

Report on the findings of the NSW Environment Protection Authority's review of Snowy Hydro Cloud Seeding Program

2019 Annual Compliance Report

© 2020 State of NSW and the NSW Environment Protection Authority

With the exception of photographs, the State of NSW and the NSW Environment Protection Authority (EPA) are pleased to allow this material to be reproduced in whole or in part for educational and non-commercial use, provided the meaning is unchanged and its source, publisher and authorship are acknowledged. Specific permission is required for the reproduction of photographs.

Every effort has been made to ensure that the information in this document is accurate at the time of publication. However, as appropriate, readers should obtain independent advice before making any decision based on this information.

The EPA shall not be liable for any damage which may occur to any person or organisation taking action or not on the basis of this publication.

All content in this publication is owned by the EPA and is protected by Crown Copyright, unless credited otherwise. It is licensed under the [Creative Commons Attribution 4.0 International \(CC BY 4.0\)](#), subject to the exemptions contained in the licence. The legal code for the licence is available at [Creative Commons](#).

The EPA asserts the right to be attributed as author of the original material in the following manner: © State of New South Wales and the NSW Environment Protection Authority 2020.

Published by:

NSW Environment Protection Authority
4 Parramatta Square, 12 Darcy Street
Parramatta NSW 2150
Locked Bag 5022, Parramatta NSW 2124
Phone: +61 2 9995 5000 (switchboard)
Phone: 131 555 (NSW only – environment information and publications requests)
Fax: +61 2 9995 5999
TTY users: phone 133 677, then ask for 131 555
Speak and listen users: phone 1300 555 727, then ask for 131 555
Email: info@epa.nsw.gov.au
Website: www.epa.nsw.gov.au

Report pollution and environmental incidents
Environment Line: 131 555 (NSW only) or info@epa.nsw.gov.au
See also www.epa.nsw.gov.au

ISBN 978 1 922447 07 4
EPA 2020P2400
June 2020

Contents

Executive summary	2
Introduction	3
Background	3
Purpose	3
EPA review of Snowy Hydro Limited 2019 Annual Compliance Report	4
Review	4
Findings	4
Discussion	4
Conclusions and recommendations	5
Appendix	6
Snowy Hydro Limited compliance with the Snowy Mountains Cloud Seeding Act 2004	6
Snowy Hydro Limited compliance with the Environmental Management Plan	8

Executive summary

Snowy Hydro Limited has been conducting a winter cloud seeding trial in the NSW Snowy Mountains area since 2004. On 31 May 2013 amendments to the *Snowy Mountains Cloud Seeding Act 2004* (the Act) came into effect, enabling Snowy Hydro Limited to conduct permanent cloud seeding operations within an expanded area of the Snowy Mountains, in accordance with an Environmental Management Plan approved by relevant Ministers. The Act defines the relevant Ministers as the Minister for the Environment and the Minister for Planning and Environment, who approved the Environmental Management Plan on 28 June 2018.

The Act also authorises aerial application of existing and alternative cloud seeding chemicals, and prescribed a review and oversight role for the NSW Environment Protection Authority (EPA). Snowy Hydro Limited is required to provide a report to the EPA detailing its compliance with the Environmental Management Plan and the results of any research and monitoring into the impact of cloud seeding operations on the environment by 31 March each year. The EPA is required to review this report and convey its findings, along with any recommendations, to the Board of the Environment Protection Authority and the relevant Ministers.

The EPA has reviewed Snowy Hydro Limited's annual compliance report for the 2019 cloud seeding season and has found that:

- the compliance report was submitted to the relevant Ministers and the EPA by the due date
- Snowy Hydro Limited has complied with all of its obligations as detailed in the Act
- Snowy Hydro Limited generally complied with all its obligations in the Environmental Management Plan.

