

AusIMM Southern Queensland Student Chapter

Local Mining Games Official Information Pack 2021

TABLE OF CONTENTS

1	Summary	3
2	Important Information	4
2.1	Compulsory Liability Waiver	4
2.2	Compulsory Attendance Sign In	4
2.3	Compulsory COVID-19 Declaration	4
2.4	Emergencies.....	4
2.5	Event Location	4
2.6	One Way Flow for Meals	5
2.7	Transport & Parking	6
	Appendix 1 – COVID Safe Procedure	7

1 SUMMARY

The 2021 Southern Queensland Local Mining Games (LMG) competition will be hosted by the AusIMM Southern Queensland Student Chapter in Brisbane at the Mining 3 headquarters in Pinjarra Hills. This document includes general information for all competitors in the Games.

LMG 2021 will be composed of the following seven events:

1. Hand Mucking
2. Swede Saw
3. Airleg Drilling
4. Rail Set
5. Gold Panning
6. Rock Identification
7. Blast Face Tie-In

Airleg Inductions/Event Set Up

Venue: Mining 3 Pinjarra Hills, 2436 Mogill Road, Pinjarra Hills

Time: 9am-3pm, 9th April, 2021

Games

Venue: Mining 3 Pinjarra Hills, 2436 Mogill Road, Pinjarra Hills

Time: 8am to 4pm, 10th April, 2021

Games Afterparty

Time:

Venue:

Organiser Name:	Date:
Safety Officer Name:	Date:
Mining 3 Contact Name:	Date:

2 IMPORTANT INFORMATION

2.1 Compulsory Liability Waiver

All competitors must agree to the liability waiver which deems that the participant recognises the risk of the competition, as highlighted in the JSA's, and takes full responsibility for their actions and involvement during the course of each competition event. If not already cited on registration, this waiver must be cited prior to arrival at the Mining 3 Property at Pinjarra Hills for any activity relating to the Mining Games. A copy of the Waiver can be found in Appendix 1 of this document and will be cited and agreed upon during the registration process.

2.2 Compulsory Attendance Sign In

All attendees must sign in and out at the Mining 3 registration desk for Airleg Inductions, and sign in at the main entrance marquee for the competition day. This information will be kept for 56 days by UQ and AusIMM SQSC for contact tracing and it is a workplace health and safety requirement that must be conducted when an attendee is on site.

2.3 Compulsory COVID-19 Declaration

To enter on site, all patrons are required to declare that they are,

- Not suffering from any COVID symptoms,
- Have not travelled overseas or interstate (NSW, ACT and VIC) over the last 14 days,
- Agree to follow all safety instructions set out by the organising committee, and
- Undertake a temperature test with the St Johns Ambulance.

2.4 Emergencies

The emergency assembly area is located at the front lawn where the majority of the games are. If an emergency were to occur, please return any tools that you may carry and step away from the competition area in a calm orderly fashion and wait for further instructions from organisers. Please notify organiser of any injuries.

2.5 Event Location

The 2021 Southern Queensland Local Mining Games will be located at **Mining 3** in Brisbane at **2436 Moggill Road in the suburb of Pinjarra Hills**. The layout of the site and the specific location of each event is illustrated in the below.

Please beware of wildlife on site, there are number of venomous snake species at Pinjarra Hills.

If you do see any dangerous wildlife, please DO NOT engage or interfere and notify organiser immediately.

1. Main Marquee for registration and attendance sign in, compulsory breath and temperature testing
2. Food Serving Area
3. BBQ Cooking Area
4. Hand Mucking
5. Rail Set
6. Rock Identification
7. Airleg Drilling
8. Swede Saw
9. Gold Panning
10. Blast Face Tie-in
11. St Johns First Aid

2.6 One Way Flow for Meals

Due to COVID-19, it is necessary that all patrons are aware that there will be a one-way flow when getting food. Please queue along the green line (off the road) for entry into the undercover areas. After you have received food move out of the undercover area and into the open lawn area for breakfast and lunch, ensure social distancing at all times. Please do not linger within the undercover area.

2.7 Transport & Parking

The site can be accessed by travelling outbound on Moggill Road, approximately 30 minutes, 16km drive from Brisbane's CBD. All Competitors must find their own means of transport to and from Pinjarra Hills. We do highly recommend carpooling as parking spots are limited. On-site parking map can be found below.

Competitors who do not drive are free to use the public bus system on route 444 which departs from the Cultural Centre in South Brisbane arriving at Moggill Road at Diggers Rest, a 550m walk from Mining 3. This public transport journey takes approximately 45 minutes. Further timetables of route 444 can be found on:
<http://translink.com.au/>

APPENDIX 1 – COMPULSORY WAIVER

2021 LOCAL MINING GAMES

Acknowledgement of Risk and Provision of Important Information

Participants are advised, and should acknowledge, that there may be activities that pose an inherent potential risk. We advise that The AusIMM accepts no liability to any persons or body for any loss, injury, or damage caused, organised, promoted or sponsored by The AusIMM. A common-sense approach is required by all parties, with participants accepting responsibility for their individual safety and wellbeing.

Additionally, Participants acknowledge that they will act responsibly, and ensure the wellbeing of themselves and others at all times.

