

**SHIPMASTERS INFORMATION AND
EMERGENCY PROCEDURE GUIDE**

Emergency & Waste Procedure

Immobilisation

Waste Disposal

Security

Oil Pollution

Marine & General Information

Ballast Water

EGCS

© All our rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the Port of Felixstowe Limited.

INDEX

	Page
SECTION I - MARINE EMERGENCY PROCEDURES	3
SECTION II - SECURITY PROCEDURES	4
SECTION III - WASTE DISPOSAL FACILITIES	6
SECTION IV - POLLUTION	8
SECTION V - EXHAUST GAS CLEANING SYSTEMS	10
SECTION VI - BALLAST WATER	11
SECTION VII - IMMOBILISATION OF MAIN ENGINES	12
SECTION VIII - MARINE INFORMATION	13
SECTION IX - TOWAGE	14
SECTION X - BERTHING INFORMATION	15
SECTION XI - BUNKERING	18
SECTION XII - DIVING	19
SECTION XIII - GENERAL INFORMATION	20
SECTION XIV - SAFETY INSTRUCTIONS FOR CREW	23
SECTION XV - USEFUL TELEPHONE NUMBERS	26

Contact Information:

docktower@fdrc.co.uk

Tel: +44 1394 604724

VHF Channel 74: Call "Dock Tower"

SECTION I

MARINE EMERGENCY PROCEDURES

In any emergency, notify Harwich VTS on VHF Channel 71 and Felixstowe Dock Tower on VHF Channel 74 giving the following information:

- i) Name of Ship
- ii) Berth
- iii) Nature of Emergency – such as man overboard, injury to person(s) and contact with quay cranes etc.

(Harwich VTS will also inform the Felixstowe Dock Tower Duty Marine Supervisor who will initiate the Port Emergency Procedures).

IN THE EVENT OF FIRE:

IN ADDITION TO THE ABOVE

1. Sound seven (7) or more short blasts followed by one (1) prolonged blast on the ships whistle/siren.
2. Repeat the above signals at intervals.

The Port of Felixstowe maintains its own Fire and Ambulance Service that is available in an emergency on a 24-hour basis. It can be contacted through Felixstowe Dock Tower on VHF Channel 74 or directly by telephone – mobile or external phone +44 (0)1394 604300.

The Master should ensure all crew and/or passengers are familiar with ships' alarm signals and evacuation procedures.

The Master is reminded that under the SOLAS Regulations, he should at all times maintain a list of hazardous goods on board his vessel and also that stability information and safety plans should be readily available for use by the Emergency Services.

There is always at least one Fire-Fighting Class 1 tug contracted to be in the harbour.

A FiFi Class 1 tug can provide 2 x fire monitors, each delivering 1200m³/hr at 120m range.

SECTION II

SECURITY PROCEDURES

Port of Felixstowe ISPS details:

IMO Port Facility Number	GBFXT-001
Port Facility Security Officer:	Chief Inspector John Whitby +44 (0)1394 604744 whitbyj@fdrc.co.uk

All vessels should comply with the measures detailed in SOLAS Ch X1-2 and the International Ship and Port Facility (ISPS) Code to enhance maritime security.

All vessels on an international voyage arriving at a UK Port must comply with EU Regulation 725/2004 (as it applies in UK law) regarding provision of security information.

This information must be reported through the Consolidated European Reporting System (CERS) using the CERS Workbook, or an alternative approved method (such as Destin8).

In addition to the security information, the Crew List (FAL 5) and the Passenger List (FAL 6) must be supplied prior to arrival.

The vessel's gangway must be manned at all times whilst the vessel is alongside, and all visitors must be verified and logged.

Maritime Declaration of Health

All vessels must submit a fully completed Maritime Declaration of Health to port.health@scpha.go.uk 24 hours before arrival and pratique must be granted before the vessel will be permitted to berth.