Introduction

Background

Cloud seeding is a process used to improve the capacity of orographic clouds (clouds formed as moist air rises over mountains) to yield precipitation as snow. To achieve this, chemical particles are introduced, or seeded, into these clouds. Snowy Hydro Limited (SHL) uses silver iodide as the seeding particle in the Snowy Mountains. Silver iodide has physical properties very similar to natural ice crystals. In addition, silver iodide is practically insoluble in water, tends not to dissociate to its component ions of silver and iodine, and does not become biologically available in the environment. Instead, it remains as a solid in soils and sediments.

During cloud seeding operations, the seeded silver iodide particles combine with naturally occurring supercooled water droplets in the clouds to form ice crystals. These crystals then grow until they become too heavy to stay within the cloud and fall as snow.

To seed the clouds, ground-based generators are arranged along the western side of the Snowy Mountain range. The generators are able to disperse minute quantities of the seeding agent into winter storm clouds as they pass across the range. Cloud seeding operations only target cloud systems travelling from west to east and when temperatures guarantee that precipitation will fall as snow above 1400 metres.

Snowy Hydro Limited has been conducting a winter cloud seeding trial in the NSW Snowy Mountains since 2004. Independent evaluation of the trial indicates that snowfall can be increased by an annual average of 14% through cloud seeding. Environmental monitoring has to date not detected any significant adverse environmental impacts. The 2019 cloud seeding operations comprised 147 hours and four minutes of cloud seeding between 27 May and 8 September 2019. Approximately 59.1 kilograms of silver iodide were dispersed during these operations, covering a target area about 2110 square kilometres.

Under the *Snowy Mountains Cloud Seeding Act 2004* (the Act), cloud seeding operations may only occur in accordance with an Environmental Management Plan that has been jointly approved by the relevant Ministers. The current Environmental Management Plan was approved by the relevant Ministers on 28 June 2018 following the five-yearly review required under the Act.

The Act requires that Snowy Hydro Limited provide an annual report to the NSW Environment Protection Authority (EPA) and the relevant Ministers by 31 March, detailing its compliance with the Environmental Management Plan and the results of any research and monitoring into the impact of cloud seeding operations on the environment. The EPA is required to review this report and convey its findings, along with any recommendations, to the Board of the EPA and the relevant Ministers.

Purpose

The purpose of this report is to provide the Board of the EPA and the relevant Ministers with an overview of the findings of the EPA's review of Snowy Hydro Limited's Cloud Seeding Program 2019 Annual Compliance Report, in accordance with the Act and the approved Environmental Management Plan.

EPA review of Snowy Hydro Limited 2019 Annual Compliance Report

Review

The EPA has undertaken its review of Snowy Hydro Limited's Annual Compliance Report (the report), in accordance with the Act and the approved Environmental Management Plan. In carrying out its review of the report, the EPA consulted with the Department of Planning, Industry and Environment (DPIE) Environmental Protection Science section. The EPA also consulted with the National Parks and Wildlife Service (NPWS) with respect to cloud seeding operations that took place within Kosciuszko National Park.

Findings

The review of the 2019 Annual Compliance report found that:

- Snowy Hydro Limited has complied with all of its obligations as outlined in the Act. Snowy Hydro Limited complied with all its obligations within the Environmental Management Plan
- there were no reported accidents or breakdowns that resulted in spillage of cloud seeding agents or fuel, or failure of controls specified in the Environmental Management Plan
- monitoring was carried out in accordance with the Environmental Management Plan
- analysis of the monitoring data did not detect any evidence of significant adverse environmental impacts associated with cloud seeding activities
- cloud seeding is not having a measurable effect on the concentrations of silver in the environment
- there were no new operations involving land-based methods of discharge of seeding or tracing agent within any area of land managed under the *National Parks and Wildlife Act 1974*
- no new facilities for cloud seeding were installed and no modifications made to existing facilities.

Discussion

During 2019 cloud seeding operations, Snowy Hydro Limited dispersed approximately 59.1 kilograms of the approved seeding agent, silver iodide, into suitable storm systems. Weather conditions suitable for seeding in the Snowy Mountains during the 2019 period resulted in 147 hours of cloud seeding events, an increase of 29 hours on the previous year. Consequently, this resulted in an increase of silver iodine being used, with 12.9 kilograms more than in the previous year.

