Kildare County Council

Driver Controlled Deliveries
Form of Application for certificate to operate,

Driver controlled deliveries in accordance with

Dangerous Substances (Retail & Private Petroleum Stores) Regulations, 1979 (S.I. No. 311 of 1979) and
Dangerous Substances (Retail & Private Petroleum Stores)

(Amendment) Regulations, 1988 (S.I. No. 303 of 1988)

1. Applicant/Licensee:

Name and address/registered office of the company, firm or person:

2. Location of retail store:

3. Particulars of information to accompany this application (see attached list Schedule 1):

I, ____________________ , hereby certify that the information supplied is true to the best of my knowledge and belief.

Signature of Applicant / Licensee: __________________________________

Postal address of Applicant / Licensee: ______________________________

Date of application: __/___/__.

(For completion by Licensing Authority only)

Remarks:

Kildare County Council

Driver Controlled Deliveries in accordance with

Dangerous Substances (Retail & Private Petroleum Stores) Regulations, 1979 (S.I. No. 311 of 1979)

Dangerous Substances (Retail & Private Petroleum Stores)

(Amendment) Regulations, 1988 (S.I. No. 303 of 1988)

Schedule 1 - Information to accompany DCD Application

1. Completed application form.

2. Copy of valid DSA license for this site.

3. Copy of valid Stage 1B vapour recovery certificate for this site.

4. Confirm if the vapour recovery manifold is high/low level.

5. If manifold is at low level, confirm over-fill prevention devices are fitted.

6. Submit detailed assessment of site to demonstrate it is adapted and suitably equipped for DCD to be performed.

7. Submit a detailed site plan (2No. copies) clearly indicating the location(s) and details of items 8-18 as detailed below.
8. Indicate location of DCD control cabinet and confirm it is located outside the off-loading tanker stand area.

9. Confirm the location of the filling point of each underground tank and that they are locked in accordance with clauses 1(a)(i)-(ii).

10. Confirm there is measuring device provided on site for each underground storage tank in accordance with clauses 1(b)(i)-(iv).

11. Confirm there is a ticket printer capable of issuing a ticket providing the information in accordance with clauses 1(c)(i)(ii).

12. Confirm that each underground tank is provided with an audible alarm and overfill prevention device in accordance with clauses 1(d)(i)-(iii).

13. Submit certification to demonstrate that there is adequate, accessible lighting to achieve 100 lux in the areas identified in clause 1(e).

14. Confirm that there is a telephone provided for driver use in the event of an emergency in accordance with clause 1(f).

15. Confirm there are two serviced fire extinguishers in an accessible location on the site in accordance with clause 1(g)(i)-(ii).

16. Confirm there is dry sand (25kgs) or other absorbent material provided to contain spillages in accordance with clause 1(h)

17. Confirm that a plan of the premises is provided on site for the driver indicating the items as detailed in clause 1(i).

18. Confirm that a dispenser isolation switch is provided and is accessible to the tanker driver in accordance with clause 1(j).

Kildare County Council

Driver Controlled Deliveries in accordance with

Dangerous Substances (Retail & Private Petroleum Stores) Regulations, 1979 (S.I. No. 311 of 1979)

Dangerous Substances (Retail & Private Petroleum Stores)

(Amendment) Regulations, 1988 (S.I. No. 303 of 1988)

Information to accompany DCD Application

19. Confirm that tankers used for DCD are fitted with bottom operated foot valves in accordance with clause (9).

20. Provide details in relation to fuel supplier, nominated tanker drivers and evidence of tanker driver training in DCD procedures in accordance with clause (10).

21. Provide evidence of staff training in relation to service station emergency procedures and DCD procedures in accordance with clause (10).
22. Confirm that the Petrol Station has a site specific Emergency Response Plan.
23. Confirm if the Emergency Response Plan was activated within the previous/ current petroleum licensing period.
Note:

1. Staff training records are to be available on site / or to be submitted for review by the inspecting officer, if requested.

2. Driver training records are to be available on site / or to be submitted for review by the inspecting officer, if requested.

