

# Community Bulletin


*"Our focus has been on completing this work injury free."*

*Early in the morning and workers are continuing to build the tank foundations.*

## New tanks start to take shape

Work on the Yarraville Terminal's Supply Optimisation Project is progressing well.

"We are about to complete building of the foundations and start construction of the two storage tanks," said Project Engineer Ashley Water.

The project centres on the construction of the two 20 million litre fuel storage tanks.

"This is part of our wider strategy of investing in order to enhance our operational efficiency and improve our logistics capabilities," said Ashley.

"Our focus has been on completing this work injury free. This has involved a great deal of planning and preparation and we have had excellent collaboration between our construction teams and the Yarraville operations people."

One of the tanks will store jet fuel and complement our Yarraville Jet Fuel Pipeline, helping improve Mobil's supply of jet fuel to Melbourne Airport.

The other tank will be for unleaded petrol.

Yarraville Terminal Manager Michael Singh said the expanded storage would improve the flexibility of our local refining and supply operations.

"The terminal receives both locally-refined and imported fuels and is a primary distribution point for the supply of petrol, diesel and jet fuel throughout Victoria," he said.

"This project will enhance our ability to meet Australia's growing demand for transportation fuels."

All local residents are invited to our next community meeting and site tour on **Wednesday 3 May 2017**.

The meeting begins at **5.00pm** sharp and ends around **6.00pm**. Light refreshments will be served.

The meeting will be held at the Yarraville Terminal. Please enter through the main reception on Francis St. Parking is available outside the terminal in Francis St.

For more information about the meeting, call Nikki Calcraft, Community Relations Adviser, on **9286 5559**.

### About the Community Liaison Committee

The Community Liaison Committee is made up of interested members of the Yarraville community, representatives from Hobsons Bay and Maribyrnong City Councils, the Environment Protection Authority Victoria and Mobil Yarraville Terminal.

The meetings provide an opportunity for you to talk to Mobil about the Yarraville Terminal.


## Progressing Safety Case renewal

Mobil Yarraville Terminal is on track to deliver its Major Hazard Facility license renewal application to WorkSafe by June.

“We are currently meeting with local stakeholders and engaging our workforce,” said Yarraville Engineer Sheryll Whitty. “This is an important part of our licence renewal process.”

The terminal’s key stakeholders include the Hobsons Bay City Council, Maribyrnong City Council, the Metropolitan Fire Brigade, other oil companies in the local area and members of the community.

The terminal is licensed as a Major Hazard Facility under the Occupational Health and Safety Regulations 2007.

“Every five years we undertake an extensive review of our site operations as part of the license renewal process,” said Sheryll.

“Over the last few months we have conducted a number of detailed technical studies and risk assessment workshops to support the safety case renewal process. The purpose of these studies and workshops was to identify hazards and assess the impact of our operations to ensure that we have programs and processes in place to effectively manage any potential risks.”

The completed Safety Case will be presented to WorkSafe in June and the terminal anticipates a decision on the license renewal application by December. Once it is renewed, a summary of our Safety Case will be available on our website and at local libraries.

*“Every five years we undertake an extensive review of our site operations as part of the license renewal process.”*

## Gateway to quality of life

Gateway Community Services is an organisation that promotes well-being through the provision of social support, active lifestyles, health and educational programs across Melbourne’s western suburbs.

In February Mobil Community Relations Adviser Nikki Calcraft and Public Affairs Adviser Melanie Saliba visited to the Gateway Community Centre in South Kingsville to see how our latest contribution was being used.

“Mobil provided funds to Gateway to purchase equipment to support the centre’s social and disability programs,” said Nikki. “The equipment included wheelchairs, sunshade chairs, tables, outdoor umbrellas and exercise equipment.”

“When we visited we saw the Flexi Group and the Macedonian Seniors Group using the exercise equipment in their group fitness sessions.”

Mobil is proud to be able to support organisations like Gateway who strive to improve quality of life in our local community.

You can find more information on Gateway and the services it provides on its website at: [www.gatewaycommunityservices.org.au](http://www.gatewaycommunityservices.org.au)


*“Mobil is proud to be able to support organisations like Gateway who strive to improve quality of life in our local community.”*

Macedonian Seniors Group fitness session.