During the 2019 cloud seeding season, there were no new operations involving land-based methods of discharge of seeding or tracing agent within any area of land. In January 2020, the Snowy Mountains region, including cloud seeding sites, were impacted by several bushfires. No cloud seeding generators or LPG storages were on site at the time of the fires. At the time of its report, Snowy Hydro Limited advised that it will undertake an assessment of the impact and required repairs on cloud seeding sites and infrastructure, once impacted areas are deemed to be safely accessible.

Further, due to the 2020 bushfires, access to some internal cloud seeding audit sites was restricted, and so some inspections could not be undertaken. Inspections of accessible sites found these to be generally of a high standard, with no non-compliances against the requirements of the EMP recorded.

The Environmental Management Plan includes an adaptive environmental monitoring program where the future program is informed by the results of the previous environmental monitoring. Based on the analysis of samples collected from 2004 to 2018, the Environmental Management Plan's prescribed five-year interval between environmental monitoring programs was found to be appropriate.

Given this, in 2019 potable water was the only matrix sampled. The Annual Compliance Report indicated that there are no significant differences in the minimum and mean results for silver concentrations in

potable water across the three monitoring rounds in 2013, 2018, and 2019 with some increases in maximum silver concentrations since 2013. However, silver concentrations remain several orders of magnitude below relevant guideline values.

The Annual Compliance Report advised that based on continued elevated levels of silver readings at the intermediate potable water site (due to sediment contamination in the tank), consideration be given to reviewing the site representativeness as part of the potable water sampling program. This issue will be pursued in 2020 with Snowy Hydro Limited.

In previous years, the National Parks and Wildlife Service (NPWS) has conducted audits of infrastructure within Kosciuszko National Park. NPWS did not undertake an audit in the 2019 cloud seeding season because cloud seeding operation and maintenance had become normal day-to-day business for Snowy Hydro Limited. The National Parks and Wildlife Service requested that Snowy Hydro Limited continue its site inspection and auditing process and requested reports of any significant issues or change.

Snowy Hydro Limited reported that there was:

- no new infrastructure established or decommissioned during the reporting period
- no major visual modifications made to existing infrastructure
- no reported accidents or breakdowns that resulted in spillage of cloud seeding agents or fuel
- no failure of any of the controls specified in the Environmental Management Plan.

While no current or emerging issues were formally raised by stakeholders for the 2019 cloud seeding season, mechanisms within the Environmental Management Plan allow relevant agencies of the Minister for the Environment to request consideration by Snowy Hydro Limited of emerging environmental issues between each five-yearly review.

Conclusions and recommendations

After reviewing the Snowy Hydro Limited 2019 Annual Compliance Report and Snowy Hydro Limited on-ground operations, the EPA concludes that:

- Snowy Hydro Limited has complied with all its obligations as detailed in the Act
- Snowy Hydro Limited has complied with all its obligations as detailed in the Environmental Management Plan for cloud seeding operations approved by the relevant Ministers on 28 June 2018
- Snowy Hydro Limited has complied with all its obligations as detailed in the *Protection of the Environment Operations Act 1997*
- silver concentrations in potable water remain several orders of magnitude below relevant guideline values. This finding is based on sampling carried out during the 2019 cloud seeding season.

It is recommended that:

- monitoring be continued as per the schedule of the EMP, and data compared over time to identify trends
- future reviews be undertaken in consultation with input from partner agencies of the NPWS and DPIE
- Snowy Hydro Limited continue to pursue research opportunities on the cloud seeding operations in the Snowy Mountains
- the outcomes of this review be communicated to the relevant Ministers.