Further information can be accessed at <https://www.porthhealth.eu/about-us/#international-health>

Ships' crew – shore leave

The Port of Felixstowe understands that it is important that the rights and needs of seafarers are considered. This includes security measures not unduly inhibiting seafarers' ability to access shore facilities.

The Felixstowe Seafarers' Centre provides welfare facilities and free transport between ship and Centre. Opening hours 1000 – 2200. Contact Seafarers Bus on +44 1394 604747 or Dock Tower Ch 74 to arrange pick-up.

There is **NO** pedestrian access to the quay.

To assist with the smooth operation of transporting crew into and out of the ISPS Restricted Area, Masters are reminded that only the following photographic identity documents are acceptable forms of identity for crew members who take shore leave at the Port of Felixstowe:

Passport

Ship's Photographic Identity Card or Seaman's Book

Photocopies of documents **will not** be accepted

All identity documents will be checked on entry and egress from the Restricted Area along with a cross check with the submitted Crew List.

Use of drones

All Unmanned Aerial Vehicle (UAV) flights are subject to a flight approval process, and operators must have relevant qualifications and third party insurance before being considered. Note that certain areas of the port have seasonal prohibited 'No Fly' zones.

Contact the portmaster@fdrc.co.uk for requisite form and permission.

SECTION III**WASTE DISPOSAL FACILITIES**

The attention of Shipmasters is drawn to the Merchant Shipping and Fishing Vessels (Port Waste Reception Facilities) Regulations 2003 the (Amendment) Regulations 2009 and any subsequent amendments to the Merchant Shipping and Fishing Vessels (PWRF).

In accordance with these Regulations, all vessels bound for Felixstowe shall complete a notice in the form of Schedule 2 of the Regulations or in a form substantially to the like effect. Masters should advise their Agent who will forward this information to the Port by use of the Felixstowe Port Community System (Destin8). Employing an Agent for this duty does not absolve the Master of the responsibility for the delivery of the information to the Port.

All vessels calling at the Port of Felixstowe will be required to pay a charge towards the cost of Waste Reception Facilities in the Port as per the table below. Some vessels, which are frequent and regular callers at the Port, may apply for exemption from the Secretary of State via the Maritime and Coastguard Agency and upon receipt of proof of such exemption the Port will waive this charge for so long as the exemption is in force.

In the Port of Felixstowe all exemption certificates should be sent to the Portmaster. No refunds will be given for any call made before the certificate is received by the Portmaster's office.

Table of Charges for Waste Reception

	Up to 175m loa	Vessels over 175m loa	
All Ships	*£45.06	*£88.57	per call

* Correct at July 2020

These charges include the cost of disposal of reasonable quantities of waste (up to 6m³).

All ships wishing to dispose of every other type or quantity of ship-generated waste, including oily and cargo wastes and residues or dunnage, should continue to make arrangements directly with commercial contractors and remit full payment for those services directly to them. Please be reminded that in the case of oil, oil-water mixes and other oily wastes, only a contractor approved by the Port of Felixstowe may operate within the Port.

The charging structure described above is considered both the most flexible and the most economical to our customers whilst still observing the law. However, it must be recognised that both the method of applying the regulations and the charges made may need to be modified from time to time if circumstances dictate.

The Port Waste Management Plan may be found at:

https://www.portoffelixstowe.co.uk/files/7915/8987/1109/Waste_Plan_R12.pdf

Dumping of Waste

Attention of Masters is drawn to the need to ensure that no solid waste matter is to be discharged or allowed to fall into the water.

Merchant Shipping (Reception Facilities for Garbage) MARPOL 73/78 1992 Amendment

Reception facilities are provided for reasonable bagged quantities of the following:

1. Food wastes and other materials contaminated by such wastes, generated on board ship principally in the galley and dining areas, should be placed in the specially designated skips provided, marked 'Food Waste' only.
2. Refuse generated in living spaces of crew and passengers, principally paper products, glass, rags, bottles and plastics etc., should be placed into the correct waste bins, as indicated by the pictures on the bins.

