?

A. Doing a safety contact about a month prior to the explosion, but I was working with Milton Osborne and Terry Kitchin on an over-cast in about a week prior.

Q. Did you check that phone on that occasion a week before?

A. No I was actually building an over-cast, I was working, yeah, working with the contractors.

Q. Yes, but you were going in and out the mine, down the drift?

A. No I was underground for about – I did a 14 hour shift, I was underground probably for about 10 of those 14 hours.

Q. But I thought you told us that when you went underground you regularly checked these things?

A. Yeah, under a normal, normal shift but there was a – when I was doing a normal sort of visit, but on this occasion we were constructing an over‑cast so I was part of a crew, they were short, so I helped out.

Q. So you were safety manager were playing a part helping contractors?

A. That's correct.

Q. When would you have last checked that phone half way down the drift?

A. It would've been a month prior to the 19th, so a month prior to the 19th it would've been working and if it wasn’t I would've had it fixed.

Q. Now I’ll just take you then to paragraph 27 of your brief, ROCK0001/7 is the page, I don’t need it up on screen.

A. Twenty-seven did you say?

Q. Paragraph 27. Where you say, “Prior to 19 November the COS,” that’s the changeover station, “contained about 30 to 40 Drager Oxy K self‑rescue units.” Have you found the paragraph?

A. Twenty-seven.

Q. Yes, you see where it says, “The COS contained about 30 to 40 Drager?”

A. Yeah.

Q. Can I ask you why the precise number of the units isn’t known to you?

A. Because I didn't pull them out and count them.

1215

Q. Shouldn’t you, as safety manager, know how many units, self-rescuer units are available at a particular station in the mine?

A. Yeah, that information is recorded in a spreadsheet that I no longer have access to so I couldn’t recall an actual number.

Q. Where did those self-rescue units go to once the cost was decommissioned?

A. The one at 1500?

Q. Yes.

A. They went up to the fresh air base.

Q. Were the men underground told that there were no longer self-rescuers available at that station?

A. Yes they were.

Q. Were there any plans in place for any further fresh air base other than the one at the bottom of the Slimline shaft?

A. Yes, they were in development.

Q. How far away were those?

A. Again, you’d have to speak to the technical services manager and
Pieter van Rooyen.

Q. Were you content as safety manager with the facility that was available there at the base of the Slimline shaft, its adequacy as a fresh air base?

A. I was after the LHD blew the turbo and they actually gave it a test run and the feedback I got was that it worked, and it worked well.

Q. But if the ventilation fan tripped out, it wouldn’t work?

A. Yes.

Q. Were you concerned about that?

A. I didn’t expect the mine to blow up.

Q. Well that’s the repeated theme, that this was an expectation. We heard it from Mr White yesterday or the day before, that nobody expected this mine to blow up and therefore you didn’t plan for that occurrence. Is that the general philosophy through management, that because there was no expectation the mine would blow we don’t have to deal with the possibilities that would follow?

A. No, disagree with that.

Q. Well can you tell us then why you didn’t consider the prospect that that so-called fresh air base at the bottom of the Slimline shaft would be no use if the fan tripped out?

A. Well we went through the risk assessment process and we had about five different scenarios in respirable and irrespirable atmosphere and I think that we were more looking at it from an irrespirable atmosphere as a consequence of a machine catching fire opposed to an explosion.

Q. Well that’s exactly my point. Did nobody write into these plans at all the prospect that an explosion might occur?

A. No.

Q. That’s the reality isn’t it Mr Rockhouse?

A. It is.

1220

Q. Can I take you please to paragraph 34A, which is page ROCK001/9, where you talk about the two self-rescuer cache boxes.

A. Page 8?

Q. Yes. Do you see the last sentence, “I believe each box contained 20 long duration Draeger self-rescuer units.”

A. That’s correct.

Q. Did they contain 20?

A. Yes, we’d ordered around 40 from Germany.

Q. Just pause there. “Around 40,” how many did you order?

A. I believe it was 40.

Q. And how many were in these boxes, specifically how many were in these boxes?
A. I believe they had 20 each.

Q. Did you never do an audit, a count yourself as to how many were in these boxes?

A. Adrian did.

Q. Go half way down the page to F, “An oxygen kit should've been there but there was a suggestion that it had been moved up closer to the face.”

A. That’s correct.

Q. Suggestion from whom that it had been moved?

A. When I was putting my statement together, I rang Marty Palmer who is another father of a deceased person, and together we came up with the list for my statement because I couldn't for the life of me remember everything that was in there and he thought, there was an O2 kit supposed to be there, he thought it had been moved, but you’ll have a witness, Glenville Stiles, from MRS who did the audits, he’d be able to tell you exactly.

Q. Well, that’s someone external. You’re the internal man. Shouldn’t you know whether the oxygen kit is at that station?

A. Yes I should.

Q. Isn't that vital knowledge?

A. Yes.

Q. Did you know it was there?

A. No absolutely no.

Q. Why not?

A. Because there was sometimes people moved stuff and didn't fill in the appropriate paperwork.

Q. When would you have last checked and audited what was available at the FAB?

A. Through Glen’s last, Glenville’s last audit.

Q. Through?

A. Glenville Stiles from MRS.

Q. Leave aside the BMRS, when did you, the miners last check what equipment was available at the FAB. Your responsibility, when did you last check?

the Commission:

Mr Hampton, have you not read Mr Stiles’ evidence. The evidence is to the effect that Mr Rockhouse arranged for MRS to conduct through Mr Stiles a periodic, I think, monthly audit of this space and audit reports were prepared.

MR HAMPTON:

Yes, I forgot sir.

the Commission:

That’s the method that was used.

MR HAMPTON:

Sorry sir.

the Commission:

So there was an external auditor used. Am I correct Mr Rockhouse?

WITNESS:

Yes you are.

Mr hampton:

Sorry sir.

cross-examination continues: mr hampton

Q. I apologise Mr Rockhouse. Yes, I apologise. Emergency evacuation drills, you’ve told us about the one in ’09, and there was to be one carried out towards the end of 2010?

A. Yep, 10th of December.

Q. The one in ’09, was that the first emergency drill that had been carried out?

A. No.

Q. How many had been carried out before that?

1225

A. We did one in ’08, an internal one, and then McConnell Dowell when we let off a smoke bomb with the ventilation issues, that, we counted that as a - and that was ’07 I believe, somewhere around there. Phil Key walked out with a self-rescuer on.

Q. Had you given thought to the need to have regular evacuation drills that would involve all shifts of men so that you’d need a series of evacuation drills so that all men would go through it?

A. That’s not a legal requirement, but most certainly I had given consideration and Trevor Watts would be able to verify this, with forming a first response team so that we – and got to the stage where we’d asked for volunteers from each crew who were prepared to do that. And I guess you also need to understand sir that we didn’t really take control of the tunnel until we broke through to coal, so, until it sort of became a coal mine, up until that, the contractor was responsible and I did audits and have audits of contractor management.

Q. Should there not have been some system where each, at some regular stage each shift would have an emergency evacuation drill? Do you think that was necessary?

A. Ultimately, once we reached steady state coal production, I would hope to have something along those lines in place, but we were in a transitional phase from becoming a construction project to a coal mine and steady state coal production. There was coal coming out, but it’s what we called development coal.

Q. And did you not think it necessary to do it during that phase, so that the men were familiar with what an emergency evacuation would be like?

A. Yeah, but that’s, yeah, but you’re also in the background you’re still hiring a lot of people, you’re still bringing a lot of people on, so to get such a system up and place and to be effective and truly effective, robust, you probably needed to be fully staffed and I guess we were getting close to being fully staffed.

Q. Shouldn't you be training the staff you already have and then training the additional as they come on?

A. We had extensive training programmes in place, and –

Q. But training in the emergency evacuation procedures and going through the actual drill?

A. I’ve got modular training packages that doing just that, but they hadn’t been implemented yet.

Q. When were they to be implemented?

A. Well, once we reached steady state coal production. Everything had been commissioned, everything’s working, that would’ve been the ideal time to start that process.

1230

Q. In talking about the second egress and discussions about that, you’ve mentioned at paragraph 62 and it’s at ROCK0001/15, so it’s page 14 of your actual typed brief Mr Rockhouse.

A. Yes.

Q. Paragraph 62.

A. Yes.

Q. You mention towards the bottom of that paragraph, “During the time Mr Nigel Slonker was operations and mine manager,”

A. Yes.

Q. “I do not know who came up with the idea because I was excluded from the morning production meetings during most of Mr Slonker’s tenure at the mine.”

A. That's correct.

Q. What period did that run over, your exclusion from these morning production meetings?

A. For a period of time of a few months, but I’ve – he also excluded the environmental team and HR I think and he wanted to have a production focus on it, was the reason that he gave.

Q. Now that’s before Mr White’s advent?

A. Yes.

Q. So are we talking about ’09 are we?

A. I guess, there was some chart with a – there’s quite a few mine managers it’s difficult to remember what dates they were actually there.

Q. So production seemed to predominant?

A. Yes, production and engineering.

Q. So your concerns about second egress, did you see them as taking a backseat to production issues?

A. No not my view, no. I was working through a process to get something achieved and on this occasion it was taking a significant amount of time to achieve that outcome, but you’re a new mine development and you have issues with equipment, manning and so forth.

Q. Was there quite a lot of the men underground what are called “Cleanskins?”

A. Trainees.

Q. Trainees?

A. Yep, there was.

Q. Quite a high proportion?

A. I couldn't really off the cuff give you a specific number of what there…

cross-examination: Ms Shortall

Q. Mr Rockhouse I’d like to start by asking you a few questions about when you started at Pike River and you gave evidence yesterday that you joined Pike River in around November 2006, do you recall that?

A. Yeah.

Q. So four years before the explosion Mr Rockhouse?

A. Yes.

Q. And at the time you joined Pike River the company was really in its infancy wasn’t it?

A. It was.

Q. There were just a handful of employees?

A. Yes.

Q. And there was a small project office here in Greymouth, right?

A. Correct.

Q. There was no Pike office at the site at that time, was there?

A. No.

Q. And construction of the tunnel had actually begun only weeks earlier in September 2006, hadn’t it?

A. I believe it had been delayed because of the white knight battery collapse, yeah.

Q. And the work on the tunnel was being done by McConnell Dowell, wasn’t it?

A. That's correct.

1235
Q. Are you aware Mr Rockhouse, that Peter Whittall had taken the position with Gordon Ward, who was the CEO at that time, that the company should have a safety manager employed as early as possible?

A. Yes.

Q. And the company expanded significant efforts to find the right person, didn’t it?

A. Correct.

Q. In fact, you and Mr Whittall spoke about the safety role at Pike River approximately a year before you joined the company, didn’t you?

A. We did.

Q. Here in Greymouth?

A. Yes.

Q. And at that point you had just sold your company but you had contractual commitments for around the next year. Is that right?

A. That's correct.

Q. And although the company continued with its recruitment efforts it couldn’t find anyone as well or suitably qualified as yourself could it?

A. That’s what Peter told me, yeah.

Q. Do you recognise the name Rob Storey, Mr Rockhouse?

A. Yes I do.

Q. And Mr Storey, would you agree with me, has a good reputation here in New Zealand in the mining industry?

A. Yes he does.

Q. Do you recall Mr Rockhouse that Mr Storey had provided a New Zealand Compliant Safety Management Plan for the company before you joined Pike River?

A. Yes.

Q. Now you mentioned in your evidence yesterday that you were initially employed as the safety and training manager and then there came a time when your role changed to be the health and safety manager. Do you recall that evidence?

A. Yeah, just the safety manager, yeah.

Q. And so the training aspect of your job was moved into the HR department, the human resources department at the company wasn’t it?

A. That took place about five months before the explosion, yeah, five-six months.

Q. And that permitted your role, Mr Rockhouse to concentrate even more on safety at the mine, didn’t it?

A. That's correct.

Q. Now as the safety manager at Pike River you had your own department, didn’t you?

A. I did.

Q. And you had spending authority Mr Rockhouse?

A. Yeah, $5000.

Q. And you were a member of the senior management team at Pike River, weren’t you?

A. That's correct.

Q. You attended management meetings?

A. I did.

Q. And you worked closely with the onsite management team and staff?

A. Yes.

Q. And you had dealings with the company’s chief executive officer based in Wellington?

A. Yes.

Q. And up until a period of weeks before the explosion that was Gordon Ward, wasn’t it?

A. I can’t remember specific dates, yeah.

Q. Did you recall that Mr Ward was the chief executive before Mr Whittall?

A. Yes, yes of course, yes.

Q. Now you’ve mentioned in your evidence these manager meetings, haven’t you?

A. Yes.

Q. And prior to the 19 November explosion those managers meetings were held almost every Wednesday morning weren’t they?

A. Before Peter was transferred to Wellington, yes, but then they sort of alternated, some on Thursdays but, yeah, you are correct.

Q. And they were held on a weekly basis. Is that right Mr Rockhouse?

A. Yes.

Q. And were they also known as “operations meetings?”

A. I think that’s the name that was given to the report that went to the board on a monthly basis.

Q. And these managers meetings were attended by all the Pike River senior management, right?

A. That's correct.

Q. Including the chief executive officer, is that right?

A. When he was available, yes.

Q. And these managers meetings were held on site at the mine. Is that right?

A. Yes.

Q. And people like Mr Ward would travel from the corporate office in Wellington to participate in these meetings, right?

A. That's correct.

Q. And an agenda was typically circulated in advance. Is that right?

A. Yes.

Q. And minutes were taken of these mangers meetings, weren’t they?

A. Yes they were.

Q. And on occasion you even took the minutes, didn’t you Mr Rockhouse?

A. Yeah, we shared that.

Q. And you took the role of taking minutes seriously, didn’t you?

A. I did.

Q. And you sought to accurately record and minute what was discussed at the meetings. Is that right sir?

A. When I did the minutes, yes I did.

Q. And fair to say that you observed others also taking seriously the role of minuting meetings?

A. Except for Ivan, who did bullet points.

Q. But the other senior management, did you observe them taking the role seriously Mr Rockhouse?

A. Well they took, yeah but often there was stuff that was talked about or discussed that didn’t appear in the minutes so, yeah.

