

Melbourne · Sydney · Adelaide · Perth · Brisbane · Hunter Valley · Tasmania · Hong Kong

Vipac Engineers & Scientists Ltd.

Level 2, 146 Leichhardt Street, Spring Hill, QLD 4000, Australia

PO Box 47, Spring Hill, Qld, 4000 Australia

t. +61 7 3377 0400 | f. +61 7 3377 0499 | e. brisbane@vipac.com.au

w. www.vipac.com.au | A.B.N. 33 005 453 627 | A.C.N. 005 453 627

Vipac Engineers & Scientists

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

70Q-15-0248-TRP-518855-1

16 Dec 2015

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 2 of 84

NOTE: This is a controlled document within the document control system. If revised, it must be marked SUPERSEDED and returned to
the Vipac QA Representative. This document contains commercial, conceptual and engineering information that is proprietary to Vipac
Engineers & Scientists Ltd. We specifically state that inclusion of this information does not grant the Client any license to use the
information without Vipac’s written permission. We further require that the information not be divulged to a third party without our written
consent

Livingstone Beef – Odour Management Plan
Northern Australian Beef Limited

DOCUMENT NO: 70Q-15-0248-TRP-518855-1 REPORT CODE: TRP

PREPARED FOR: PREPARED BY:
Australian Agricultural Company Limited Vipac Engineers & Scientists Ltd.

Level 1, Tower A Glassworks Plaza Level 2, 146 Leichhardt Street,

76 Skyring Terrace Spring Hill, QLD 4000,

Newstead, Queensland, 4006, Australia Australia

CONTACT: Gerard Davis

Tel: +61 7 3368 4400 Tel: +61 7 3377 0400

Fax: Fax: +61 7 3377 0499

PREPARED BY:

Author: Date: 16 Dec 2015

 Michelle Clifton

 Consulting Scientist

REVIEWED BY:

Reviewer: Date: 16 Dec 2015

 Vic Natoli

 Independent Auditor

AUTHORISED BY:

Date: 16 Dec 2015

 Gerard Davis

General Manager of Innovation and
Technology (AACo)

REVISION HISTORY

Revision No. Date Issued Reason/Comments

0 30 Nov 2015 Final Draft

1 16 Dec 2015 Final

2

DISTRIBUTION

Copy No. 2 Location

 1 Project

2 Client (PDF Format) Uncontrolled Copy

3

KEYWORDS:

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 3 of 84

EXECUTIVE SUMMARY

The purpose of this document is to define how the potential and actual generation of odour from the Northern
Australian Beef Limited (NABL) facility at Livingstone (the Facility) is identified and, as far as is reasonably
practicable, controlled.

The format meets the requirements of the Notice issued on 17th August 2015 by Northern Territory
Environmental Protection Authority (NT EPA).

This OMP has been prepared as a useful manual which can co-exist with other operations manuals for
individual equipment and the Standard Operating Procedure document. In order for this OMP to be
implemented effectively, the processes at NABL have been categorised according to their odour potential.

This OMP is a living document and it should be reviewed and updated every six months or when
practices/equipment change. During this review, the effectiveness of the odour controls taking into
consideration any complaints, monitoring levels, inspections, ambient odour surveys, training and feedback.

Auditor’s Declaration

The Odour Management Plan (OMP) provides details of how items of plant should be operated and
maintained in order to avoid the generation of unacceptable odours. It also details methods of responding to
odour complaints. The processes provided in the OMP appear sound and should help minimise the generation
of odours from the site. The odour complaint recording, investigating and response process is also detailed
and appears suitable. The OMP will need to be updated once details of the proposed water treatment facilities
are finalised.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 4 of 84

TABLE OF CONTENTS

1� INTRODUCTION ... 7�

1.1� Odour Sources and NABL ... 7�

1.2� Purpose of this Document ... 7�

1.3� Availability .. 8�

1.4� Disclaimer .. 8�

2� ODOUR MANAGEMENT AT NABL 9�

2.1� Hierarchy of Odour Controls .. 9�

2.2� Responsibilities .. 9�

2.3� Document Implementation and Review ... 10�

2.4� Planned Maintenance .. 10�

2.5� Equipment Spares ... 10�

2.6� Emergency Breakdown Procedure .. 11�

2.7� Check Sheets .. 11�

2.8� Operational Parameter Settings .. 11�

2.9� Staff Competence and Training ... 12�

2.10� Record Keeping ... 12�

2.11� Community Consultation ... 13�

2.12� Community Complaints ... 13�

3� HOW TO USE THIS DOCUMENT .. 15�

3.1� Risk Factors ... 15�

4� GENERAL ODOUR CONTROLS 18�

5� LAIRAGE MANAGEMENT PLAN 19�

5.1� Processes and Odour .. 19�

5.2� Overview of Odour Controls .. 20�

5.3� Operational Parameter Settings .. 20�

5.4� Contingency Plans ... 20�

5.5� Lairage Management Plan .. 21�

5.6� Daily Check Sheet (Lairage) .. 22�

6� RENDERING PLANT AND BIO-FILTER MANAGEMENT PLAN 23�

6.1� Processes and Odour .. 23�

6.2� Overview of Odour Controls .. 24�

6.3� Operational Parameter Settings .. 26�

6.4� Contingency Plans ... 26�

6.5� Render Plant and Bio-filter Management Plan .. 27�

6.6� Rendering Plant Procedures and Checking Requirements ... 28�

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 5 of 84

6.7� Additional Rendering Plant maintenance Requirements ... 28�

7� HIDES PROCESSING MANAGEMENT PLAN 31�

7.1� Processes .. 31�

7.2� Overview of Odour Controls .. 31�

7.3� Operational Parameter Settings .. 32�

7.4� Contingency Plans ... 32�

7.5� Hides Processing Management Plan .. 32�

7.6� Daily Check Sheet (Hides Processing) ... 33�

8� WASTEWATER TREATMENT MANAGEMENT PLAN 34�

8.1� Processes and Odour .. 34�

8.2� Overview of Odour Controls .. 35�

8.3� Operational Parameter Settings (Wastewater Treatment) .. 36�

8.4� Contingency Plans ... 37�

8.5� Wastewater Treatment Plant Management Plan ... 38�

8.6� Coagulation Test.. 41�

8.7� Check Sheets .. 41�

9� IRRIGATION MANAGEMENT PLAN 47�

9.1� Approved Irrigation Areas .. 47�

9.2� Overview of Odour Controls .. 48�

9.3� Operational Parameter Settings (Wastewater Treatment) .. 49�

9.4� Contingency Plans ... 49�

9.5� Irrigation Management Plan .. 50�

9.6� Irrigation Discharge Schedule ... 51�

Appendix A� Complaints Handling Procedure (Draft) .. 52�

Appendix B� Emergency Response Procedure.. 71�

Appendix C� Standard Operating Procedures .. 84�

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 6 of 84

LIST OF FIGURES

Figure 1-1: Summary of Main Cattle Processes (Excluding Wastewater) ... 7�

Figure 1-2: Odour Management Cycle ... 8�

Figure 2-1: Preferred Hierarchy of Odour Controls .. 9�

Figure 2-2: An example Screenshot of Software .. 12�

Figure 2-3: Ambient Monitoring Survey Procedure Flow Chart .. 14�

Figure 5-1: Detailed Process Flow Chart for Lairage (Odorous Releases in Orange Boxes) 19�

Figure 6-1: Detailed Process Flow Chart of Rendering Plant (Odourous Releases in Red Box) 23�

Figure 8-1: Detailed Process Flow Chart for Wastewater (Odourous Releases in Red Boxes) 34�

Figure 8-2: Coagulation Test Flow Chart .. 41�

Figure 9-1: Approved Treated Effluent Irrigation Areas .. 47�

LIST OF TABLES

Table 2-1: Organisational Structure and Responsibilities .. 9�

Table 2-2: Equipment Spares Log Sheet ... 10�

Table 3-1: Odour Ranking of NABL Processes and References ... 15�

Table 3-2: Risk Factors, Consequences and Processes Affected ... 16�

Table 5-1: Lairage Management Plan .. 21�

Table 6-1: Operational Settings of the Rendering Plant and Bio-filter ... 26�

Table 6-2: Render Plant and Bio-filter Management Plan .. 27�

Table 7-1: Hides Processing Management Plan .. 32�

Table 8-1: Operational Parameter Settings for Wastewater Treatment ... 36�

Table 8-2: DAF System Alarms .. 37�

Table 8-3: Wastewater Management Plan ... 38�

Table 9-1: Operational Parameter Settings for Wastewater Irrigation ... 49�

Table 9-2: Irrigation Discharge Schedule ... 51�

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 7 of 84

1 INTRODUCTION

The purpose of this document is to define how the potential and actual generation of odour from the Northern
Australian Beef Limited (NABL) facility at Livingstone (the Facility) is identified and, as far as is reasonably
practicable, controlled.