Skips are located on the terminal on specially designed mafi trailers with segregated waste bins, which can be delivered to a vessel.

These can be arranged prior to arrival or by calling directly to the terminal operations or Felixstowe Dock Tower.

OTHER WASTES

- i) For large quantities of 1 or 2 above and
- ii) For cargo associated wastes, vessel maintenance wastes and cargo residues not defined or listed in any other annex or MARPOL Convention.

Procedure

Masters should request their Agents to make arrangements for appropriate facilities with a collecting agency.

Disposal of Pyrotechnics

Masters who require to dispose of pyrotechnics or similar items should arrange removal through their Agents via a licensed pyrotechnic supplier.

Under no circumstances should they be disposed of into garbage skips or other waste reception facilities provided on the quayside.

SECTION IV

POLLUTION

Oil Pollution

Masters of vessels are reminded that the principal causes of oil pollution are through leaking shipside valves, cargo/bunker overflows and from the pumping of engine room bilges. It is therefore recommended that overboard discharges should be shut prior to berthing. Scuppers and other openings must be blocked off whilst loading/discharging bulk oil or while bunkering (Bye-Law 44). Any oil spillage should be notified immediately to Harwich Haven Authority on Channel 71 VHF and Felixstowe Dock Tower on Channel 74 if vessel is alongside.

MASTERS ARE REMINDED THAT IT IS AN OFFENCE:

- 1. TO CAUSE OIL TO BE SPILLED INTO THE WATER**
- 2. NOT TO REPORT ANY SPILLAGE AS SOON AS IT OCCURS**

Oil Pollution, Ship Cleaning

In the event of an oil spillage into the water, all local resources will be deployed immediately to contain and to recover that oil and to prevent further contamination of the environment.

Vessels contaminated by oil may be refused permission to sail until they are cleaned.

Masters are reminded that to allow oil into the water will constitute an offence in law and that they and any contractor employed in ship cleaning will be liable to prosecution should this occur during ship cleaning operations.

Emissions

The port is situated within the North Sea Emission Control Area (ECA) and vessels should comply with the Emission Regulations as defined by Annex VI of the 1997 MARPOL protocol.

Vessels alongside are also subject to Section 1 of the Clean Air Act 1993 which prohibits the emission of dark or black smoke. The maximum fine for each offence is £5,000.

Smoke and other exhaust emissions are a hazard to health, even at low concentrations. Should your vessel produce such emissions as to prevent cargo operations you will be requested to:

- stop the source of the smoke, or
- turn your vessel around, to allow cargo operations to resume.

All costs incurred will be to the vessel's account.

Noise

The port is sited close to residential areas and occasionally receives complaints of noise disturbance emanating from vessels alongside.

Should a complaint be received, the Master can expect to receive notification requesting action be taken to reduce or minimise the noise generated by his/her vessel.

SECTION V

EXHAUST GAS CLEANING SYSTEMS

To comply with MARPOL Annex VI global sulphur reduction (0.50% effective from 1st January 2020) some vessels are installing Exhaust Gas Cleaning Systems (EGCS) or 'scrubbers'.

Vessels equipped with hybrid scrubbers should operate in the Closed-Loop mode whilst in the harbour and approaches.

Vessels with Open-Loop scrubbers should be aware that their use is currently permitted provided that they are fully functioning and certified as meeting IMO standards.

The impact of any pollutants in washwater discharges on sediment quality will be monitored and the policy on scrubber use will be subject to periodic review.

SECTION VI

BALLAST WATER

The International Convention for the Control and Management of Ships' Ballast Water and Sediments (BWM Convention) enters into force on 8th September 2017.

All vessels will have to implement a Ballast Water Management Plan and carry a Ballast Water Record Book.

It is an offence to cause pollution or fouling of the water of the Port.

Unless the Master is confident his ballast water has been exchanged (D1 Standard) or treated (D2 Standard) and meets the required standards, de-ballasting should not take place.