Q. Well perhaps if we can take an example of a meeting where you took the minutes, Mr Rockhouse. I’d just like to show you this and it’s a (inaudible 12:39:43) Ms Basher from the 16th of September 2009. We’ll just pull it up Mr Rockhouse.
1240
A. Oh yeah.

Q. And do you recognise the document that’s been put on the screen?

A. Yeah, that’s our standard format.

Q. And this is the standard format of minutes for the managers meetings that you’ve been talking about, is that right?

A. Yes.

Q. And I see in the top left hand corner there’s a reference to operations meeting, do you see that?

A. Yep.

Q. So would it be fair to say Mr Rockhouse that the term managers meetings and operations meetings can be used interchangeably?

A. Yep, the common terminology was SMT, or, yep.

Q. Perhaps before I continue, I’ll just seek to produce this as an exhibit so I refer to the right number in the record, 23, so when I’m referring to exhibit 23, Mr Rockhouse, I’m referring to these minutes.

exhibit 23 produced – MEETING MINUTES

Q. And just to confirm some details here, the set that we’re looking at in exhibit 23, you see where it’s recorded that you took the minutes?

A. Yes.

Q. And the venue for this particular meeting is in the conference room at the site mine admin block, do you see that, Mr Rockhouse?

A. The boardroom, yeah.

Q. And that’s at the mine site, isn’t it?

A. Yes.

Q. And the minutes record who attended, is that right?

A. Yes.

Q. And here, those in attendance include Mr Ward, don’t they?

A. They do.

Q. And there’s a reference in these minutes to, I’m reading about halfway down that first page, to the minutes of the previous meeting being read and accepted. Do you see that, Mr Rockhouse?

A. Yes, I do.

Q. And it’s noted, ‘Yes’, there isn’t it?

A. Yes.

Q. So, just in terms of process, before I ask a couple more questions on the 16 September 2009 set exhibit 23, is it fair to say that when someone took minutes of these managers meetings they’d circulate a draft following the meeting? Is that right?

A. A draft of?

Q. Of the minutes that had been taken. Was a draft circulated so that it could be read and accepted in the next meeting? Is that the general practise, Mr Rockhouse?

A. Yeah, oh, yeah, sometimes, yep. Not always, sometimes some people forgot to do that, or it – you’d just get into the next week and away you’d go.

Q. Was it your practise Mr Rockhouse, when you took meeting minutes to circulate a draft?

A. Yeah, oh, but when I could, yeah, but sometimes there was apologies if that didn’t get done.

Q. So, as a matter of typical practise, and I’m not excluding the occasions that you’re referencing to, but if anyone disagreed with what the minutes from the prior week’s meeting reflected, was there an opportunity for them to raise it?

A. Usually, yes.

Q. Now I’d just like to – actually let me ask another couple of questions. We can take this one down and I’ll come back to exhibit 23. Now, you’ve said Mr Rockhouse that Mr Whittall refused your request made in late 2009 at a managers meeting to deliver training to the management team about the duty cards and emergency management system, do you recall that evidence, Mr Rockhouse?

A. That’s where I first raised it with him, but then I had the actual discussion with him in his office.

Q. So it was first raised at a managers meeting, is that right?

A. That it needed to be done, yeah.

Q. Now in late 2009 Mr Whittall was the acting mine manager, wasn’t he?

A. Yeah, I assume so, yeah. I can’t give you specific day, I don't know, yeah.

Q. Do you have any reason to believe that he wasn’t the acting mine manager at that point?

A. No, no, no, no. Whenever someone left then he would, obviously we needed a mine manager so he would step into that role until someone else came, or there were a couple of contractor guys from Polaris that would do it as well.

Q. Do you recall that Nigel Slonker had been the mine manager before Mr Whittall acted in the mine manager role for a short period in late 2009? Do you recall that?

A. I believe he was employed as the operations manager and that encompassed the mine manager’s role, yeah.

Q. And do you recall, just in terms of getting the sequence right Mr Rockhouse, that Mr Slonker left the company and then Mr White was offered the job of operations manager in late 2009?

A. I think somewhere in between there Mick Bevan came back for a while. He – but I don’t know what date that was, but I’m sure he came back as well.

1245

Q. There’s been evidence in some of this sequence so I don’t want to tie you up on it, Mr Rockhouse, but let me just refer to evidence from yesterday. Were you here when Mr White gave evidence yesterday?

A. For bits and pieces of it.

Q. There’s been evidence that Mr White signed an employment offer with Pike River in early 2009, do you recall hearing that yesterday or otherwise being aware of it? Sorry, Mr White signing an employment offer in early November 2009, do you recall that?

A. Yeah, I know he, yep, about that, yep.

Q. So would you agree with me that Mr Whittall was filling in the role of mine manager in late 2009 until Mr White was available to relocate and join the company in January 2010?

A. Yeah, I’d agree with that.

Q. So in late 2009, the management team at Pike River was undergoing some change wasn’t it?

A. It was always changing, it was always evolving, yep.

Q. And in late 2009, a new mine manager was about to take up that role?

A. Yes.

Q. And the statutory mine manager, just so I'm clear Mr Rockhouse, is a senior official on site, right?

A. Mine manager, yes, he carries the statutory authority for the mine.

Q. And just returning to the request that you recall making to Mr Whittall at a manager’s meeting in late 2009, there’s no mention in the minutes of these manager’s meetings in late 2009, of you making any such request is there?

A. I'm not sure.

Q. Do you have any reason to believe that there is?

A. It would be unusual for it not to be. Quite often you’d get into a discussion about something and it’d be taken offline and agreed that it wasn’t the forum to speak about it and it’d be discussed later, so don’t know.

Q. Well, there’s no mention of you making this request of Mr Whittall in the minutes of any management meeting in the prior years either is there?

A. I don’t know, I don’t have access to those minutes so I don’t know.
Q. Or in 2010, there’s no mention. Maybe you just don’t know because you haven't refreshed yourself as to the minutes, but do you have any reason to believe that there’s a reference in the minutes from –

the COMMISSION ADDRESSES MS SHORTALL – POINTLESS QUESTION

cross-examination continues: MS SHORTALL

Q. Now you said in your evidence that during the time Mr Slonker was the operations and mine manager at Pike River in 2009, someone made a decision to make the Alimak raise the second means of egress from the mines, do you recall that?

A. Yes I do.

Q. And you’ve said that you then began to fight against it, right?

A. When I became aware of it.

Q. And you mentioned concerns about the shaft having no winding engine or sort of hoist and there were no platforms within a 15 metre section of the ladder-way, do you recall that evidence that you gave yesterday?

A. Yes.

Q. And you said that you also raised concerns in this respect through the weekly manager’s meetings, right?

A. Yes, I discussed it with other department heads, yes.

Q. And use of the shaft as an escape way was raised in 12 of the weekly manager’s meetings held between 2006 and 2010, right?

A. If you say so, yep.

Q. Do you have any reason to believe that that number wouldn't be approximately right, Mr Rockhouse?

A. Can't think of any reason no.

Q. And none of those references say that you were fighting against the Alimak raise being considered a second means of egress do they?

A. I don’t know.

Q. In fact none of the concerns you mentioned yesterday about the shaft having no winding engine or hoist or platforms in the Alimak raise are anywhere mentioned in the minutes of the manager’s meetings are they?

A. I don’t know. If you wanted dates, you possibly could talk to Trevor Watts about it because we discussed it.

Q. Let me, perhaps, just come back to exhibit 23 and this is the set of minutes from the manager’s meeting that record you having minuted the meeting.

WITNESS REFERRED TO EXHIBIT 23 - MINUTES OF MANAGEMENT MEETING
Q. Do you have exhibit 23 in front of you? That’s the set of minutes we were talking about before?
1250
A. Yeah.

Q. And there’s no page numbers. Actually, let me, I think we come to the third page of these minutes just to orientate ourselves in the document. Do you see a heading at the top there, “Departmental Reports?”

A. I do.

Q. And then there’s the first one is finance, second one planning/schedule and the third one’s production, do you see that Mr Rockhouse?

A. I do.

Q. Okay, let me take you now to page 5 of exhibit 23, and do you see in the far right-hand column a reference to safety?

A. Yep.

Q. And that’s a reference to a safety departmental report, is that a fair read of this document based on just having orientated ourselves at page 3?

A. Yes.

Q. Okay, now these are minutes that you’ve taken and the first bullet point there refers to the second egress and perhaps I’ll just read it for the record, “Have been working on getting things in place so that vent shaft can be declared as second egress from the mine. Major issue has been the amount of water coming down the shaft. TM has developed a plan to manage this.” And that is the end of the quote. Now there’s no mention in these minutes of you raising any of the concerns that you gave evidence about yesterday is there Mr Rockhouse?

A. No, but the – above me was the mine manager/operation manager/general manager/CEO had made this a decision if you like, I didn't have to agree with that and I didn't agree with that and this now gives me context for a date that I had a discussion with Trevor Watts, general manager of Mines Rescue, if we were going to use this thing as a second means of egress how we were going to get people out of there, because I was really concerned with that.

Q. But in your evidence yesterday you said Mr Rockhouse that you’d raised concerns through the weekly managers meetings and I’m just putting to you a set of minutes, exhibit 23, that you yourself took of a managers meeting at which the second means of egress being the vent shaft is discussed and there’s just no mention of the concerns that you talked about yesterday, is there?

A. Not in this particular document no.

Q. Now each month an operations report was drafted for the Pike board, wasn’t it?

A. That's correct.

Q. And the first section of that report was about health and safety, wasn’t it?

A. That's correct.

Q. And you had the first cut at that health and safety section of the operations report for the board, didn't you?

A. Yep.

Q. So that part of the report to the board was based on your knowledge, right?

A. Yes.

Q. So if concerns had not reached you, you wouldn't have had any knowledge to note any such concerns in the health and safety section of the board report, would you?

A. Could you repeat that please?

Q. If concerns had not reached you, I think you referred in response to some questions from Mr Hampton to perhaps learning post explosion that some concerns may not have reached you in your role as safety manager -

A. That's correct, yeah.

Q. Do you recall that?

A. Yeah.

Q. So my question to you Mr Rockhouse is just to the extent that concerns hadn’t reached you, you wouldn't have had sufficient knowledge to note those concerns in your report to the board, would you agree with me?

A. Yes.

Q. Now you never raised any issue in the sections of the health and safety section of the report that went to the board about the shaft having no winding engine or hoist or platforms in the Alimak, did you?

A. No.

Q. Now in response to several questions from Mr Hampton, you described having no input into the decommissioning of the changeover station and the relocation to the new fresh air base. Do you recall that evidence?

A. Not that I can recall offhand.

1255

Q. But it’s not your evidence that you had no opportunity for input, is it?

A. I’m not sure what you want me to answer there?

Q. Whatever the truthful testimony is Mr Rockhouse?

A. Yeah, I wasn’t aware of when it was going to be decommissioned or exactly where it was going. I knew that there was a plan to decommission that and it was moving and it was going up the drift and I wanted to track the emergency equipment that went with it.

Q. And you had an opportunity to ask questions around that process. Is that fair Mr Rockhouse?

A. I guess I would’ve, yeah.

Q. You were at these weekly management meetings around the time weren’t you?

A. Yes.

Q. And you also attended the daily production meetings in 2010, didn’t you?

A. Yes, the format of them changed, yes, I was there.

MS SHORTALL ADDRESSES THE COMMISSION - TIMING

MR HAMPTON ADDRESSES THE COMMISSION – MR STILES’ BRIEF OF EVIDENCE
COMMISSION adjourns:
12.58 PM

COMMISSION resumes:
2.00 pm

cross-examination continues: Ms Shortall

Q. Mr Rockhouse, just before we broke I was asking you several questions about the decommissioning of the changeover station. There’s just one document I wanted to show to you on that issue, so I’m going to show you a document which for the record is at DAO001000078, and in response to questions from Mr Hampton you described a process for the controlled movement of underground emergency equipment. Do you recall that evidence?

A. Yes, that's correct.

Q. And is the document that we’re looking at, at DAO001000078 a copy of the form at Pike River that related to the controlled movement of underground emergency equipment?

A. That's correct yes.

Q. Is this document, Mr Rockhouse, something that was prepared by your safety department?

A. Yes, yes I did, yes.

Q. And this particular document at DAO001000078 relates to the movement of emergency equipment in connection with the decommissioning of the changeover station in the drift, doesn’t it?

A. No.

Q. What does it relate to?

A. This is when the – if you look at the current location MD, that’s McConnell Dowell, it’s their crib room, so I’d say that that’d be to the north of Spaghetti Junction somewhere around that date and it was their caches or rescuers coming back to the fresh air base.

Q. And on the third page of this document which relates to the McConnell Dowell crib room, if we could just go to that page number 3, just above the handwritten text there Mr Rockhouse do you see a reference, I’m reading from the document, “Forward to safety and training department upon completion?”

A. That's correct yeah.

Q. And so was the process Mr Rockhouse that after the form regarding the controlled movement of emergency underground equipment had been completed it would be sent through to your department?

A. Yeah, in this particular case and the issue was that the surveyor Callum McNaughton whose signature you see there, wasn’t there full time, so this came to me prior to Callum’s next scheduled visit, comes back and forth from Australia and so he signed it last and then it came back.

Q. Do you have any reason to believe Mr Rockhouse that your department didn't receive a form similar to the one at DAO001000078 in connection with the decommissioning of the changeover station in the drift?

A. When Mr Hampton was questioning me about the auditing of self‑rescuers, it’s a statutory requirement of the deputies, and what I’d heard is that one of the deputies had moved some self-rescuers and that’s why this process was created to track that so that – 'cos the mine plans had to be updated with rescue points, telephones, operational telephones and that sort of stuff and it needed a process so we created this to do that. So it may be the case that a form like this does not exist or the 1500 metre fresh air base move up to where they went, up to the Slimline.

Q. And you say that because I’m just trying to follow your answer Mr Rockhouse. The reason you believe it maybe that a form doesn’t exist?