Appendix

Snowy Hydro Limited compliance with the Snowy Mountains Cloud Seeding Act 2004

Table 1 Compliance with the Snowy Mountains Cloud Seeding Act 2004

Obligations under the Snowy Mountains Cloud Seeding Act 2004	Compliance status (report reference)
The area to be primarily targeted for the increased precipitation is land within the Snowy water catchment.	(1.4) Addressed
Operations may be carried out only if there is an approved Environmental Management Plan.	(1.1) Addressed
Operations must be carried out in accordance with the approved Environmental Management Plan (whether being carried out within or outside the Snowy water catchment).	(1) Addressed All operations carried out within the catchment.
The seeding agent used must be an approved seeding agent and used in accordance with the conditions (if any) of its approval as a seeding agent.	(2.2) Addressed
The tracing agent used must be an approved tracing agent and used in accordance with the conditions (if any) of its approval as a tracing agent.	(2.2) Addressed Tracing agent not used.
The seeding agent and tracing agent must be discharged by the use of an approved method.	(2.2) Addressed Approved land-based aerosol generators used.
The discharge must be carried out in accordance with the conditions (if any) of its approval as a method of discharge.	(2) Addressed
The discharge of the seeding agent is to be carried out at a time when increased precipitation in the Snowy water catchment is likely to fall as snow at an elevation above 1400 metres from the mean sea level.	(3.1) Addressed
Snowy Hydro Limited must consult with the NPWS before carrying out any new operations involving a land-based method of discharge of seeding or tracing agent within any area of land reserved under the <i>National Parks and Wildlife Act 1974</i> (that is, operations in an area that has not been the subject of previous consultation with the NPWS).	(2.3) Addressed No new operations carried out.
Snowy Hydro Limited must consult with the NPWS before installing, or carrying out major modifications to, any facilities required to carry out cloud seeding operations within any area of land reserved under the <i>National Parks and Wildlife Act 1974</i> .	(2.3) Addressed No modifications or new installations carried out.
Installation of new facilities for cloud seeding operations must not be carried out within any wilderness area (within the meaning of the <i>National Parks and Wildlife Act 1974</i>).	(2.3) Addressed No new facilities installed.
A seeding agent is not to be discharged from land-based aerosol generators in any wilderness area (within the meaning of the <i>National Parks and Wildlife Act 1974</i>).	(1.4) Addressed All land-based generators located in approved areas by NPWS.
An application for approval of the use of a thing as a seeding agent in cloud seeding operations must be accompanied by details of the health risk assessment carried out in relation to the proposed use of the seeding agent (including the process used to carry out the assessment and the results of the assessment).	(N/A)

An application for approval of the use of a thing as a tracing agent in cloud seeding operations must be accompanied by details of the health risk assessment carried out in relation to the proposed use of the tracing agent (including the process used to carry out the assessment and the results of the assessment).

(N/A)

An application for approval of an Environmental Management Plan must be accompanied by an independent scientific assessment of any proposed cloud seeding operations that differ from the operations currently authorised. Any such scientific assessment must comply with any requirements imposed by the relevant Ministers and notified to Snowy Hydro Limited.

(N/A)

Snowy Hydro Limited must, by 31 March in each year or such later date as agreed by the relevant Ministers, provide a report on its cloud seeding operations during the period of 12 months ending on 31 December in the previous year to the relevant Ministers and to the EPA. Without limiting the generality of subsection (1), the report must contain the following information:

(4) Addressed
Report on cloud seeding operations received by EPA 31 March 2020.

- a. details of compliance with the approved Environmental Management Plan
- b. details of research concerning, and monitoring of, the impact of tracing agents and seeding agents on the environment (including the findings of any such research or monitoring).