For any participants under 18 years of age, the written consent/acknowledgment of a Parent/Guardian is required.

I.....acknowledge and agree to the above.

Signed Date

Pre-Existing Medical Conditions

Please List and pre-existing medical conditions and any prescriptions you may be taking.

.....
.....
.....
.....

Emergency Contact Details

Emergency contact name:

Emergency contact telephone:

Relationship to participant:

APPENDIX 2 – COVID SAFE PROCEDURE

The COVID Safe Event Checklist can be accessed via the link below:

https://www.covid19.qld.gov.au/data/assets/pdf_file/0014/132701/covid-safe-event-checklist.pdf

COVID-19 CHECKLIST

1. Governance Arrangements

a. Before the event

- No specific restriction applies to an outdoor gathering of less than 500 people, • Approval obtained from Ross McAree (Head of School) and Paul Lever (Pinjarra Hills) under the conditions of approval from UQ P&F, no additional approval required from Department of Health or the QLD government,
- Key staff responsible for implementation of COVID Safe strategies, Zibo Lin (President) and Chris Janz (Metallurgical Rep)
- The committee is up to date with the latest public announcement of COVID news,
- COVID Safe industry plans not applicable,
- Prior to the event all AusIMM staff will be instructed in the correct procedures in managing COVID at the event,
- No psychosocial risks identified

- The event is held at Pinjarra Hills with plenty of open space

b. During the event

- AusIMM/ academic/ industry staff will be present to convene each event, they will be making sure the proper COVID Safe practices are implemented,
- The signed checklist and this list control will be issued to all staff
- Micro-Credential have been obtained by AusIMM staff members,
- Staff will be able to call 1300 362 128 if problems were to occur,
 - Not applicable
 - Event attendees will be made aware of the

13QGOV (13 74 68) for concerns 2. Communicate Expectations to Event Staff and Attendees

a. Before the event

- In the event of cancellation, AusIMM will honour a full refund,
 - Posts will be scheduled close to the event date regarding to patrons can not attend the event if there were any COVID symptoms and urging them to stay home and seek assistance, strict COVID expectations will be communicated to event attendees,
 - Map of the set up will be provided highlighting entry and exit points to promote social distancing
 - Signs will be put up at the event entry to refuse entry if anyone is feeling ill, have COVID symptoms or have travelled internationally or interstate,

additionally St Johns Ambulance will be at event entry to take temperatures, • Hygiene instructions will be displayed at event event station

b. During the event

- Information about the public health measures will be communicated to all attendees at the beginning of the safety brief
- Signs will be visible at each event station

3. Maintain Physical Distancing

a. Before the event

- Very large open area, not applicable
- Tickets will not be exceeding 500
- Patrons will be instructed to move to the open spaces after getting food
- AusIMM staff member will be directing people to ensuring social distancing
- Physical barriers not applicable
- AusIMM staff member will be ensuring one way flow
- Entry and exit will be displayed
- No cash will be exchanged
- Mining3 will be handling any delivery to site prior to event

b. During the Event

- Physical distancing will be monitored by AusIMM staff
- Queuing arrangement will be monitored by AusIMM staff to ensure social distancing

4. Screening

a. Before the event

- All stuff will be signing a declaration that they are healthy and haven't been travelling in the last 14days
- An area offsite, with the St John's ambulance will be established for attendees who become unwell during the event

b. During the event

- Temperature will be tested by St John's Ambulance and signage will be visible with the follow questions at entry,
 - * In the last 14 days have you travelled from overseas or a COVID-19 hotspot?

* Have you been in close contact with a person who is positive for COVID-19?

* Are you an active COVID-19 case?

* Are you currently, or have you recently experienced cough, fever, sore throat, fatigue or shortness of

* breath? If yes to any of the above:

* Isolate the attendee in the nearest designated isolation space.

- * Provide the affected person with appropriate personal protective equipment.

- * Refuse entry to the event and refer the person to first aid, medical or in-event health services if available.

5. Facilitate Contact Tracing

a. Before the event

- Everyone will be required to sign in prior to entry
- The ticketing will not be detailed enough, therefore the prior control needs to be implemented at the door,

b. During the event

- Records will be stored by AusIMM for 56 days after the event, (To the 21st Nov)
- Will be provided upon request

6. Regular and Thorough Cleaning

a. Before the event

- Gloves and face masks will be made available for cooking staff
 - Patrons will need to be eating in an open area, therefore only the cleaning of the cooking area is required after each meal
 - Hand sanitiser will be made available for all patrons, and detergent will be available for wiping down surfaces and cookware
- During the event
 - Patrons will be asked to clean up the toilet after themselves
 - Patrons will need to be eating in an open area, therefore only the cleaning of the cooking area is required after each meal
 - The cooking area will be cleaned after each meal
 - Gloves will be made available to food servers and cooks
- All equipment will be deeply cleaned if a COVID case were identified

7. Hand Sanitiser and Hand Washing Facilities

a. Before the event

- Hand sanitiser will be available at each event station
- Hand sanitiser will be ensured to be at least 60% ethanol or 70% iso-propanol
- Hand wash will be available at the Pinjara Hills bathrooms for cooking staff

b. During the event

- Hand sanitiser will be available at each event station