# Mobil Chat

by Michael Singh  
Yarraville Terminal Manager


The logistics of supplying the essential fuel needs of the community day-in-day-out is complex and dynamic. I am constantly reminded of the changing nature of this business.

Yarraville Terminal plays a pivotal role in the fuel supply chain for Victoria. In order to ensure we continue to meet the economic needs of the community we have been selectively investing along the supply chain.

As a result we have a great deal of work going on at the terminal right now. We have talked about the major projects in past community bulletins such as the Yarraville Jet Fuel Pipeline project and the Terminal's Supply Optimisation Project (see page 1).

We have also expanded our ethanol storage capacity by repairing and re-purposing one of our disused petrol tanks. This tank was successfully commissioned in February ensuring supply continuity for customers picking up biofuel blended petrol.

Despite all the increased activity on site, we completed 2016 without a single reportable injury. It's a performance that earned us an ExxonMobil Refining & Supply Operational Excellence Award. The award recognised our contribution to an excellent performance by the Mobil fuel supply operations across Australia and New Zealand.

I'm really proud of what the team here at Yarraville has been able to achieve through dedication to operational excellence.

We are committed to conducting our business in a manner that is compatible with both the environmental and economic needs of our community, while protecting the safety, security, and health of our employees, contractors, and the public.

This is the foundation for everything we do here at Yarraville and it is really gratifying to see the focus and collaboration among the many teams we have working here right now.

I look forward to the opportunity to explain what we are doing in more detail and to answer any questions you may have at our May 3 Community Liaison Committee meeting. Please come along.


## The people of Yarraville

### Meet Ashley Water, Project Engineer

#### What does your job here at Yarraville Terminal involve?

I am responsible for the safe design and execution to design of the Yarraville Supply Optimisation Project (see page 1). I also play a wider safety support role for the Engineering team.

#### What do you look forward to in your role?

I work with a bunch of extremely talented engineers; consistently challenging the norm and getting the best outcomes for the project and the site has proved to be very rewarding.

I also greatly enjoy the interaction with various contractors that the project brings into our terminal and watching them grow and use their initiative to safely execute the workscope that we put together.

#### Work history prior to this role?

A large portion of my career has been working as an environmental scientist. One of my previous roles was demolishing tanks so it's quite exciting to now be constructing them.

#### What did you study?

I've completed degrees in Project Management, Business Administration and Geology, along with a number of short courses that complement my role.

#### Hobbies?

I have three children who I love taking out on weekends, typically visiting forests, lakes and rivers.

I've also got a great love for food and craft beer – finding hidden restaurants in laneways with family and friends.

#### Favourite Movie?

I'm a fan of dystopian society movies, primarily driven by a love of Aldous Huxley's book, 'Brave New World'; Children of Men would be one example.

# Finding information in an emergency

Mobil has a number of ways to communicate with our neighbours in the event of an incident at the Yarraville Terminal.

From time to time, unusual events like odours, noises, an evacuation or muster of employees, or emergency services attending the terminal, do occur. When this happens, we have a number of ways to communicate with the local community including:

## Community Hotline 9286 5112

Anyone can call this number to obtain information about the terminal at any time.

## SMS Notification System

Mobil sends a short message about events at the terminal to the mobile phones of people who have registered their details.

## Community Telephone Tree

A network of schools, kinders and community organisations close to the terminal that is used to relay important information during an incident.

## Media Relations

In the event of a large-impact incident, Mobil will use the mass media, such as radio or television news, to communicate important information to the wider community.

To sign-up to receive SMS messages from the terminal please call **9286 5559** to obtain a registration form or go to [www.exxonmobil.com.au](http://www.exxonmobil.com.au).

## Sirens

Community members should be aware that the sirens at the Mobil Yarraville Terminal is sounded to alert on-site personnel only. People in the community do not need to take action in response to the sounding of these sirens. In the case of an emergency, Police and Emergency Services personnel will direct community members if any action is required.


