
10th Edition

FREMANTLE PORTS

Safety and Environment
Induction Handbook

Record: 1523067

This document is current at the time of printing.

The guidelines, information, policies and procedures contained in this booklet may
have changed. If you have any doubts, please refer to the current policies and procedures.
Alternatively, please email your enquiry to mail@fremantleports.com.au

First published	 1995

2nd edition	 1996

3rd edition	 1999

4th edition	 2000

5th edition	 2007

6th edition	 2008

7th edition	 2011

8th edition 	 2012

9th edition 	 2018

10th edition	 2019

IN THE EVENT OF AN EMERGENCY IN THE PORT AREA,
TELEPHONE EMERGENCY SERVICES ON 000
AND THEN FREMANTLE PORTS ON 9335 1300 FOR

•	 	CHEMICAL SPILLS
•	 	EXPLOSIONS
•	 	FIRES

•	 	OIL SPILLS	
•	 PERSONAL INJURIES

•	 	SECURITY ISSUES
•	 	WASTE SPILLS

Contents
Introduction	 2

Our commitment to safety, environment
and quality	 3

Safety for Life	 4

Employer duty of care	 4

Employee responsibilities and duties	 4

Work area behaviour and conduct	 5

Safety and environmental management	 6

Emergency	 8

Telephone numbers	 9

Evacuation/fire procedures	 10

Fremantle Ports Administration Building	 10

North Quay	 12

Kwinana Bulk Terminal	 13

Kwinana Bulk Jetty	 14

Firefighting equipment	 15

Bomb threat procedures	 15

Medical emergency procedures	 16

First aid	 17

Critical Risk Standards	 18

Permit to Work system	 20

Isolation and danger tagging	 21

Incident reporting	 22

Workers’ compensation
and injury management	 23

Risk identification	 24

Safety and environmental concerns
at work - Hazard resolution flowchart	 25

Stop work authority	 26

Environmental management system (EMS)	 26

Environmental licences	 27

Energy management	 27

Waste disposal and recycling	 28

Statutory certificates and licences	 28

Personal protective equipment (PPE)	 29

Symbolic safety signs	 30

Security and site access	 31

Barricades	 33

Potentially hazardous activities	 34

Using tools and equipment	 34

Using portable power tools	 34

Machinery	 35

Using welding equipment	 35

Using gas cylinders	 35

Using compressed air	 35

Using chemicals	 35

Using electrical equipment	 36

Using ladders	 36

Erecting and using scaffolding	 36

Using mobile cranes	 36

Using vehicles and mobile plant	 37

Using forklift trucks	 37

Under wharf maintenance	 37

Working on water	 37

Using elevated work platforms	 38

Working near overhead power lines	 38

Screen-based equipment	 39

Manual handling	 40

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

1

Introduction
Welcome!
This handbook contains details of essential safety and environmental policies, procedures and practices.
This information is applicable to all people (e.g. employees, contractors, subcontractors, tenants, visitors)
while they are within Fremantle Ports’ limits, including port waters and land including Kwinana Bulk Terminal,
Kwinana Bulk Jetty and the Fremantle Inner Harbour.

Individuals and teams need to observe all policies, procedures and practices in this handbook, and employers
and employees must exercise a duty of care.

The contents of this handbook are not intended to replace any statutory requirements and it is imperative
that the requirements of the Department of Health, Department of Mines, Industry Regulation and Safety,
Department of Water and Environmental Regulation and other statutory bodies are fully complied with.

An online version of the induction is available on the Fremantle Ports website for inductees required to
complete a formal induction. 	

Site addresses
Inner Harbour - Fremantle
1 Cliff Street
Fremantle WA 6160

Kwinana Bulk Terminal
1 Riseley Road
Naval Base WA 6165	

Kwinana Bulk Jetty
Port Road
Kwinana Beach WA 6167

Postal address (all sites)
PO Box 95
Fremantle WA 6959	
	

2

Our commitment to safety,
environment and quality
Fremantle Ports is committed to sustainability, good governance and continuous improvement through its Business
Plan and its safety, environment and quality management systems.

In all areas our focus is to:

•	 continually strive for excellence and improve our
systems to achieve excellent outcomes

•	 perform beyond compliance

•	 sustain the port’s social licence to operate

•	 maximise opportunities and minimise risk

We are committed to:

Safety
•	 Continually strive for a safer workplace

•	 Care for and support the well-being of our people

•	 Provide safe and healthy working conditions to
prevent work related injury and ill-health

Environment
•	 	Minimise environmental risk

•	 	Protect the environment and prevent pollution

Quality
•	 Consistently meet and work to exceed customer,

community and other stakeholder expectations

Fremantle Ports is the strategic manager of the
Port of Fremantle in Western Australia. Our mission
is to create value by connecting Western Australia to
global markets.

Our services include port planning, shipping and
wharf-side services, bulk and container logistics,
trade facilitation, emergency response, strategic
asset management, property services and project
management.

We recognise that excellence in managing our
occupational safety and health, environmental and
quality responsibilities is essential to our business
success, and we strive to meet these responsibilities
through our Business Plan, and through our
management systems which are closely aligned to
the Australian Business Excellence Framework and
certified to the following standards:

•	 Occupational Health and Safety Management
System AS/NZS 4801/ ISO 45001

•	 Environmental Management System ISO 14001

•	 Quality Management System ISO 9001.

These systems contribute to the sustainability of our
business by ensuring that we:

•	 	apply sound risk management

•	 	consistently provide excellent internal and
external customer service

•	 	comply with our legislative obligations and wider
commitments

•	 	consult and engage with our employees and their
representatives, customers, port users, tenants,
contractors and suppliers

•	 build and maintain positive links with our
community

•	 possess the necessary skills, knowledge and
resources

•	 make open and transparent decisions based on
data, information and knowledge

•	 avoid errors, incidents and duplication

•	 monitor, measure and record our performance
against targets

•	 continually improve, innovate and apply best
practice principles

This policy has been developed and is reviewed in
consultation with Fremantle Ports’ employees, our
community and other stakeholders.

The Board and the Executive Team set the direction
and are responsible for providing the leadership
and resources to support the development and
implementation of this policy. Our managers and
supervisors are responsible for demonstrating visible
leadership in safety, environment and quality to
ensure this policy is effectively applied.

All Fremantle Ports’ employees and contractors
are responsible for following this policy and the
associated directions, procedures and systems, and
for challenging non-compliant or ineffective practices.

Chris Leatt-Hayter
Chief Executive Officer

(Policy - Safety, Environment and Quality
- Record: 94374)

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

3

Safety for Life
The Safety for Life program encapsulates Fremantle
Ports’ vision for health and safety at all levels of the
organisation. In particular, Safety for Life serves to see
the realisation of no injuries, no harm and no damage
at all levels within Fremantle Ports through the
adoption of safety as the organisation’s core value.

•	 Safety for Life is about protecting our most
important asset – our people.

•	 Our purpose is to drive safety through every part
of Fremantle Ports – ultimately, we all exist to
support our families.

•	 Production and safety are both important but we
need to ensure safety is the highest priority.

Safety for Life is achieved when safety is adopted as
a core value at work and at home.

Employer duty of care
Fremantle Ports will, as far as practical, provide
and maintain a working environment in which
its employees are not exposed to hazards.
Fremantle Ports will ensure it:

•	 provides and maintains plant and systems of work
so employees are protected from hazards

•	 provides information, instruction, training and
supervision to enable employees to perform their
work in such a manner that they are not exposed
to hazards

•	 consults and cooperates with employees in regard
to safety and environment at the workplace

•	 where not practical to avoid hazards, provides
at no cost to the employees, personal protective
equipment as is necessary to protect them
from hazards.

Employee
responsibilities
and duties
To prevent personal injury or illness to people,
damage to property and to maintain a healthy
and ecologically sustainable port environment,
everyone must:

•	 take reasonable care for their safety and health
at work

•	 perform all work and associated functions in
a safe and environmentally responsible manner

•	 comply with all statutory requirements

•	 follow all of Fremantle Ports’ policies, procedures
and practices

•	 obtain and correctly use all necessary personal
protective equipment

•	 act to eliminate risks within the workplace
and/or to report those risks that the individual
cannot correct

•	 establish and maintain the highest possible
standards of housekeeping and cleanliness in
individual work areas and on Fremantle Ports’
property generally

•	 report all incidents, complaints and improvements
no matter how small

•	 assist with the investigation of incidents
as required

•	 strictly follow all procedures for the task
being performed

•	 be familiar with emergency and evacuation
procedures and the location of first aid points
and equipment and fire protection facilities

•	 use the correct tools and equipment for the
job and use them safely

•	 only use, alter or repair tools or equipment
when authorised and trained to

•	 ensure that no task is performed if
considered unsafe.

4

Work area behaviour and conduct
In addition to the previously mentioned responsibilities and duties, it is also a condition of entry to the port that
behaviour and conduct are consistent with the following:

•	 Consumption of alcohol or drugs (unless in
accordance with a prescription from a medical
practitioner) is not allowed as it adversely affects
work performance, personal safety, safety of
others or official conduct.

•	 Anyone under the influence of alcohol or under
the influence of a drug (unless in accordance with
a prescription from a medical practitioner) must
not enter or remain in a workplace.

•	 To protect the health of all from the effects
of cigarette and e-cigarette smoke, smoking in
all enclosed work areas, and Fremantle Ports’
buildings and vehicles is prohibited. Smoking is
also prohibited in the vicinity (within five metres)
of all air conditioner intakes, external doorways,
flammable gases, flammable liquids and windows.

•	 Acting in a disruptive, abusive, violent, sexist,
discriminatory, bullying or belittling manner is
not allowed.

•	 No behaviour in a manner that offends
or intimidates another person is allowed.
This includes any unwelcome, offensive comment
or action concerning a person’s race, colour,
language, ethnic origin, sex, marital status,
pregnancy, impairment, disability, political/religious
conviction, age, family responsibilities/family status,
physical or mental health status, etc.

•	 Any behaviour likely to cause injury to or
endanger people or cause damage to property
or the environment is prohibited.