1405

A. I believe I had a report, or something came through to me. Steve Wylie, one of the deputies, had moved some self-rescuers and I got rather upset about that, and then in consultation with my off-sider, Adrian and also a lady that used to help us with formatting the forms, we came up with this form and put it in place so that we could track emergency equipment as it was moved around the mine so that the mine maps would be updated on a regular basis, then if there was an emergency situation, or an event, then everyone would have an accurate idea of where emergency gear was located.

Q. That’s the only questions I have on that document thank you Mr Rockhouse. You’ve also given evidence about your attempts to complete a risk assessment concerning the emergency evacuation of persons underground at Pike River. Do you recall that evidence?

A. Yes I do.

Q. And the scope and objectives of that risk assessment were agreed on the 10th of November 2009 weren’t they?

A. Yeah, approximately, yeah.

Q. And at the time a team was put together of eight people, including Trevor Watts from New Zealand Mines Rescue Service and you as the facilitator, right?

A. Trevor Watts’ attendance came in later. We’d had a couple of attempts prior to that I think, yeah.

Q. So let me just bring the risk assessment up on the screen. I’m going to ask you a couple of questions about it Mr Rockhouse. For the record the risk assessment is at DAO.002.04414 and runs through the complete document until DAO.002.04440?

A. Yeah.

Q. And just so we’re clear Mr Rockhouse, the document we have on the screen here is the risk assessment concerning the emergency evacuation of persons underground at Pike River. Is that right?

A. That's correct.

Q. And on the front page of the risk assessment Peter Whittall is identified as the mine manager. Is that correct?

A. Yes, that's correct.

Q. And the date of this document is 24 March 2010. Is that right?

A. Well that’s when it would’ve been printed up, yeah.

Q. And I believe you gave some evidence on this yesterday, but the document that we’re looking at, DAO.002.04414 is at version 4. Is that right?

A. Yes, so each time we had a risk assessment I gave it a new version number because we had different people attending that risk assessment.

Q. Now as we’ve already discussed, Mr Whittall was only the acting mine manager at the time the scope and objectives of the risk assessment were agreed on the 10th of November 2009 wasn’t he?

A. Got no reason to disagree with you.

Q. In fact, as shown in the evidence yesterday in exhibit 19 Mr White had signed his offer of employment on the 6th of November 2009, hadn’t he?

A. Again, I’ve got no reason to disbelieve that.

Q. Do you understand Mr Rockhouse that the letter sent to Mr White was sent to him by Mr Whittall?

A. I’m not involved –

the commision:

Q. Do you know anything about it Mr Rockhouse?

A. No.

the commission addresses ms shortall

I just don’t understand the point Ms Shortall of some of these things?
MS SHORTALL:

Well, at the time of the 10 November 2009 meeting, at which the scope and the objectives of the risk assessment were agreed Mr Whittall knew that
Mr White had agreed to join the company as the senior onsite manager. That’s where I’m going Your Honour, just to clarify that.

cross-examination continues: ms shortall

Q. So just a couple more questions on this and then I will move on. By January 2010 Mick Lerch had joined the company as the mine manager hadn’t he?

A. Yeah, they came and went regularly and exactly what dates, I don’t know what dates.

Q. I’ll just put one further question to you then I will move on. Do you have any reason Mr Rockhouse to dispute that by the 10th of November 2009, at which time the scope and objectives of the risk assessment were agreed, that Mr Whittall had also made an offer to Mick Lerch to be the mine manager, starting in January 2010?

A. I wouldn’t know.

1410

Q. Now, within six or seven weeks of the 10 November 2009, meeting concerning a risk assessment, Mr Whittall was neither the operations manager or the mine manager on site at Pike River was he?

A. I don’t know.

Q. He was moved to Wellington in the corporate office in early 2010, do you recall that?

A. Yeah, but he was still on site every week, well, most weeks and still had his corner office and when this came up he was the mine manager so it would stay with him to its fruition, till it was completed in my view.

Q. Now, if I could just show you several pages from the risk assessment itself. Let’s go to page 13 of this 27 page document. For the record it’s at DAO002.

the Commission ADDRESSES MS SHORTALL – page reference only needed

cross-examination continues: MS SHORTALL

Q. So if we come to page 13 Mr Rockhouse.

A. Yep.
WITNESS REFERRED TO RISK ASSESSMENT DOCUMENT PAGE 13
Q. Do you see in the top left corner that there are certain, there’s an action identified and in this case it’s, “Escape via primary egress in a respirable atmosphere,” and in the far right-hand column there’s a heading, “RESP,” fair to that that’s “responsibility”?

A. Yes, that would be.

Q. And your name’s mentioned in that column and there’s certain dates that are listed, you see that?

A. Yes, there are.

Q. And mid-January 2010 is identified, do you see that?

A. Can I interject? There’s a more recent one that I took and allocated more actions to and somewhere on the site, in the records, you will find further actions and names against those actions. As you see that’s partially completed and because several of these actions were actually completed and so they were assigned to other people as well and on that piece of paper you’ll find the word, “completed,” and probably my initials there as well. This was the one that was on the system at the time, but I continued to work on that, on the action plan, if that’s clear.

Q. Just so I am clear, Mr Rockhouse, is it your recollection that there may be a further updated version of the risk assessment than the one that we’re looking at?

A. Not the whole risk assessment or the topics that we actually, as a group, reached consensus on and controls and that, but at the end, there’s what’s known as an “action plan” and in that action plan after the fourth meeting, and I believe that’s what we had electronically, I had an action plan and I went out and assigned duties. I spoke earlier on about getting smoke lines in with Lance McKenzie and so I used that to continue to work towards this end, getting it all completed and signed off and all the actions completed.

Q. Now, the risk assessment document itself also confirms that another risk assessment meeting was held on the 5th of March 2010, and an action plan developed. Do you recall that? Perhaps I'll take you to the page, might be fastest, Mr Rockhouse. It’s at page 22 of the document itself and there’s a heading at this page, number five, “Recommendations for further action,” do you see that?

A. Yep.

Q. And sub heading, “Action plan.”

A. And below that that’s where you’re starting to, yeah, that’s the start of the action plans, yep. So, whatever actions we came up they had to adopt the SMART principle, being specific, measurable, achievable, realistic and time bound, so that was the general idea.

Q. And just so I'm clear, the risk assessment meeting held on the 5th of March 2010, and the action plan was attended by Doug White as the operations manager, Mick Lerch as the mine manager, Terry Moynihan as the project manager, Matt Coll as the project co‑ordination. Also representing Mines Rescue Service, Allan Dixon, as experienced minor and yourself as the safety and training manager, is that right?

1415

A. And again, in my records in my office at work, there will be a signoff to that effect, because we used to sign off people attending all of our risk assessments so they acknowledged that they were there.

Q. And Mr Whittall was not part of the 5 March 2010 meeting, was he?

A. If his name’s not on the signoff then he wouldn't be, unless he was called out before he had an opportunity to sign it off, which sometimes happened, you know, it’s a coal mine.
Q. And as a result of this – actually I’ll just stop there. Do you have any reason to believe, Mr Rockhouse that the names identified at page 22 of the risk assessment don't accurately record who was present at the 5 March 2010 meeting?

A. I believe that to be the case, yes.

Q. And as a result of this March 2010 meeting a number of actions were identified to be completed in the period leading up to June 2010 and those are listed, I think, from pages 22 to 25 in this risk assessment, is that consistent with your understanding?

A. Yes.

Q. And the risk assessment itself provided that a draft report would be circulated for comment before being finalised and distributed by you, right?

A. Yes.

Q. And it was for the mine manager to review the assessment for adequacy and any inclusion of any additional matters that he may consider necessary, right?

A. That was the normal practise to have input from the mine manager who ultimately takes statutory responsibility, so, yes.

Q. And actually if I just take you to page 12 of the risk assessment and ask for that to be brought up please. There’s a “Section 3.10 final report”, do you see that Mr Rockhouse?

A. Down the bottom, yep.

Q. And that section of the report actually states that the risk assessment shall be reviewed by the mine manager for adequacy and any inclusion of any additional matters that he may consider necessary, doesn’t it?

A. Well the mine manager – yes, the mine manager controls the mine, so they have, that person has the ability to change anything to their satisfaction.

Q. And just to be clear, Mr Whittall was not the mine manager at any point in 2010, was he?

A. I’ve got no idea, to be quite honest, I don't know.

Q. Do you recall that Mick Lerch was the mine manager by March 2010 when version 4 of your document was circulated?

A. I recall Mick Lerch coming, staying, and then going and, but I couldn't sit here honestly and tell you what date he started, how long he was there and what date he finished. I don’t know that.

Q. Mr Rockhouse were you confused at the time that you circulated version 4 of the risk assessment in March 2010 as to who the mine manager was at Pike River?

A. I think it’d be valid to say that most everything that got done would go past Peter Whittall, so I was comfortable with leaving his name on the front of that document, yeah, so.

Q. Even if he wasn’t the mine manager at the time?

A. The mine manager – if it had been, if there was issues coming out of this document that were inadequate, then we’d soon find out with the distribution to all those people, you know, the combined experience of all those people, if we’d missed something or something needed to be added in, then I’m comfortable that I would’ve been made aware of that and that inclusion would’ve been made and an action or a responsibility would’ve been allocated to the appropriate person. I’m confident of that.

Q. And it’s your evidence, isn’t it Mr Rockhouse, that the mine manager’s the most, is the statutory mine manager is the senior official on site at the mine? I’m right there, aren’t I?

A. The senior mining official for mining operations, yeah.

Q. And so when you gave your evidence yesterday that the risk assessment was, and I’m reading from paragraph 78 of your evidence, ‘Were sent out for comment, but still required Mr Whittall’s approval and signoff’. Would you understand Mr Rockhouse that Mr Whittall may hesitate in signing a document at a time when he was not mine manager and the document still reflects that he holds that position? He didn’t hold that statutory title.

1420

A. Yep, but he was still in control of the business and he was the one that was aware that the risk assessment was happening at that time, so he was still involved in that process. So, yeah.

Q. But he hadn’t been at that 5 March 2010 meeting had he?

A. No, I’m unsure, so - but it had written there and his name wasn’t recorded so I’ve no reason to dispute that he wasn’t at that particular meeting.

Q. And the risk assessment itself it actually records Mick Lerch as the mine manager at that meeting doesn’t it?

A. Yes.

Q. So in that section of the report it was accurate as to who the mine manager was, but the front page was inaccurate because it recorded Mr Whittall right?

A. No, when the risk assessment first got up and running and underway, Mr Whittall would've been the mine manager.

Q. But I just want – I don’t want to linger on this too much longer Mr Rockhouse, but on the 5th of March 2010 your risk assessment records that Mick Lerch attended a meeting as the mine manager –

A. Okay.

Q. - would you agree with that?

A. When he was actually appointed I don't know what the date, so it’s not really – I recorded that he was at that meeting, in what capacity, whether he’d just started or he’d actually taken over the – and the reason I don't know is because, for example, when Steve Ellis came he had to go through a professional conversation so I had to work with him for a number of weeks preparing him for that before he got his letter of appointment. So to give you a definitive answer I’d have to see the letter of appointment which I don’t have access to.

Q. But I’ll just put to you, Mr Rockhouse that at page 22 of the risk assessment, I’m reading from the typed print, Mick Lerch is identified as the PRCL mine manager?

A. Then I’m assuming that he’d had his letter of appointment.

Q. So then 19 days after the 5 March meeting at which Mick Lerch is identified as the mine manager, we have the issue date of your risk assessment, is that right, 24 March, 19 days later?

A. Yeah.

Q. And yet Peter Whittall’s on the front cover as the mine manager.

the COMMISSION addresses Ms Shortall

cross-examination continues: Ms Shortall

Q. Mr Rockhouse, you said in your evidence about the shaft yesterday that you did not want to see a stop-gap measure becoming a long term solution to the issue of second egress from the mine, do you recall that?

A. I do.

Q. And do you understand that Mr White gave evidence yesterday that the second walkout egress, from the mine, may well have been completed before May 2011?

A. I’m not too sure if I was actually sitting here when that was happening, but if you tell me so, yes I don’t disbelieve you.

Q. Now if the rate of development at the mine had been faster, do you understand that the second walkout egress may well have been completed even earlier than May 2011?

A. I know that we were finally starting to get some reliable performance out of the ABM and I know that the CMs or the continuous miners were still being redesigned and having difficulties and problems and I know that we had another ABM on order, so I’m fairly confident that if a second ABM performed anywhere near as well as the first one did, yes that could've been the case.

Q. And do you understand Mr Rockhouse that during Phase One in this inquiry feasibility studies were discussed that showed there was a plan for a second walkout egress from the mine right back at that feasibility point in time?

A. The first time I ever saw that was when the police showed it to me during one of my many interviews with them.

Q. The shaft was never intended to be a long term solution to the issue of second egress from the mine, was it?

1425

A. No, that’s what I was talking about, the short gap measure because it was, or my understanding was that it was always going to be a ventilation shaft and that internal access to the surface was realistically only put there because we had an issue with the topography and the mountainous terrain and helicopters not being able to fly at night and getting access to it. So, obviously the solution was to put an internal access way up to the top to the auxiliary fan for maintenance purposes. But most certainly if that had of been going to be declared second means of egress you wouldn’t of built it the way it was built, yeah.

Q. Now is your evidence that Mr Whittall declined your verbal proposal to spend around $300,000 to purchase an underground refuge chamber, isn’t it?

A. Yes.

Q. And the use of underground refuge stations are not without controversy, are they?

A. Well no, I took the advice of Terry Moynihan, who was the acting technical services manager until Pieter van Rooyen arrived at site, and it looked like they were going to have this thing as the second means of egress and we were discussing it and he says, “Look, hard rock mining, you can get these refuge chambers,” and I went away and did some research on it.

Q. In fact, refuge chambers, they’re not commonly used in New Zealand or Australia are they?

A. In hard rock mining they are. Coalmining it’s usually self-rescuers, CABA system or, oxyboks and that sort of stuff. But if we’re going to have a – and this was happening at a higher level than I was at, if we’re going to look for solutions, short-term solutions, then that could’ve been one where people in an emergency situation could’ve been sustained for three or four days with their own oxygen, food, water, whatever, so yeah, it could’ve been a good short-gap measure solution to a problem.