Snowy Hydro Limited compliance with the Environmental Management Plan

Table 2 Compliance with Environmental Management Plan – general

Obligations under the Environmental Management Plan	Compliance status (report reference)
Cloud seeding will not commence if the freezing level over the catchment is greater than 1,600 metres, and will be suspended or terminated if the freezing level rises above 1,600 metres during cloud seeding campaigns.	(3.1) N/A There were no instances where the freezing level rose above 1,600 m.
Additional controls will be implemented when the freezing level is between 1,550 metres and 1,600 metres above sea level, including: <ol style="list-style-type: none"> video monitoring at locations over the target area at approximately 1,400-metre elevation to assist in determining that precipitation is not falling as rain when required, undertaking telephone polling to external parties and/or Snowy Hydro Limited personnel within the target area to confirm that precipitation is not falling as rain at approximately 1,400-metre elevation. 	(3.1) Addressed Additional controls were implemented during two cloud seeding events (Event 4 and Event 6). In Event 4, operations continued as there was no rain observed. In Event 6, operations were suspended and generators were shut down as precipitation was reported.
Snowy Hydro Limited will consult with the NPWS prior to undertaking major vegetation management and site access beyond maintenance of the existing tracks and site footprints.	(2.3) N/A
The Annual Compliance Report will include: <ol style="list-style-type: none"> sample locations, data results, evaluation and adaptive management recommendations for the environmental monitoring program details (including results and evaluation) of any emerging environmental issues results from meteorological monitoring that can demonstrate Snowy Hydro Limited's compliance with the requirement to ensure that increased precipitation falls as snow in areas at an elevation above 1,400 metres above sea level results from analyses of downwind precipitation the event time and duration over which cloud seeding occurred any accidents or breakdowns resulting in spillage of cloud seeding agents, fuel, or failure of controls specified in this Environmental Management Plan the quantity of cloud seeding agents that were released per seeding event per generator 	(a – 4.1-4.4) Addressed (b – 4.4) Addressed: No emerging environmental issues. (c – 3.1) Addressed: Table 3.1 (d – 3.2) Addressed: Figure 3.1 (e – 2.1) Addressed: Table 2.1 (f – 2.3) Addressed: No accidents or breakdowns. (g – 2.2) Addressed: Table 2.2
In addition to the Annual Compliance Report, Snowy Hydro Limited will also prepare a Cloud Seeding Operations Annual Report which is to be made publicly available on the Snowy Hydro Limited website within a reasonable timeframe after any recommendations from the Board of the EPA and the relevant Ministers. The Cloud Seeding Operations Annual Report will include, but not be limited to: <ul style="list-style-type: none"> summary statistics of the Environmental Monitoring Program details of compliance with approved Environmental Management Plan summary statistics on the overall duration over which cloud seeding occurred and the total amount of cloud seeding agents that were released over the season. 	(1.2) N/A

Disputes between NSW government agencies and Snowy Hydro Limited with regards to cloud seeding operations will be resolved in accordance with the following escalation process:

- use of established paths of communication between Snowy Hydro Limited and the agency (officer to officer)
- communication between Snowy Hydro Limited Executive Officer and agency Department Director
- communication between the Chief Executives of Snowy Hydro Limited and the agency.

(2.4) Addressed
No disputes between NSW Government agencies and Snowy Hydro Limited.

Snowy Hydro Limited will continue to consult with other relevant land managers with respect to vegetation management and site access. Snowy Hydro Limited will also consult with relevant land managers in situations where major visual modifications are made to infrastructure or if new sites are installed and/or existing sites are removed. No new infrastructure will be established without the prior endorsement by the relevant land manager.

(2.3) Addressed
No new infrastructure established, no major visual modifications made to existing infrastructure, and no infrastructure decommissioned.

OEH (the NSW Office of Environment and Heritage), the EPA and other identified stakeholders will be advised as soon as practicable following the commencement of, and on the conclusion of cloud seeding campaigns.

(2.1) Addressed
OEH and EPA and other identified stakeholders were advised by email.

Existing sites authorised under the Act will be defined by Snowy Hydro Limited (coordinates and identified on a map) and provided to OEH and the EPA prior to commencement of first annual winter operations. Thereafter, prior to the installation of any new authorised sites, updated coordinates and maps are to be provided to OEH and the EPA.

(1.4) Addressed
A map of existing sites and details of their coordinates were provided to EPA and OEH in June 2013. There were no changes to infrastructure in 2019.

Implement all Management Controls (listed in EMP), being those included for each of the following activities:

- installation and modification of generators
- operation and maintenance of generators (including release of cloud seeding agents and increased precipitation)
- storage and preparation of cloud seeding agents and other chemicals
- installation and modification of weather stations
- installation and modification of communications equipment
- operation and maintenance of weather stations and communications infrastructure
- operation and maintenance of snow sampling sites
- Environmental Monitoring Program
- removal of infrastructure and rehabilitation of sites.