•	 The unauthorised borrowing, private use or
removal from the premises of Fremantle Ports’
material and consumables is prohibited.

•	 People may only access those parts of the
Fremantle Ports computer system that they
are authorised to access and must not:

-- misuse information on the system

-- copy licensed software

-- send unwanted, unsuitable, incorrect or
unauthorised material to another person
or organisation or store such material on
Fremantle Ports’ computing resources.

People who are directly employed by Fremantle
Ports should refer to the Fremantle Ports Code
of Conduct 2017 (Record: 1196497) for further
information on the items mentioned above and in
regard to other important issues.

Also under national model work, health and safety
legislation, discriminatory, coercive and misleading
conduct is an offence when it relates to any work,
health and safety issue.

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

5

Safety and environmental management
Fremantle Ports is an environmentally responsible port manager that provides a safe workplace for all employees.
All staff should be aware of Our Commitment to Safety, Environment and Quality Policy. Copies are on display at
key locations, including noticeboards and foyers.

Fremantle Ports has adopted the ISO 45001 Standard for its occupational health and safety management system
and the ISO 14001 Standard for its environmental management system. These standards assist Fremantle Ports in
having a systematic approach to safety and environmental management based on the Plan–Do–Check–Act cycle.

The benefits of adopting the ISO 45001
and ISO 14001 Standards include:
•	 demonstrating we are achieving externally

accepted and measurable standards

•	 reducing our risks and liabilities

•	 meeting legal requirements

•	 employee satisfaction – improved morale as well
as improved operations

•	 having a proactive rather than reactive approach
– actions are planned, meaning less disruption
and a focus on preventing problems rather than
mitigating them after they happen

•	 meeting community and customer expectations

•	 working towards ensuring the Port of Fremantle
is sustainable into the future.

All staff have a role in safety and
environmental management:
•	 Report any incidents, near misses and complaints.

(This is important so that Fremantle Ports
can minimise any impacts and improve its
systems and practices, besides being considered
an ‘employee duty’ under State safety and
environment legislation.)

•	 Suggest any improvement ideas – ways Fremantle
Ports could do things better.

•	 Follow procedures.

•	 Participate in writing procedures and risk
assessments, including use of Take 5 Hazard ID
or any other activities as required.

Non-conformance with ISO 45001and ISO 14001
Standards (and failure to take steps to identify
and correct non-conformance) may result in loss
of Fremantle Ports’ certification for its safety and
environment systems.

Fremantle Ports has implemented a process for
the elimination of hazards and reduction of
safety and environment risks using the
following hierarchy of controls:
•	 Eliminate the hazard.

•	 Substitute with less hazardous processes,
operations, materials or equipment.

•	 Use engineering controls and reorganisation
of work.

•	 Use administrative controls, including training.

•	 Use adequate personal protective equipment.

6

Fremantle Ports’ safety and environmental management structure:

Board

Executive Team

Divisions Management Team

Executive Review Team

Safety and Health
Steering (SAHS) Group

Inner Harbour
and Outer Harbour
Safety Committees

Managers

Work areasSafety and health
representatives

Business Improvement
Review Team

Enterprise Risk and
Governance Branch

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

7

The EMERGENCY NUMBER must be used for all issues relating to:

•	 chemical spills

•	 explosion

•	 fire

•	 oil spills

•	 personal injury (medical assistance required)

•	 security issues

•	 waste spills.

Please do not use other Fremantle Ports phone or mobile numbers in these circumstances.

Emergency

IN AN EMERGENCY, TELEPHONE ‘000’ EMERGENCY SERVICES
AND FREMANTLE PORTS’ SECURITY CENTRE 9335 1300

EMERGENCY

Emergency
Services
required

Dial ‘000’
and then 9335 1300

Dial 9335 1300
NO

YES

8

Telephone numbers
Emergencies only	 9335 1300

Port Security Centre	 9430 3315

Emergencies - Electrical/Maintenance after-hours paging service	 9482 4899

	

Inner Harbour	
Electrical Services Manager	 0419 908 593

Environmental Manager	 0400 474 363

First Aid (24 hours)/Port Services Team Leader	 0418 945 209

Manager Marine and Equipment Maintenance	 0448 048 609

Manager Port Operations	 0418 954 362

Manager Port Safety	 0477 114 115

Port Environmental Advisor	 0457 837 248

Port Safety Coordinator (IH)	 0408 938 404

Project Supervisor	 0418 911 659

Small Craft Team Leader 	 0419 966 203

Signal Station (24 hours)	 9431 6333

	

Outer Harbour	
Electrical Supervisor	 0437 882 307

First Aid (24 hours)/Bulk Services Team Leader	 0417 171 419

KBJ Coordinator	 0414 426 043

KBT Security Gate	 9410 8322

Maintenance Manager	 0419 909 936

Maintenance Supervisor (OH)	 0437 880 185

Manager Bulk Business	 0437 517 458

Manager Operations (OH)	 0407 027 594 or

	 0419 909 934

Environmental Advisor	 0419 812 246

Port Safety Coordinator (OH)	 0437 057 988

Project Supervisor	 0438 984 001

Stevedore’s Office	 9410 8391

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

9

Evacuation/fire procedures
Fremantle Ports Administration Building
The Fremantle Ports Administration Building
alarm system is tested monthly by an external
contractor and the test is announced over
the PA system. (If the alarm sounds at this time,
no action is required.)

First alarm (alert alarm):

•	 Stop work and muster within your work area.

Second alarm (evacuation alarm):

•	 Evacuate the building. Follow the Area Warden’s
instructions about which emergency exit and
assembly area to go to.

•	 The three emergency assembly areas (identified
by green and white signs) located outside the
Administration Building are:

-- Emergency assembly area 1 is between A
and B Sheds.

-- 	Emergency assembly area 2 is near the railway
line behind the E Shed Markets.

-- 	Emergency assembly area 3 is the Arthur Head
car park near the Round House.

•	 Ensure you have your name checked on with
the Warden at your work area and checked off
when you arrive at the emergency assembly
area. (All personnel must be accounted for in an
emergency.)

•	 	Always wait for the ‘all clear’ from the
Chief Warden before re-entering the building.

Alarm response procedures - business hours
On hearing the alert tone (beep beep):

•	 	Secure any sensitive documents.

•	 	Gather any small personal items that can be
carried from the building, e.g. wallet, keys,
handbag, etc.

•	 	Assemble in your work area (or in the area you
are visiting at the time).

On hearing the evacuation tone (whoop whoop):

•	 	Follow the instructions of the Area Warden and
evacuate the building via the closest safe fire
exit and proceed to the designated exterior
emergency assembly area.

•	 	Assist other occupants on the floor if necessary.

•	 	Remain at the designated external emergency
assembly area with the Warden until advised by
the responding authorities.

Procedures for a fire
•	 Close nearby doors if possible and evacuate

immediate danger zone.

•	 	Ensure the alert alarm has been raised (if not,
activate the nearest break glass alarm).

•	 	Follow instructions from the Chief Warden,
Area Warden or Deputy Warden and evacuate
the building.

•	 	Do not combat the fire but ensure your safety
and the safety of others. If you have first-attack
firefighting skills, you may attempt to extinguish
the fire, if safe to do so.

Note: Mobility impaired people should be reported
to the Area Warden for communication to the
Chief Warden.

The procedures above should be used as a guide
and not necessarily be rigidly adhered to as incidents
are very unpredictable; during an incident there
may be a more appropriate course of action.
Where practical, procedures should be followed
to avoid confusion.

DO NOT USE LIFTS IN AN
EMERGENCY

10

Alarms after hours
If you hear the alert or evacuation alarm
or discover a fire after hours:

•	 	Evacuate immediately via the closest safe fire exit.

•	 	Never assume it is a false alarm even if there is no
evidence of fire.

•	 	Proceed to the front of the building (if safe to do
so) to meet the Fire Services. If unable to wait
safely outside the front of the building, move away
from the building to a safe distance.

Note: The Department of Fire and Emergency
Services (DFES) will normally respond automatically,
however, it is advisable to check and ensure it has
received the alarm.

DIAL ‘000’
FIRE & EMERGENCY SERVICES

AND PORT SECURITY CENTRE
9335 1300

•	 Do not re-enter the building unless the
responding authority advises it is safe to do so.

DO NOT USE LIFTS IN AN
EMERGENCY

These procedures should be used as a guide and
not necessarily be rigidly adhered to as incidents are
very unpredictable; during an incident there may be a
more appropriate course of action. Where practical,
procedures should be followed to avoid confusion.

Victoria Quay Emergency Assembly Areas

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

11

North Quay
The North Quay alarm is tested at about
07:10 on Fridays. (If the alarm sounds at this time,
no action is required.)

Alarm response procedures
On hearing the alert tone (beep beep):

•	 	Remain in the area.

•	 	Prepare to evacuate.

On hearing the evacuation tone (whoop whoop):

•	 	Evacuate port area, moving across or upwind.

•	 	Assemble at the nearest safe evacuation area or
as directed by the Shipping Terminal Supervisor.

•	 	Do not re-enter the area until authorised
to do so.

If a ship alarm/horn sounds continuously, this
indicates an emergency. Evacuate the area as above.

These procedures should be used as a guide and
not necessarily be rigidly adhered to as incidents are
very unpredictable; during an incident there may be a
more appropriate course of action. Where practical,
procedures should be followed to avoid confusion.

Note: An incident that requires full evacuation
will most likely occur between Berths CT1 - CT4
because most of the dangerous cargoes handled in
the Inner Harbour are over these berths. Containers
holding chemicals, including toxic liquids and toxic
gases, are handled through the container terminals at
North Quay. In the event of a chemical leak, the area
potentially affected by the release will be evacuated.
With a toxic gas release, the wind direction is
important as you want to remain upwind of the
release. If you are in the path of the release, go
across and then upwind.

If you hear the evacuation alarm going continuously,
note the wind direction and contact the Port
Security Centre for more information on the alarm.
If there is a likelihood of your area being affected,
start evacuation through the closest security gate.