The format meets the requirements of the Notice issued on 17th August 2015 by Northern Territory
Environmental Protection Authority (NT EPA).

1.1 ODOUR SOURCES AND NABL

The odour sources at NABL are typical of other abattoir operations. Some of the processes are more
odourous than others, whilst some are not odourous at all. A simplified process chart of NABL operations is
presented in Figure 1-1.

Figure 1-1: Summary of Main Cattle Processes (Excluding Wastewater)

1.2 PURPOSE OF THIS DOCUMENT

The control of odour is a continuous cyclic process as presented in Figure 1-2 and this Odour Management
Plan (OMP) aims to provide a framework whereby NABL can control, minimise and manage the identified
odour sources in response to the Audit requested by NT EPA in August 2015.

The purpose of this document is to define how the potential and actual generation of odour from the different
processes of the Facility occur and, as far as is reasonably practicable, can be controlled.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 8 of 84

The format used in the OMP is presented as a stand-alone document which could be used in conjunction with
the plant operational manuals, where available.

Figure 1-2: Odour Management Cycle

1.3 AVAILABILITY

This OMP document should be readily available at every process location where odour is considered an issue.

1.4 DISCLAIMER

Any maintenance requirements contained in this document aim to complement the maintenance requirements
as detailed in the Operations Manuals for any plant. The maintenance requirements in any of the Operations
Manuals for individual plant take precedent over this OMP.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 9 of 84

2 ODOUR MANAGEMENT AT NABL

This Section outlines the management processes, housekeeping, staff responsibilities, record keeping and
staff competence.

2.1 HIERARCHY OF ODOUR CONTROLS

The most appropriate hierarchy of odour control management is presented in Figure 2-1. The prevention of
odour releases is the preferred method rather than control. This method requires good management as well as
plant maintenance and housekeeping procedures. Where it is not practicable to prevent the odour releases
they should be minimised to a level that will not cause odour nuisance.

Figure 2-1: Preferred Hierarchy of Odour Controls

2.2 RESPONSIBILITIES

The organisation structure is presented in Table 2-1. This organisation structure, as detailed in the Operation
Environmental Management Plan (OEMP) (EcOZ, 2015a) provides details of the names, positions titles and
environmental management responsibilities of personnel employed at NABL.

Table 2-1: Organisational Structure and Responsibilities

��������� �	�
����������	��

�����������	
�
· �	�
������	���
������
	
����������������	�

��	����
	����
· �
���
������
���	�������	
�	��������������

�
���		������������	
�
· �	�
������	���
��
	
����������������	�

��	����
	�� ��
· �
������������
	�	���������	�
	����������
����
����
���	�
�������

���	�������		
�
· �	�
������	���
���	���
�	�	�������������
�

�����	� �����
	����
������	����	�

���������	
�	�����	���
	��
�������
	
��������
�
��������������	
� · �	�
������	���
���	���
	
������������	������������� �	 		
����
	!��
	�	�����
�
���
	�	��������	
� · �����	�	�������
�	
����������������������	��������� �������	�
������

"#������	
�
· �	�
������	���
���	������	�	������	���
���	�������� ��	��������������
����

!�����������
���	��
	��������	����	������	���	����� �
	����	
���

$��%����	��������	
�
· �	�
������	���
�

������������
	�	�����	���
���	��� ������
���������
������	�

��������������	��	�
���		����

����
���	����������	
�

· �	�
������	���
���	
�		������	�������	���
���	����� ���
	�����������
�
	
�������������	�	����	���
	����

· &		�������	�	��'�����
���	����������	���
	��
����(�
	
�
���������
��
�	�	�������������
	!��
	�����
�����	���� ������� 	���)��

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 10 of 84

2.3 DOCUMENT IMPLEMENTATION AND REVIEW

The implementation of this OMP is the responsibility several personnel as identified in Table 2-1. The OMP will
be stored on the AACo Quality Management System and will be made available to facilitate staff. The
individual management plans will be made available and stored in a place where all staff can reference the
document.

This OMP is a living document and will be reviewed and updated every six months or when
practices/equipment change. During this review the effectiveness of the odour controls taking into
consideration any complaints, monitoring levels, inspections, ambient odour surveys, training and feedback.

2.4 PLANNED MAINTENANCE

An effective, planned inspection and preventative maintenance regime will be employed on all plant and
equipment identified in this Odour Management Plan (OMP) as impacting on odour. A written maintenance
programme is included for each area detailed in this OMP which complements the Operations Manual
requirements. Schedules will be prepared for the replacement of equipment in accordance with the
appropriate Operations Manual. When planned maintenance is scheduled NABL will provide the following:

· A record of maintenance will be made available for inspection;

· A system to firstly mitigate any potential odours; and

· A method for forewarning the community on intended maintenance works that may lead to odours
beyond the site boundary will be developed.

2.5 EQUIPMENT SPARES

Adequate supplies of common spare parts and consumables will be kept on site. Records will be kept of the
delivery and usage of all chemicals and spares, and these records will be used to minimise the risk of
depletion of stocks.

Table 2-2 presents a list of essential spares for odour control equipment. These spares are subject to wear
and foreseeable failure and are critical for the correct operation of the odour abatement equipment.

The spare parts required to repair the equipment are pumps, bearings and motors; all of these parts are inter-
changeable and can be purchased from a range of suppliers so that minimal spare need to be purchased from
Haarslev. These alternative suppliers include CBC Bearing and SKF Bearings.

In the event of a break-down, there are enough inter-changeable spares in the store, allowing the production
to continue.

Table 2-2: Equipment Spares Log Sheet

�������� ����
�	����������	��
����	��
��	�����	�������
��������	���	���������	��

��	������
������

 ������
�!"#$���%���

&��	���
� 	'����%��

()� �

*��
������
+����,�*����-%��
��
�
�����	�����	����*��
�

%	�
���������	��� ���� � � � �

+��������� �� *
�
	�
��
��������
	� .�/�*
�
	����
� � � � �

0

����������� �
��	�+�������
�������	�

�
�
	�
��
�������
	�
.�/�*
�
	����
� � � � �

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 11 of 84

�������� ����
�	����������	��
����	��
��	�����	�������
��������	���	���������	��

��	������
������

 ������
�!"#$���%���

&��	���
� 	'����%��

�
����	
�*�������
+����,�*����-%��
��
�
�����	�����	�����
����	
�

��������
%	�
����������	��� ���� � � � �

1�*�+��2��	��
����3� #%����	
4�	/�56� .�/��������7	� � � � �

+	���	��	����
��� �)������
���� .�/��������7	� � � � �

�	��	���������� �

�
����	
�*�
	���
8	�
	������
�� .�/��������7	� � � � �

*�����%	�
����� .�/��������7	� � � � �

�������*���	�� ��������
����	
����
��
.�/�*����
�,�����
� � � � �

%	�
����������	��� ���� � � � �

�	���+
�	
�
%�
�	
�

4�����
�
	�8����
���� � � � �

.�/�*
�
	�����
� � � � �

+
��� .�/��
�
	�
���	
�#���� � � � �

%��-4���	
�*���	��

�/�
�������4���� %	�
����������	��� ���� � � � �

����	��	
�
.�/�*
�
	����
� � � � �

%	�
����������	��� ���� � � � �

2.6 EMERGENCY BREAKDOWN PROCEDURE

An Emergency Breakdown Procedure (EBP), which can be applied to break-downs, has been developed for
the Facility. This procedure includes the responsibilities, methodology, monitoring, corrective actions and
record keeping requirements in the event of an emergency. Emergency Response Procedure is presented in
Appendix B.