### Sirens – Yarraville

The sirens are an alert for on site personnel only. Should community members have any queries about the sirens, please contact the Gatehouse on 9286 5099.

#### Test siren

The siren is tested at 8:30am every Thursday. The test lasts approximately five seconds. The siren sounds like an air raid siren, with an undulating pitch.

#### Σειρήνες - Yarraville

Οι σειρήνες είναι ένας συναγερμός μόνο για το προσωπικό των εγκαταστάσεων. Αν οι κάτοικοι της περιοχής έχουν κάποια ερώτηση για τις σειρήνες, μπορούν να επικοινωνούν με την Πύλη (Gatehouse) στο 9286 5099.

#### Δοκιμή σειρήνας

Η σειρήνα δοκιμάζεται στις 8:30πμ κάθε Πέμπτη. Η δοκιμή διαρκεί περίπου πέντε δευτερόλεπτα. Η σειρήνα ακούγεται σαν σειρήνα αεροπορικού βομβαρδισμού, με μια εναλλασσόμενη ένταση ήχου.

#### Emergency siren

The siren would sound for 45 seconds. During this time emergency services would be called. The siren sounds like an air raid siren, with an undulating pitch.

#### Σειρήνα κινδύνου

Η σειρήνα θα ηχεί για 45 δευτερόλεπτα. Στη διάρκεια αυτή θα καλέσουν τις υπηρεσίες έκτακτων αναγκών. Η σειρήνα ακούγεται σαν σειρήνα αεροπορικού βομβαρδισμού, με μια εναλλασσόμενη ένταση ήχου.

#### All Clear

The siren will sound with a continuous pitch for five seconds.

#### Τέλος συναγερμού

Η σειρήνα ηχεί με μια συνεχόμενη ένταση ήχου για πέντε δευτερόλεπτα.

### Sirene a Yarraville

Le sirene sono un allarme solo per il personale del sito. Se i membri della comunità hanno dei problemi a riguardo, sono pregati di rivolgersi per telefono alla "Gatehouse" al 9286 5099.

#### Prova della sirena

La sirena viene messa in prova alle ore 8.30 am ogni giovedì. La prova dura approssimativamente cinque secondi. Il suono della sirena è simile al suono di un'incursione aerea, con un grado di intensità oscillante.

#### Sirena di emergenza

La sirena suona per quarantacinque secondi. In questo tempo si chiamano i servizi di emergenza. Il suono della sirena è simile al suono di un'incursione aerea, con un grado di intensità oscillante.

#### Cessato allarme

La sirena suona con una grado di intensità costante per cinque secondi.

### Siren – Yarraville

Còi hụ chỉ là tín hiệu báo động cho nhân viên. Nếu người dân có thắc mắc về còi hụ, xin liên lạc với Gatehouse qua điện thoại số 9286 5099.

#### Còi hụ thử

Còi sẽ hụ thử vào mỗi Thứ Năm lúc 8 giờ 30 sáng khoảng chừng 5 giây. Tiếng còi hụ trầm bổng giống như còi báo động cuộc

#### Còi hụ báo động

Còi sẽ hụ liên tục cho 45 giây và liên lạc với dịch vụ cấp cứu trong khoảng thời gian này. Tiếng còi hụ trầm bổng giống như còi báo động

#### Bình Yên

Còi sẽ hụ đều tiếng liên tục 5 giây

Residents are invited to contact the Mobil Yarraville Terminal, local Councils or the EPA to communicate any concerns they may have regarding Terminal operations.

These contact numbers are listed below:

**Marilbyrnong City Council**

**1800 659 527**

**Mobil Yarraville Terminal**

**9286 5112**

**Hobsons Bay City Council**

**9947 4685**

**EPA Pollution Watchline**

**9695 2777**

## Yarraville Terminal

Yarraville terminal is owned and operated by Mobil Oil Australia Pty Ltd, an affiliate of Exxon Mobil Corporation. The terms Corporation, Company, affiliate, ExxonMobil, Mobil, Esso, our, we and its as used in this material may refer to Exxon Mobil Corporation, to one of its affiliates or to any one or more of the foregoing. The shorter terms are used merely for convenience and simplicity.