North Quay Emergency Assembly Areas

12

Kwinana Bulk Terminal

Refuge points
The Kwinana Bulk Terminal (KBT) emergency alarm
is tested on Fridays at 10:00. (If the alarm sounds at
this time, no action is required.)

If the alarm sounds at any other time:

•	 Stop work immediately and return machinery
or equipment to a safe state.

•	 Make your way to the nearest refuge and report
to the person in control.

•	 Stay inside the refuge until the ‘all clear’ is given.

There are four refuge points at KBT:

•	 Maintenance Workshop lunch room

•	 	Administration Building lunch room

•	 	Security Gatehouse

•	 	KBB2 Stevedore lunch room.

If the site is to be evacuated, the Bulk Business
Manager (or delegate) will inform you of an off-site
emergency assembly area.

Use these gates to evacuate the site:

•	 	Security gate

•	 	Air Liquide gate

•	 	BP KIMA emergency gate.

The ‘all clear’ will be given once the area has
been deemed safe by emergency services
or by the head warden.

Emergency assembly areas
KBT’s Maintenance Workshop and Administration
Building fire alarm system is tested monthly by an
external contractor and the test is announced over
the PA system. (If the alarm sounds and a test is
announced, no action is required.)

If the alarm sounds at any other time:

•	 	Stop work immediately and return machinery
or equipment to a safe state.

•	 	Make your way to the closest on-site emergency
assembly area and await further instructions from
the fire warden. (Emergency assembly areas are
identified on the map below.)

For more information please refer to:
PR1441: Emergency Evacuation Outer Harbour

In the event of a fire:
•	 	Do not lock any doors.

•	 	Do not re-enter the building.

•	 	Close doors behind you (if room is unoccupied).

•	 Listen to the Warden and follow instructions.

Kwinana Bulk Terminal Emergency Assembly Areas / Refuge Points

Emergency Assembly Areas

Refuge Points

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

13

Kwinana Bulk Jetty
The Kwinana Bulk Jetty (KBJ) emergency alarm is
tested at 07:00 on Mondays. (If the alarm sounds at
this time, no action is required.)

If the alarm sounds at any other time:

•	 	Stop work immediately and return machinery
or equipment to a safe state.

•	 	Leave the jetty immediately and report to
the emergency assembly area just outside
the main gate.

If there is an emergency involving a vessel at berth
the master of the vessel should sound its siren to
raise the alarm. If a vessel sounds its whistle or siren
for seven short blasts followed by one long blast you
should:

•	 	Stop work immediately and return machinery
or equipment to a safe state.

•	 	Leave the jetty immediately and report to
the emergency assembly area just outside
the main gate.

•	 	Look to a Stevedoring Supervisor or the Kwinana
Bulk Jetty Coordinator for further directions.

If you are told to evacuate, follow these procedures:

•	 	Immediately evacuate to the emergency assembly
area at the KBJ roadway front gates.

•	 	Use motor vehicles on the jetty to evacuate,
depending on conditions.

•	 	Close all doors and windows and turn off air
conditioning in a vehicle, if travelling through any
toxic gas clouds, smoke or fumes.

NO ATTEMPT SHOULD BE
MADE TO EXTINGUISH FIRES

INVOLVING EXPLOSIVES

Only appropriately trained and authorised people
should make immediate attempts to extinguish
the fire if it is near explosives. If the fire spreads to
involve or impact on the explosives, evacuate as
above.

Do not re-enter the area until authorised to do so.

If a ship alarm/horn sounds continuously, this
indicates an emergency. Evacuate your area as above.

These procedures should be used as a guide and
not necessarily be rigidly adhered to as incidents are
very unpredictable; during an incident there may be a
more appropriate course of action. Where practical,
procedures should be followed to avoid confusion.

Note: There is a specific plan for the handling of
anhydrous ammonia at KBJ. This plan is administered
by CSBP Limited.

Kwinana Bulk Jetty Emergency Assembly Area

14

Firefighting
equipment
•	 	Do not obstruct access to hydrants,

hose boxes, fire extinguishers or any other
firefighting equipment.

•	 	Do not operate water main isolation valves
without the permission of the Port Services Team.

•	 	Report any defects or damage to firefighting
equipment to the Port Services Team immediately.

All firefighting equipment supplied by Fremantle
Ports is checked and serviced in accordance with the
relevant Australian Standards.

INNER HARBOUR
PORT SERVICES TEAM

0418 945 209

OUTER HARBOUR
PORT SERVICES TEAM

0417 171 419

Bomb threat procedures
Telephone threats
Remain calm and ask these questions:

•	 When is the bomb going to explode?

•	 	Where is the bomb?

•	 	Why did you place the bomb?

•	 	What is your name and address?

Note these other details:

•	 	Caller’s voice

•	 	Threat language

•	 	Background noises

•	 	Caller’s gender (male/female)

•	 	Date, time, duration of call, recipient’s name

If possible, alert a co-worker of the call while still on
the phone.

DO NOT HANG UP THE PHONE

•	 	Immediately notify:
Police	 000

If in the Administration Building:	
Chief Warden	 9430 3575		
Deputy Warden	 9430 3360
Area Warden	� Notify warden on

your floor

•	 	Follow Area Warden’s instructions.

•	 	Cease operation of all mobile phones
and two-way radios.

Written threats
•	 	Immediately notify:

Police	 131 444

If in the Administration Building:
Chief Warden	 9430 3575
Deputy Warden	 9430 3360
Area Warden	� Notify warden on

your floor

•	 	Place the threat document in a plastic envelope
or transparent folder to preserve its condition
and prevent contamination. Do not photocopy.

•	 	Give threat document to Chief Warden.

•	 	Follow Area Warden’s instructions.

•	 	Cease operation of all mobile phones
and two-way radios.

Suspicious objects
If a suspicious object is discovered:

•	 	Evacuate the immediate danger area.

DO NOT CLOSE DOORS

•	 	Immediately notify:
Police	 131 444

If in the Administration Building:
Chief Warden	 9430 3575
Deputy Warden	 9430 3360
Area Warden	� Notify warden on

your floor

•	 	Follow Area Warden’s instructions.

•	 	Cease operation of all mobile phones
and two-way radios.

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

15

Medical emergency procedures

DIAL ‘000’ FOR AMBULANCE/EMERGENCY SERVICES
AND PORT SECURITY CENTRE 9335 1300

This procedure is designed to ensure that staff react quickly and effectively in the event of medical emergencies
such as collapse, heart attack, injury, etc.

If you are the first person at a scene that requires first aid attention:

•	 	Stay calm.

•	 	Ensure area is safe; check for danger
– �employ DRSABCD (trained first aiders

see below).

•	 	Check casualty.

•	 	If an ambulance is required ring ‘000’.

•	 	Send for a first aid officer (Port Services) and
supervisor. For first aid assistance call 9335 1300.

•	 	Where safe to do so, ensure all sources
or items that could inflict further injury are
removed or neutralised.

•	 	If injured person is in no danger, do not move
them – wait for First Aid Officer.

•	 	First Aid Officer or senior person is to take
control of the situation.

The site of any serious accident should be left intact.
Nothing should be removed or tampered with until
an investigation has been carried out. Photographs
and/or measurements may need to be taken.

The immediate supervisor and either the
Inner Harbour or Outer Harbour Safety Coordinator
(as applicable) should be notified as soon as possible.

R
D DANGER

Ensure the area is safe for yourself, others and the patient.

RESPONSE
Check for response—ask name—squeeze shoulders
No response Response
• Send for help. • make comfortable
 • check for injuries
 • monitor response.

SEND for help
Call Triple Zero (000) for an ambulance
or ask another person to make the call.

AIRWAY
Open mouth—if foreign material is present:
• place in the recovery position
• clear airway with fingers.
Open airway by tilting head with chin lift.

BREATHING
Check for breathing—look, listen and feel.
Not normal breathing Normal breathing
• Start CPR. • place in recovery position
 • monitor breathing
 • manage injuries
 • treat for shock.

CPR
Start CPR—30 chest compressions : 2 breaths
Continue CPR until help arrives
or patient recovers.

DEFIBRILLATION
Apply defibrillator if available
and follow voice prompts.

C

B

A
S

D










DRSABCD action plan
In an emergency call triple zero (000) for an ambulance

Learn First Aid | 1300 360 455 | www.stjohn.org.au

© St John Ambulance Australia. St John encourages first aid
training as this information is not a substitute for first aid training.

16

First aid
Fremantle Ports provides a 24-hour first aid service to all areas of the port.

GET MEDICAL TREATMENT HOWEVER SMALL THE INJURY

First aid boxes are provided in all Fremantle
Ports workplaces and are the responsibility of the
workplace manager/supervisor.

Managers/supervisors of contractors and
subcontractors need to ensure that they provide
adequate first aid equipment for their employees
especially when working at more isolated locations.

Ensure you know where your nearest first aid box
is situated.

Make sure all injuries are reported to your
supervisor and that the incident is reported into
the the incident reporting computer system.

If medical treatment is required/sought, except
for life-threatening situations (where ambulance
transportation to hospital is required), you can
arrange to visit a doctor of your choice.

Fremantle Ports’ preferred medical practitioners:

Sonic HealthPlus
Closest clinics:

165 Bannister Road
Canning Vale
Telephone: 9455 2403

9 Brown Avenue
Naval Base
Telephone: 9437 1665

15-17 William Street
Perth
Telephone: 9321 9332

24 Pedlar Circuit
Rockingham
Telephone: 9550 7000

Independent Practitioner Network
Pty Limited (IPN)
Closest clinics:

322 Canning Highway
Bicton
Telephone: 9319 2333

1 Sutherland Parade
Parmelia
Telephone: 9439 4411

FIRST AID
9335 1300
24 HOURS

FOR ALL SERIOUS INJURIES CALL FOR AN AMBULANCE ON ‘000’
AND THEN THE PORT SECURITY CENTRE 9335 1300

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

17

Critical Risk Standards

Critical Risk Standards are our rules to live by
A review of the most serious incidents and fatalities occurring in our industry in recent years has
highlighted a number of recurring fatality potential risks. The Critical Risk Standards have been
developed to reduce fatality potential risk in our workplace.