Q. Are you aware, Mr Rockhouse that some people believe that workers might barricade themselves within a refuge chamber when the best option would be self-rescue? Have you heard that criticism?

A. Could you expand on that, I’m not sure what you’re - barricade them?

Q. I’m just asking whether you’ve heard criticism of refuge chambers on the basis that some people believe workers might barricade themselves within a refuge chamber when the best option would be self-rescue?

A. I haven’t heard that, so I can’t comment sorry.

Q. In the course of making your verbal proposal to Mr Whittall, did you research the debate about the appropriateness of refuge stations in underground coal mines?

A. No, I was trying to come up with a solution that would cater for the needs of our men underground until such time as we could get the second egress in and then you could turn the refuge chamber into a changeover station because there was a long-term plan to get CABA, which is the self-contained breathing apparatus commonly used at other mines such as Spring Creek, installed at Pike as well. So it’s not as though it would’ve been a waste of money. It could’ve been a structure that could’ve been further utilised later in the life of the mine.

Q. Now when you verbally proposed to Mr Whittall that Pike River spend $300,000 to purchase a refuge station, you didn’t provide him with a written business case that you’d prepared justifying the purchase or addressing this debate did you?

A. I didn’t think it would necessary on this particular occasion because he was fully aware through involvement in risk assessment and the formatting of the risk assessment the various issues. And I was very busy doing a lot of work and just sort of sitting there preparing such a business case when the issues are well known to a lot of people, I didn’t see any benefit and consuming that time doing that.

1430
Q. Well, Mr Whittall, as the general manager of mines, didn't have authority to purchase anything beyond $250,000 did he?

A. I don’t know what his (inaudible 14:30:13).

Q. Do you have any reason to believe that’s not the case?

A. No, I don’t have any reason to.

Q. In fact, only Gordon Ward as the CEO could've authorised the purchase of a $300,000 rescue chamber. Did you know that Mr Rockhouse?

A. Yeah, I do believe I’ve been present when Doug took over as general manager, mines. They covered different allocations to how much each manager could spend, but I really didn't pay that much attention. I know it was way beyond what I was allowed to spend.

Q. Now, Mr Ward had been the chief executive officer of Pike River since the time you took on your role at the company hadn't he?

A. Yes, that's correct.

Q. And you knew Mr Ward didn't you?

A. I did.

Q. And you had access to his email address, is that right?

A. Yes, that's correct.

Q. And you had access to his phone number in Wellington, is that right?

A. That's correct, yes.

Q. And Mr Ward participated in the weekly managers’ meetings, right?

A. That’s correct.

Q. And he often attended those meetings in person didn't he?

A. That’s correct.

Q. So, then you’d often be sitting in the same room as Mr Ward right?

A. That’s correct.

Q. You would’ve seen him around the mine, even outside of those meetings?

A. He rang me at Christmas and passed on him and his wife’s personal condolences at the loss of Ben, so, yes, we had a chat for half an hour on the phone. He was in Aussie.

Q. Nowhere in your evidence have you said that you approached Mr Ward about your proposal to purchase a refuge station have you?

A. No.

Q. Now, none of the management meeting minutes record you asking any of the mine managers about the purchase of a refuge chamber either do they?

A. I'm not sure, but if you troop them in here I believe that they would confirm that they’d heard me talk about it. The minutes of the meeting may not have been recorded accurately, but, yeah, they’d be aware, I'm sure they would.

Q. Did you ask Kobus Louw to request the purchase of refuge chamber?

A. Kobus was gone by then.

Q. What about Mick Bevan, did you ask him to request the purchase of a refuge chamber?

A. Mick Bevan and I - it must've been on the second trip back, because he worked with me on control room procedures and we did the calcs together, about only eight people being able to going up that shaft and that meant that there’s only a certain amount of time, so you’d create that bottleneck that I’ve referred to in my brief of evidence, so, yes, I discussed it with him.

Q. Did you ask Mr Bevan to request the purchase of a refuge chamber from the company?

A. My discussions with Mr Bevan were more around the utilisation of the vent shaft as a second egress from the mine just being a bad idea. I think Terry Moynihan and Pete van Rooyen would be the best to talk to about that.

Q. You didn't ask Nigel Slonker to request the purchase of a refuge chamber either did you?

A. No.

Q. Or Mick Lerch?

A. Don’t recall. Mick Lerch was pretty busy, sort of, doing what he was doing at the time so I don’t recall to be honest, I can't recall.

Q. Do you understand, Mr Rockhouse, that Mr White is the deputy chief inspector of coal mines in Queensland, had headed working groups that examined the use of underground refuge chambers in Queensland?

A. I never knew that no.

Q. Now, you’ve given evidence that your relationship with Mr Whittall began to deteriorate after he declined your verbal proposal to spend $300,000 to purchase the refuge chamber, do you recall that evidence?

A. I do.

1435
Q. But when Mr Whittall was appointed chief executive officer in around September 2010, of Pike River to take effect in the following month, October 2010, you sent him an email congratulating him about that appointment didn’t you?

A. Yeah, yeah.

Q. And you didn’t need to send –

A. Peter Whittall’s a very intelligent man. He’s got a lovely family, kids, wife and that sort of stuff. I didn’t agree with some of his leadership decisions, that’s all at a professional level. You know, that’s robust, that’s good. I’m supposed to be there to also act as the safety conscience of the leaders of that company and remind them and I’m also there to support them.

Q. In January of this year you invited Mr Whittall to a benefit dinner for the Pike miners, didn’t you?

A. I did, along with Inspector, or Gary Knowles and the mayor and it was being organised New Zealand Chefs Association, my son – my nephew Glen’s in New Zealand Chefs Association at the Grand Chancellor, yeah.

Q. And in that invitation you referred to Mr Whittall’s high level of professionalism, didn’t you?

A. I was referring to all of them in the way that they handled the disaster in those initial stages and I think everyone did everything they could to get the guys out in those early days and to get up in front of the media the way those guys did take the ridicule and criticism from some of them. I had media parked outside our place, the foreign journalists and all that, and it was a bloody nightmare and I take my hat off to them, I still do. They all handled themselves very, very well, whatever people think of them, they did.

Q. So it’s your view that Mr Whittall handled himself well in those circumstances, sir?

A. Yeah.

Q. You don’t have any reason to criticise Mr Whittall in that respect, do you?

A. In respect to exactly what?

Q. Handling himself in the period post-explosion?

A. Oh, the, in front of the media, no, I, no.

Q. Now in response to questions from Mr Haigh, you described Mr White as a shining light at the company, do you recall that evidence?

A. Yeah, did I, yep.

Q. And you’d agree with me Mr Rockhouse that the decision to employ Mr White was a good one?

A. Oh, hell, yeah.

Q. And you mention Mr –

A. But I also disagreed with him several times as well, yeah, yeah, so, anyway…

Q. And you mentioned Mr White’s vast experience, didn’t you?

A. Yes.

Q. And you’d agree with me that Mr White is well qualified?

A. Oh, yes, yes.

Q. And very well experienced, Mr Rockhouse?

A. And very well respected because when I’d reach out get assistance from colleagues in the Australia mining industry and they found out that Doug White was working with us, they, “Oh, oh, oh,” you know, it was good stuff.

Q. As the deputy chief inspector of coal mines in Queensland, you believed that the employment of Mr White added strength to Pike’s management team, is that right?

A. Indeed I do.

Q. You took comfort in having Mr White join the company, is that right?

A. Yes, I did.

Q. You understand that Mr Whittall hired Mr White?

A. Yes, I do.

THE COMMISSION ADDRESSES MS SHORTALL
cross-examination continues: Ms Shortall
Q. Now you gave evidence that you did everything you could within the constraints of your role to prevent the shaft being declared as a viable or official means of second egress from the mine, do you recall that?

1440

A. Yes I do.

Q. And you weren’t constrained in your ability to contact the mines inspectors at the Department of Labour were you?

A. No.

Q. In fact you had frequent contact with those inspectors, didn't you?

A. Well not frequent contact. Michael Firmin would send us a safety advisory once in a while. I was also hooked in with Queensland and New South Wales, and when they sent out their alerts I’d do a newsflash or go and put it up in the various notice boards so that if there is any learning from Aussie colleagues I could, you know, share that with the guys.

Q. In 2010 alone you either spoke or had emails with the mines inspectors on at least 16 occasions before the 19 November 2010 explosion, didn't you?

A. Yeah, I guess so, I didn't count them.

Q. But you never raised with the department to issue an improvement notice in relation to the vent shaft, did you?

A. I wouldn't do that, I don’t see why I would do that. That would be an internal management thing to get sorted and, yeah…

Q. You never asked the department to issue a prohibition notice to Pike River because you didn't consider the shaft to provide a satisfactory means of egress from the mine, did you?

A. In conversations with Doug White, same with tube-bundling system we – he was on to it.

Q. Do you recall being interviewed by Professor Neil Gunningham and Dr David Neal as part of their review of the Department of Labour’s interactions with Pike River?

A. Yes I do.

Q. And that interview happened following the explosion, didn't it?

A. It did.

Q. And do you recall telling the interviewers that you would not have allowed your two sons to work underground at Pike River if you did not consider the mine safe?

A. I wouldn't let anyone go into an unsafe place.

cross-examination: Ms McDonald

Q. Mr Rockhouse, I’d like to just take you back to the document that was put up on the screen earlier, it’s MRS0005/3. It’s the Mines Rescue Service audit document.

A. Okay, which one, the first one.

Q. It’ll come up in a moment. Perhaps we can just go to the front page just so Mr Rockhouse can see the – which document it is. The 20th of August 2009 and I think it confirms in the first paragraph and I think you told us earlier that this was an audit that was carried out at your invitation effectively?

A. Yes that's correct.

Q. Now I’d just like to go to page 3 of it, paragraph 4, self-escape capabilities.

A. Yeah, down the bottom.

Q. Mr Rapley took you to the first two paragraphs of that section, just in terms of context I’d like to refer you to the whole of that section and in particularly paragraph 3 and just get you to confirm there that that shows those carrying out the audit acknowledged the difficulty of the second means of egress, the shaft egress, but went on to say, “I do appreciate that the situation’s being addressed as previously mentioned with the establishment of a refuge bay and the removing of the self‑rescuer changeover station.”

A. Yeah, that's correct.

Q. So that would suggest, wouldn't it, that the auditors saw that – those mechanisms I guess as some form of temporary solution to the difficulties and the limitations of the shaft egress?

A. As a manager in a coal mine, when you’re presented with challenges and obstacles, you’ve got to manage them and we were working through those issues to manage that situation in my belief, yeah.

1445

Q. And you’ve already confirmed, I’m not going to spend time on it, but that you were, I think, while not involved in the planning of it, you were aware of the planning and timeframe generally for the development of the walkout egress?

A. Not so much the timeframe for it to actually occur because, again, that was being done by technical services and in combination with production and probably some engineering input, I knew that we were going to get one but I didn’t have a specific timeframe at that time.

Q. And it’s correct, isn’t it, that to get that walkout egress people have to keep working to do it underground, that’s how it’s developed?

A. Well yes of course, yeah.

Q. Mmm.

A. Yeah, yeah.

Q. And therein lies the difficulty, I assume, that there has to be some temporary measures, or some alternative measures, to provide or to compensate for the inadequacies around the shaft egress pending the development of the walkout egress. Is that fair?

A. Mmm, yeah, and what do you do with injured people, you know, how do you get them out?

Q. Just cutting through this, what did you see as the solution to that dilemma, to deal with the issue in the interim until that second walkout egress was completed?

A. Another machine, the second ABM arriving, getting the redesign issues sorted out with the Waratah machinery, would’ve given us the mechanical capacity and the productive capacity to do these things in a relatively shorter space of time and so I was comfortable with that as a management plan going forward to resolve this issue. And I think that’s confirmed via external and independent Mines Rescue Service audit reports, such as the one that you’ve just put up.

Q. I’ve got a document here, it’s a Pike River Coal document, and I’m not sure, I don’t think it is in the system, I imagine it is a document that will be in the system for the next phase, and I’m sorry I’ve only got one copy of it. It’s a document that I mentioned yesterday in passing to Mr White, it’s from Greg Borichevsky, technical service co-ordinator?

A. Borichevsky, yeah.

Q. To the company, and it just deals with the proposed walkout egress and the timeframe around that. Given what you’ve said I don’t imagine you’re familiar with it but could I just ask you to have a look at it and let me know whether you’ve seen it before or not? If I can just show you and get that answer from you and then if any of my colleagues want to see it –

A. So you want to know if I’ve seen it before?

Q. Well yes, just answer that question first?

A. Okay.
WITNESS REFERRED TO DOCUMENT DATED 29 OCTOBER 2010

Q. In particular I’m interested in whether you’ve seen or are familiar with the timeframes for the development of the second egress that are contained in the second page?

A. Did this have a map attached to it?

Q. Yes, it would’ve had a plan attached. It was a document that Mr White yesterday accepted from me that he had provided to the Department of Labour inspector in answer to questions and inquiries about the timing around the development of the walkout egress?

A. On that map did it have, “Good spot here, good spot here?”

Q. Sorry, I can’t answer that. I don’t know?

A. Because I do recall seeing in a notation, I think, “Greg” or “Haan” down the bottom, potential locations for second egress or something. I may well have at some point.

Q. That’s fine.

A. I may well have, yeah.

Q. In any event, you can put that to one side now. In any event, were you a party to, or aware of the detail of any of the discussions between the Department of Labour inspector and the company in relation to the development of the second walkout egress?

A. Not in, no, not really, no.

1450
Q. And I take it from what you said earlier that you had confidence in what Mr White was saying in relation to the planning around the walkout egress?

A. Mr White was aware of my concerns and agreed that they were valid concerns and he said, as I refer to in my brief, that on the next visit, which was due not sure when, but his upcoming visit, he would show it to the DOL mines inspector and get his comment and I was comfortable, if Doug tells you he’s going to do something he usually does it, but when he come back and told me that Kevin Poynter had accepted it as a second means of egress, you could've knocked me over with a feather.

Q. But to be fair, Mr Rockhouse, you weren't aware of any of the discussions.

A. No I wasn’t there and I wasn’t aware of the - yes, so I can't go into detail about what Mr Poynter saw or what was actually discussed or any communications.