Vessels wishing to discharge ballast water must complete HHA VTS 16 Ballast Water Declaration Form (<https://hha.co.uk/operations/downloads>) and copy to docktower@fdrc.co.uk

The Master must present the vessel's Ballast Water Record Book and Ballast Water Management Plan to the Portmaster, or his deputy, upon request.

SECTION VII

IMMOBILISATION OF MAIN ENGINES

Where the Master of a vessel requires immobilising main engines for repairs, the Master/Agent must seek permission from the Port of Felixstowe Portmaster or, in his absence, Duty Marine Supervisor, in writing.

Permission to immobilise will only be granted subject to the following conditions being met:

1. The vessel will not discharge/load or have remaining on board any Class 1 cargo.
2. The vessel rigs emergency towing lines fore and aft.
3. The vessel agrees to pay all costs, including towage and pilotage for any reason incurred as a result of immobilisation.
4. Repairs to be completed before completion of cargo operations.
5. Dock Tower (Duty Marine Supervisor) is advised when repairs commence and are completed.

SECTION VIII

MARINE INFORMATION

(To be used in conjunction with Harwich Haven Authority requirements)

Masters are reminded that Harwich Haven Authority regularly publishes local Notices to Mariners. Copies of these can be obtained by application to HHA VTS. Masters may also wish to enter the Harwich Haven Authority website, (www.hha.co.uk), which contains all current local Notices to Mariners and other important information useful to all shipping navigating within the Haven area.

Pilotage

The Harwich Haven Authority provides pilotage in the Port of Felixstowe and approaches.

Pilotage is compulsory for all vessels over 50 metres in length although, subject to conditions, Pilotage Exemption Certificates may be obtained.

Masters are reminded that the booms of ship-to-shore cranes may extend well beyond the side of vessels on berth. Furthermore, ships often swing cranes outboard when working cargo. All vessels are required to pass no closer than 30 metres from the end of any extended boom.

Vessels required to warp along the quay for cargo operations, or any other purpose, need not take a pilot as long as at least one mooring line is fast upon the quay at all times.

However it is recommended that for large vessels over 240 metres that need to move more than 1 bollard length, a pilot and tugs are used.

All vessels of 50 metres or more moving along the quay, with no lines fast on the quay, are subject to compulsory pilotage.

Pilots used for sailing or shifting require 2 hours notice. Telephone +44 (0)1255 243111.

Full details are obtainable from:

The Harbour Master
Harwich Haven Authority
Navigation House, Angel Gate
Harwich, Essex C012 3EJ

Or: hha.vts@hha.co.uk

Tel: (+44) 01255 243000

SECTION IX

TOWAGE

Tug availability

Svitzer are the approved towage provider and they listen in on VHF 10/12/16/71/74. The tug working channels are VHF Ch 10 + 12.

Full details, including rates, are available from the company.

Svitzer Towage Limited

Wickenden House

Felixstowe

Suffolk IP11 3TZ

Telephone: + 44 (0)1394 613222

ukinfo@Svitzer.com

Tugs generally available to Port of Felixstowe – Feb 2021

Svitzer Kent	80T Bollard Pull	Escort notation FiFi Cl 1
Svitzer Deben	80T Bollard Pull	Escort notation
Svitzer Sky	70T Bollard Pull	ASD Harbour tug
Svitzer Shotley	70T Bollard Pull	ASD Harbour tug
Gray Test	17T Bollard Pull	Conventional, twin screw

SECTION X

BERTHING INFORMATION

The Dock Tower is the co-ordination point for marine activities within the Port of Felixstowe.

From the Tower, Marine Supervisors maintain liaison with and provide information to Harwich VTS, pilots, terminals, agents and tugs, control deployment of Shipmoorers and provision of watering services and waste reception.

Felixstowe Marine Supervisors continuously update HHA VTS with berthing requirements. Information is available via HHA radio and direct from Felixstowe Dock Tower, or Port of Felixstowe website (www.portoffelixstowe.co.uk)

Marine Supervisors communicate direct with vessels, particularly for positioning on the berth, when vessels are in close proximity or alongside berth, via VHF Channel 74, 12 and 10.