2.7 CHECK SHEETS

Check sheets for each area are provided. For the lairage, hides processing new daily check sheets have been
created. These sheets should be located in a place where all staff can access them throughout the day to
report any issues which may lead to odour.

2.8 OPERATIONAL PARAMETER SETTINGS

The full plant is under constant monitoring by site specific software developed by Haarslev Industries. In terms
of controlling the gas output of the rendering plant, A full shed audible alarm sounds at any breach of system
parameter settings notifying operators.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 12 of 84

Figure 2-2: An example Screenshot of Software

It is the responsibility of the systems operator to notify the Production Manager if an error occurs.

2.9 STAFF COMPETENCE AND TRAINING

Staff at all levels having duties related to the management, operation, maintenance or repair of odour-critical
processes and plant should be trained and must attain appropriate level of competence. Staff training and skill
level records are to be maintained and be available for inspection.

NABL should maintain a statement of training requirements for each Process Area and keep a record of the
training received by each person whose actions may have an impact on the environment

Training requirements include:

· Awareness of their responsibilities for avoiding odour nuisance;

· Minimising emissions on start-up and shut-down;

· Actions to minimise odour emissions during abnormal conditions; and

· Procedures for advising key persons and recording episodes when odour emissions occur which are
likely to lead to odour complaints.

2.10 RECORD KEEPING

NABL will maintain a database of several records for a minimum of seven years:

· A maintenance record database identifying the on-going and emergency maintenance tasks
undertaken;

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 13 of 84

· Records will be kept of the delivery and usage of all chemicals and spares, and these records will be
used to minimise the risk of running out;

· Detailed record of complaints relating to odour;

· Detailed record of inspection checklists and monitoring results (daily, weekly, monthly etc.); and

· Detailed records of staff training.

2.11 COMMUNITY CONSULTATION

The Consultation and Communication Plan (CCP) outlines the scope of the Plan, identifies the stakeholders
and their concerns and provides the following approach:

1. 24-hour phone line – a member of staff (Plant Manager or delegate) is contactable 24-hours a day, 7
days a week by mobile phone.

2. Community Reference Group – a monthly meeting with a group of local residents and chaired by the
Plant Manager.

3. Website – a website provides access to information about facility operations, employment
opportunities, the environment and community engagement.

4. Facility Tours – NABL have previously run Facility tours.

5. Complaints Register – NABL maintain a complaints register.

6. Publication of Environmental Data upon requestion.

7. Updates on plant and process changes to reduce odour.

The Plant Manager attends the monthly Community Reference Group and this is the ideal opportunity to
present findings of the regular odour surveys.

It is acknowledged that a monthly meeting may not suffice in some circumstances and NABL are currently
developing a website for the community. It is proposed that this website will provide a range of information
including planned maintenance of odour critical equipment; weather data; plant shut downs, environmental
reports. Discussions relating to submitting odour complaints via this website are on-going. The proposed
content and layout is currently being developed and NABL and in time will consult with the community to
ensure that the website is a useful tool that benefits the community. NABL propose to discuss this at one of
the monthly meetings when the website has been developed further.

2.12 COMMUNITY COMPLAINTS

NABL have developed a Complaints Handling Procedure in order to provide a robust approach to any odour
complaints. The procedure is divided into two parts:

· Part 1 – Details how the complaints are to be handled and the personnel responsible. This includes a
Community Complaint Form; and

· Part 2 – Ambient Odour Monitoring Survey which includes all procedures to be undertaken, personnel
responsibilities, timeframes and forms to be completed during the surveys. There are two separate
surveys to be carried out upon a complaint:

o A Rapid Plant Assessment which is to be undertaken by trained NABL staff. This involves
inspecting the entire plant for odour through sniff tests; and

o An external investigation to be completed by the Environmental Officer and subsequent reporting.

Figure 2-3 presents the flow chart of the Ambient Monitoring Survey procedures and responsibilities.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 14 of 84

Figure 2-3: Ambient Monitoring Survey Procedure Flow Chart

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 15 of 84

3 HOW TO USE THIS DOCUMENT

This OMP has been prepared as a useful manual which can co-exist with other operations manuals for
individual equipment and the Standard Operating Procedure document (Appendix C). In order for this OMP to
be implemented effectively the processes at NABL have been categorised according to their odour potential.

Based upon the process flow diagram presented in Figure 1-1, Table 3-1 provides a ranking for odour
potential at each process and where the odour controls for each process are presented. These rankings are
based on the odour monitoring and modelling carried out on the site.

Table 3-1: Odour Ranking of NABL Processes and References

����	��� ���������	������ �	*	�	��	�*���������+������ ��
*������	
�4���
� 9	�������	� *		�*	������5�

)��
��	� ::: � *		�*	������;�
�	��	
��������%�-�
������� ::: � *		�*	������<�

%��-����	
� : � *		�*	������<�
$��	��
��	������ : � *		�*	������=�

&���	���	
��
	���	���� :: � *		�*	������>�
&���	���	
�0

�������� :::: � *		�*	������?�
%�/	��%		��*��
��	� 9	�������	� *		�*	������5�
�

@	�A�
�

: �)���
�

:: ��	�����
�

::: �$����
�

:::: �1	
��$����

Each odour critical area has its own management plan and check lists.

3.1 RISK FACTORS

During operations, there are a number of risk factors as identified in Table 3-2.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 16 of 84

Table 3-2: Risk Factors, Consequences and Processes Affected

���,�������� +���	��	��	��
�������	��

������
-�'	��-		*�

������	�
���	��

����	������

�����	� -��"*���	�� �	��	�����

.���	/��	��
���������������

#��	
�	�
�	���	
�

�����������

0

��������������	��
	
��	����������������������
���
	
��������
	��	������	����	
����.���(� B�
���
	
�9���#���).C.��������������������	�
�����

����������	�����
	
��	��

9�� 9�� 9��

&	������
	�
�������
	��	�
����
����;6�
D�.66����	� . �

�������	���
�
������
������
	�

�	�	���

9��

0

�������������
�	������	�����

�����������
�����	������
�
��
����
��������

	�	����

���	
������
	�

��
		����-��
	���	�	
���
����-���	����	�
�����
�����
	
��	��������	��
������	�	
���
��

���������	��	������
���������������	�
2

��	�����������'�
	��	
���'���/	���		��

���
��	�����&&��3�

9�� 9��

$��	��
���������
����	���9��

����
�
	����������

9�� 9�� 9�� 9��

*
�����	��

�������� ���
	������	�����������'�������

	�	������	�����	���������	���� ��
����
�������

��
��	
����	����
�	��	
������	����	
���������
0

����������� �

	�	��������	���
�� ��+#4�����
�	�������	�������������	
��	����������������

��� ���

9�� 9�� 9�� 9�� 9��

*	�������	��
��������������
�
�����	����
��	�����	�
�
	���	���

������

#����
����������
�	���
��
	�����
��	���
���������

��������

	��
�	����
�

�

��������

�!��
�	���
�
	� �����

0����	
	�������
	� ��������
�������	������������

��	��	�������	�������	�������*��	�����������
2��/	�����
��	������������	
��
	���
����������

	�	�������
�
	�	��	�3��

9�� 9��

�
	�	
�����
�
	
�������

�	��	������
�
��
�����
��������

9��

������
���	
��� ��
$�����	�
�
�������E��
	��	
���	�
���-����	
��

4�����������
�����������
�
�
	
�������

�	��	
����
������	��	��
�����	���
������-

��������
	�
	�����	��

+#4���
�	������
�������
	��	��
���	
��	������

������������� ��

1 Australian Lot Feeders’ Association (2003). Pen Surface Management and Making the Most of your Feedlot By-Products. FSA Consulting

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 17 of 84

���,�������� +���	��	��	��
�������	��

������
-�'	��-		*�

������	�
���	��

����	������

�����	� -��"*���	�� �	��	�����

.���	/��	��
���������������

��
��
	���
�
�������	��	��

�
	��

F�	/
	��	������
�
	�	��	���
���
�
	��
 ��
���������	
�����	���
��������&&���
�
	���
	�

�������	�����
��	������	
�������	
��������
�
��	�����	��
����G���������������
������
���

�������	
��������	���

9�� 9�� 9�� 9��
��
	��������-����	
�����	�
�������	�����
�
	�	��	��

+#4������	�
������	�������
�
�����	����	�

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 18 of 84

4 GENERAL ODOUR CONTROLS

This Section outlines general recommendations for routine and enhanced odour controls and housekeeping
procedures that will be followed site-wide. More detailed information for each area of concern is presented in
other sections of this document. The basic odour control techniques during operations include:

· Control and minimisation of odours from residual materials and waste (raw materials, by-products or
sludge waste);

· Optimising process flow to treat waste water at a rate that prevents an anaerobic environment from
forming;

· Containment of strong odour sources and treatment in odour control equipment;

· Operation of the process steps to minimise odour;

· Thorough cleaning practices throughout the site; and

· Maintain point source odour control equipment at all times and keep buildings closed as far as
practicable.

Lack of good housekeeping can result in elevated levels of residual odour, and at times more serious sources
of odour. The majority of good housekeeping is, in any case, good working practice and additional costs for
odour control are minimal. Generic housekeeping includes:

· Dropped material or spilt tallow should not be left to develop odours;

· Quick processing of materials to minimise odour generated from bacterial degradation is essential;

· Rendering material should be stored in an enclosed receptacle, and any material not removed for
rendering within 24 hours of production should be refrigerated below 30HC until it is processed;

· Equipment and machinery are to be kept clean of raw materials and residues;

· Bins for holding raw material and rendering products should be shrouded or covered, and grinding,
processing and conveying equipment must be completely enclosed, where possible;

· Receival and storage bins should not accumulate any liquid or solid wastes; the wastes should be
drained or pumped on a continuous basis;

· Receival and storage bins may need to be designed so that they can be cleaned with high pressure
hot and/or cold water at least once a day;

· Draining tanks for cleaning has been implicated as a source of odour complaints. This should be
scheduled to minimise impact. Where practicable, appropriate chemicals should be used to minimise
this impact;

· Storage of sludge product on site should be minimised;

· The build-up of scum or foam on tank surfaces can at times lead to odour and should generally be
avoided. (However, a stable scum layer can reduce odour in some instances, e.g. sludge storage);
and

· All conveyors and pipe runs for waste matter transfer operations are capable of being dismantled for
effective cleaning.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 19 of 84

5 LAIRAGE MANAGEMENT PLAN

This Management Plan for lairage operations will be made available to all staff working in this area. All staff
will receive training outlining the importance of cleaning the yards and when to determine when the yards need
to be cleaned by an external company.

5.1 PROCESSES AND ODOUR

The Facility has a maximum capacity of 1,400 head in the storage yards. Currently the cattle are unloaded
from the trucks held in the yards for no more than 24-hours before being transferred to the slaughter floor.

Figure 5-1: Detailed Process Flow Chart for Lairage (Odorous Releases in Orange Boxes)

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 20 of 84

5.2 OVERVIEW OF ODOUR CONTROLS

The lairage operations have been classified as having a medium odour potential. The main odour emissions
will be from manure and urine, therefore the housekeeping and routine controls requirements are strongly
related to cleaning.

5.3 OPERATIONAL PARAMETER SETTINGS

There are no operational parameters associated with lairage.
�

5.4 CONTINGENCY PLANS

Table 3-2 identified that for the lairage area there were one risk associated with heavy rain. This is discussed
in the Lairage Management Plan.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 21 of 84

5.5 LAIRAGE MANAGEMENT PLAN

The following table provides the management plan for the lairage activities, including personnel responsible,
frequency of actions and records to be completed.

Table 5-1: Lairage Management Plan

+�������
+�����*��������

�
	��*���0��,��1�)�������
�	�����	��
�	�
������	��

��	��	��%��*�
)�������

�	����������	�
+��
�	�	��

$���	 		
����

����
	���	�
	����
	�����	�����������
�����	�	���
����

#��������� +����� +�������	� �����

����
	���������	� ���
	����
�	�	��
�
���������
�����	
�

+�����2���	������
�����3�

+�������	� �����

����
	�����
	�����	���������	�����

	�	�������
�

#���������(������
�����	
�

#���������	��
&���	�
�
����	
��

������	�����
����

�	�������������
	�2�
����	��3��
���
���� �����������
���

�
���������
�����	
�

#���		�	�� +�������	� �����

I�
����	���������
�	�	�����	/�	
����
���
����

�
���������
�����	
�

#�����	�����

	!��
	��

&���	�
�
����	
��

�
���	
�)	�	���

*������	����-���	�������
��	�(�����
	� #��������� #�� �������	��� +�������	� �����
0��
	��	���	��
	!�	���������	���������
	/�	
��������
����
���	
	���������

���������
��	�'������������	����

�
���������
�����	
�

+	
	���������

���������

��	��

&���	�
�
����	
��

������	������
����
#����������������
�������������
���
����
��	��	���	�����

����������	
�(�
�
���������
�����	
�

+	
	���������

���������

��	�(�	���	
�

&���	�
�
����	
��

�!��
�	���
�����	����	��

����
	���	�
	����
���	������������	�����
������
�����������
��	�

#���������(����	��
�����		
�(������
�����	
�

#���������	��� +�������	� �����

4�
������������������
������		������	�
��������	�����

	�	��������-�
����
�
���������	
�����

���	�������		
� #���������	���
�����	����	�

	��
���

�

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 22 of 84

5.6 DAILY CHECK SHEET (LAIRAGE)

This sheet should be printed and placed into a procedure where all staff can access it.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 23 of 84

6 RENDERING PLANT AND BIO-FILTER MANAGEMENT PLAN

This Management Plan for render plant will be made available to all staff working in this area. All staff will
receive training outlining the importance of cleaning procedures and equipment maintenance.

6.1 PROCESSES AND ODOUR

All material entering the rendering plant is processed on the same day as slaughter (subject to plant
breakdowns), and no other material for rendering is imported to the site. The majority of the rendering
processes emit odours as shown in Figure 6-1; these emissions are either passively ventilated at the top of the
rendering building or piped through the bio-filter.

The bio-filter use micro-organisms growing on the media to remove odour from the air which flows through the
media. The resultant air is CO2 and water.