Q. About the timeframe or anything like that?

A. Yep.

Q. I wonder if I could have that document back and it might just be important for the record if I just get one or two.

A. I didn't actually read it all.

Q. That’s all right. I will produce this too. I’ve just been asked by counsel assisting if I could clarify something of the timeframes from this document. It’s consistent, Mr Rockhouse, with what Mr White said to me yesterday when I discussed this with him and the document concludes that, “The suggested second egress can be established by June to September 2011, subject to the extent of faulting encountered.”

A. Sorry, what was that date, someone was coughing. Pardon me.

Q. “Second egress to be established by June to September 2011, subject to the extent of faulting encountered.”

exhibit 24 produced – TECHNICAL SERVICES DEPARTMENT MEMORANDUM
cross-examination: mr raymond

Q. Mr Rockhouse, firstly a timing issue which you might be able to assist the Commission with. There’s a little confusion around the events about 4 o'clock to 5.30 on the day of the explosion.

A. Yes.

Q. Mr White has said in his evidence that he was in the control room when a call was received from your son from the portal?

A. Yes.

Q. And you’ve said in your evidence, in your police statement at page 11, paragraph 64.

A. Yes.

Q. “At approximately 5.20, while still in the surface control room, the DAC voice communication system was activated and it was Daniel,” correct?

A. Yep.

Q. You were surprised about the communication because you hadn't been told by Doug about the call from your son some time earlier?

A. Yeah, I found that surprising because it was calm, it was controlled, it was being managed, we were clicking into emergency mode, as you’re trained to do, so yeah.

Q. That’s not so much the purpose of my question.

A. Okay.

Q. Then the next thing that happens while you’re still in the surface control room, is that Mr Ellis arrives and you do an incident management controller handover effectively?

A. Very quickly yes, but I did.

Q. And then departed to get the other two men and go to the portal?

A. Via the first aid room to grab gear.

Q. Had Mr White been in the surface control room, would have you done that handover to Mr Ellis, or because Mr White was there as the most senior employee, he would’ve remained in that position?

A. Well, for whatever reason, and Doug will be able to answer, I think he answered that yesterday, he wanted to understand what was going on at the vent shaft, but normally I would’ve gone in there and I would’ve been allocated duty card 7.

1455
Q. You misunderstand the question. Had Mr White been in the surface control room?

A. Mmm.

Q. As he indicated yesterday that he was at the time of the call from the portal from your son?

A. Mmm.

Q. You wouldn't have done a handover to Mr Ellis, would you? You would’ve left it with Mr White?

A. He wasn’t there.

Q. Are you sure about that, because Mr White was equally sure in response to a question from the Commissioner that he was there? Is there a possibility of misunderstanding on your part, or recollection?

A. No. Well, my – it’s burnt in my memory. It’s the day my son died. I came in. Doug handed over to me. He went and got on a helicopter and that is the last time I saw him until seven, 8 o'clock that night.

Q. Okay. And we know that that was 5.26, because that was when the portal shows that your son came out of the mine so that call must’ve been at 5.26, 5.27. So on your evidence, Mr White was in the helicopter at that point up at the vent shaft?

A. Well, he wasn’t in the control room because I handed over to Steve Ellis. He may have been only a few minutes away 'cos I grabbed gear and I was gone.

Q. Now, just moving to a question this morning from Mr Haigh where he was asking you about the fresh air base as at 19 November 2010 and he said that as that date it had all of the components of a fresh air base, do you remember that question?

A. Roughly.

Q. Well, as at 19 November, in respect of all of the components of a fresh air base, this was not a base as we know that was sealed in any respect, was it?

A. No.

Q. No. And we know that if the auxiliary fan at the top of the vent shaft tripped, that affected the ventilation in the drift and therefore whether air was coming down the Slimline or up the Slimline?

A. Mhm.

Q. So in the event of a tripping, there would be no air, on your understanding, coming down the Slimline into the fresh air base?

A. Yeah, that was my understanding, but I’m not a gas expert, so…

Q. So in those circumstances, there was no compressed air line going actually in to the Slimline shaft fresh air base?

A. I believe at that point the fresh air pipe was on the other side of the drift, I think, I’m –

Q. Well that’s consistent with Mr Whittall’s evidence in Phase One.

A. Is it, okay?

Q. He said it was, the compressed air line was up high running alongside the drift on the opposite side of the Slimline?

A. I don't recall if there was a branch coming off and over into that area. I don't recall, to be honest, no.

Q. So taking those factors into account, what do you say about the suggestion that all of the components of a fresh air base were there on the 19th?

A. In terms of the medical emergency equipment, yes. In terms of ventilation, then probably not, no.

Q. Mr Hampton talked to you about contacting the union in respect of your concerns about the vent shaft and in response to questions around that topic, you said, that you asked for volunteers consistent with the health and safety legislation for a workers participation in the committee?

A. Yes. When we first got the safety committee off the ground, I wanted to cover off our obligations to have a safety committee with worker participation –

Q. Yes, is that – sorry?

A. – so, I called for elections or volunteers and I believe we got some volunteers to start with.

Q. So they’re not necessarily union representatives, they’re just workforce participants, is that right?

A. No, the general idea was to have – or my general idea was to have a committee that wasn’t run by management that it was an employee run committee with representation from all departments and production and engineering became a bit of an issue, so we ended up having to appoint a couple of extra people to that, to run, to operate.

Q. So this is the health and safety committee for input for you to have in your health and safety department?

1500

A. Yeah, it’s an additional mechanism to, you know, I could drive safety down from the senior level and these guys drive it up from the coalface, so…

Q. I understand, what I’m trying to get is what opportunity is there for union input into things which might be of concern to workers in relation to matters of safety or in this instance that we’re talking about, the adequacy or otherwise of the vent shaft as a second means of egress. How does the union have its input, its clout?

A. I think when the safety committee was actually created I don’t even actually think we had any union members at that time. I think that came later, but when it did there was a spot made on the committee for union representation and they had an election and got a site delegate and I think that might’ve been Scotty Campbell, I think.

Q. Would have your concerns with the vent shaft been communicated to this workers committee which you’ve mentioned?

A. No.

Q. Now the smoke lines which you were also asked about and implicit in that line of questioning was criticism that effectively inaction on your part over a period to chase up Lance McKenzie more effectively and have those smoke lines installed. At that stage I think that we’re talking about 2010, Mr White had been employed at that stage?

A. Yes.

Q. And with glowing references to his health and safety background and abilities and you’ve described him in the way you have, which I won’t repeat, but what was his input into driving forward matters such as the proper establishment of smoke lines and things of that nature. Did he get involved was that still left to you?

A. He was aware of the issue, but my understanding was that we had to resolve what we were going to do with the second means of egress because these smoke lines would take you to that point, so that was the issue I suppose. There were smoke lines in the first part of the tunnel, then for a section they were removed because of the camber of the road and it was communicated that people could follow the conveyor belt down on the left-hand side, that was included in induction and that sort of stuff, but as soon as we had resolved the issue around where the second means of egress was going to be, that would then dictate where that smoke line was to go. Bearing in mind that it was sitting in the store ready to go out and Mr White had a – and his undermanagers that there was a plan for it to go out. I saw a plan and Lance McKenzie was assigned that job to get it done.

Q. So are you saying that the, “Getting done,” part of the plan was held up because the signing off of the vent shaft as being a second means of egress never happened?

A. No I’m not saying that, the getting it done, physically completed, I’ve got a notation in my diary that mentions the frustration of that. I think I recorded something, do they expect Ad’s and me to go and do it, which was my offside Adrian Couchman, to actually physically go and put the thing in.

Q. Now to similar effect the issue in relation to the vent shaft, those issues muddled along throughout 2011 again after Mr White had commenced – sorry 2010 after Mr White had commenced and then we had the visit from Mr Poynter on 12 August 2010, which we’ve heard about. I just want to put up please the Department of Labour workplace assessment visit DOL200010004. DOL.20000.10004/5, paragraph 4. So this is the document that was referred to, I think, yesterday, dated 12 August, Mr Poynter’s visit with Mr White in relation to a number of issues, but in paragraph 4 dealing with the second means of egress. I just want to draw your attention to the second sentence. “This allows the evacuation of employees one at a time up the ladderway and whilst this meets the minimum requirement it is agreed that a new egress should be established as soon as possible.” And Ms McDonald’s just gone through when that might be in terms of a walkout egress?

1505
A. Mhm.

Q. Just the phrase, “Meets the minimum requirement,” are you aware of what that might be a reference to in the context of health and safety legislation?

A. No.

Q. Not something that you’ve discussed with Mr White or would be familiar with in your own assessment of the adequacy of the vent shaft meeting any sort of minimum?

A. No. I don’t know what he’s actually talking about here, what minimum requirement he’s talking about. I’m not aware of the standard that he’s citing or anything, doesn’t say it here.

Q. Yes, thank you. Just moving on then to the closing of the crossover station in the drift and the move of –

A. Changeover station?

Q. Changeover station and the drift and the move of that equipment at the Slimline, was there also some proposal, which we’ve seen evidence about, to move that contained, not necessarily the equipment in it but the container to the face?

A. Closer to the face.

Q. Closer to the face. And so moving it closer to the face was the proposal to move it to the Slimline shaft?

A. My understanding was that it was going closer to the face, whether or not it was going to go into the stub that was referred to as the fresh air base, or another location, I didn’t know.

Q. And Mr White said yesterday that some sort of expansion of the fresh air base in the Slimline shaft was due to happen within weeks of the first explosion. Were you aware of that timeline?

A. I was aware of a conversation, please don’t ask me a date, I may have a diary entry, I’m not sure, where I had a discussion with Terry Moynihan and he drew up a plan with a little alcove at the end of it for an office, for under managers because the fibre optic cable were close by so could tap into that. The timeframe for that to get done would then have to go over to technical services based on their programme and be timed into their priority list.

Q. So the improvement of the Slimline fresh air base, apart from the office extension, so-called at the end of the stub, were you made aware of what other improvements were proposed for that area?

A. Yeah, in Terry’s design it was going to have a concrete floor, there was going to be a mechanised, if the fan did trip, there was going to be a mechanised external electric motor, or coming off the Gen-set, the generators on the surface near the main auxiliary fans to power it if main fans underground tripped, suck air down. During that meeting I recall someone talking about a black book or a bible of Mines Rescue and it had how many litres per second a person at rest had to have and what the – someone had one of these black books, I didn’t have one, and they were going to find out that if we had 60 people in that area, the worst case scenario the changeover, (inaudible 15:10:15) changeover, how much capacity that fan would have to draw down and they’re going to do calcs on that. So the planning and the drawings were done and we were waiting for further information in terms of capacity of the electric motor and how much air it needed to draw down. The timing for it to get done would have to fit in with tech services in the mine planning stuff.
1510
Q. Did you have an understanding it was, you know, reasonably imminent in terms of a reference point of 19 November?

A. Well, these things were happening in the background and, sorry, I’ve forgotten the other lady’s name.

Q. Ms McDonald.

A. Ms McDonald, yeah, so I had no reason to disbelieve it was happening in due course but I wasn’t privy to a specific timeframe at that time.

Q. Now, the emergency drills and evacuations, you’ve mentioned the smoke bomb drill in 2007, there was another one in 2008, we’ve heard about the one in December, I think, 2009.

A. Mmm.

Q. Which was the one Mines Rescue witnessed and assisted with?

A. Yeah, I used them on a, yep, okay sorry.

Q. So, that would depend, as you’ve described, on an element of surprise, so can we take it that there would be, whatever shift happened to be down the mine at that time, to other shifts that wouldn't have participated in the drill, is that right?

A. Yes, that’s correct.

Q. And also December 2009 through to November 2010, obviously a good stretch of time, a reasonably significant number of new employees would’ve come on board during that period?

A. Yes, there would’ve been.

Q. So, it follows that there was a reasonable component of the workforce, either who was there in 2009 who weren't on that particular shift, or new employees who hadn't had an emergency drill. If we can just look forward for a moment, do you think, when you look back, that there would be value in introducing a system similar to they have in South Africa, as we've heard, where there are emergency evacuations and drills reasonably frequently in fact, as often as once a month?

A. Well, we had considered that in consultation with Mines Rescue. Part of the reason that we took the unit standard induction from site and took it to the Mines Rescue station, was that we were going to build in that type of component because at the Mines Rescue station in Rapahoe they’ve got the tunnels and we’ve got to smoke them out and put our new people and the contractors and the trainees into the smoke tunnels actually wearing the apparatus as part of that induction process and I’d had discussions with Mines Rescue to do that.

Q. But in an evacuation and knowing where to go and what to do, necessarily will involve the mine, the best place is the mine?

A. Yes.

Q. What I was suggesting to you is that what your opinion, what your view, given your experience, in particular with this mine would be having something like that even though the mine was still in its relatively early stages, more frequently than what was the position then, which was annually, something more frequent, six monthly, monthly. Do you have a view on that?

A. Yeah, I’d like to see it at induction so that a more concerned about people wearing the and knowing that they can't panic, they’ve got to breathe at a normal rate for these devices to actually work and that should be part of the induction process and then doing an egress walk out when they start, which was did as well. Every new starter had to walk out of the mine.

Q. And on a larger scale with the workforce at any one time by surprise?

1515

A. Oh, look, scenario based. Doug and I were discussing that and I was waiting, or he was waiting for some material to come from Aussie, so, yeah, more frequently.

Q. You would endorse that?

A. I would endorse that, yes.

Q. Mr Strydom gave evidence as you know and expressed the view that it was not satisfactory in his opinion to have no form of communication from, I think it was 1900 metres in the mine where Daniel was to the portal? Would you agree with that assessment?

A. Well, there was. Daniel rang from a telephone at B1, which is –

Q. 1900 metres?

A. It’s, be a bit over that, yeah, and –

Q. Okay, so that’s my point, so from 1900 metres to the portal apart from the issue which you’ve discussed that you thought there was a phone at the changeover –

A. Yeah, on the 19th, yeah, yeah, on the 19th of November the phone at 1500 metres was not working. I’m not sure why that was because it should’ve been working and whether that was just a fault on that particular day or whether or not that had been disconnected to move that phone, but most certainly that phone should’ve been there, so I agree that there should’ve been at 1500 as well.