At other times communications should be via Harwich VTS, (VHF Channel 71) which will, if required, relay information to Felixstowe Dock Tower by direct line.

Shipmoorers

Shipmoorers are provided by the Port of Felixstowe and their deployment is under the control of the Marine Supervisor and the Stevedore Shift Supervisor.

Contact via Harwich VTS, VHF Ch 71, or direct to Felixstowe Dock Tower on VHF Channel 74.

All ships must be made fast and let go by the properly appointed employees of the Port of Felixstowe.

A Marine Supervisor will attend all berthing/unberthing and any other marine operations.

Dooley Terminal will provide their own berthing team for RoRo 3 and 4. When the Dooley Team is unavailable, the Marine Supervisor will attend with the mooring gang.

Use of anchor when alongside

Byelaw 36 states that when berthing a vessel alongside the Master may use an anchor to assist the operation, but the anchor must be weighed and housed upon completion of berthing.

Should the Master wish to deploy an anchor whilst alongside, permission should be sought from the Portmaster or his deputy prior to deployment. In such cases, the anchor should be walked out in a controlled fashion and the Port accepts no liability should the vessel incur any damage as a result, or delay in recovery.

Precautions when sailing

Masters are advised that when shipmoorers attend a vessel for sailing, they are not permitted to let any ships ropes go until the ship to shore cranes adjacent to that vessel have housed the boom in the vertical position. Any exception to this rule will require the authorisation of the Duty Marine Supervisor.

Heaving lines

Masters are advised that the use of heavy weights as part of the monkey's fist on the end of heaving lines is considered an unsafe practice and in addition to confiscation of the monkey's fist, the Master may be liable to prosecution in the event of injury or damage to Port personnel/property.

Section 26.3.5 of the MCA's Code of Safe Working Practices for Merchant Seamen states:

“To prevent personal injury to those receiving heaving lines the monkey's fist should be made with rope only and must not contain added weighting material. Safe alternatives include a small high-visibility soft pouch, filled with fast-draining pea shingle or similar, with a weight of not more than 0.5kg. Under no circumstances is a line to be weighted by items such as shackles, bolts or nuts, or twistlocks.”

All instances of inappropriate heaving lines will continue to be reported to the MCA.

From 1st January 2021 a penalty charge of £1,000 per instance will apply to vessels found to be using Dangerously Weighted Heaving Lines. Proceeds will be donated to the Felixstowe Seafarers' Centre.

Mooring ropes

1. When sending mooring lines ashore there should be sufficient slack for the Shipmoorers to gather a bight on the quay and to lead the eye to the bollard without undue strain. Likewise crew should not allow long lengths to fall into the water, which creates a heavy strain on those heaving it on to the quayside. Crew should not heave on ropes until signalled by the mooring party.
2. Vessels should ensure that the heaving lines and messengers are in good condition and of adequate size and strength for the purpose.
3. Vessels should deploy sufficient moorings in terms of number and strength to keep the vessel safely alongside for the duration of the stay, taking into consideration the anticipated wind direction and force likely to be encountered.

Particular consideration should be given to the actual and anticipated configuration of deck cargo, and the forces generated by beam winds.

4. Vessels berthed at the north end of Trinity Terminal on berth 5, 6 and 7, should pay particular attention to their moorings, as there could be possible interaction between their own and passing vessels.

5. Vessels berthed on the southern end of Landguard (Berth 9) should be aware that during strong Easterly winds there is a possibility of the vessel moving off the quay, or surging along it. Masters should ensure that mooring lines are of sufficient strength and number, and are tended frequently, to prevent this occurring. Masters can request tugs to attend to 'push up' to maintain vessel on the berth. Charges will be to vessels account.

All mooring ropes are to be of sound construction and adequate for the purpose for which they are used.

The prevailing wind direction is south westerly.