To assist us in achieving Safety for Life, minimum controls for the management of these critical risks
have been defined within the relevant standards for mandatory adoption by all of Fremantle Ports.
If you are in any doubt, stop work. It could save you or your workmates’ lives. Please also seek
clarification from your supervisor.

Chris Leatt-Hayter
Chief Executive Officer

Pedestrian Safety
1.	 Always wear high visibility clothing where required.

2.	 Be familiar with any No Walk Zones at the site
and never walk into them.

3.	 Keep clear of moving equipment and stay where
the driver can see you or knows where you are.

4.	 Use mobile communication devices only in
predetermined safe zones.

5.	 When working around mobile equipment:
• identify and use safe zones
• be aware of your surroundings.

Mobile Equipment
1.	 Check that mobile equipment and the safety

features are in good working order before use.

2.	 Only use equipment:
• you are trained and authorised to use
• for its intended purpose.

3.	 Always drive safely:
•	 Look out for pedestrians.
•	 Adhere to speed limits.
•	 Obey all signs and traffic plans.
•	 Wear seat belts.
•	 Secure loads.
•	 Never use mobile phones while driving.
•	 Don’t leave unattended equipment idling.
•	 ‘No seat, no ride.’

18

Handling Loads
1.	 Position yourself safely – never walk or stand

under a suspended load and never stand in
a position where you could be pinned by a
swinging load.

2.	 Make sure all people in the work area are
positioned safely before starting the lift.

3.	 When in doubt, do not lift.

4.	 Always handle loads safely:
• Check lifting gear is in good working order and 	
	 within the safe working limit (SWL).
• Make sure the load is slung/secured correctly.
• Make sure there are no loose items on the load.
• �Have only one person directing operations at

any time.

Working at Heights
1.	 Know which jobs require fall protection

and fall prevention controls. Where required, use:
• PFDs when working over water
• elevated work platforms and scaffolding
• harnesses and other fall protection systems
• ladders.

2.	 Check all your equipment is OK and correctly
fitted before you start working at height.

3.	 Use the equipment correctly – if in doubt ask
your supervisor.

Vessel Operations
1.	 Ensure that pre-operational safety inspections are

completed prior to starting work:
• Ensure safe access to/from ship and work places.
• Always identify a safety zone.

2.	 Keep clear of mooring lines under tension.

3.	 Wear PFDs and other safety equipment
when mooring.

4.	 Ensure lifting equipment is fit for purpose and safe
for use.

5.	 Always position yourself safely - never work under
suspended load - never work near an open hatch
or unprotected edge.

6.	 Be aware of changing work environments, including:
• vessel design
• cargo and equipment on the wharf
• weather conditions
• lighting.

Isolation
1.	 Identify and recognise power sources.

2.	 Never work on live power sources:
• electrical
• hydraulic
• pneumatic
• other stored energy.

3.	 Ensure staff are competent in isolation procedures:
• Know which tasks require isolation.
• �Only authorised personnel are to work on

power sources.

4.	 Ensure all isolation procedures are adhered to.

5.	 Always follow Permit to Work protocols.

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

19

Permit to Work system
Fremantle Ports has a Permit to Work system which
operates across all its sites. This is a formal written
system to control certain types of work identified
as potentially hazardous. It assists authorised and
qualified personnel to determine the best way to
carry out a job safely, without impacting on property
or the environment. Be aware that the Inner
Harbour and Outer Harbour have separate and
unique Permit to Work systems and forms.

The system ensures that personnel have completed
these tasks before starting work:

•	 planned the work

•	 inspected the work site

•	 	identified the hazards

•	 	implemented control measures

•	 	gained operational approval or release of
the plant to be worked on.

The system ensures that personnel carrying out the
work clearly understand the job.

All employees and contractors working for
Fremantle Ports must comply with the Permit to
Work system. Berth operators who operate their
own approved Permit to Work systems are exempt
from the Fremantle Ports system. Those that do not
have their own systems must adopt the Fremantle
Ports system. Vessels at anchor or at the wharf are
also bound under the Fremantle Ports Permit to
Work system.

In general, a Permit to Work is required for (but not
limited to):

•	 	all work conducted by contractors

•	 	all work unless a risk-based procedure or work
instruction has been developed

•	 	all non-routine activities except for :

-- 	office-based work

-- 	office-based maintenance using hand tools,
i.e. changing light globes, servicing photocopiers,
etc.

-- 	visual site/plant inspections

-- 	office/facility cleaning activities.

Any activity or inspection that requires the use of
tools, machinery or equipment is considered work,
so a Permit to Work is required.

All employees and contractors conducting work at
a Fremantle Ports site must report to their relevant
supervisor requesting a Permit to Work be issued
prior to starting. Never start a job unless you have
an authorised Permit to Work form and all members
of your work team have ‘signed on’ to the permit.

As part of the Permit to Work system there are
work certificates that are required for particular
tasks that require more detailed documentation.

While the Permit to Work form accounts for the
job as a whole, work certificates are presented with
this form to describe different tasks that may be
undertaken as part of the same job.

The following activities require a work certificate:

•	 	Confined space entry – for any entry into and
work in a confined space, e.g. the cement
clinker silos, waste storage tanks, transfer chutes,
navigational buoys

•	 	Diving - for any non-recreational diving within
port waters

•	 	Electrical - for any work being conducted within
a substation, including high-voltage switching

•	 	Excavation - this includes the breaking of any
ground surface by person or machinery for
any purpose, including driving in of steel or
wooden pickets

•	 	Hot work - for any work that introduces ignition
sources, e.g. welding, grinding

•	 	Working at height - for any work that occurs
at height.

These certificates specify conditions that need to be
met, such as assessing the fire risk when conducting
hot work and ensuring appropriate firefighting
equipment is available.

Always ensure you have read the Permit to Work,
associated job analysis and work certificates and
clearly understand the controls put in place to
manage the job safely.

A job analysis is generally used for activities
categorised as inherently high risk. This includes
non-routine tasks or tasks that do not have a
risk-based standard procedure. A copy of the job
analysis must be kept on site while you undertake
the task and be available for review upon request.

20

Isolation and danger tagging
Fremantle Ports operates a ‘lock out’ and ‘danger tagging’ system. All energy sources (such as electrical,
mechanical, pneumatic, air and water) must be isolated prior to work starting on them. Isolations are identified
and documented on the Fremantle Ports Permit to Work form.

Three types of control locks and tags are used at the port:

Isolation locks and tags
The isolation lock and tag is the primary isolation
device used by authorised Fremantle Ports personnel
to isolate energy sources. Isolation locks and tags
can only be placed on and removed by authorised
Fremantle Ports personnel.

Personal danger locks and tags
The personal danger lock and tag is designed to
protect people by providing personal protection
when working on or near energy sources. The tag
must be completed with your name, contact number
and date clearly written, and attached to your
personal danger lock, which is then attached to a
lock-out box, isolation switch or switches, valves or
equipment. Each person on the job must attach their
own lock and tag and must remove their own lock
and tag at the end of each shift or on the completion
of the job.

Any time you remove your personal danger lock
and tag you must ensure the tag is appropriately
destroyed and disposed of.

If, at the end of the shift, the job has not been
completed and the piece of plant or equipment
cannot be operated, an out of service tag must be
placed on the isolation lock. This should include a
statement about why the piece of equipment is
not available for service.

If you leave site without removing your personal
danger lock and tag, you will be called back to site
to remove it at no cost to Fremantle Ports.

Out of service tags
The out of service tag is designed to protect plant
and equipment. It does not provide you with
specific personal protection. If any piece of plant or
equipment is unsafe to operate, an out of service
tag must be placed on the isolation lock, switch or
switches, valves or equipment. Anyone can place an
out of service tag on a piece of plant or equipment,
but only a competent person authorised to repair
that plant or equipment can remove the out of
service tag.

If you ever find a personal danger or out of service
tag lying on the ground, you must immediately report
it to a Fremantle Ports supervisor.

If you accidentally remove and/or destroy another
person’s personal danger tag or out of service tag,
you must immediately replace it with a tag of your
own. You must not replace another person’s tag.
Fill out a tag in your name and attach it to the
isolator, stating that this tag replaces the tag applied
by ... (inserting their name) ... which has been
accidentally removed.

After placing the substitute tag, immediately contact
your supervisor or the person concerned for them
to attach a new tag. When they have attached a
new tag, you must then remove your substitute tag.
If you are unable to contact the person, inform your
supervisor immediately.

Remember, prior to starting work, all energy sources
must be isolated and your personal danger lock and
tag must be placed on all isolation points.

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

21

Incident reporting
An incident is a condition, practice or event that has
the potential to result in, or has, resulted in:

•	 	personal injury or illness to people

•	 	environmental harm

•	 	damage to property

•	 	loss to business.

What events should be reported?
Report any substandard practices or conditions
that have the potential to cause personal
injury/illness, including:

•	 	Substandard practices:

-- 	not following agreed procedure or practices

-- 	operating equipment without authority
or the appropriate licence

-- 	using defective equipment

-- 	failing to use appropriate personal
protective equipment

-- 	improper lifting.

•	 	Substandard conditions:

-- 	inadequate barriers/guarding

-- 	inadequate warning signs

-- 	fire and explosion risks

-- 	hazardous environmental conditions;
gases dusts, chemicals, fumes

-- 	inadequate illumination

-- 	inadequate ventilation.

•	 	Any occurrence that has the potential to impact
on the environment:

-- 	any spills/leaks/discharges (regardless of size)
that can cause pollution, e.g. fuel,
chemicals, animal waste, contaminated
water (i.e. not rainwater)

-- 	excessive noise/odour

-- 	excessive/abnormal use of water, electricity, fuel.

Why report incidents?
Whenever an incident occurs, one of the most
valuable lessons that can be learnt is how to prevent,
or at the very least, reduce the probability of a
recurrence. However, the opportunity to learn is
severely limited if the occurrence is not reported
in the first place. It is important, therefore, that
personnel understand the need and take the trouble
to report all incidents.

