[image: image1.png]&

Clean Marine

[image: image2.png]

Desmasdon’s Boat works is committed to the Ontario Marine Operators Association Clean Marine Program. A healthy environment for our staff and customers is integral to the sustainable future of our business in Pointe au Baril. We recognize that it is our role, to make good choices that have a positive or neutral impact on our natural environment and that we need to continue to learn about and update our policies and practices on a regular basis.

Dock Management

· Fuel Dock

· Have a Fill up safely checklist posted outside of store

· Have a spill kit near dock

· Have oil absorbent pads on dock if needed

· Staff Training

· Staff are trained on safe practices for refueling a vessel

· Ensure the boat is not running

· NO SMOKING anywhere on the Gas Dock

· Portable Tanks are not to be refueled on board

· Portable tanks should never be over filled

· I/O tanks are not to be overfilled – pay attention to fuel levels and listen for the sound of the fuel as it rises to the top

· Have a rag on hand to wipe up any excess spill

· Use an overflow container with slow filling boats to ensure excess fuel doesn’t overflow into the water.
· FUEL TANK is dipped daily to ensure that there are no leaks or loss of fuel.

· External Pipes and valves are inspected weekly for leaks

· Pump Out Facility
· There are no pump out facilities at Desmasdon’s Boat Works

· Customers should be directed to the Municipal Docks in the Station
· At the end of the season boats that are stored at the Marina will have their holding tanks pumped out before winter storage commences

· Pumping Bilges

· All boats with a bilge area must have a bilge pad installed at the beginning of the season to ensure that oil is not being disbursed into the water
· Bilge cleaners will be environmentally friendly products

· Dockage and Moorings

· BOAT CLEANING

· All soaps and cleaners must be phosphate free and biodegradable. All new products will be tested by the marina in order to recommend effectiveness and environmental soundness.

· Hulls will be cleaned as far away from the shore line and hull cleaners used will be environmentally friendly.

· Waxing is always done in the yard using effective and environmentally friendly products

· WASTE MANAGEMENT

· Garbage collection will be provided by the marina to ensure that everyone has the ability to properly dispose of all waste. This will include:

· Providing recycling opportunities as supported by the municipality;cans, glass, plastic, cardboard, household batteries, marine batteries, waste oil products and paint cans.

· Waste will be disposed of no less than once per day to ensure that animals do not present safety and environmental problems.

· All waste messes will be cleaned up immediately to ensure a safe and clean environment

· ENERGY MANAGEMENT

· Washrooms have auto shut offs

· Toilets are low use water units
· Holding Tank is pumped out regularly by Adam’s Brothers
· WATER BODY USEAGE

· Currently there is no enforceable speed limit in the Township of the Archipelago

· The Staff at Desmasdons boat works have been instructed to operate watercraft at an optimum level so as to not make an excessive wake which would cause damage to the shore line, boats and docks.

· The Management at Desmasdon’s will continue to encourage our politicians to find solutions to the speed problems in the main channel

· Weed Control

· Weeds in the water are NEVER controlled with chemicals. Where necessary they are cut to prevent damage to boats. This will allow for regrowth and ensures that cutting is not widespread but very specific.

· DREDGING
· When dredging was essential to the operations of the Marina in the Spring of 1999 and 2000, the proper permits were obtained and reputable companies were hired to complete the procedure. Silt screens were used to minimize impact on the rest of the water.

· MAINTENANCE

· Regular routine maintenance is completed on the docks. This includes repairing boards, replacing nails with screws, ensuring cleats are safely attached, ensuring dock bumper is firmly in place, cedar is used in place of pressure treated wood to minimize chemical impact, all new dock are being replaced with steel floating docks to ensure that there is less Styrofoam available for animals to destroy.

Yard Management

· HAULING, LIFTING, LAUNCHING

· All customers launching boats will be assisted to ensure a high level of customer service and to make the process as efficient as possible to minimize the time the trailers are in the water.

· All hull washing will occur in the yard and not close to the shoreline to ensure any debris from the hull does not enter the water.

· GOAL : to build a professional cleaning station with a holding tank for all the grey water. And a clean professional location for detailing to take place.

· Fork Lifts will not be left on the forklift ramp whenever possible to ensure hydraulic fluids don’t leak in to the water.

· BOAT STORAGE

· WINTERIZING BOATS
· When lower units are being drained a drip pad and oil pad will always be used.

· Fuel Stabilizer will be added to fuel

· Hulls will be cleaned

· Batteries will be disconnected

· STORAGE BUILDINGS

· Building will be kept, clean , neat and organized

· Curtains will be used to minimize impact of the elements on watercraft

· Yard storage will be kept to a minimum to ensure that as few boats as possible are shrinkwrapped. ANY shrinkwrapping will be recycled in the Spring. It is stored in a clean dry place in accordance with the guidelines set out by Muskoka Containerized Services and then a compacter picks it up once in the Spring for Recycling.