Q. Ms Shortall has introduced a line of questioning which might suggest or infer that Mr Whittall was, and other senior managers perhaps, may not because of the lack of direct information in minutes or the like, have been totally familiar with your concerns about the vent shaft as a second means of egress. So, putting aside for one moment the minutes or their adequacy, what’s your comment or view on whether, on the possibility of senior management not having a full understanding or appreciation of your position?

A. I believe they all had a full appreciation of what my position was.

Q. And is that through what? Meetings?

A. Oh, look it’s –

Q. Conversations?

A. Yeah.

Q. Car trips, you tell me?

A. Yeah, yeah, it’s, you know, I drove backwards and forwards with the tech services manager, prior to him the mine manager. You work very closely with these people. You’re seeing them every day, yeah. If you’ve got concerns you voice them. I had disagreements with people and they had disagreements with me, but we usually work those out.

Q. It’s just the hurly burly of daily mine management life divorced from what –

A. Well it is, it is, it is, yeah that’s just the way it is.

Q. And finally just on the refuge chamber, it was suggested by Ms Shortall that they’re not commonly used in coal mines, I think it was the way it was put, are you familiar with the portable refuge at Huntly East, similar to the one that you were suggesting for this mine?

A. I’ve never been there but I – they’re usually hard rock mining or, you know, base metal mining which is deeper and that stuff, so only pretty much what our hard rock miners at work have told me in the past, that’s about the level of my understanding of them.

Q. And have you been into the Spring Creek Mine yourself?

A. I’ve been invited many, many a time, but I’ve been always flat-out doing working, so I’ve never had the opportunity to actually get there.

Q. Okay, so I won’t ask you about their chamber. When you presented the idea or proposal to Mr Whittall, and he said he would consider it, did he signal to you at that point that he was unable to consider it because the cost of it was outside his spending authority?

A. No, he was – I gave it to him. I said, “Here’s the stuff on the refuge chamber, plus some stuff I got off the internet. It’s about 300K ex WA.” I put it on his desk. His phone went I think, and he said, “Yep, I’ll have a look and I’ll consider it, let you know”. And I went.

1520

Q. There wasn’t any suggestion that you should refer your request up the chain to Mr Ward?

A. Peter Whittall was, -

Q. Did he suggest that?

A. No.

Q. And you in fact in your evidence you said, “He declined the proposal because he considered that the escape route through the vent shaft was satisfactory?”

A. Yes.

cross-examination: Ms Beaton

Q. Mr Rockhouse can we start perhaps please with the emergency response management plan that we’ve heard about. In your witness statement, your own personal one that you filed, you refer to the fact that you developed it in consultation with others?

A. Yes.

Q. It encompasses the duty card system which you describe at paragraph 43 as being, “A hybrid development from another mine in Australia,” is that right?

A. I think it’s fair and reasonable to say that a lot in the coalmining industry anyway, there’s no sense in recreating the wheel, so a lot of mines share information. I send information overseas, they send it to me. Then you make it specific to your requirements, yeah, so it’s a hybrid system, yes.

Q. So are you referring just to the duty card system or to the plan as a whole?

A. Look the different components of it and I sent it to Trev, sorry Trevor Watts –

Q. At Mines Rescue Service?

A. – and Robbie Smith and they had a look at it and came back with comments and add-ons and it’s not just me making it, it’s a joint consultation and lots of input to get something that’s going to work at that site.

Q. What about within Pike River itself, who did you consult with when you were procuring it –

A. Undermanagers in the early days, Gus, Gus Stephenson, Jamieson, yeah, several undermanagers and deputies that came on in the early days when we were sort of first building this because as we approached breaking through to control, breaking through to coal we had to have our basic systems in place to – because then we’d take control from McConnell Dowell and, yeah, so I got those people involved. Again with the SAPs, the management plans that I prepared, consultation with experienced miners and those people that were available to me at that time, tapping into those resources.

Q. And we know that it’s signed off by yourself and Mr Whittall on the 20th of February 2009?

A. Correct.

Q. Can you recall, was it ever reviewed again after the February 2009 sign off?

A. The general idea is that if something significant changes then you can go through a change of management process and a review will happen, if there are – if no one brings up any significant changes then automatically, same with our safety policy and rehabilitation plans answer and that sort of stuff, it’ll be reviewed two years from date of sign off.

Q. So between the 20th of February 2009 and the date of the first explosion there hadn’t been any kind of formal review of this at all?

A. No which is why in my brief, I mention the change of location of the command centre or the incident management room because in that document it had the training room. Yep.

Q. Are you aware, you will be now I know, but were you aware at the time of preparing this response plan of the CIMS structure of response to emergencies?

1525

A. When I had my own company in Christchurch I was aware of an incident, yeah, roughly we contracted in rescue technicians to do heights in compliant space safety training and to do the practical parts of that and they were also in Civil Defence and I think, now that I’ve seen it, that was what they used to do for Civil Defence emergencies and that type of thing. I’m not sure if that’s accurate or not but it looks very similar to what they do.

Q. Would you agree Mr Rockhouse that the emergency response plan at Pike River didn’t include any particular directions or assistance on
co-ordinating or integrating with external agencies, such as police, Mines Rescue, Fire Service? Well perhaps fire service and police, I think it does Mines Rescue?

A. No, no, that’s inaccurate because after we moved site I invited up police, ambulance, fire service, all emergency, Search and Rescue, I had them all come up. We did orientation visits, they’d been up several times, Ikamatua Fire Service as well as the main one, doing tours, Search and Rescue, we supplied plans of the mountain in case someone got lost up there. So while it may not be recorded in that particular document we were a remote site and I’d taken steps such as directions in St John’s Ambulance, they’ve got cards on how to get to Pike River Coal, the rescue helicopters got all the co-ordinates.

Q. Sure. Perhaps I could ask it in slight different way?

A. Okay.

Q. From Pike River management and staff’s perspective and this being the company’s plan and how to deal with an emergency and how to respond to it, there’s nothing, as I can see in this plan which sets out the relationship between Pike River staff, including those who you’ve identified should be part of the incident management team and how they are to relate with external agencies, such as police and the fire service. There is reference to Mines Rescue, I agree, and to the Department of Labour to a limited extent, but would you agree that there’s nothing in there to guide –

A. Well there is under duty card 7.

Q. Right.

A. And that’s my duty card, and had my son not been involved in this tragedy then I daresay I would’ve become the liaison between emergency services. So I would’ve taken my instructions from the incident management team, the mine managers and so-forth and relayed that information to emergency services so it is covered, albeit not obviously or that clearly, but it was covered in my duty card.

Q. What about though for the incident controller, it’s not in his duty card or hers?

A. No, the incident controller, the whole idea is a memory prompt to break a scenario down and they’ve got other things to be worried about.

Q. Yes. Just while you’ve mentioned it, in relation to the 19th of November, were you allocated any duty cards? I know you were incident controller for a short period?

A. Yeah.

Q. But were you later allocated any duty card role at all?

A. No because of the situation, went down to the portal, brought the boys back, went back down –

Q. And we’re going to have a look at some video footage I think aren’t we?

A. Yeah.

Q. Showing what you did then. So I’m right that you didn’t take and weren’t given responsibility for any particular duty card on the 19th?

A. No not, once I left the control room that was it.

Q. In your view, was this emergency response plan implemented on the
19th of November?

A. I believe it was. I know Dan triggered number 1, while he was doing all the things that, Dan Duggan –

Q. In the control room?

A. Yeah, and when I walked in all the duty cards have got the red clipboard so, and Doug handed to me the clipboard, so yes. I issued, Terry came in but the phones were going mad so I gave Terry to Dan Duggan to help him answer phones and then Callum came in and I think I issued him duty card 9 and sent him down to make sure, had all the mine plans for emergency services or whatever, so, yeah, it was implemented and it was being issued and it was in use and I dare-say that Steve Ellis would’ve continued to issue the rest of them, whether he did that I don’t know, but the process had begun by the time I exited the control room yeah.
1530
Q. To go to the portal, to Daniel?

A. To go to the portal, yeah.

Q. With the benefit of hindsight, and I know that hindsight can be a wonderful thing, Mr Rockhouse, but with the benefit of hindsight, do you think that the emergency response plan that Pike River had in place was suitable and sufficient indeed for what happened on the 19th of November?

A. I spent 10 years as a health and safety consultant and it’s a lot better than many, many industries and many, many other companies that I consulted all over this country, have got. It may not be the best of the best but, in comparison to other industries it’s way up there.

Q. Again with the benefit of hindsight, how could it be improved, do you think, in the future?

A. Training. Just regular training and scenario-based training, you know, what we did with Trevor Watts and Mines Rescue, just walking in at any time and flopping an envelope on the counter and saying, “This is what happened. Whatever you do now, predicate your telephone call with, ‘This is an exercise,’” but going through that scenario so that you can really test it in action because they’re never really proven until some sort of an event actually occurs and you can do desktops and all that but the real McCoy, the level 1, it’s important.

Q. Level 1, as I understand it though, would involve external agencies as well, not just in an oversight capacity like Mines Rescue were in 2009, but actually involving police, fire, Mines Rescue.

A. Yeah, through Nick Pupich who’s the fire chief at Ikamatua Fire Station and I mention him a few times because New Zealand Fire Service had allocated that that’s our closest brigade and so they would’ve been our first responders. We were actually discussing having a full exercise, police, ambulance, rescue chopper, the whole nine yards to occur using Pike River as the venue, and I’d run that by senior management and that had been approved and there was going to be an occasion sometime ago, but I think the Minister for Fire got into some bother and quit or something or, or something. It didn't happen, but it was on the cards to happen, so that –

Q. As at the 19th of November, was that still on the cards?

A. Well, that had been planned prior to that so, it had been discussed to do that.

Commission adjourns:
3.33 pm

commission resumes:
3.51 PM

cross-examination continues: Ms Beaton

Q. Mr Rockhouse, when you prepared the emergency response plan, in relation to a level 1 incident, a very serious one has occurred on the 19th of November. Had you envisaged that it would be an external agency such as the police that would take the lead role in response?

A. No, my Australian mining experience told me that it would be a combination of Mines Rescue and Department of Labour and senior mine management with the expertise and skill sets to manage that situation, yeah.

Q. We know that you did a walkout from the face of the mine on the 23rd of April 2009.

A. Yes.

Q. I think that’s the same occasion your son Daniel spoke about in evidence when he saw you in the drift with a self-rescuer on?

A. Yeah, I believe so, I think he was driving a bit of gear.

Q. How many times had you done that type of test wearing a self-rescuer?

A. Just that once.

Q. Had anyone else done a test since April 2009 walking out from the face wearing a self-rescuer?

A. Not to my knowledge no.

Q. You mention in your evidence earlier this afternoon about trainees and new trainee miners coming on at Pike River and the training programme that they had. Am I right that they were or did they receive some kind of evacuation training?

A. Well that was the intent, I’d got together with Mines Rescue, Mr Trevor Watts, Marion Smith and we’d developed a trainee miner programme because globally or, you know, southern hemisphere anyway there’s the issue of getting experience mining is – miners, is rather large so we developed a programme that was very comprehensive for trainees or new people coming into the industry.

Q. And did that involve them having to walk out from the mine?

A. Yes.

Q. And when they did that did they have to don a self-rescuer or not?

A. No because they did the self-rescuer training at Mines Rescue Station and I’d had discussions with Mines Rescue about the – a bit more realism and they had the facilities to smoke out the tunnels and actually put them in there because it’s – I think my son Daniel mentioned it’s one thing doing it at a training room and another thing doing it for real. And you’ve gotta maintain control of your breathing otherwise the apparatus becomes useless.

Q. You’ve told us that in the emergency evacuation exercise that happened on I think the 13th of October of 2009.

A. Yes.

Q. That was the one observed by Mines Rescue?

A. Correct.

Q. People walked out of the mine on that day or were required to evacuate?

A. They did.

Q. Were they required to do so wearing self-rescuers do you recall?

A. No they weren’t.

Q. Why was that?

1555
A. The scenario that we had…

Q. Was it based on the scenario being different than what, an explosion or an irrespirable atmosphere –

A. It was, yeah, yeah, and so that scenario didn’t actually require the donning of self-rescue apparatus.

Q. Right. I want to move now please, Mr Rockhouse to talk or ask you some questions about some training that I understand you arranged for Mines Rescue Service to give to your control room staff, do you recall that?

A. Yes, I did the initial round of training, but I wanted to reinforce folk with the importance of that training by getting external people in and all miners have a high regard and high respect for Mines Rescue Service, so getting those guys to come in and cover the same topics, just reinforce the learning that I’d been delivering.

Q. You received a report, I think from Glen Campbell who is with Mines Rescue Service, is that right?

WITNESS REFERRED TO DOCUMENT MRS0082

A. Yeah, that's correct.

Q. And you recognise that document as the first page of that report?

A. I do.

Q. You’ll see that there’s a heading there half way down the page, ‘Issues identified’?

A. Yes.

Q. Directly above that though, there’s a reference to Mines Rescue, Mr Campbell interviewing the four surface controllers?

A. Yes.

Q. Can you recall now whether the time of this, which I think was October 2009, whether Mr Daniel Duggan was one of those four?

A. You have to check with him, but I believe he was.

Q. Now there’s a number of issues identified and if we can perhaps just have the first four there, Ms Basher, so they’re numbered 1 to 4 at the bottom of the page, yes, thank you. Now these, again just to orientate you are, I think this is October 2009?

A. Mmm.

Q. The first recommendation that Mines Rescue Service is that there should be a recorder, and indeed it’s referred to in the duty card for the control room officer –

A. Yep.

Q. I take it that by 19 November last year there was a recording system. You’ve referred to that?

A. Yes.

Q. Had that just been installed, had it?

A. Yes, was, yeah. There were some issues with it, getting it to go and to marry in with the computer system, so it took a while but it was in place, yeah.

Q. What was it intended to record? Was it just the DAC communications, or –

A. No, no, no, it was supposed to be hooked into 555 so that – the whole idea of emergency management is to learn from your exercises, so if we could learn from our, the two-way conversations on the DAC and the 555 call, we could analyse that information and then get better at it, but someone’s wired it up wrong, I think.