Similarly, by failing to investigate such reports
properly, equally valuable opportunities are wasted.
Without a proper investigation, the true causes of
the occurrence could well remain hidden and any
preventative actions taken may not be effective.

Only by correctly reporting and properly
investigating incidents can maximum benefit be
gained from the experiences.

All incidents no matter how small must be
reported as follows:

1.	 Report it to your supervisor immediately.

2.	 Complete the appropriate report in the incident
reporting system, which is in Fremantle Ports’
intranet system.

For contractors and others without access to
Fremantle Ports’ systems, please refer to your
contractor supervisor or Fremantle Ports contact
who will assist you in raising the required incident
report.

22

Workers’ compensation and injury management
What is workers’ compensation?
Workers’ compensation insurance protects employers
and injured workers from financial costs when a
worker sustains a work-related injury or disease.

When can you claim workers’ compensation?
You are entitled to claim workers’ compensation if
you have a work-related injury or disease and:

•	 	you need medical treatment or

•	 	you cannot work for a certain length of time
because of the disability.

Workers’ compensation provides you with:
•	 	medical expenses

•	 	vocational rehabilitation expenses

•	 	compensation for loss of wages

•	 	travelling expenses

•	 	lump sum settlements in certain situations.

You are not covered for injuries occurring on
journeys between home and work, or vice versa.

The insurance company must, within 14 days of
receiving your claim, advise you in writing if your claim
has been accepted, rejected or whether more time is
needed to make a decision.

How do you claim?
If you believe you have been injured at work,
inform your manager/supervisor as soon as possible
and complete an incident report in the incident
reporting system.

If medical treatment is required/sought, except for
life-threatening situations (where ambulance
transportation or hospital admission is required), you
can arrange to visit a doctor of your choice and ask
for a first medical certificate as soon as possible.

Fremantle Ports’ preferred medical practitioners:

Sonic HealthPlus
Closest clinics:

165 Bannister Road
Canning Vale
Telephone:9455 2403

9 Brown Avenue
Naval Base
Telephone: 9437 1665

15-17 William Street
Perth
Telephone: 9321 9332

24 Pedlar Circuit
Rockingham
Telephone: 9550 7000

Independent Practitioner Network
Pty Limited (IPN)
Closest clinics:

322 Canning Highway
Bicton
Telephone: 9319 2333

1 Sutherland Parade
Parmelia
Telephone: 9439 4411

The doctor will issue you with a first medical
certificate that will state if you are fit to return to
work. You must bring the first medical certificate into
the People and Culture Branch and complete the
Workers’ Compensation Claim Form 2B no later
than the following day or contact the Human
Resources Officer (Telephone: 9430 3443) to make
other arrangements. If the first medical certificate
issued by the doctor states than you are unfit for
normal duties for a period of time, then Fremantle
Ports has return-to-work strategies in place and will
try to accommodate your medical needs. We will
liaise with the doctor or specialist and yourself to
assist in your return to pre-injury duties as soon as
practicable.

Take a Workers Compensation Pack with you when
visiting the doctor; this will inform the treating
practitioner about the work duties you normally do
and alternative duties available.

What is injury management?
Injury management is about managing workers’
injuries in a manner that is directed at enabling injured
workers to return to work. You should be involved
with decisions regarding your return to work.

It is important for you to keep in touch with your
doctor and other treatment providers. You should
submit medical certificates as soon as possible and on
a regular basis to help keep your manager/supervisor
and the People and Culture Branch informed of your
medical condition and your level of fitness for work.
If your treating medical practitioner finds that you
are partially fit to return to work in some capacity, a
written return to work program will be developed to
ensure that you can safely return to work. This plan
will be agreed and signed off by all relevant parties.

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

23

Risk identification
To assist in preventing personal injury or illness, to prevent damage to property and to prevent harm to the
environment, the following risk identification checklist has been developed.

CONSEQUENCES CAUSES
PERSONAL INJURY

Back injury

Burns

Electric shock

Fractures

Sprains/strains

•	 Digging/excavations

•	 Excessive noise

•	 Exposure to heat/dust/gas/chemicals

•	 Fire/explosion

•	 Lifting/carrying heavy objects

•	 Slips/trips/falls

•	 Working from heights

•	 Working in confined spaces

•	 Working on/near water

•	 Working with or near electrical cables or equipment

•	 Working with plant or equipment

•	 	Working with quarantine/domestic rubbish

ENVIRONMENTAL HARM

Air pollution

Soil pollution

Water pollution

•	 Chemicals spillage/leaks

•	 Disposal of wastes

•	 	Emission of gas/dust

•	 	Excessive noise

•	 	Excessive odour

•	 	Fire/explosion

•	 	Use of resources

FINANCIAL LOSS •	 Damage to equipment

•	 Impact on other port operations

•	 Lack of efficiency

DAMAGE TO REPUTATION

Complaints

•	 Community nuisance

•	 Loss of customers

•	 	Non-compliance with legislation and licences

•	 	Not meeting needs of customers

If a risk has been identified you must:

1.	 Stop work until it has been eliminated, or adequate controls put in place.

2.	 Report it to your supervisor.

24

Safety and environmental concerns at work
- Hazard resolution flowchart (Record: 163243)

If an employee has reason to believe work is likely to endanger themselves or another person or result
in harm to the environment or damage to property (and has not been able to rectify the hazard themselves),
the following procedure should be followed:

Agreement and/or resolution

Employee:

Isolates/cordons off the area or
equipment and immediately reports
circumstances to supervisor

Employee:

Remains in safe place unless
assigned to reasonable alternative
work or given other directions;
enters details into incident
reporting system as soon
as practical

Employee:

Remains in safe place unless
assigned to reasonable alternative
work or given other directions

Employee:

Remains in safe place unless
assigned to reasonable alternative
work or given other directions

DMIRS or DWER:

Gives advice/decision to person reporting
for communicstion to employee, supervisor,
Safety & Health Representative

Supervisor:

Investigates immediately in the presence
of the employee

Disagreement:

Employee still has reasonable grounds to
believe work still likely to endanger themselves
or another worker

Supervisor:

Notifies work area Safety & Health Representative
if available; ensures that activity not undertaken
pending investigation and decision

Supervisor:

Investigates in consultation with employee and
Safety & Health Representative (if available)

Disagreement:

Employee has reasonable grounds to
believe work still likely to endanger themselves
or another worker

Any party:

Contacts Department of Mines, Industry
Regulation and Safety (DMIRS) for safety advice,
or Department of Water and Environmental
Regulation (DWER) for environmental advice

Disagreement:

Employee has reasonable grounds to
believe work still likely to endanger themselves
or another worker

Safety or Enviromment team:

Investigates in consultation with employee,
supervisor and Safety & Health Representative
(if available)

Supervisor:

Notifies Safety or Environment team
(as applicable); do not undertake activity pending
investigation and decision

Agreement and/or resolution

Agreement and/or resolution

Agreement and/or resolution

Key messages:

1) Rectify the hazard yourself if possible.

2) If not possible, tag it out or isolate it.

3) Report it to your supervisor.

4) If in doubt, stop and ask.

IT IS IMPORTANT
THAT THE RELEVANT

SAFETY & HEALTH
REPRESENTATIVES ARE
NOTIFIED AS SOON AS
PRACTICABLE OF ANY
SAFETY ISSUES RAISED

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

25

If any employee or contractor has reason to believe
that their work may endanger themselves or others,
or may result in harm to the environment or damage
to property, Fremantle Ports encourages, and will
support the employee or contractor, to cease work
immediately and report the issue to their supervisor.

The supervisor will investigate the problem and
will either resolve it or call for assistance from Port
Safety and Environment teams. We don’t want you
to continue with the job until the issue has been
satisfactorily resolved.

If necessary, we will find you some alternative duty to
perform until this time.

Remember, if you’re not sure, ask someone who
knows before going any further.

At Fremantle Ports we are serious about your safety
and wellbeing because we want you to go home
from work as well as when you arrived.

Stop work authority
It is an employee and contractor responsibility to
stop work if individuals see an unsafe act or believe:

•	 	the task will endanger you or anybody else

•	 	the task you are performing is unsafe

•	 	the conditions in which you are working
are unsafe.

A stop work authority red card and guide to stop
work is in the Take 5 Hazard ID notebook.

Environmental
management system
(EMS)
Fremantle Ports’ environmental management
system (EMS) applies to all Fremantle Ports
operations, assets, services and processes.
The physical boundary of the EMS includes port
waters and Fremantle Ports-owned land,
including our facilities at Kwinana Bulk Terminal,
Kwinana Bulk Jetty and the Fremantle Inner Harbour.

Fremantle Ports maintains an Environmental
Management Plan that is designed to address
the scope of Fremantle Ports EMS and guide
Fremantle Ports’ approach to effectively
manage risks and minimise impacts to the
Port of Fremantle’s environmental assets.
The Environmental Management Plan is available
from the Environment team.

26

Environmental licences
Our bulk-handling facilities (Kwinana Bulk Terminal
and Kwinana Bulk Jetty) have specific environmental
site licences issued under the Environmental
Protection Act 1986.

These environmental licences have set conditions
which Fremantle Ports is obliged to meet when
handling bulk materials. Conditions are set to help
reduce any potential impact from operations on
the environment (e.g. from dust or spillage into
Cockburn Sound).

All Fremantle Ports employees, stevedores and
contractors are responsible for ensuring licence
conditions within their work area are met. Failure
to comply with the conditions of an environmental
licence is considered an offence under Section 58 (1)
of the Environmental Protection Act 1986 and may
involve prosecution, penalty and/or permanent loss
of licence to operate.

Additionally, all Fremantle Ports employees and
contractors are responsible for taking reasonable
steps to comply with environmental legislation
and regulatory standards, and prevent environmental
incidents from occurring. The implications of
personnel not exercising environmental due
diligence, not complying with environmental
legislation and/or failing to meet environmental
compliance obligations may involve prosecution
and/or penalty for both the individual and
Fremantle Ports.

Copies of the environmental licences are available
in Fremantle Ports’ records system or from the
Environment team.