BERTH NAMES AND DEPTHS

Berth	Bollard Range	Maintained Depth	Maximum Draught
Trinity 1	20.5 – 28	11.6 m	11.3 m
Trinity 2	28 – 40	11.9 m	11.6 m
Trinity 3	40 – 43	11.9 m	11.6 m
Trinity 3	44 – 59	14.0 m	13.7 m
Trinity 4	60 – 76	14.0 m	13.7 m
Trinity 5	76 – 94.5	14.0 m	13.7 m
Trinity 6	100 – 123	15.0 m	14.7 m
Trinity 7	123 – 147	15.0 m	14.7 m
Berth 8	31 – 49	16.0 m	15.7 m
Berth 9	12 – 31	16.0 m	15.7 m
RoRo 3	1 – 9	7.3 m	7.0 m
RoRo 4	10 – 20	9.75 m	9.45 m
Dooley	10 – 20	9.75 m	9.45 m

Note that berths 6,7,8 & 9 are planned to be deepened as part of the Main Channel Deepening Program

All berths are subject to silting.

Bollard Rating

Trinity	bollard 1 – 24	50 T
	bollard 25 – 130	100T
	bollard 131 – 147	150T
Berth 8 & 9	Bollard 12 – 49	200T (double bollards)

SECTION XI

BUNKERING OPERATIONS

See Bye-Laws 31, 41 and 44

- i) Bunkering by barge or road tanker will only be permitted by the Portmaster or his deputy, when he is satisfied that the proposed bunkering operation will comply with all Port of Felixstowe requirements, for which purpose the ship's agent should request permission to bunker not less than 48 hours before the proposed operation.
- ii) The Port of Felixstowe cannot accept any responsibility for any bunkering operation being cancelled, curtailed or delayed for any reason whatsoever.
- iii) The ship taking bunkers will not be permitted to retain its berth for that purpose beyond the normal time required to carry out cargo operations.
- iv) All aspects of the bunkering operation including, but not restricted to, making fast and letting go, fendering, connecting and disconnecting pipelines and pollution control are the responsibility of the Master of the ship receiving bunkers.

Bunkering operations in the hours of darkness will not normally be permitted, except under exceptional circumstances at the discretion of the Portmaster or his deputy.

- v) Full details of requirements for bunkering by barge can be obtained on application to the Marine Supervisor – Tel: +44 (0)1394 604724 or email docktower@fdrc.co.uk.
- vii) Permission must be sought from Harwich VTS.

SECTION XII

DIVING ACTIVITIES

No diving activities may take place anywhere in the Port area without the written permission of the Portmaster or the Marine Supervisor.

This permission will only be given:

1. Provided the Port of Felixstowe Diving Regulations and Procedures are complied with fully.
2. Upon receipt of a properly completed and signed copy of the Diving Permission form - copies available on request from the Dock Tower.

Failure to observe any regulation or Port requirement will result in immediate suspension of permission to operate.

The Port of Felixstowe accepts no responsibility for the safety of personnel, quality of workmanship or any other aspect of any diving operation not undertaken under contract with the Port of Felixstowe.

The Dock Tower and Harwich VTS must be informed when diving operations commence, and again on completion of operations.

SECTION XIII

GENERAL INFORMATION

Lifeboat drills

The Port of Felixstowe recognises that lifeboats are required to be launched/lowered to fulfil international lifesaving drill requirements.

Masters must contact the Dock Tower VHF Ch 74 to gain permission, and must inform both the Dock Tower and Harwich VTS Ch 71 prior to launch and again once the lifeboat has been safely recovered.

Medical and First Aid facilities

A fully equipped Medical Centre is located on the Port, where there is a qualified nurse on duty between the hours of 0730-1700 (weekdays). First aid and ambulance facilities are also available at the Port Fire Station (on a 24 hour basis) which is located midway along Dyke Road. Contact via Felixstowe Dock Tower on VHF Channel 74.