Figure 6-1: Detailed Process Flow Chart of Rendering Plant (Odourous Releases in Red Box)

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 24 of 84

6.2 OVERVIEW OF ODOUR CONTROLS

The rendering operations have been classified as having a very high odour potential. The main odour
emissions will be from fugitive emissions within the building, therefore the housekeeping and equipment
maintenance are essential.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 25 of 84

The bio-filter has been classified as having a high odour potential if the micro-organisms on the media are not
balanced correctly. At present a masking agent is used therefore housekeeping and routine controls
requirements are essential.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 26 of 84

6.3 OPERATIONAL PARAMETER SETTINGS

The bio-filter manual provides a number of optimal parameter settings under normal conditions. As the bio-
filter input gases originate from the rendering plant, the parameter settings are the same for both the rendering
plant and bio-filter.
�

Table 6-1: Operational Settings of the Rendering Plant and Bio-filter

�����	�	�� �
�������	������)�������
�	����������
	��	�	��� 56�D�;6J�

%��-�����������
������
0���������'���
��������	
��

����

#��
������������	�����	
�	���������
��
	�
	/�	������	
�

�	�
	
���
	�������	�����	���
���

	��	
����
�����

K;6H��$�����	�
	
���
	��
������	��
�����	����-�����

�	�
	
���
	������	�����
���	������
	��	
����
����
���
��	��

$�������������
������	���
���

	��	
����
�����

L<6J� #����	
��

�����77�	������	������	������������ �
��������������	���
�����	���	������������
	
������

������	����

$������	��	���� ;�D�<� �����	���

	��	�������������� ���	�
$���������	�

%��

	���
	� .6�-�>6���� · If the back pressure is below 10 mm,
the gases are permeating too freely
through the bed resulting in
insufficient residence time for the Bio-
filter to be affective.

· If the back pressure is too low, turn
the irrigation system on to the bio-filter
daily for 2 to 3 hours to raise the back
pressure. Also, check that there are
no obvious leaks in the bed and the
concrete manholes are well sealed.

· If the back pressure is more than
80 mm, check that the media is not
saturated by measuring the moisture
content. If the moisture content is
within the 30 to 50% level, then the
bed may be choked and compacted.
The bed may require hoeing or
loosening up.

· High back pressure may also be due
to biological build up in the plastic
distributors. Access to the distributor
pipes is from the edge of the bio-filter
and from the main distribution pipe.

�

6.4 CONTINGENCY PLANS

The operation of the bio-filter is in part based on the optimal conditions of the input gas parameters from the
rendering plant. The long term efficiency of a bio-filter depends on the number of bacteria present. Therefore
monthly testing is paramount to determining if the bacteria levels are sufficient.

In the event that the levels are not sufficient, ensure that the parameters are achieved by responding to any
software alarms to identify the cause and determine what parameters need to be checked (i.e. bed moisture,
bed pH, gas temperature etc.).

If an event kills off some of the bacteria, once the cause has been rectified, the naturally occurring bacteria
should come back. Testing of the bacteria levels will determine if the bacteria levels have replenished.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 27 of 84

6.5 RENDER PLANT AND BIO-FILTER MANAGEMENT PLAN

The following table provides the management plan for the rendering plant and bio-filter, including personnel
responsible, frequency of actions and records to be completed.

Table 6-2: Render Plant and Bio-filter Management Plan

+�������
+�����*��������

�
	��*���0��,��1�)�������
�	�����	��
�	�
������	��

��	��	��%��*�
)�������

�	����������	�
+��
�	�	��

$���	 		
����

����
	���	�
	��	
�������
����	
���
	�
���
���	�������������	�����
��	�����
	�
�
		��������
��������

�
���������
�����	
�

+����� +�������	� �����

����
	���������	� ���
	����
�	�	�
�
���������
�����	
�

+����� +�������	� �����

����
	������������������	������ ��������	�
���	
����������	
	�

�
���������
�����	
�

+����� +�������	� �����

����
	�����������������
������
	���	��	��
�����������
������	�

�
���������
�����	
�

+����� +�������	� �����

����
	���	����-����	
����-���	����	
����
���
���	�������������	��
������
	��
		����
����
��������

�
���������
�����	
�

+����� +�������	� �����

����
	���	
	��
	�����	� ���
�������	�
���-����	
�

���	�������		
�� +������ +�������	� �����

��

�������������	����
	����
���
����
���	�����
�����	
�

+����� +�������	� �����

����
	����������
�
	���	�����������	����-
����	
��
	�����	��	��������������	��

���	�������		
� +����� +�������	� �����

������	�����
����

@		
�
���	
������	
����
������	�� #���������� #������ ���	�� -�
����
	���	���	�������������	!��
�	������
���
�	�	�������	�	��������	�������

�
���������
�����	
�

*		����-����	
�� +�������	� �����

����
	��������	��

����������	�����
�
	
����������
�������

���	�������		
� +������ +�������	� �����

�
���	
�)	�	���

����
	��������	
	��������� -�
����
��	�
�����������	
	���

��	��	�����	
�����
�����	����
	��������
������
	
�������

	���	��

�
���������
�����	
�

������
�
	� �����

+�������	� �����

������
�����	�	������	���
	��
������

	
��
����	A�

· Media moisture levels should be
40 – 50%

· Temperature of inlet gases
should be <50°C

· Humidity of input gases should
be >60%

· pH of the media should be in
the range of 5 – 6

M %��

	���
	����������	������	�

���	�.6�-�>6����

�
���������
�����	
�(����	��
�����		
�

#���������	���
2������

	��	
����
�����
������
	3��

+�������	� �����

M ���������	������
	�	�������	
���
��������
	�L.6 ; �

����������	
� ��������
�����	����	�

	��
���

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 28 of 84

+�������
+�����*��������

�
	��*���0��,��1�)�������
�	�����	��
�	�
������	��

��	��	��%��*�
)�������

�	����������	�
+��
�	�	��

������	������
����
9��	�����	������
�����
	���������	�
���	
��������� ������������
�

���	�������		
� -� -�

�!��
�	���
�����	����	��
�

����
	��������	��	���������	��	����	���
�
�	
��
	���������	��

���	�������		
� #���������	���
�����	����	�

	��
���

����
	��������	
	��������	� ��	��
���
��	��
�	
��2������������ 	�	��������3�

���	�������		
� #���������	���
�����	����	�

	��
���

����
	��������	����� ����	
�	��
�
���
�
���������������	��

���	�������		
� #���������	���
�����	����	�

	��
���

����
	����������
�
	���	�����������	����-
����	
��
	�����	��	��������������	��

���	�������		
� #���������	���
�����	����	�

	��
���

����
	���	
	��
	��
�
	���

��	��������	�
������
	� �����

���	�������		
� #���������	���
�����	����	�

	��
���

����
	��������	
	������
	����
�
�����	����	����	���	���
�����
	!��
�	���

���	�������		
� #���������	���
�����	����	�

	��
���

����
	���	
	��
	��
�
	���

��	�������	�
��� ������	��������������	����-����	
�
��	�������
	
��	�����������	���� ����
��	���

���	�������		
� #���������	���
�����	����	�

	��
���

����������
	��	�����������	��	�������
	���
	����������������	
�����������
	�
L.6 ; �

����
���	�����
�����	
�

��������
)���
���
��
�	��
���

����
	������
	
���	�	����	�������
��������	����������	������	�
	
���	�	���
���	���

���	�������		
� #���������	���
�����	����	�

	��
���

6.6 RENDERING PLANT PROCEDURES AND CHECKING REQUIRE MENTS

The Operations Manual for the Rendering Plant (Appendix C) includes all of the start-up and shut down
procedures for the rendering plant equipment. Please refer to this document for more information and trouble
shooting.

6.7 ADDITIONAL RENDERING PLANT MAINTENANCE REQUIREM ENTS

The following rendering plant maintenance requirements are to be completed by the Chief Engineer:

6.7.1 DAILY

· Grease bearings on Render vessel, Flomor pump, Decanter;

· Check air line filters & drains;

· Check metal detector and belt reject operation;

· Change the grinder knives and hole plate;

· Clean the Render Vessel and process lines;

· Check the dryer temperature probes readings during operation are similar; and

· Check the cyclone solids discharge and rotary valve run hot during operation

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 29 of 84

6.7.2 WEEKLY

· Check all drive lubrication and adjustment;

· Check glands, packing, seals for leaks;

· Check conveyor belt tension and alignment;

· Clean the dryer temperature probes;

· Check the pH probe for fouling (leave out for chemical cleaning);

· Chemically clean the Render Vessel, Decanter, liquid phase screen, tank, Separator;

· Check and clean Dryer internal lifting flights of build-up if present;

· Check the mill screens for wear, replace as required;

· Check the meal blower system and bag filter operation.