Energy management
Fremantle Ports strives to operate in the most
efficient manner to minimise energy consumption.
Our energy management program is based on
national standards and criteria.

Our approach
Fremantle Ports started by conducting a baseline
greenhouse inventory and has investigated and
implemented a wide range of initiatives to reduce
greenhouse emissions. These initiatives include areas
such as air conditioning, electricity, lighting, materials
handling, office equipment, vehicles and waste.
Exciting opportunities, including the sourcing of
renewable electricity, are being investigated.
Site-wide performance indicators have been
established to measure progress.

Simple ways you can help reduce energy
consumption in the workplace:
•	 	Turn off unnecessary lights.

•	 	Switch off your computer when leaving work.

•	 	Carpool/use public transport or walk/ride
to work.

•	 	Use the SmartRider available at Fremantle
reception to catch the train to Perth for meetings.

•	 	Carpool when possible between Fremantle
and Kwinana sites.

•	 	Use couriers only when necessary.

•	 	Use stairs instead of the lift.

•	 Make the last agenda item of meetings a reminder
to turn meeting room lights off.

•	 	Turn individual air conditioning units off at night
unless office is being used.

•	 	Minimise paper waste, e.g. use duplexing and
multi-paging; print only when required.

•	 	Maximise recycling, e.g. co-mingled bins for plastics,
cans, scrap metal recycling, etc.

Transport
To offset the impact of vehicle emissions from
our fleet, Fremantle Ports has signed up to the
Carbon Neutral Charitable Fund program.
Under this program, our total fleet emissions are
calculated and trees are planted to absorb the
equivalent amount of greenhouse gases.

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

27

Waste disposal
and recycling
•	 	Unauthorised discharge of solid or liquid wastes

into port waters is prohibited.

•	 	All Fremantle Ports employees, tenants and
contractors are obliged to dispose of waste
materials responsibly and in accordance with
all regulations.

•	 	Wherever possible, reduce waste and recycle
or re-use.

•	 	Dedicated waste paper, battery, printer cartridge
and commingled recycling bins are provided in all
office areas.

•	 	Systems are in place to recycle waste oil, scrap
metal, car batteries, cardboard, electronic waste,
fluorescent tubes and other items.

•	 	Waste from livestock loading activities is collected
and sent offsite for recycling.

•	 	Quarantine waste from ships is collected
separately from other wastes in yellow,
clearly marked bins.

•	 	Redundant equipment is lodged with the
Supply Branch and sent to auction.

•	 	At KBJ, solid waste collected from the berths is
returned to the customer as product. Liquid waste
contained on the berth is disposed of by the
customer by engaging a suitable waste disposal
contractor. Waste product stockpiles at KBT are
sampled to ensure appropriate disposal options
are followed. Please refer to PR2092: KBT Waste
Stockpile Management, Sampling and Disposal.

•	 	Re-use of fill onsite requires authorisation from
the Environment team.

•	 	Removal of chemicals and other hazardous
substances must only be undertaken by licensed
contractors in accordance with the Environmental
Protection (Controlled Waste) Regulations 2004.

For further advice on waste and recycling systems,
please refer to PR2034: Waste Disposal and
Recycling or contact the Environment team.

Bitou bush management at KBT
Bitou bush is an environmental weed known to
occur at KBT. Fremantle Ports is required by law
to control the spread of this weed and undertake
eradication of it from site. Bitou bush previously
occurred widely across KBT, therefore, all areas
may be contaminated with the seed. To ensure
bitou bush is not removed from site (via seed or
vegetation matter) it is prohibited to remove soil or
vegetation matter from KBT without approval from
the Environment team. Soil excavated from KBT is
to be placed in the designated soil storage area and
vegetation matter is to be stored in the designated
compost area.

Statutory certificates
and licences
People engaged in the following activities need to
ensure that they have a current certificate or licence
(including high-risk work licence as applicable) issued
by the relevant authority. You should also be aware
of any relevant standards if engaged in any of the
following activities:

•	 	operators of elevating work platforms,
e.g. cherry pickers, suspended stages, etc.

•	 	crane operators

•	 	doggers and riggers

•	 	operators of lifting equipment, e.g. hoists, etc.

•	 	erectors of scaffolding

•	 	activities involving asbestos

•	 	operators of vehicles, e.g. forklift trucks,
front-end loaders, etc.

•	 	activities involving pressure vessels,
pressurised lines, etc.

•	 	activities involving electricity, gas and water supply.

This list is not exhaustive and is provided for
guidance purposes only. If you are unsure about your
training or believe that you may not have the correct
certification/licence or authorisation to conduct an
activity, check with your manager/supervisor.

28

Personal protective
equipment (PPE)
While Fremantle Ports is committed to identifying
and reducing hazards, sometimes it is not practical
to avoid the presence of hazards at the workplace.
In these cases, appropriate personal protective
equipment (PPE) will be provided to protect
employees against these hazards.

Managers or supervisors will instruct you on how to
use your PPE safely and correctly and you must use
it in the way in which you have been instructed. Any
damage or malfunction must be reported to your
supervisor as soon as possible.

PPE that must be worn in various areas of the port:

PPE
required

Inner Harbour
operational

areas

Kwinana
Bulk Jetty &

Kwinana Bulk
Terminal

High visibility
clothing
(AS/NZS
4602)

Yes Yes

Long-sleeved
shirt and long
trousers or
overalls

Yes Yes

Safety
footwear
(AS/NZS
2210)

Yes Yes

Safety glasses
with side
shields
(AS/NZS 1337
& 1338)

Yes Yes

Safety helmet
(AS 1801) Yes Yes

Depending on the tasks, there may be a requirement
for additional PPE, such as:

•	 	Hearing protection – must be worn in all areas of
excessive noise, in designated (signposted) areas
and when using power tools

•	 	Dust masks or respirators – to be worn when
exposed to dust, fumes, vapours, smoke, mist or
gas in dusty areas like transfer towers; the type
of mask must be appropriate to the dusts or
chemicals present on site

•	 	Safety gloves – when handling sharp or hot
objects, or handling chemicals; the type of glove
must be appropriate to the work undertaken

•	 	Safety goggles or a full-face shield – when there
is a risk of facial injury

•	 	Safety harness – when working at heights, fall
arrest equipment must be worn when there is
a risk of falling from a height (generally, but not
always limited to, any work over two metres)

•	 	Self-inflating life jackets – when working under
the wharf or over/near water or on the deck of
small craft when at sea

•	 	Appropriate PPE – to be worn when handling
chemicals (refer to Safety Data Sheet)

•	 	Sunscreen – when working outdoors. Sunscreen
is available in all Fremantle Ports workshops and
from the stores. It is recommended (mandatory
in operational areas) that all people wear
long-sleeved shirts and long trousers or overalls.
Sunblock (sun protection factor 50+), zinc cream
and lip balm are recommended for skin exposed
to the sun. Ensure that sunscreen is applied
liberally to affected areas and about 20 minutes
prior to being exposed to the sun.

Note: Employees and visitors will be provided with
all necessary PPE. Contractors, tenants, consultants
and all other port users must ensure that their
employer provides the necessary PPE.

It is a legal requirement that if a person is provided
with PPE they must:

•	 	use the PPE they way they have been instructed
to use it

•	 	not misuse or damage the equipment

•	 	notify their manager/supervisor as soon as
possible after becoming aware of any damage
to, malfunction of, or need to clean or sterilise
the equipment.

The examples of mandatory safety signs shown
on the following page are used to indicate what
personal protective equipment/clothing must be
worn in a particular area.

Port area

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

29

Symbolic safety signs

PROHIBITORY (do not)

Red

A regulatory sign prohibiting an action, which may endanger life or cause injury.

All prohibition signs are identified by a red ring with a diagonal red line.

MANDATORY (must use)

Blue

A regulatory sign ordering the use of specific personal protective equipment.

All mandatory signs are identified by a blue circle (disc).

CAUTION (be careful)

Black/yellow

Risk of danger. A sign, which warns of risks present in the environment
and that care must be taken.

All caution signs are identified by a yellow triangle with a black border.

Please learn these warning signs and wear the right PPE.

30

Security and site access
Security is everyone’s responsibility. Everyone in the port, employees and visitors, should look out for suspicious
people or behaviour and report all occurrences to the Port Security Centre. Federal law requires that all suspicious
activities are reported. We need your help to protect the port against unlawful intrusion or interference.

Fremantle Ports maintains a comprehensive network of cameras and detection equipment, as well as operating a
24-hour Security Centre which monitors all activities in the port.

The Port Security Centre phone number is 9335 3315.

Maritime Security Identification Card (MSIC)
You must be in possession of a valid MSIC before
you can be considered for access to Berths 1&2
and 11&12 on North Quay, Berths C to J on
Victoria Quay (excluding the Passenger Terminal),
the Small Craft Pens, Kwinana Bulk Terminal
(jetty only) and Kwinana Bulk Jetty.

The MSIC is an identification card only and identifies
that the holder has been cleared by ASIO/AFP.

The MSIC must be worn above the waist at all times
and be clearly identifiable from the front while within
the port area, and must be produced on request.

Always ensure your MSIC is kept in a safe place.
It is a Federal offence to allow another person to use
your card. If your card is lost or stolen, immediately
report this to the MSIC Service Centre.

Access
If you have purchased your MSIC from Fremantle
Ports and you have Fremantle Ports access, it can
also be used as an access card.

If you have not purchased your MSIC from Fremantle
Ports, you will be issued with a separate access card.

At electronic gates:

•	 	On arrival you must present your combined
MSIC/Access card. If you have a separate access
card, please swipe this card at the reader and then
present your MSIC to the camera for verification.

•	 	Observe the Progress Display Sign for access
information. If there is more than one person
in the vehicle, or if the vehicle is performing an
escort, the driver must not swipe the MSIC,
but call and advise the security operator by
pressing the red button on the intercom.

At staffed gate:

•	 	On arrival you must present your MSIC and
Access Card to the Fremantle Ports Security
Officer and follow their instructions.

It is an offence to tailgate another vehicle when
entering or exiting the port facilities. Offenders will
be denied future access.