(2.3) Addressed
Infrastructure, including cloud seeding agents and fuel, are managed in accordance with these requirements.

Table 3 Meteorological monitoring

Obligations under the Environmental Management Plan	Compliance status (report reference)
Undertake monitoring of downwind precipitation - mean wintertime daily precipitation anomalies will be updated each year and included in the Annual Compliance Report following cloud seeding operations to continue to monitor downwind precipitation.	(3.2) Addressed Figure 3.1.
Snow sampling profile sites and preferred access routes will be defined by Snowy Hydro Limited (coordinates and identified on a map) and provided to OEH and EPA prior to commencement of first annual winter snow sampling operations. Updated coordinates and maps are to be provided to OEH and EPA if sites change.	(1.4) Addressed No snow profile sampling carried out in 2019.

Table 4 Environmental chemistry monitoring

Obligations under the Environmental Management Plan	Compliance status (report reference)
Environmental sampling to be undertaken as per Table 3 in the Environmental Management Plan.	(4.1.2) Addressed Table 4.1.
<p>Specific quality controls applied to the collection and handling of all samples collected for the cloud seeding program include:</p> <ul style="list-style-type: none"> the use of a new clean plastic vial/bag for each sample the use of a new pair of clean disposable gloves at each site and procedures to minimise contact with the inside of vials/bags to minimise the potential for sample contamination all sampling equipment is washed with ultra-pure water or water from the sampling location prior to use the use of a data management system including the barcoding of each sample to ensure every sample is individually trackable from collection, return to base, dispatch to the laboratory and the return of results. 	(4.1.3) Addressed Samples are collected and processed in accordance with internal work instructions and quality assurance and quality control procedures.
Samples sent for laboratory analyses will be analysed for total silver concentration with an appropriate level of quality assurance and quality control (QA/QC).	(4.1.3) Addressed
For those samples that are analysed chemically, the data is to be analysed statistically and interpreted on the basis of three statistical tools.	(4.1.5) Addressed Due to extremely low values observed in 2019 and previous surveys, no statistical analyses were undertaken for this matrix.
Implementation of steps in decision tools and environmental suspension criteria.	(4.1.1) Addressed

Table 5 Macroinvertebrates monitoring

Obligations under the Environmental Management Plan	Compliance status (report reference)
Sampling will be undertaken on a five-year sampling interval, with the first round of sampling to be undertaken following the first year of cloud seeding operations. In the event that additional river sediment sampling is required as a result of the triggers outlined in the Environmental Management Plan, macroinvertebrates sampling will also be undertaken at the affected locations.	(4.2) N/A Macroinvertebrate sampling was not required in 2019.
If macroinvertebrate sampling sites are changed and/or added outside of the Environmental Management Plan Review process, updates to the Environmental Management Plan will be provided to EPA/OEH prior to sampling being undertaken.	(4.2) N/A Macroinvertebrate sampling was not required in 2019.
The macroinvertebrate sampling program implemented by Snowy Hydro Limited (and endorsed by OEH) uses the NSW Australian River Assessment System (AUSRIVAS) protocol.	(4.2) N/A Macroinvertebrate sampling was not required in 2019.

Table 6 Additional monitoring

Obligations under the Environmental Management Plan	Compliance status (report reference)
<p>Relevant agencies of the Minister for the Environment may request consideration by Snowy Hydro Limited of emerging environmental issues between reviews of this Environmental Management Plan.</p> <p>To have issues considered by Snowy Hydro Limited, the agency will provide a clear outline of the issue to Snowy Hydro Limited based on direct evidence or established scientific theory. The agency and Snowy Hydro Limited will then agree on an appropriate research/monitoring/consultation/reporting regime.</p>	<p>(4.4) N/A No emerging environmental issues were raised with, or identified by, Snowy Hydro Limited during this reporting period.</p>