6.7.3 FORTNIGHTLY/MONTHLY

· Check the metal detector belt sensitivity and calibration;

· Check the grinder head , barrel and screw for wear;

· Check the decanter feed pump for wear and replace vanes as required;

· Check the decanter solids scroll for wear;

· Clean the liquid phase screen;

· Check the liquid phase pump stator;

· Re-calibrate the pH probe, Chemically clean the separator;

· Check the dryer, cyclone, fan and condenser for build-up.

6.7.4 1 TO 3 MONTHLY

· Check Render Vessel agitator blades for wear;

· Check tallow pumps;

· Check the dryer combustion chamber ceramic;

· Clean the dryer ducts, cyclone, fan, condenser and rotary valves;

· Check the mill hammers and pins plus the screen locating bottom bar; and

· Check the mill plenum for build-up.

6.7.5 6 MONTHS TO YEARLY

Usual annual maintenance work plus the following:

· Check the Brentwood;

· Remove and change decanter solids scroll and bowl;

· Check the mill wear plates and transitions;

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 30 of 84

· Check the meal rotary valves clearances; and

· Check the dryer infeed screw and water jacket for wear.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 31 of 84

7 HIDES PROCESSING MANAGEMENT PLAN

This Management Plan for hides processing operations will be made available to all staff working in this area.
All staff will receive training outlining the importance of cleaning procedures and equipment maintenance.

7.1 PROCESSES

The hides shed will process the hides on the same day the cattle are killed. The shed has a maximum
capacity of 2,400 hides.

7.2 OVERVIEW OF ODOUR CONTROLS

The hide processing operations have been classified as having a low odour potential. The main odour
emissions will be from waste material on the floor, therefore the housekeeping procedures are essential.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 32 of 84

7.3 OPERATIONAL PARAMETER SETTINGS

There are no operational parameters associated with hides processing.
�

7.4 CONTINGENCY PLANS

All hides will need to be salted within 24-hours. If a power failure or severe breakdown occurs that prevents
normal operating conditions hides will be hand salted until they can be placed back into the normal process.

7.5 HIDES PROCESSING MANAGEMENT PLAN

The following table provides the management plan for the hides processing activities, including personnel
responsible, frequency of actions and records to be completed.

Table 7-1: Hides Processing Management Plan

+�������
+�����*��������

�
	��*���0��,��1�)�������
�	�����	��
�	�
������	��

��	��	��%��*�
)�������

�	����������	�
+��
�	�	��

$���	 		
����

����
	�����������������
������
	���	��	��
�����������
������	�

#���������(������
�����	
�

+����� +�������	� �����

����
	���������	� ���
	����
�	�	��
�
���������
�����	
�

+�����2���	������
�����3�

+�������	� �����

����
	�����	�������
	������	� -

���������
2���������3�

#���������(������
�����	
�

#���������	�� &���	��
����	
��

������	�����
����

����
	���	���	�������������	!��
�	������
���
�	�	�������	�	��������	�������

�
���������
�����	
�

+�����2���	������
�����3�

+�������	� �����

����
	���	������	����	������	�����
��

��	���	����	��
�����

��	������

	�	������
���������������������	�������
���������
���

#���������� #���������	�� -�

�
���	
�)	�	���

����
	�������������	����������	����	�
�		��

��	��	��

�
���������
�����	
�

������
�
	� �����

+�������	� �����

*������
��
	� ���������������������
�
	� �������������	�
	�����	���������
B5-���
��

���	�������		
�
������
�
	� �����

-�

������	������
���� 9����

������	� � � �

�!��
�	���
�����	����	��

����
	��
�
	�
�
�����
�����	!��
�	����
	�
���
	����-���	��

���	�������		
� #���������	���
�����	����	�

	��
��

����
	��������
	����
������	����	�

��
���	�����	�	��
	��������
���
���	������	����������
	
E��

	!��
	�	����

���	�������		
� #���������	��
�����	����	�

	��
��

�

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 33 of 84

7.6 DAILY CHECK SHEET (HIDES PROCESSING)

This sheet should be printed and placed in the hides building.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 34 of 84

8 WASTEWATER TREATMENT MANAGEMENT PLAN

This Management Plan for wastewater treatment will be made available to all staff working in this area. All
staff will receive training outlining the importance of housekeeping procedures and equipment maintenance.
This WWTP management plan is for the existing facility and not the proposed upgrade. This plan will be
updated prior to commissioning of Stage 1 of the upgraded plant.

8.1 PROCESSES AND ODOUR

Current wastewater flows at the Facility are in the order of 0.8 - 1 ML per day, for processing cattle. The main
odour emissions are when the wastewater is exposed to the air (i.e. open sumps, DAF and sludge).The
performance of the DAF and other treatment processes is essential to the quality of water (and thus the odour
emissions) that is irrigated. These processes are identified in Figure 8-1.

Figure 8-1: Detailed Process Flow Chart for Wastewater (Odourous Releases in Red Boxes)

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 35 of 84

8.2 OVERVIEW OF ODOUR CONTROLS

The wastewater treatment has been classified as having a very high odour potential. The main odour
emissions are from the DAF, sludge bins and irrigation of the wastewater, therefore the maintenance of
equipment, optimal operation and housekeeping are essential.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 36 of 84

8.3 OPERATIONAL PARAMETER SETTINGS (WASTEWATER TREA TMENT)

The operations manual for the wastewater treatment plant provides a number of settings. Most of the systems
re automatic, however they can be overridden unless faults have been identified.
�

Table 8-1: Operational Parameter Settings for Wastewater Treatment

�����	�	�� �	����	�	���)�������

%������������ �*	�	������
��� �#�����	�������	�	��	��
��������	���	����������������

1���	���������������	������������	

���	��
��	��������������
���+#4��
	
������
����	��	�����	���	������������	���� �

	���	��;6J�����*��
�����B;J�����	��������	�
����������� �����
	�	���

+#4�
$�����������������+������
�����	
�

$A�5�;�D�;�;� #������
��
��
		�'������
��	�
$�

��	 ��

�������������������*�
	����A�
;�J��(��

#��	
���	��
		�������	������������		�����	
�
��	
	������
	�������
��	�
	��������	���
	�����
�����	���������������������

+#4�4������	���*���	��

4������	���*��������*�
	����A�
6�;J��(��

*	�	��	������		�����	������
		�����
��	�	
��
����	��	�������	��������

����	���������

���
A�14+��	������B6����<6�
$	
�7��

#����������
�������

4������	���#�	A�K5>����
�� �	
���	�

+#4���	�������������������	��
4������	������	
���������A�
C6J��
	��

�
	��(�����	�����
�������

+#4�#	
���������
�

*�����������	�������
	��� �
	������
�������
+	���	
������	�������
	��� �
	������
�������
1	���
����
��������	�������
�
	��

�
	������
�������

1	���
��#�
�4����.6-�B6����
	��

	
������	��

#����������
�������

�	�	������1	��	���
	���
	�
5;6-;;6� ���

#����������
�������

+#4�*�
�
	
� 14+��	������.;����C6�$	
�7�� #����������
�������

+#4�*
�
�	�1���	�*	�������

1���	�.A�56J�
1���	�BA�56J�
1���	�CA�;6J�
1���	�5A�56J�

#����������
�������

+#4�+�����
�	����
� #������	���
		������
��� �������� ��	�	�������	�������
�	������	
�
�

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 37 of 84

8.4 CONTINGENCY PLANS

The wastewater treatment plant has a variety of sensors and monitors that continuously check the operation of
the plant. These checks include the flow rates, pressures and levels at various points in the plant. When the
levels fall out of set parameters, DAF system alarms are sounded. These alarms are detailed in Table 8-2.