If you have been approved to enter the Kwinana
Bulk Terminal Facility as a visitor, you will need to
provide photographic proof of identity prior to
receiving a visitor’s pass. This card must be returned
to the security gatehouse officer on departure.
As the Kwinana Bulk Terminal is a mine site, it is
important to know who is on site at all times in case
of emergency.

An issued visitor pass does not entitle a visitor to
access the Maritime Security Zone. Visitors must
apply separately if they wish to be escorted into a
Maritime Security Zone.

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

31

All vehicles entering operational areas must have an
amber flashing alert light and headlights switched on.

Personal vehicles are not permitted in the
operational areas at Kwinana Bulk Terminal.
In non-operational areas of Kwinana Bulk Terminal,
if you do not have an amber flashing light, use your
vehicle’s head and tail lights to increase your visibility.

When entering the operational areas in the Inner
Harbour and Kwinana Bulk Jetty, if you do not have
an amber flashing light, use your vehicle’s head and
tail lights to increase your visibility

The maximum speed limit within all Fremantle Ports
operational areas is 30 km/h. This should be reduced
to 15 km/h in the vicinity of all entry and exit gates.

When driving within the port area always
consider the conditions. The wharf can become
very congested.

Always park in the designated car park areas.
Vehicles must be parked to allow forward
travel when leaving a parked area at the
Kwinana Bulk Terminal.

Always be aware of the port area you are entering.
For instance, at Kwinana Bulk Terminal there are
bulk material sheds where front-end loaders are
used. The operators of these machines work in
dusty environments and may not easily see
pedestrians and light vehicles inside these sheds
or near their doorways. Please take extreme
care around these areas.

When walking on site always stay on the
designated walkways, which are indicated by
yellow markings on the ground.

Seatbelts are mandatory within all
Fremantle Ports sites.

If you require access to DP World and
Patrick Terminals, you must enter via their front
gates and fulfil the correct entry requirements
to these areas.

Media, contractors and union officials must
obtain approval for access to any restricted
area from Fremantle Ports and/or shipping
terminal operators.

32

Barricades
All barricading at Fremantle Ports is to be controlled via PCS procedure PR1317:
Barricading procedure - Whole of Port.

The following information is from the procedure. When in doubt always refer to this procedure in PCS.

Barricade selection
The severity and nature of the hazards identified in
an area will determine whether Hazard Danger or
Hazard Caution barricading is used. Examples of
areas requiring barricading include:

•	 	stockpile areas

•	 	restricted access areas

•	 	hot work where there is a potential hazard
created by that hot work

•	 	crane work near roads or thoroughfares

•	 	demarcation for temporary storage of plant or
equipment

•	 	demarcation for slips, trips and spill hazards

•	 	working at heights

•	 	excavations

•	 	high pressure cleaning.

Hazard Danger must be used for the barricading
of any floorings or handrails that have been
temporarily removed, or any excavations which
present a fall hazard. Barricading must be placed
(where possible) at least two metres from the
hazard. Where this is not possible, fall prevention
guardrails (e.g. scaffolding tube) must be put in
place in addition to the barricading.

Barricade use and signage
1.	 Where the hazard(s) may not be obvious to

those entering a Hazard Caution barricaded area,
signs/information tags must be used to clearly
indicate the hazard or reason for the barricade
and, where possible, be placed at all approaches
to the barricaded area.

2.	 Barricading must not be used for any purpose
other than to prevent unauthorised or unintended
access to hazardous areas.

3.	 Appropriate measures must be taken to ensure
that barricading is visible under normal (day and
night) operating conditions. This may require the
use of flashing lights at night.

4.	 Barricading and barricading signage must be kept
in good order and, when not in use, stored in
a clean, secure designated storage area.

5.	 Barricades and barricade equipment must comply
with the relevant Australian Standards.

6.	 Barricades are to be completely removed
immediately the hazard no longer exists
and, where appropriate, communicated to
site personnel.

Specific managerial or Port Services authorisation
(see PR1317) is required where emergency access
is required or where a roadway or emergency
access is obstructed.

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

33

Potentially hazardous activities
Before starting any potentially hazardous activity you must ensure:

•	 	a job analysis (and possibly a procedure) has been completed

•	 	all applicable statutory certificates and licences for people, vehicles and equipment
have been obtained and are up-to-date

•	 	all people involved in the activity are appropriately trained

•	 	all necessary work permits have been issued by Fremantle Ports

•	 	all personal protective equipment is provided and is in sound condition

•	 	the activity is conducted in accordance with all statutory requirements,
sound industry practice, equipment/vehicle manufacturers’ instructions, etc.

The list of hazardous activities below is not exhaustive and is supplied for guidance purposes only.
The associated precautions, although mandatory, are not meant to be a substitute for documented procedures.

Using tools and equipment
•	 	Only use tools that are in good condition and

only for the purpose for which they are designed.

•	 	Use tools correctly.

•	 	Keep tools in a safe place. Do not carry sharp
tools in pockets or leave them in toolboxes with
the sharp side exposed.

•	 	Tools which develop defects while in use must
be removed from service and not used again
until repaired.

•	 	Hammers, shovels and similar tools must
not be used if the handles are loose, cracked
or splintered.

Using portable power tools
•	 	Always disconnect the source of power before

changing accessories.

•	 	Do not hang cords or hoses over sharp edges.
Keep them away from oil, hot surfaces, chemicals
and water.

•	 	Do not leave tools in positions where they
may fall.

•	 	Operate equipment only as designed and using
manufacturers’ instructions.

•	 	All portable tools and their associated equipment
must be protected through a core balanced earth
leakage protection (RCD) device.

•	 	Multiple adapters must not be used unless
overload protected.

•	 	When using an explosive power tool or
nail gun ensure:

-- 	you hold all necessary certificates/
permits/licences

-- 	notices and observers are posted to alert
other people of potential dangers

-- 	the tool is only to be loaded at the place it
is going to be fired and immediately prior
to its use.

34

Machinery
•	 	Do not start any machine unless safety guards are

in place and are working properly.

•	 	Start machinery only if authorised and by
following approved safety procedures.

•	 	Always stop machinery, isolate and attach
danger tags before making repairs or removing
obstructions. Use appropriate lockout systems.

•	 	Never reach or lean over work in such a way
that your hair or clothing may become caught in
moving machinery.

•	 	If operator has long hair, a hair net must be worn
or the hair tied back.

Using welding equipment
•	 	Ensure hot work permit is obtained before

starting (except in Fremantle Ports workshops).

•	 	Do not use welding equipment unless you are
qualified and competent in its use.

•	 	Do not use damaged equipment – repair
equipment at the first sign of damage
or excessive wear.

•	 	Use protective safety equipment such as goggles,
shields, lenses, welding gloves, etc.

•	 	Minimum clothing is shirt (with long sleeves and
collar) and long trousers, and leathers as required.

•	 	Ensure that the equipment, flexible cords and
plugs are well maintained.

•	 	Ensure maintenance checks by an
electrician as required by Australian Standards
have been completed.

•	 	Earth leads are to be taken to the job and not to
be connected to metal adjacent to the welder.

•	 	Adequate ventilation is to be provided in areas
where fumes are likely to accumulate.

Using gas cylinders
•	 	Inspect heat tags.

•	 	All cylinders must be secured and used in an
upright position.

•	 	Do not allow oil or grease to come into contact
with oxygen cylinders or fittings.

•	 	Turn off cylinders when not in use to ensure that
there are no leaks.

•	 	When transporting gas cylinders which are not
fixed to a trolley, remove the regulators.

Using compressed air
•	 	Do not use compressed air for blowing dust

off clothing.

•	 	Do not direct compressed air towards any part of
the body or any other person.

•	 	When using compressed air or high-pressure
hoses, always ensure that hoses are in
good condition.

•	 	Always wear appropriate PPE including
safety eyewear.

•	 	Do not use compressed air for cleaning
brake drums.

•	 	Please also note the existence of, and need
to comply with, PR1107: Guidance for Using
Compressed Air & Associated Tools & Equipment.

Using chemicals
All chemical products can be used safely
providing the necessary precautions and
procedures are followed:

•	 	Information concerning hazardous chemical
products can be found in the relevant Safety Data
Sheet (SDS). Your supervisor will provide this
SDS to you before you use a particular chemical.
It provides information such as physical properties,
flammability, toxicity, special precautions, storage
and transport information, etc.

•	 	Fremantle Ports maintains a Chemical
Management System (ChemAlert).

•	 	No matter how safe a chemical product may
appear, you should always protect the route of
entry of a chemical into your body by:

-- 	Absorption – avoiding contact with the skin;
wear appropriate clothing

-- 	Inhalation – avoiding vapours; ensure
adequate ventilation and if necessary wear
a respirator, etc.

-- 	Ingestion – not siphoning liquids by mouth;
washing your hands before eating, drinking
or smoking

-- 	Not splashing chemicals

-- 	Using a barrier cream to protect your skin if
you work with chemicals regularly

-- 	Knowing the emergency procedures for dealing
with a spill or an accidental poisoning

-- 	Injection – certain activities such as work on
hydraulic systems can create chemical injection
risks. Take precautions through procedures and
risk assessments like job analysis.

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

35

Using electrical equipment
•	 	All installation, repair and maintenance work

involving electrical equipment and wiring is to be
conducted only by people who are appropriately
licensed by the Office of Energy.

•	 	Report all electrical hazards such as damaged
leads or equipment to your supervisor or contact
the Electrical Services team in the Inner or Outer
Harbour.

•	 	All portable electrical equipment must be checked
every three months and have attached a current
Inspection Tag. Fixed electrical equipment must
generally be checked every 12 months.

•	 	Never work near exposed electrical
conductors without first having them isolated
and declared safe by Electrical Services team in the
Inner or Outer Harbour.

•	 	All portable tools and their associated equipment
must be operated through a core balanced earth
leakage protection (RCD) device or through an
isolating transformer.

•	 	Electrical items brought from home,
e.g. heaters, fans, etc., must be approved
by the Electrical Services team prior to
operating at Fremantle Ports.