Q. Point 2 refers to communication system and the wording is, ‘Has been identified as being inadequate and a possible major failing point in regards to emergency response’.

A. Mmm.

Q. What do you understand by that? What are they referring to? Communications in a sense of calls in and out of the control room, or is it communications as in telemetric contact?

A. No, this is – there’s another, there’s this again a sheet printed out that’s in my records that police will have a copy of with handwritten notes of stuff that I’ve completed and, yeah, this was the fact that I believe that phone wasn’t being answered, despite the fact that it was audible as well as a flashing light. The flashing light would get covered in coal dust or stone dust when they’re doing stone dusting and –

Q. You mean within the mine?

A. Yeah, within the mine and the DAC system was a remedy for that.

1600

Q. Can you recall now or you may not be able to, but can you recall now sitting in the witness box what was done, if anything, to address that point about the concern about the inadequacy of the communication system?

A. It was around – before we got the DAC system, and it was around the fact that if you were trying to ring from the surface to underground, sometimes the phone would ring for ages and it’d be up to a person to see a light flashing that maybe dirty and obscured, and sometimes they wouldn't hear it ringing.

Q. And the DAC system, as I understand it, works by the control room officer speaking into obviously, and is that broadcast through every –

A. Yeah, there’s an alarm system –

Q. – location?

A. Yeah, there’s an alarm system that you press to call, makes a big buzzing sound and then it’s a button you press, talk, take your finger off the button, receive the message. So it was in part to address that, improve the communications, yeah.

Q. Now 4, just briefly refers to a missing role of portal controller that had subsequently been completed as I understand it there was a portal controller card at least or certainly was part of your system?

A. Yeah there was a portal controller card, I hadn’t yet received the number 12 thing to go on the board. The board was intended that, as I’ve mentioned in my statement, when in an emergency situation things get rather busy in the control room and as people are arriving instead of having to interrupt people perhaps on important phone calls, what do you want me to do, you could look at this board and you could tell exactly where – which card had been issued and you could go to them and get the next card or the card you’d been assigned and away you go.

Q. Yes, I understand how that system works, but I just wanted you to confirm that by the time of the 19th of November last year, this missing portal controller role had been dealt with, there was a card, there was a role?

A. Yeah, but there wasn’t a number to go on the board which is number 12.

Q. There’s a number of other recommendations there, but I just wanted to perhaps raise number 10 with you Mr Rockhouse. And that’s the reference to a lack of an emergency siren system. Was one of those in place on the 19th of November?

A. Well we’d had, from this same report, there was an issue with machinery and equipment because of still going into the mine, so we’d had a flashing light put inside the mine and when the light flashed you weren’t allowed to enter and I was discussing with the same guys that were doing the radio installation there was a helicopter alarm that when it start – in the workshop area, a beeping siren sort of a thing that if, if it starts beeping it means a helicopter’s going to land in the next 20 minutes and that to go continuously as a siren. So, it was being addressed, but I’m not – yeah, I’m not too sure if they’d actually plugged it in at that time. I don't think they had.

Q. When you went up to the portal there wasn’t, on the 19th of November, and saw your son and Russell Smith, there was no emergency siren or light at that stage though, was there?

A. When I came into the control room I hit the switch that activated the flashing lights -

Q. Oh you did and the portal?

A. – and the sirens in the workshop area. Yeah I turned that on, but there was no site-wide sort of like a fire engine siren blaring out in the background.

Q. That was something that I think was also recommended by Mines Rescue in their report on your evacuation exercise a couple of weeks earlier in October 2009.

A. Right.

1605

Q. And it’s the recommendation. I’ll just read it to you, so you can take this one down. “Is a flashing light being installed at the portal to alert personnel of an emergency situation. This could be supported with the siren that sounds for five minutes but the visual light is considered as critical to prevent personnel from entering the mine totally unaware of an emergency situation unfolding underground.”

A. That was in place.

Q. That was in place?

A. Yes it was and it, yes. It was a strobe light inside the tunnel up on the left, up near the roof and it flashed on and off. And I think on all the TV, the early things when the cameras went up you saw light, when lights flashing contact control room, that was one of the pictures that used to come on the TV, that’s referring to that light.

Q. Was there any alarm in place where if a call was made from within the mine, or indeed anywhere on site, on the 555 number that there would be an alarm immediately go off in the control room?

A. The 555 number was a reserved number for emergencies only. The telephone receiver in the control room, no private calls were allowed to be made from that, the recording device was supposed to have been hooked up to that, obviously they hadn’t done that or a mistake had been made, which is why it went to voicemail I guess. So that was a dedicated line just for emergencies, no other reason. In fact we made it well known to everyone that if you were caught making a personal call on that telephone number then the ground would open up.

Q. Had there been any occasions though prior to 19 November where in a test situation you had dialled 555, or anyone to your knowledge, from within the mine and it hadn’t been answered?

A. Every time I went underground and walked out I dialled 555 from each and every telephone and whatever controller – of course once I did it the first time they knew that as I was walking out, 'cos they could follow me on the –

Q. Yes.

A. So the answer to that is no.
Q. Moving now just briefly to talk about some of the equipment and facilities that were within the mine. Just though on a higher level before we get into the actual equipment items themselves. Can you comment on what level of support you received from management in 2009/2010 prior to the explosion in relation to requests for safety equipment and facilities, in a general comment? You’ve told us about some specific requests but what’s your view generally about the support you had from management on that?

A. I felt that I had the support to get the equipment and a lot of the equipment was purchased earlier than that time. I was only one man with one off-sider and we were heading towards steady state coal production and I needed more people to start doing the physical auditing because, you can take your systems and have them accredited, and the accreditation’s not that hard to get, what’s hard is maintaining it and there just wasn’t enough people on the ground to do all the auditing. It was left up to Adrian Couchman and myself to do that and Adrian did a lot of the underground visits because I was always bogged down with work in the office, doing systems and SAP development and –

Q. So did you request further people or resources?

A. Yeah, yeah, and I spoke of the decline in the relationship with Peter Whittall and myself, in part on the one hand I was expected to produce world class systems, which I felt I was well on the way to doing, but people weren't understanding that the other side of that equation is producing the evidence that they are operating adequately and I was understaffed and I couldn't achieve that, you know, just couldn't achieve it without additional help.
1610
Q. Had that improved from the point when Mr Whittall moved to Wellington or not?

A. Yeah, I had a lady by the name of Michelle Gillman who worked for me and she was a fantastic help in terms of assistance with procedural development, the paperwork side of things, but again, my attempts to have trainer/assessors on each crew, but also having them part of the safety department, I think a comparable, and I’ve done no study in this, but a comparable mine with a number of permanent employees and contractors in Australia, will probably have, five, six, seven people in the department. There was just two full-timers and a part-timer doing that work. And it’s a lot of, you’ve seen it all, it’s a lot of paperwork.

Q. To move briefly to self-rescuers, now you obviously prepared the risk assessment and it’s been referred to you earlier, this is in relation to the emergency evacuation, the one that’s dated 24 March 2010, although it was a process of several months, I understand, for that to be in that fourth version?

A. Yes.

Q. And in that, of course, you and your team had identified a number of hazards?

A. Yes.

Q. Involved in having men required to escape via, either the drift or the shaft. Just dealing firstly with the drift though, what’s your view on the fact that by after this changeover station at 1500 metres had been decommissioned, there were, as I understand it, no self-rescuer cache available to any men having to walk out that 2.2k, I think the closest would be Spaghetti Junction I think, would that be right or the fresh air base? Fresh air base would it be?

A. Fresh air base is Spaghetti Junction area.

Q. Yes, sorry, of course, yes.

A. And the general idea is that if they’re up at the face, and at that time it wasn’t a big mine by any means.

Q. No.

A. But if they’re at the face, they could use their initial self-rescuers and I think we had 108 all up self-rescuers in the caches, in the various caches, so there’s a sufficient number for them to get back to the fresh air base and then change over or continue on, depending where they were, down the drift and get out and I’d verified that with the walkout that you could do that. From the face in B heading down to 1500 at 19 minutes, going all the way down hill.

Q. That doesn’t account, though, for circumstances where people are under pressure, visibility is poor, where there are people could be injured, things like that. I suppose what I'm trying to adduce is why it was considered necessary to move the changeover station at 1500 metres rather than just keep a cache there and have additional ones perhaps at the fresh air base. Can you comment on that?

A. That was a production and planning decision that I wasn’t a party to, so I can't really give you any comment on the rationale behind that, sorry.

1615

Q. Can I just ask you some questions to clarify what was going to happen with the fresh air base? I think you said earlier in evidence that there were plans to extend it in size?

A. That was one of the options being explored, yes.

Q. Were there plans to have some other door or air lock?

A. Yeah, in – one of the other lawyers started talking about this and the plan was to have a concrete floor with their little alcove at the end of it, double doors that you go in one – same sort of setup as at 1500 creating a bit of an air lock, an air chamber, and then go into a positive pressure room with bench seats, additional water and so forth and some basic first aid or trauma supplies in there as well.

Q. If we could have please Karyn, DOL document 7770030058?

WITNESS REFERRED TO DOL7770030058

Q. And this is a letter, it’s already been referred to you I think, yesterday, that you wrote to Adrian Couchman, the chairman of the health and safety committee?

A. Oh, yes.

Q. You refer there at the third bullet point that the pull down brattice stopping would be an interim measure?

A. Yes, that's correct.

Q. And as I understand it, that was intended at this extended fresh air base that you were talking about, certainly when you wrote this letter on 17 March, was intended to be in use by the end of June 2010. Would that be right?

A. Yes, yes.

Q. It obviously wasn’t?

A. No.

Q. So when the reference there in that third bullet point to, I think it’s in bold, ‘This work is now complete’, what does that refer to? That’s the actual interim measure, the brattice pull down, is it?

A. The brattice, the brattice door, 'cos I’d gone and had a discussion with Matt Coll, from the project team and he had actually completed the brattice pull down door with some contractors and that was in place.

Q. Right, so can you recall now why it is that the extended fresh air base with these extra protections wasn’t up and being used by June, end of June 2010?

A. Again, I can only assume, so I can’t base it on fact, but only assume that it be between production and tech services and their scheduling and their planning to get that work done based with the available machinery that we had and equipment and manpower, so most certainly I’d been informed that this stuff was happening with no fixed timeline –

Q. What ability did you have to challenge that, production schedules and operation schedules in the sense of trying to get this completed?

A. An advisory role where I chased after people and just snapped at their heels and tried to keep it moving forward, keep it moving forward, but that was one of my frustrations that things never seemed to happen quick enough, there was always other priorities.

Q. So we know that the expanded and improved fresh air base at the Slimline wasn’t, of course, done by the 19th of November?

A. That's correct.

Q. Was there a timeframe for it, as at that date?

A. Tech services would be able to help you out with that, most – or productions department. Most certainly I, it hadn’t, a work plan hadn’t got back to me yet of a intended completion date.

Q. There was some evidence in Phase One about the proximity of that fresh air base to a methane drainage line?

A. Yes.

Q. And am I right that there was a methane drainage line actually going up to the surface through the Slimline shaft?

1620

A. No, it was in front just at the start of the stub, on the right-hand side there was another borehole that went up. It wasn’t an ideal situation, which is why we wanted to put the double doors and push that stub back further.

Q. So, lengthen it? Extend it backwards into the hill?

A. Yeah and I believe one of the other options, Pieter von Rooyen would be the best person to speak to in exactly what the plan was. But the – was to move the whole lot to another borehole and do the same design there.

Q. You mean the whole fresh air base?

A. Yeah, the whole fresh air base, yeah.

Q. Because this proximity to the methane drainage line you said wasn’t ideal?

A. Well in my view it’s not ideal.

Q. Was that the view of other people in management at Pike River?

A. You’d have to ask them, I’m –

Q. Were there discussions amongst senior management including yourself about the fact that that was less than ideal?

A. Formal discussions I’m not sure of, but most certainly informal discussions, yeah.

Q. Now you’ve referred to the monthly audits that you arranged for Mines Rescue personnel to carry out, I think – did they commence in July 2010 or was it before that?

A. Yeah, I’m a bit hazy on dates, I’ve had 10 months of…

Q. Sure. Well you’ve seen because I showed you in the break a copy of documents that have been filed by the Mines Rescue Service.

A. Yep.

Q. Which include monthly reports from July through until the last one which was on the 12th of November?

A. That's correct.

Q. And these are the audits, as I understand it, that Mr Glenville Stiles conducted?

A. Yes, that's correct. A copy would've been naturally sent to me and I would've flicked it on to Adrian to file in his office, yeah. Adrian Couchman, sorry.

Q. Can I please refer you to the first of those which is dated 14 July 2010, MRS0084. You can see that in front of you, that’s a pretty standard first page I think for these audit reports that you received, if we could go to the second page please, and as I understand it this is a list of things that the auditor has noted and you’ll be aware Mr Rockhouse that concerns that are raised are often carried over into the following month’s reports and there’s often a notation as to whether things have been completed or not. Would you agree with that?

A. Not really because if Glenville had some serious concerns he would come and see me and we’ll get on to them, so that’s not necessarily accurate depending on what the matter was. So, but most certainly if he, if Glenville came to me and said, “Neville we need X Y Z,” then I’d say, “Order X Y Z.”

Q. And that I think indeed happened when you follow these through Mr Stiles confirms that a number of items of equipment were purchased as had been suggested?

A. There’s another document that I no longer have, it’s the 2010 audit plan and in between Adrian and myself we had about 21 or 22 audits that we had to do, including contractors and one of the audits was this which Glenville did. And I used to carry one around and I’d often write in pen so it’s in the evidence there somewhere, I don’t have it any more.

Q. Can I just refer you briefly please to that paragraph that starts half way down the page, underneath those horizontal lines, “Communication checks?”

1625

A. I can hardly see this.

Q. So that’s a confirmation that the auditor on this date has rung from the underground phones, as you said you want to do as well when you were underground. Is that right?

A. Yeah.

Q. Refers to the phones being checked on the 555 number and that one wouldn’t ring from the remote phone. Do you know what that phone would be?