The only faults that will shut down the plant will be if the flocculent batch units are low; the plant will shut down
after 15 mins if not topped up.

Table 8-2: DAF System Alarms

�	*�)��� ��+���	� �)�����2	����	 �)����� �
. � �	�	��������� ���
	���
	�

*������
�	�	��������� �)����
	���
	 � ������*����+��� �

B� +#4������	
 �$�

	
��
��	 � ���� �$�

	
�)����	�	� � #��
�������� �
������*�����������.;������	� �

C� +#4�4�����*��
��	���� �)���
)	�	��

4����*��
��	� ��� �)���)	�	� � ������*����+��� �

5� +#4�*����	���� �$����)	�	��
�
��	�

*����	���� ����$��)	�	� � *��
�*�
�
	
� �
*��
����	�'��������������������

��
��
; � +#4�*����	���� �)�� �)	�	��

�
��	�
*����	���� ����)�� �)	�	� � *��
������	�
��
� �

<� %�����	���� ��@ -+.65#�)	�	��
�
��	�

%�����	���� �)���)	�	� � #���������������*����+��� �

=� %�����	���� ��@ -+.65#�)	�	��
�
��	�

%�����	���� �$����)	�	� � #��
������� �

>� %�����	���� ��@ -+.65%�)	�	��
�
��	�

%�����	���� �)���)	�	� � #���������������*����+��� �

?� %�����	���� ��@ -+.65%�)	�	��
�
��	�

%�����	� ��� �$����)	�	� � #��
������� �

. 6� +#4�+�����
�	������	
�)���
)	�	��

)���)	�	��2	/�	��	�3 � ������*����+��� �

.. � +#4���������������� �)	�	��
�
��	��

)���)	�	��2	/�	��	�3 � #��
������� �

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 38 of 84

8.5 WASTEWATER TREATMENT PLANT MANAGEMENT PLAN

The following table provides the management plan for the wastewater treatment plant, including personnel
responsible, frequency of actions and records to be completed. Detailed equipment maintenance is
summarised in weekly, fortnightly, monthly, six monthly, annually and biannually as per the Haarslev
operational manual.

Table 8-3: Wastewater Management Plan

+�������
+�����*��������

�
	��*���0��,��1�)�������
�	�����	��
�	�
������	��

��	��	��%��*�
)�������

�	����������	�
+��
�	�	��

$���	 		
����

$��	������	��
�����������

	
����

	���	��
�	�����������	�

#���*����� +����� +�������	� �����

����
	���������	� ���
	����
�	�	��
�
���������
�����	
�

+����� +�������	� �����

����
	���������������	�������
	����	
	��
2��	�����	
���
	��	����	�3��

�
���������
�����	
�

+����� +�������	� �����

������	�����
����

1���������
	�������������
��
��
��
����������	�����

�
���������
�����	
�

#������� +�������	� �����

��	� ��������	��	
������
��
���
�����
����

	���
	������	�
	�	��������� �������
�
	����	��

���	�������		
� +����� �����	����	�

	��
���

��

��������	��������������	����
����
���	�����
�����	
�

+����� +�������	� �����

��	� ���������������������������	���
��

��	���
	���	!���	�

���	�������		
� +����� +�������	� �����

0��
	���������	�����	�
$��	���
� ���	�������		
� +��� �� +�������	� �����
����
	���	���	�������������	!��
�	������
���
�	�	�������	�	��������	�������

�
���������
�����	
�

+����� +�������	� �����

*��
�	�+#4������	�������	����	���2�		�
���	���		����	���3�

����
���	�����
�����	
�

+����� +�������	� �����

��
�	���	��

����������� ����
	��������
��	�����	���	
���
�������	�+#4�

���	�������		
� &		 ���
�����	����	�

	��
���

�
���	
�)	�	���

�������������������*�
	����A�;�J��(��
�
���������
�����	
� +����� +�������	� �����

4������	���*��������*�
	����A�6�;J��(��
�
���������
�����	
� +����� +�������	� �����

$A�5�;�D�;�;�
�
���������
�����	
�

$��
������*��	�
.'�B�����5�

+�������	� �����

4������	���#�	A�K5>����
��
�
���������
�����	
� +����� +�������	� �����

+#4�#	
���������
A�1	���
��#�
�4����
.6-�B6����
	��
	
������	��

�
���������
�����	
� +����� +�������	� �����

+#4��	�	������1	��	���
	���
	�5;6-;;6�
 ���

�
���������
�����	
� +����� +�������	� �����

������	������
����
0����	�����	���	
��	������
	�������
	�����
�����
���	'�������	
���������
	��������
��	�����	���	
���
�������	�+#4���

����������	
������
���	�������		
�
�

�����

&�	��
	!��
	�� +�������	� �����

�!��
�	���
�����	����	�
�
�

����
	���	����	�
�����������
�
	��� ���	�������		
� + �����
�����	����	�

	��
���

����
	���	
	��
	��
�
	���

��	��������	�
������
	� �����

���	�������		
� #���������	��
�����	����	�

	��
���

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 39 of 84

+�������
+�����*��������

�
	��*���0��,��1�)�������
�	�����	��
�	�
������	��

��	��	��%��*�
)�������

�	����������	�
+��
�	�	��

�!��
�	���
�����	����	�

���	��
��
������	�������
��
3 ���	� �
�	����	� ��	�
��	����������	�����
��	�
�
	��	
������.;��
�
��
	
������	��

���	�������		
� &		 ��� �����	����	�

	��
���

()������
	��+���� A�)��
������������
N������ ���	�������		
� &		 ��� �����	����	�

	��
���

�������	����%��	� A���	� ��
	
������
��������
��������	����	
���

�������	���
��	�������
	
���	��������
��	�������
�
	
���������

���	�������		
� &		 ��� �����	����	�

	��
���

()��+������������
������������	���
���
3 ���	� �
��
��������������������
�
	
�������

���	�������		
� &		 ��� �����	����	�

	��
���

()��+������������
������������	���
���
3 ���	� �
��
��	���	
��
��	���0������
����������
������	� ��
		������
���
�	������������	�����
��
���������	�
����	�������	����

���	�������		
� 4�
��������� �����	����	�

	��
���

�����	����
3 ���	� �
��
��	���	
��

��	��0����������������
�����
	���
���
�
���������
����	
��������

���	�������		
� �������� �����	����	�

	��
���

8
	��	�+#4�*�
�
	
�%	�
����� ���	�������		
� *�/��������� �����	����	�

	��
���

()��+���������2�'	� A��	
���	���/	
�
�	�
���������	��� ���	�������		
� *�/��������� �����	����	�

	��
���

+���������0��,�2�'	� ��	
���	���/	
�
�	�
���������	���� ���	�������		
� *�/��������� �����	����	�

	��
���

()��+�������

��������
� A���	� ���
�
�	�
������������

�
����
�
��
#

���	����
	
���	�����	�	���
���

���	�������		
� *�/��������� �����	����	�

	��
���

()������
	��(��4	������������	���
-�	��	�3 ���	� ����
�������	�	���
*��
�	����
������!�����������
	
���	����
������	����

���	�������		
� *�/��������� �����	����	�

	��
���

+����������		�	�������������	���
�		�	� A��	
���	��		�	
��	������	������ ���	�������		
� #�������� �����	����	�

	��
���

+������������
 A��	
���	����
�
����
�����	���� ���	�������		
� #�������� �����	����	�

	��
���

()���������	������
����������	�
�������	������
 A�*�
�
�
��
�����

	
���	���
���
������	�����
��	�����

���	�������		
� #�������� �����	����	�

	��
���

���	�����
�����)	����������
 A��
�	
���	��	�
������ ���	�������		
� %����������� �����	����	�

	��
���

+����������		�	�������������	���
�		�	�3 ��	
���	��	�
�
	���	
����
������
�����
��	��	�
������

���	�������		
� %���������� �����	����	�

	��
���

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 40 of 84

+�������
+�����*��������

�
	��*���0��,��1�)�������
�	�����	��
�	�
������	��

��	��	��%��*�
)�������

�	����������	�
+��
�	�	��

()������
	��(��4	5��������	���-�	��	��
�����������	���2�'	��3 ��	
���	��	�
�

	���	
����
�������

���	�������		
� %���������� �����	����	�

	��
���

�

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 41 of 84

8.6 COAGULATION TEST

Follow these steps to complete a DAF coagulation test:

Figure 8-2: Coagulation Test Flow Chart

8.7 CHECK SHEETS

There are three separate check/data collection sheets for the wastewater treatment plant:

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 42 of 84

· Start-up log sheet to be completed each morning;

· Shut down log sheet to be completed each evening; and

· Process flow quality assurance log data sheet for the four wastewater tests sites as per the EPL 131.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 43 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 44 of 84

�
���	�#�"������������/��**��	���+�	�,���		����

�

�
���	�6�"�()��+�	�,���		����

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 45 of 84

�
���	�7�"�
��	����.���	/��	������	�������%��	���

�

�
���	�8�"�����	��	��.��	��"�������������

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 46 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 47 of 84

9 IRRIGATION MANAGEMENT PLAN

This Management Plan irrigation will be made available to all staff working in this area. All staff will receive
training outlining the importance of housekeeping procedures and equipment maintenance.

An Irrigation Management Procedure document contains four procedures that appear to be written to apply to
after the WWTP and wet season storage upgrade are completed. Mike Johns of Johns Environmental has
reviewed the procedures and has made the recommendation that the procedures should be rewritten in
consultation with NT EPA.

9.1 APPROVED IRRIGATION AREAS

The approved irrigation areas are presented in Figure 9-1. It should be noted that irrigation in the southern
area has ceased.

Figure 9-1: Approved Treated Effluent Irrigation Areas

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 48 of 84

9.2 OVERVIEW OF ODOUR CONTROLS

The irrigation of wastewater has been classified as having a very high odour potential and this relates to the
performance of the wastewater treatment plant. As the irrigation system is automatic, the main management
relates to site selection, weather conditions, soil saturation and wastewater quality.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 49 of 84

9.3 OPERATIONAL PARAMETER SETTINGS (WASTEWATER TREA TMENT)

The control of wastewater parameters are not able to be controlled at the point of irrigation. Only the site
selection, disposal rate, soil saturation and weather conditions can be managed.

Technically, the operational parameters for the irrigation are the wastewater contamination levels listed in the
EPL 131; however as discussed in the Audit these levels cannot be achieved with the current equipment. The
operational parameters for the irrigation in Table 9-1 are the achievable levels for the equipment installed
according to Haarslev, based on processing 1,500 m3/day.
�

Table 9-1: Operational Parameter Settings for Wastewater Irrigation

�����	�	��)���	4���	�()������	�����1
�� ��
�#7#�
��	 ��	�+���������
������*��
	��	��*������2�**3� C66� C6�

������*������2�*3� <56� -�
%�+ ; � >66� B6�

���������8
	��	��2�,83� ;6� -�
������@�	������9��
��	��2�@93� =;�-�.66� .;�

$� <�6�D�<�;� <�;�-�>�;�

�

9.4 CONTINGENCY PLANS

If the wastewater tests at Site 4 identify higher parameter levels compared to the achievable levels, the
wastewater in the irrigation tank can be re-treated by either returning it to the irrigation tank, or operating the
by-pass and recycling the water.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 50 of 84

9.5 IRRIGATION MANAGEMENT PLAN

The following table provides the management plan for the irrigation of wastewater, including personnel
responsible, frequency of actions and records to be completed.

+�������
+�����*��������

�
	��*���0��,��1�)�������
�	�����	��
�	�
������	��

��	��	��%��*�
)�������

�	����������	�
+��
�	�	��

$���	 		
����

����
	�����	!��
�	���������
	��	��	�	
��
�������	���
	�������� ��	�����
�
	��

0

��������
*�
	
����
�

+����� +�������	� �����

����
	� ����� ���� �

�������� ���	�� �
	�
�
	
�������

0

��������
*�
	
����
�

+����� +�������	� �����

������	�����
����

��	� �������
		��������
	������

��
����
�	�	��������	��

���������
	��

����������	
� #���������	�� -�

+�������

����	��
	���������
	�
���	
����	��

����������	
� +����� +�������	� �����

�
���	
�)	�	���

0����	�*��	�5�����	���	
�
�
��	�	
���
	�
���������	
��������	�����	����	��	�	��'�

	����	���	����	
���
�������	�+#4����

����������	
�(�
0

��������
*�
	
����
�

#���������	��
+�������	� �����(�
�	���
	������

0����	��
������������
��	�'��	����
�

���������
��������	������	����K.�
��(� B(����

0

��������
*�
	
����
�(������
�����	
�

+����� +�������	� �����

������	������
����
+�������

����	�����
������������
��	���
�
��
���(

��
�����	����
��������

0

��������
*�
	
����
�

+�
�������	
�	�
�	���	
�

+�������	� �����

�!��
�	���
�����	����	��

����
	���	����	�
���������	��

��������
���	��

���	�������		
� #���������	���
�����	����	�

	��
���

����
	��������	�	!��
�	������
��������	��
	����
����������
����	������
��	��
	
�������������������������
�
	� �����

���	�������		
� #���������	���
�����	����	�

	��
���

����
	���	
	��
	��
�
	���

��	��������	�
������
	� �����

���	�������		
� #���������	���
�����	����	�

	��
���

����
	��������	
	������
	����
�
�����	����	����	���	���
�����
	!��
�	���

���	�������		
� #���������	���
�����	����	�

	��
���

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 51 of 84

9.6 IRRIGATION DISCHARGE SCHEDULE

The following spreadsheet is to be filled in daily by the Irrigation Supervisor.

Table 9-2: Irrigation Discharge Schedule

AACo. Livingstone Beef
By-Products; Waste Water Irrigation Log
Date:
Operator:
Initial: N.B Daily weather report must be attached to this document.

Time (B) Meter
Reading

(C) Total
Discharge =

B2-B1

Area (m 2) = (No.
Pods x 452m2)

Application
Rate (mm/m2)=

C÷D

Check for soil saturation, runoff and ponding or
Equipment defects.

Comments:

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 52 of 84

Appendix A COMPLAINTS HANDLING PROCEDURE (DRAFT)

It should be noted that this Complaints Handling Procedure has recently been revised and will become part of
the Quality Assurance system in due course.

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 53 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 54 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 55 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 56 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 57 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 58 of 84

A.1 Community Complaint Form (Appendix 1)

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 59 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 60 of 84

A.2 Ambient Odour Assessment Survey (Appendix 2)

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 61 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 62 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 63 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 64 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 65 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 66 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 67 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 68 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 69 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 70 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 71 of 84

Appendix B EMERGENCY RESPONSE PROCEDURE

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 72 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 73 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 74 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 75 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 76 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 77 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 78 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 79 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 80 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 81 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 82 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 83 of 84

Australian Agricultural Company Limited

Northern Australian Beef Limited

Livingstone Beef – Odour Management Plan

 16 Dec 2015

70Q-15-0248-TRP-518855-1 Commercial-In-Confidence Page 84 of 84

Appendix C STANDARD OPERATING PROCEDURES

The combined standard operating procedures will be submitted separately due to the size of the document.