EMERGENCY NUMBER +44(0)1394 604300

Rabies control

The importation or landing of unlicensed animals into the United Kingdom is prohibited. Ensure that all animals are confined on board and under no circumstances must they be allowed ashore. If any animal escapes, this must be reported immediately to the Port Police
(Tel No. +44 (0)1394 604747).

Rat guards must be placed on every mooring rope.

On-board access

All deck surfaces used for movement about the ship and all passageways, walkways, stairs and ladders should be in good order and kept free from obstruction and from substances liable to cause a person to slip or fall. Spillages of oil or grease, etc. should be cleaned up as soon as possible.

Hatches, gratings and safety rails should be in good order, properly rigged and secured, and suitable for their designed purpose.

All lashing areas for stevedores/crew must be provided with adequate fall protection, properly maintained and in good order.

Gangways and accommodation ladders

It is the ship's responsibility to ensure that the gangway or accommodation ladder is tended at all times. Ship's gangways or accommodation ladders should be in good condition, properly rigged and deployed, adequately illuminated and safety nets must be rigged.

Where reasonably practical the gangway should be grounded. A lifebuoy with self activating light and a buoyant safety line should be provided for ready use at the point of access aboard every ship.

The gangway should be manned at all times – see **Section II**. Port personnel will not board a ship until a safe means of access is provided.

Gangways and accommodation ladders should be deployed so as to remain clear of cranes, crane rails and other equipment and obstructions at all times.

Care should be taken at all times when boarding or leaving ships.

Painting of ship's side/overboard maintenance

The Master must seek permission from the Dock Tower VHF Ch 74 prior to commencement of any painting, chipping or hull cleaning work, or overside maintenance.

The following rules apply:

- all crew working ashore must have Hi-visibility clothing, safety helmets, shoes and lifejackets. If working from a stage or Bosun's chair, suitable safety harness and lifelines must be worn and continuously tended.
- all precautions should be taken to prevent paint, solvents or other deleterious substances entering the water.
- painting, chipping and cleaning must be conducted during daylight hours only.
- The Dock Tower must be informed on completion of work

Vehicle access to quays

The Port of Felixstowe is fully compliant with International Ship and Port Facility Security Code (ISPS). Access to the quayside is strictly controlled through the Port Police/Security (Tel No. +44 (0)1394 604747).

Any vehicles allowed to enter the terminal should be equipped with suitable amber flashing warning light, which should be used when passing through or working in container terminal areas.

No vehicle or its equipment, including oil hoses from road tankers, may be placed where it may impede the movement of cranes or any other vehicles, across crane rails or pedestrian walkways or where it may impede the use of gangways, bollards, water hydrants, crane anchor points, garbage skips or other equipment, without the express permission of an officer of the company.

All vehicles and drivers must comply with all port and national laws and regulations concerning the use of road vehicles and comply with any posted speed restrictions.

On board lighting and equipment

Areas of ships used for dock work shall be adequately illuminated. Unattended openings in the decks should also be kept illuminated or safely closed if not lit. Any opening, hatchway or dangerous edge through which a person may fall must be fitted with adequate fencing.

All ships' ladders and riggers' access platforms must be of good construction and properly maintained. All hatch covers shall be properly maintained and defective or damaged hatch covers should be replaced or repaired as soon as possible.

Ships' lifting plant (that is lifting appliance plus lifting gear) shall be in good condition and properly maintained. Ships' Masters should be ready to produce in date certification of lifting plant should it be required by an Officer of Felixstowe Dock and Railway Company. This also applies to ships' lift trucks.

Ships' Masters should not allow crew members to use ships' forklifts, ramps or other plant unless they are competent to do so, during dock operations.

Any queries regarding Marine Operations within the Port of Felixstowe should be made to:

Portmaster Telephone: + 44 (0)1394 604780
(Internal 4780)
or portmaster@fdrc.co.uk

**Marine Supervisor
Felixstowe Dock Tower** Telephone: +44 (0)1394 604724
(Internal 4724)
VHF: Channel 74
Email: docktower@fdrc.co.uk

Assistance

If you require assistance or further information on safety matters, contact the Shift Safety Manager on +44 (0)1394 604676 or the Port Fire Station +44 (0)1394 604731 or ext. 4731 who will assist at any time (24 hours)

Taxis

Local Taxis can be called from the Seafarers Centre. The centre is also the Port pick up and drop off point for taxis.