A. One wouldn’t ring from the remote phone?

Q. The duty surface controller –

A. Yeah, one of the other issues that was addressed, if you go back to that other report, was when underground rang surface control, like on nightshift, and the controller was over either opening the store to let someone in to get some parts or had gone to the toilet and may have missed calls and the whole – it’s the same reason the fire evacuations we excluded the controllers so they, just gave them earplugs. So we got them a back phone, a mobile phone sort of thing that when they left the control room they could use it. And one of the numbers apparently didn’t ring onto that remote phone.

Q. I see.

A. Well that was my understanding anyway.

Q. Right. I wonder please if we could look at MRS00084, which is the same document, at page 11 and 12 and put them side by side. And I’m just going to do that, Mr Rockhouse because I want you to be sure of the date and the timing. You will see on the left-hand side on the screen in front of you, this is the audit report for the 12th of November?

A. Are we looking at 11 or 12?

Q. Page 11.

WITNESS REFERRED TO DOCUMENT - MRS00084
A. Yeah.

Q. Dated near the top there 12 November?

A. Yeah.

Q. So a week before the first explosion?

A. Yeah.

Q. And then can you go to the second page, which is page 12, and can we highlight please Ms Basher the portion about a third of the way down, “Communication checks 555.” See the first part of that expanded portion refers again to these emergency number 555 checks being done with the surface controller?

A. Yeah.

Q. But it refers to the phone at upper FAB was not working?

A. Yeah.

Q. That’s the fresh air base at the Slimline shaft. Would that be right?

A. Yes it would be, mhm.

Q. Were you aware that the phone was not working?

A. I do recall someone mentioning that it wasn’t working and I immediately went to engineering, Rob Ridl the engineering manager, and he said he’d get someone straight onto it.

Q. Do you know whether that happened prior to the 19th of November?

A. If Rob says he’s going to get straight onto it, he gets straight onto things, especially with safety.

Q. Mr Rockhouse, given that last answer I’m going to have to refer you to the report from the month prior, which is the 12 of October, which is pages 84/8 and 9. You see that’s the date again on the left-hand side is 12 October. And on the right-hand side page, if we could expand please, the portion that says, “Communication checks 555.” Now as I understand that Mr Rockhouse it’s the same, that the phone at the upper fresh air base, which as I understand it as the Slimline shaft, wasn’t working in the October audit?
1630
A. Okay.

Q. But so far as you’re concerned I take it that from the audit in November, you raised, you recall, with the engineering department. That also, I think is where I got that question from earlier Mr Rockhouse about whether there was an alarm on the emergency phone when it was dialled from within the mine, so, and I think you’ve already confirmed that there wasn’t one as such but there was a new remote phone, is that right?

A. Yeah, yep. My understanding was that they were having 555 number coming through onto the remote phone that the controllers would carry around when they were outside the control room and that had been rectified. So, another way to verify this is, there’s was a system, an engineering system called Mex and what would happen would be the work order would be fed into this Mex system and the information would be fed into the Mex system and that would produce a work order and then a person would be assigned to go and do that repair or fix that problem.

Q. So there will be records, you think, of when the phone was operative again on the 19th?

A. Oh, yeah, look, yeah, there should be.

MS BEATON ADDRESSES The Commission – TIMING TO PLAY FOOTAGE

cross-examination continues: MS BEATON

Q. Right, well, we’re going to move onto that then please. Now, we know already, Mr Rockhouse, and I think you were present in Court when the video was played to your son on Monday, showing that at 5.26 pm he comes out with Russell Smith.

A. Yes.

Q. You then arrive, a number of others arrive in a vehicle?

A. Yes.

Q. I'm going to ask that we play the first clip which will be – we’ve seen one already of you unloading gear out the back of a vehicle?

A. Well, no the contractors did I –

Q. Sorry, yes.

A. Yeah, I went around the front to where Russell and Daniel were, yeah.

Q. We’ve seen that one already haven't we, you were present for that?

A. Yeah.

VIDEO FOOTAGE CAC0072 AT 5.52 PM PLAYED

Q. I think by this stage you’d gone down to the admin block with your son and come back up to the portal, is that right?

A. Yeah, I brought fire fighters and additional paramedics. That’s one of the fire fighters.

Q. Is that you we can just see through the pipes?

A. Yeah, without a hard-hat because it’d been knocked off when I was carrying Daniel.

1635

Q. Next one please, CAC0026 at 5.54 pm.

A. I stationed the fire fighters there to keep an eye out for any lights coming down the drift.

Q. What are you doing there, do you remember?

A. I think they might be pointing out to me that they can see lights. No, that might be a bit early.

Q. Perhaps we could move forward to CAC0027, which is at 6.09 pm.

A. This might be the one where they’re seeing lights, which turned out to be a couple of droppers off the roof reflectors. They call out, yeah.

Q. So this group includes fire service and who else?

A. McConnell Dowell, fire service, there’s a Pike employee there in the green – I had to walk away. I was on a two-way radio. I had to walk away from the tunnel entrance to communicate that we’re seeing something. And I believe a couple of these guys take off at some point.

Q. Could we have CAC0028 please, which is a continuation I think at 6.10 pm?

A. And it, yeah, and I come in to tell them, “No, no, can’t go in, can’t go in.” The mine had a history of when the main fans went out it, gas make it, it made its own gas, it gassed out pretty quick and I didn’t want anyone going into an atmosphere that we didn’t fully understand.

Q. Can we have CAC0029 please? This is at 6.11, so the continuation.

A. Now I’m communicating with the emergency services, reporting it, 'cos these guys are trying to go in, or want to go in.

Q. And do you remember who you were speaking to?

A. Oh, no, it’s – oh, on the two-way?

Q. Yes.

A. It’d be fire service I suppose in the control room, but I do, there might be one of me using the DAC, which is up on the right-hand side there to communicate with – well, we sort of look at the lights for a while and they’re not getting any closer and so I ring up the control room. I don’t want people going in there, and request Mines Rescue come down with a couple of BG4 breathing apparatus so they can go up and check out these lights.

Q. And they’re not, those Mines Rescue people aren’t part of that group that’s there so far, are they?

A. They’re not there yet, yeah.

Q. Perhaps just for completeness we’ll play the last one in that series which is CAC0030 at 6.12 pm.

1640
A. This is me going and using the DAC to – so we had communications at the portal, speaking to Steve Ellis in the control room and Steve said, agreed with my assessment, don’t let anyone in the mine until we have a full understanding of the atmosphere and Mines Rescue arrived soon after and first thing the supervisor said, he was concerned about a secondary explosion and he wanted just to move the triage area which is out towards the White Knight stream further down towards the White Knight bridge which we did in case we had a secondary explosion and so yeah, soon you’ll see some Mines Rescue guys arriving, checking things out and then we moved all the gear further away from the portal entrance.

Q. Just can you help us, when you were standing in that area that we can see and you’re looking up into the tunnel, how far along can you see? Because obviously it’s on an incline.

A. Yeah, it goes up at a gentle incline then a sharp one probably 30, 40 metres in and then it sort of levels off again and goes up again and the lights were reflecting with the light of the tunnel, because we all sort of looked for a while and initially if you just sort of glance, it did look like cap lamps with people walking down towards you, miners, and so we were getting all excited that there’s more guys coming out, but they weren’t getting any closer after a few minutes and I could feel standing there the mine breathing in, so there was ventilation going – there was air going into the mine, but I couldn't risk letting any of the emergency workers going in because we had gas make issues with the mines, so this is quite a time the mine would've been already gassed out and yeah so first rule of rescue is don’t become a victim. So, until we had that understanding of the atmosphere, I reported it to control room and awaiting for further assistance.

Q. That last clip we just watched was at 6.12 pm and I understand you stayed at that portal area for some time after that, would that be right?

A. Yeah, I made further communications, we had a couple of paramedic nurses that were knocking off at the time that the emergency call came into Greymouth and started raining and we had some raincoats bought up from the stores and some water and I stayed there and I wasn’t recording time, but until Doug White came down and got me.

Q. And took you back to the admin area?

A. Yes.

re-examination: Mr Rapley – nil

questions from commissioner henry:

Q. Mr Rockhouse did you have a position description for your job?

A. I had a broad overlay which – and I saw, not unlike Doug White’s but most certainly didn't go into the detail of the actual things that I did on a day to day basis, so I had something similar to Doug White, if you could call that a position description.

Q. Am I right in thinking that you weren’t in a position at any stage to issue any kind of direction to your fellow managers in regard to safety issues?

A. I didn't have that level of authority.

Q. Have you ever seen a situation in your experience where the safety manager in a matrix type of organisation does have the mandate to tell production or technical services to do or not to do something in the interests of safety?

1645

A. I’d hoped to create a culture where we’d have that where every person in the business as a company matured, where every person in the business could stop production or whatever activity if it was unsafe, I’d hoped to over a period of time to develop that but we brought a lot of people together over a short space of time and with that we brought a lot of idiosyncrasies from different cultures, different countries, different backgrounds, and that was something that takes time to mature.

Q. Yes. So I’m right in thinking that the health and safety issues, you were responsible I think you told us for creating the resources and the systems?

A. I was accountable for the creation of the tools to be used?

Q. Yes.

A. Managers were responsible for implementing them into their departments and then I assisted because many of our managers came from different jurisdictions and overseas so I also took on the added responsibility of helping them understand it and sometimes creating stuff and on occasions delivering further training for them, but got very very busy doing that stuff is, yeah.

Q. In regard to the boards health and safety committee, which I understand from Phase One visited the mine?

A. Yes.

Q. From time to time, did the board’s health and safety committee ever concern itself with the emergency response plans?

A. No, John Dow was very supportive of safety and wanted world class systems. In the early days I felt very supported with that. And each time I’d take a different sample of what I’d done, what we were planning to do along to those audits. I can’t actually recall one of those actually specifically covering emergency management but that’s not saying that it didn’t, but it may have.

questions from commissioner bell:

Q. Mr Rockhouse, I have only got a few questions. Section 29 of your police brief you’re talking about the emergency response management plan, it’s by annual review?

A. Yes.

Q. How far had that progressed and how often was the document reviewed?

A. Well the general idea sir was that if there was a significant change then we’d go through a change management process if someone had an issue. And then the rule of thumb is from two years from signature it would automatically be reviewed. It had not been reviewed, and it wasn’t actually, I’m not sure, it was getting close to its first review when the first explosion occurred.

Q. So did you anticipate that would be a major task, the review of that document?

A. Yes I did, but again I would have involved, as I had in the past, Mines Rescue to do that, to help us and other department heads as well.

Q. So just on another matter we heard about. There’s been some evidence one way and the other about whether or not the emergency response plan was in fact activated. And section 40 of your police statement says that, “Doug White was holding a red clipboard and that signified to me that he had activated the procedures.” Was that all you took as being the activation thing? Did he say anything, was there any other signal or activity?

A. No, yeah, well when I – because I’d put the system in place and got the red clipboards and that sort of stuff, those boards being him using that, and then him actually giving me the card, yes he had activated the system. I’m not – after I left the control room for the final time to pick up Russell and Daniel I didn’t go back there and I don’t know what happened after that with the rest of them.

Q. And going on at section 4 of your own report, ROCK0001, just talking about the tag board, I know it’s sort of been done to death a bit, but did the inspectorate ever get involved in looking at the tag board and how it was operating, how well it was working, because it’s a pretty key area in terms of controlling who’s down the mine?
1650
A. This is one of the issues I covered off the guys. I don't remember their names that were doing the post-review for the Department of Labour. I found it strange that my systems were never actually audited, you know, like a sit down and go through all the systems that we had and whether we had any gaps or anything, which is why I had a robust relationship with the Mines Rescue because they’d soon tell me if I wasn’t doing something and I could rectify that as a gap analysis exercise, and I didn’t get that level from DOL inspectors.

Q. And I just watched the videos as you did. It just concerns me a little bit that everyone was standing in front of the portal like that. I’m sure you’re aware there was an accident in India last year where the mine manager and six of his colleagues were doing exactly that and the mine blew up again and killed them all, so would you do anything different in the future? Heaven forbid, you won’t be involved in anything else again, but some of the learning flowing from this in terms of isolating those areas, what do you think about that as –

A. Yes, I totally agree, but it’s – this was a major event unfolding. I, until that DAC communication came through and I’d just lifted up my rather large son and put him in a vehicle and, yeah, I was – you’re quite right, in hindsight, it should’ve been isolated and I should’ve considered secondary explosion and those things, and yeah.

Q. No, I’m not being critical of you Mr Rockhouse, I understand the stress of the situation. I’m just saying there has been occasions in the past where people have died standing in exactly that spot.

A. Yeah, mmm, yeah, and to Mines Rescue’s credit as soon as they did arrive at the portal which was some time later, that was the first thing they said, because I had the triage area set up immediately adjacent to the portal entrance and that’s why we moved it.

Q. And just finally, I’m just looking at the document that Ms Shortall talked about before about the operations meeting, it just seems a bit puzzling to me that safety comes in at number 7 on that document?

A. Well, Doug White actually changed the format of it when he arrived and under Doug’s system we had a more forward focussed system and safety usually came first and we started starting our meetings with a thing called ‘Safety share’ and, yeah, so, prior to the 19th I thought that we were heading in the right direction.

1653
questions from the Commission - nil

the Commission:

Q. I have no questions, Mr Rockhouse, thank you. You’ve had a long and difficult day and we’re grateful for your help. You’re excused.
witness excused

THE Commission ADDRESSES MR WILDING – WITNESSES DISCUSSED

Commission adjourns:
4.54 PM

index

1365exhibit 22 produced – Pike River emergency and equipment audit

cross-examination: MR HAIGH
1380
cross-examination: mr hampton
1382
cross-examination: Ms Shortall
1405
exhibit 23 produced – MEETING MINUTES
1409
cross-examination: Ms McDonald
1434
exhibit 24 produced – TECHNICAL SERVICES DEPARTMENT MEMORANDUM
1438
cross-examination: mr raymond
1438
cross-examination: Ms Beaton
1449
re-examination: Mr Rapley – nil
1473
questions from commissioner henry:
1473
questions from commissioner bell:
1474
questions from the Commission - nil
1477

___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 (20110905)

[image: image1.jpg]