· All cradles used are wood to minimize impact of rust

· LIQUID STORAGE

· FUEL TANK

· 15,000 litre fuel tank is in ground. The tank is cleaned every Spring by Capreol Pump and Metre. Fuel Tanks are inspected and Fuel water separator filters are changed. All maintenance is completed by Capreol Pump and Metre.

· Fuel Tank is left full for the winter to prevent condensation

· Daily – Fuel tank is dipped to check for water and to measure fuel level. Fuel Pump meters are also recorded and balance with dip levels and sales to ensure that they are balanced.
· Weekly – external lines and valves are checked for leaks and damage.

· OIL STORAGE

· Waste oil is collected in proper containers in the Service department. The containers are placed on appropriate pallets to collect any spills. The containers are then emptied in the waste oil container located at the top shop. There is little to no antifreeze collected at this marina due to the type of vessels that use our facility. All oil filters are drained into the bins before disposal.

· SEWAGE STORAGE

· Pump out occurs regularly on the holding tank at the public washrooms to ensure the facilities are maintained in good working order.

· Vehicle use, Access and Parking

· All customers and visitors to the marina will park in designated parking areas.

· All trips off site should try to include numerous activities in order to maximize efficiency.

· All vehicles shall be maintained regularly and will be kept in good working order

· Ground Maintenance

· Areas directly along the shoreline will be maintained so they don’t get overgrown but will be allowed to have natural weed growth to help filter storm water runoff.

· Pesticide Chemicals WILL NOT be used.

· All waste will be disposed of in the proper locations.

· Grass will be kept trimmed and neat.

· Grounds will be checked regularly for animal waste, garbage and other contaminants.

· Cigarette disposal units are installed to encourage staff and customers not to throw debris either in the water or on the ground.

· Calcium will be used regularly to help minimize dust impact on the grounds.

· Washrooms will be cleaned and restocked twice a day.

· Buildings and grounds will be regularly cleaned and maintained to minimize debris and encourage a positive well kept appearance.

· Heaters and Air conditioners are only used when absolutely necessary

· Yard lighting will only be used to ensure public safety.

· GOAL: to change all lighting at the Marina to minimize impact on the night sky to be completed by Summer 2005

Boat Maintenance

· Hull Maintenance

· All woodworking, painting and coating is done in either the top service shop or the main service shop. This eliminates the release of contaminants into the main water body. On the rare occasion that a customer completes work themselves they are set up in the shop to complete their work.
· All cleaners used by the marina will be chosen to allow the lowest impact on the environment possible. Staff purchasing for the Marina will always try to choose products that minimize impact on the environment and maximize effectiveness to ensure customer satisfaction. All product used are available in the store and customers are educated whenever possible as to what would be the best product for each application. When ever new products are obtained, staff are trained as to the products benefits and effectiveness.

· Pressure washers are used in cleaning but NOT on painted surfaces only on gelcoat fiberglass surfaces.

· Major fiberglass repairs are done by a third party in Parry Sound.

· Major repairs to wooden boats are one by a third party in Owen Sound

· Major repairs to metal boats is done by the Ironworker in Pointe au Baril.

· Mechanical Maintenance

· All mechanical work will be completed by our own staff, factory trained service technicians. Where possible repairs will take place in the service shop and only when necessary in the water.

· Service Technicians utilize appropriate measure to contain leaks and spills.
· Service Technicians and Service department staff recommend regular service procedure to customers to keep equipment operating in an efficient manner.

Retail Operation

· Where possible in the retail cycle all members of the customer service team will try to utilize the best environmental practices possible.

It will always be the policy of the Desmasdon’s Boat Works team that effective environmental products are to be suggested to the customer. Staff will utilize these products in routine maintenance of the facility to ensure they can knowledgeably assist customers. Where possible items will be reused or recycled. Where possible items will be purchased in bulk to minimize packaging.(i.e. cleaning soap and lower unit oil)
Visitor Facilities
There are no applicable visitor facilities like a restaurant or resort on the property.
Office Facilities

· Paperless Office

· We will endeavor, whenever possible to operate electronically using the internet and email to operate our office.

· Heating and air conditioning units are only used when necessary.
· GOAL : to continue to strive to be automated for A/R, A/P and communication newsletters with customers. To investigate recycling opportunities with the municipality for paper.
- Online banking has been established and 75% of our customers are actively using online banking, automatic credit card payments or e-mailing payment with credit card. The number of customers using online banking or credit continues to grow each year.
Section 5 – EMERGENCY PREPARDNESS AND RESPONSE
Emergency Response Plan

Desmasdon’s Boat Works

18 Desmasdon’s Road

Pointe au Baril, ON P0G 1K0

Tel: 705-366-2581

Fax: 705-366-2716

	Emergency Response Coordinator :

	Owner :

	Tonia Blenkarn

	Andy Blenkarn

	Home Telephone # : 705-366-2191

	Home Telephone # : 705-366-2191

	Cell # : 705-746-1756

	Cell # : 705-746-6610

	Management:

	Matt French

	Jesse Hutchinson
	Cindy Ruttan

	
	
	Cell #:705-346-0405

	 Cell # : 416-453-3055

	Cell#: 705-774-1306
	

	
	

	POLICE/FIRE
	911

	CANADIAN COAST GUARD
	1-800-265-0237

	ENVIRONMENTAL SPILLL REPORTING
	1-800-268-6060

	AMBULANCE
	746-6262

	NURSING STATION
	355-2376

	TOWNSHIP OF ARCHIPELAGO
	746-4243

	
	

DIRECTIONS (coming North)
Highway #69, 25 minutes North of Parry Sound
Once in the village of Pointe au Baril

-pass the shell station

-turn LEFT onto the NORTH SHORE ROAD located directly across from the Hamburger Haven

-take your first left onto Desmasdon’s Road

- Drive right into the marina, and go straight to the Office
Potential Threats

A. Gas spill when refueling

B. Gas leak from tank or hose

C. Oil spill from fork lift going in the Bay/Oil spill from engine
D. Damage to waste oil storage tank

E. Vessel sinking alongside dock

F. Fire at any location at the Marina

Spills on the Water

FIRST RESPONSE
· Identify source of spill

· Secure source of spill ie. Shut off gas pumps

· Immediately cease all fueling activities

· Inform the Manager or Emergency Response Coordinator immediately

SECONDARY RESOPNSE
· Small spill (less than 10 litres)

· Allow the spill to evaporate

· Cease any smoking in the vicinity

· DO NOT try to contain the spil due to risk of fire or explosion

· Larger Spill (more than 10 litres)

· Same steps as above

· Isolate all electricity in the vicinity

· Evacuate everyone from the vicinity

· Contact the fire department and the harbor master

· Other Oil Spills

· IMMEDIATELY deploy oil boom to contain the spill and prevent spreading

· If the volume is too large to contain contact North Shore Barge 746-8164
· Once spill is contained apply additional absorbent material

· Take special note of sensitive areas

· Keep the spill from going out into the water
· Protect the shoreline past the service docks

· Protect the boats in the vicinity

· Keep all boats clear and make sure that their wake doesn’t disturb the spill

REPORTING

· Ministry of the Environment: Spills Action Centre 1-800-268-6060

· Canadian Coast Guard : 1-800-265-0237

· Township of the Archipelago: (705) 746-4243

Major Spills on Shore
FIRST RESPONSE

· Immediately assess if secondary containment is also damaged

· Immediately inform Emergency Response Coordinator

· Deploy oil boom to contain spill

· Isolate all electricity in the vicinity

· Ensure there is no smoking or open flame near spill

SECONDARY RESPONSE

· Once spill has been contained, collect into suitable containers

· If volume is excessive contact appropriate clean up company ie. Environemntal Solutions Inc. 705-715-1881
· Use absorbent materials to finish clean up of small quantities

· Contaminated soil must be removed by an accredited clean up company

REPORTING

· Ministry of the Environment, Spills Action Centre:1-800-268-6060

· Township of the Archipelago (705) 746-4243

In case of Fire
FIRST RESPONSE

· Designate some one to contact the Fire Brigade (705) 366-3473

· Where the Marina is

· How to get here

· Where the fire is and what is happening

· Fire on a boat or dock
· Evacuate the area

· Evacuate the neighboring boats

· Fire on shore or in a building

· Ensure everyone is away from the fire and out of any buildings

SECONDARY RESPONSE

· locate fire pumps in water and tackle the fire on site if it doesn’t compromise personal safety.

· Move combustibles away from the area

· Ensure fire brigade will have a clear path

· Ensure someone is available to direct fire crew to the location of the fire

FIRE AT THE FUEL DOCK

· Isolate the electrical supply to the dock

· Turn off the fuel pumps
FIRE IN THE SHOP

- be prepared to explain to crew about combustibles in the shop

In case of boat sinking
· Ensure that no one is in danger

· Contain the spill potential around the vessel with an oil boom

· Call the spills action centre to report the problem

· Begin salvage of the boat
· Use any necessary materials to contain any oil leaking from the boat
LOCATION OF EMERGENCY RESPONSE EQUIPMENT
Oil spill response equipment is located outside the parts room door in the large yellow bin. Additional oil pads are located in the shop under the bench on the east wall, Additional bilge booms are located in the cleaning bins on the dock in front of the shop.

Fire extinguishers are located on the gas dock, in the store, in the shop and in the battery shed. In an emergency there are also fire extinguishers located in the store for sale. Fire extinguisher are refilled by Huronia Alarms 705-792-9311.

Fire Pump is located on the dock by the shop in the Red Bin. Hoses, intake and nozzles are in the same location.

CHEMICAL INVENTORY

Goal: to develop an inventory of all chemicals used at the marina and catalogue MSDS data sheets for review when necessary. This will be completed by Fall 2005.

�

�

Desmasdon’s Boat Works

Clean Marine Practices

PAGE
- 6 -