•	 	Turn off unused electrical items such as
heaters, urns, etc.

•	 	Do not overload power points.

Using ladders
•	 	Only use ladders that are in good condition.

•	 	Place ladders in a proper position, on a firm and
level surface with the base one fourth of its length
from the wall, that is, one (1) metre out for every
four (4) metres up.

•	 	Ladders must be tied off at the top and should be
held (‘footed’) by a second person while securing.

•	 	Always use both hands and face the ladder when
going up and down (do not carry loads up and
down the ladder).

•	 	Always try to have three points of contact on the
ladder when going up and down.

•	 	Ensure that no tools are placed on ladder steps.

Erecting and using scaffolding
•	 	Scaffolding must only be erected by people

holding an appropriate High Risk Work Licence.

•	 	All scaffolds must have a ‘Scafftag’ attached by the
Licensed Scaffolder at or near the point of access.
The ‘Scafftag’ indicates whether the scaffold is
complete and safe, plus the safe working load,
or whether it is not available for use.

•	 	Hand rails and toe boards must be provided and
mounted at the edge of every scaffold that exceeds
two (2) metres in height.

•	 	Access ladders must be provided for each scaffold
and protrude at least one (1) metre beyond the
working platforms. All ladders must be secured to
the scaffold.

•	 	Objects must not be dropped from or thrown up
to scaffolding.

Using mobile cranes
•	 	All cranes must comply with statutory requirements.

•	 	All operators of mobile cranes, doggers and riggers
must hold the appropriate High Risk Work Licence.

•	 	No part of any crane must operate within
three (3) metres of any power line for voltages
up to 33 KV and within six (6) metres for
voltages above 33 KV. (For more information, see
the section on Working near overhead power lines.)

•	 	Tag lines must be used when walking loads and a
dogger must accompany the load being walked.

•	 	Cranes carrying loads must not travel faster than
walking speed.

•	 	Ensure that no-one walks underneath a suspended
load and avoid lifting over all operating plant.
Never lift over people.

•	 	Refer also to section on Using vehicles and
mobile plant.

36

Using vehicles and mobile plant
•	 	All vehicles and mobile plant within the operations

of Fremantle Ports must be:

-- 	registered

-- 	insured

-- 	in good working order

-- 	in safe condition

-- 	display a Fremantle Ports vehicle sticker/pass
at all times.

•	 	All drivers of vehicles and mobile plant must
possess relevant and valid certificates or licences.

•	 	A maximum speed of 30 km/h must be adhered
to in all operational areas of the port; sometimes
the speed limit is less than 30 km/h – obey all
speed signs.

•	 	All WA road traffic rules apply within the
Port of Fremantle.

•	 	Drivers, and passengers being carried in
vehicles, must use the seating and seat belts
where provided.

•	 Generally, all vehicles entering operational areas
must display an amber flashing light.

•	 	Vehicles and mobile plant must not
obstruct fire hydrants, access clear ways
or electrical substations.

•	 	For driving and operating mobile plant at KBT,
please refer to PR1603: Kwinana Bulk Terminal
Traffic Management.

Using forklift trucks
•	 	Only people with a valid High Risk Work Licence

(Forklift Certificate of Competency) and with
area supervisor’s permission may operate
a forklift truck.

•	 	Forklift trucks travelling on public roads must be
escorted by a Fremantle Ports vehicle fitted with
an amber flashing light.

•	 	Forklift operators must face in the direction
of travel, even on short backups. It could be
that a pedestrian or another truck has come
up behind you.

•	 	On ramps, carry loads on upgrade side. Loads will
rest more securely, won’t spill or ‘nose over’ if you
make a quick stop. Also gives a better traction on
large wheels for braking.

•	 	Always carry empty forks between 5 cm
and 15 cm from the ground.

•	 	Refer also to section on Using vehicles
and mobile plant.

Under wharf maintenance
When carrying out berth face and under
wharf maintenance:

•	 	The manager/supervisor must inform
Fremantle Ports’ Signal Station on Ext 400.

•	 	Working alone is not permitted.

•	 	All electrical power must be isolated under wharf.

•	 	The manager/supervisor must be told when
work starts.

•	 	The manager/supervisor should monitor
tidal levels.

•	 	Personal protective equipment is to be worn,
e.g. safety hard hat/bump hats, self-inflating life
jackets, etc., wherever there is a risk of a hit to
the head or fall into the water.

•	 	Lifebuoys must be kept in an accessible position
above and below the wharf/jetty.

•	 	First aid box must be kept within five metres.

•	 	Emergency procedures must be explained,
 and be in place, prior to work starting.

•	 	Procedures must be adhered to.

•	 	There must be adequate lighting to undertake
the work under wharf.

•	 	There must be sufficient scaffolding or planking
provided prior to work starting.

•	 If there is a risk of falling into the water, a rescue
plan must be developed.

Working on water
The following must be observed when working on
the water within the port limits:

•	 	Check weather conditions before starting work
each day. No work is to be undertaken in unsafe
weather conditions.

•	 	All vessels navigating within the port limits or at
an anchorage within the port must maintain a
continuous listening watch on VHF Channel 12

•	 	When shipping movements occur, shipping
channels must be clear. All activities above and
below water must cease and all floating craft,
underwater anchors, markers and divers must be
clear before the vessel arrives.

•	 	If any work is undertaken on Fremantle Ports
property (buoys, beacons, etc.) the appropriate
personal protective equipment must be worn
(e.g. self-inflating life jackets) together with
communications with the vessel.

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

37

•	 All people must have completed training in the
elements of shipboard safety before working on
water.

•	 Vessel masters are responsible to induct all people
prior to working on water.

•	 	Shipping has priority at all times.

•	 	Fremantle Ports employs its own emergency
service personnel. Any call to emergency services
should be made via the Signal Station by VHF
radio or the Port Security Centre on 9335 1300.

Using elevated work platforms
•	 	Operators must be trained and deemed

competent to operate elevated work platforms.

•	 	When the elevated work platforms can
reach above 11 metres, operators must
have a Certificate of Competency issued by
the State authority.

•	 	No part of any elevated work platform must
operate within three (3) metres of any
power line for voltages up to 132 KV and within
six (6) metres for voltages above 132 KV.

•	 Do all safety pre-use checks before operating the
elevated work platform.

•	 	Check that the elevated work platform is stable
and the ground it is sitting on is firm.

•	 	Always wear a safety harness with lanyard and
energy absorber, and attach the safety line to
the basket anchor point before raising the basket.

•	 	Always work from within the confines of
the basket.

•	 	Keep your tools and equipment within the basket.

•	 	Do not exceed the Safe Working Load (SWL)
of the machine.

Working near overhead power lines
Refer to the following Regulation from
Occupational Safety and Health Regulations 1996:

3.64. Restrictions on working in vicinity
of overhead power lines

	 (1)	� In this regulation –
danger zone means anywhere that –

		 (a)	� is within 0.5 metres of a live insulated
overhead power line or aerial bundled
conductor line of a voltage of not more
than 1 000 volts;

		

		 (b)	� is within 1.0 metre of a live uninsulated
overhead power line of a voltage of not
more than 1 000 volts;

		 (c)	� is within 3.0 metres of a live overhead
power line, whether insulated or not, of
a voltage exceeding 1 000 volts but not
more than 33 000 volts; or

		 (d)	� is within 6.0 metres of a live overhead
power line, whether insulated or not, of a
voltage exceeding 33 000 volts;

overhead power line means an overhead line
for the transmission of electrical energy.

	 (2)	� Subject to subregulation (3), without limiting
clause 2.5.5 of AS/NZS 3012, a person who,
at a workplace, is an employer, the main
contractor, a self employed person or a
person having control of the workplace must
ensure that an employee or any plant or
material used or controlled by an employee
does not enter the danger zone of an
overhead power line.

Penalty: the regulation 1.16 penalty.

	 (3)	� A person does not commit an offence
under subregulation (2) if, proof of which
is on the person –

		 (a)	� the overhead power line has been
adequately insulated and effectively
cordoned off to protect the safety of
persons or otherwise made safe, as the
case requires; or

		 (b)	� the employee is authorised to carry
out electrical work under the
Electricity Act 1945.

38

Screen-based equipment
Fremantle Ports ensures all employees required to use screen-based equipment are instructed and educated to use
this equipment in a safe and healthy manner.

All new employees required to use screen-based equipment as their primary form of work will be contacted by
the People and Culture Branch and an appointment will be made for an ergonomic assessment.

All employees at Fremantle Ports can request an ergonomic assessment at any time if they require one.

FREMANTLE PORTS | SAFETY AND ENVIRONMENT INDUCTION HANDBOOK

39

Manual handling
Manual handling of materials is the largest single cause of industrial accidents.

General rules with lifting
Lift the correct way by standing close to the load with your feet solidly placed and slightly apart.
With knees bent, grasp the object firmly then lift by straightening the legs, keeping the back as near to
vertical as possible. If the load is too heavy get assistance or use mechanical or hydraulic lifting equipment.

Correct lifting technique

1.	 Place feet close to the load – keep them
shoulder width for balance.

2.	 Take a firm hold with palms to use all
forearm muscles.

3.	 Breathe in and straighten the back.

4.	 Lift using your leg muscles.

5.	 If you are unable to breathe out during the lift,
the load is too heavy – put it down.

6.	 Use your body weight and mechanical
advantage to reduce muscle strain and fatigue.

7.	 When carrying the load, move your feet
and do not twist your spine.

8.	 Lift in stages if required, e.g. from floor to
bench to vehicle, etc.

9.	 Use others to assist in the lift (i.e. team lifting).

In addition, always wear hard pads or
gloves when handling sharp-edged
or rough materials and exercise
caution when carrying long materials
that can obscure your vision.

40

Fremantle Ports
Fremantle Ports
1 Cliff Street, Fremantle
Western Australia 6160

Telephone: 61 (8) 9430 3555
Main Fax: 61 (8) 9336 1391

Website: www.fremantleports.com.au
Email: mail@fremantleports.com.au

79637 acorndesign.com.au