Local buses stop 30 metres from the Seafarers Centre.

Felixstowe Town Centre is 2.5 miles (4 km) from the Port.

SECTION XIV

SAFETY INSTRUCTIONS FOR SHIPS CREW MEMBERS

Access to and From Vessels

Under no circumstances enter the container blocks or any other working area. Do not pass under working cranes while loads are in motion over a ship's side.

Crew members wishing to go ashore or visit the Seafarer's Centre must use the FREE BUS SERVICE* provided.

NOTE: There is NO pedestrian access to the quay.

Multi-lingual leaflets describing these requirements are placed on all ships. Extra copies may be obtained from the Dock Tower, Safety Department or the Seafarers Centre.

The riding of bicycles on all quays is forbidden.

* The Seafarers' Centre is manned between 1000 and 2200 daily.

Safety during Cargo Handling Operations

It is strongly recommended that you:

- Always wear a safety helmet
- Always wear protective footwear
- Always wear a high visibility vest
- Always stay at least one container away from any container movements
- Do not work over adjacent open holds
- Keep walkways and passageways clear

SAFE WORKING PRACTICE SHIPWORKERS RIGGERS

 <p>DO NOT WORK OVER ADJACENT OPEN HOLDS.</p>	 <p>BE ALERT FOR OPEN SPACES, MANHOLES AND BOOBY HATCHES.</p>	 <p>STAY CLEAR WHEN CONTAINERS ARE BEING PLACED OR REMOVED - WEAR SAFETY HELMETS.</p>
 <p>SECURE LASHING GEAR TO DESIGNATED TIE-DOWN DEVICES ONLY.</p>	 <p>KEEP WALKWAYS AND PASSAGEWAYS CLEAR OF GEAR TO PREVENT TRIPS AND FALLS - WEAR SAFETY BOOTS.</p>	 <p>PLACE ALL LASHING GEAR IN STORAGE BINS WHEN NOT IN USE.</p>
 <p>WHEN CONNECTING 3 HIGH LASHING BARS, BE AWARE OF THE POSITION OF YOUR MATE, IN CASE YOU NEED TO DROP IT.</p>	 <p>IF A PORTABLE LADDER IS USED, HAVE YOUR PARTNER SECURE THE LADDER AS YOU ARE CLIMBING.</p>	 <p>BEWARE ENSURE YOU ARE AT LEAST ONE CONTAINER AWAY WHENEVER PRACTICABLE DURING ALL CONTAINER MOVEMENTS.</p>

MAKE FELIXSTOWE SAFE

DON'T STAND INTO DANGER ON SHIPS

MAKE FELIXSTOWE SAFE

SECTION XV

USEFUL TELEPHONE NUMBERS

Portmaster	+ 44 (0) 1394 604780
Dangerous Goods Officer	+ 44 (0) 1394 604532
Dock Tower	+ 44 (0) 1394 604724

EMERGENCIES

+ 44 (0) 1394 604300

Emergency Services 24 hrs – for Fire Service	+ 44 (0) 1394 604731
Safety Manager	+ 44 (0) 1394 604676/4731
Ambulance	+ 44 (0) 1394 604731
Health Centre	+ 44 (0) 1394 604742
Police Station Control Room	+ 44 (0) 1394 604747
Port Health	+ 44 (0) 1394 603469/603472
Towage: Svitzer Towage Ltd	+ 44 (0) 1394 603162

EXTERNAL

Harwich Haven Authority VTS Centre	+ 44 (0) 1255 243000
HM Customs & Excise Drugs Line	0800 595000
Seafarers Centre	+ 44 (0) 1394 673599
Bus Service	+ 44 (0) 1394 613502