
Page 1 of 19

Health and Safety
Executive

HSE Books

This is a free-to-download, web-friendly version of HSR28, (first edition,
published 1988). This version has been adapted for online use from HSE’s
current printed version.

You can buy the book at www.hsebooks.co.uk and most good bookshops.

ISBN 978 0 1188 5457 3
Price £2.50

This publication is a guide to the regulations, and provides practical guidance,
on the loading and unloading of fishing vessels, both onboard and on the
quayside.

It is aimed at those who have duties under the regulations, including owners of
fishing companies, skippers of fishing vessels, quayside operators and others
who have a vested interest in these activities.

A guide to the Loading and
Unloading of Fishing Vessels
Regulations 1988
Health and Safety Regulations No. 28

Guidance on Regulations

	 Page 2 of 19

Health and Safety
Executive

© Crown copyright 1988

First published 1988

ISBN 978 0 1188 5457 3

All 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 copyright owner.

Applications for reproduction should be made in writing to:
The Office of Public Sector Information, Information Policy Team,
Kew, Richmond, Surrey TW9 4DU or e-mail: licensing@opsi.gov.uk

This guidance is issued by the Health and Safety Executive. Following the guidance
is not compulsory and you are free to take other action. But if you do follow the
guidance you will normally be doing enough to comply with the law. Health and
safety inspectors seek to secure compliance with the law and may refer to this
guidance as illustrating good practice.

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 3 of 19

Health and Safety
Executive

Contents
Foreword 5

Introduction 6

Regulation 1 Citation and commencement 7

Regulation 2 Interpretation 7

Regulation 3 Application 8

Regulation 4 Duties 8

Regulation 5 Safe working place and safe access 9

	 Access to and safety about the workplace 9
	 General 10
	 Shore to ship 11
	 Ship to ship 11
	 Ships’ holds 11
	 Slippery surfaces 12

	 Lighting 12

	 Rescue and fire fighting 12
	 Rescue 12
	 Fire fighting 13

Regulation 6 Safety of work and equipment 13

	 Planning and execution 13
	 General safety 13
	 Confined spaces 14

	 Plant and equipment 14
	 General 14
	 Lifting plant 15
	 Machinery 16
	 Electrical 16
	 Vehicles 16

Regulation 7 Exemption certificates 17

Regulation 8 Enforcement 17

Appendix Health and Safety at Work etc Act 1974, Section 4 18

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 4 of 19

Health and Safety
Executive

Note

1 	 Throughout this document, paragraphs are marked to indicate whether they
are Regulations (also printed in italics) or Guidance. In addition the paragraphs are
colour coded as follows:

	 Regulation
	 Guidance

2 	 Cross references in the Guidance which quote a paragraph number and no
Regulation number refer to a paragraph under the same Regulation. In cases where
a paragraph under a different Regulation is quoted, the cross reference also gives
the number of the Regulation.

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 5 of 19

Health and Safety
Executive

Foreword
This document has been drawn up in discussion with the British Ports Federation
Ltd (formerly the British Ports Association), the main trade associations, and
representatives of the fishing industry, including employers, employees, unions
and those who manage fish quay activities. It takes account of the views of those
consulted and provides practical guidance for persons concerned in ports and at
quays elsewhere with the loading and unloading of fishing vessels, both on board
and on the quayside. It is aimed particularly at those who have duties under the
Loading and Unloading of Fishing Vessels Regulations 1988, and gives advice on
the interpretation of and methods of compliance with these Regulations. Any other
means giving the same standard of protection would be acceptable. It is intended
to complement the Recommended code of safety for fishermen, produced by the
Department of Trade (now Transport) in 1978, which contains a great deal of useful
advice aimed at safety on board fishing vessels while at sea catching fish.

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 6 of 19

Health and Safety
Executive

Introduction
The Loading and Unloading of Fishing Vessels Regulations 1988 (SI 1988 No
1656) are designed to complement the Docks Regulations 1988, which specifically
exclude fishing vessel activities. The Fishing Vessels Regulations are much
simpler, including only two technical regulations and this reflects the relatively
less hazardous nature of the industry. Together with several codes of Merchant
Shipping Regulations dealing with occupational health and safety, these two sets of
Regulations will replace and update the Docks Regulations 1934 (which deal with
very limited aspects of the loading and unloading of fishing vessels). They will also
satisfy the relevant articles of an International Labour Office Convention (lLC 152)
dealing with the health and safety of dockworkers.

The Regulations and Guidance are intended particularly to achieve safe means of
access and places of work, and safe plant, including vehicles. The Guidance is
aimed at both employers and employees’ representatives.

Regulation 1 - Citation and commencement

These Regulations may be cited as the Loading and Unloading of Fishing Vessels
Regulations 1988, and shall come into force on 1st January 1989.

Regulation 2 - Interpretation

In these Regulations, unless the context otherwise requires -

‘the 1974 Act’ means the Health and Safety at Work etc. Act 1974;

‘dock gate’ means any lock gate or other gate which can close off the entrance to
the dock or part of the dock from the sea or other waterway but does not include
any gate on land which controls access by vehicles or pedestrians;

‘fishing vessel’ means any description of craft used for the transport or storage of
wet fish, whether used in navigation or not, but does not include a craft when
used -

(a) 	 for the principal purpose of carrying passengers or goods other than wet
fish; or

(b) 	 solely for sport or recreation;

‘fish loading process’ means the loading, unloading, moving or handling of wet
fish on, at, or nearby any quay or on any fishing vessel when moored at the quay,
or any activity incidental to those activities including the mooring, fuelling and
provisioning of the fishing vessel at the quay or the transfer of wet fish from one
fishing vessel to another when at least one of the fishing vessels is moored at the
quay;

‘handling’ includes gutting of wet fish and loading of wet fish for transport, but does
not include tinning, freezing solid in blocks, curing, freeze-drying or other means of
processing;

‘maintained’ means maintained in an efficient state, in efficient working order and in
good repair;

Regulation

1

Regulation

2

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 7 of 19

Health and Safety
Executive

‘processed’ or ‘processing’ does not include keeping fish, molluscs or crustaceans
(or part of them) fresh by placing them on ice;

‘quay’ includes any wharf, jetty or dock;

‘skipper’ means the person (except a pilot) having command or charge of the
fishing vessel;

‘wet fish’ includes all fish, molluscs and crustaceans whether living or dead but
does not include -

(i) 	 fishmeal, fish manure or fish guano, or
(ii) 	 fish, molluscs or crustaceans which are, or have been, tinned,

frozen solid in blocks, or otherwise processed.

1 	 The definitions of ‘fishing vessel’, ‘fish loading process’ and ‘wet fish’ used in
the Loading and Unloading of Fishing Vessels Regulations (hereafter referred to as
‘The Regulations’) are designed so that the Regulations dovetail, and are consistent
with, the Docks Regulations 1988.

2 	 ‘Fish loading process’ has a wide meaning and includes all activities
connected with the unloading of wet fish both on the fishing vessel, when moored
at the quay, and on the quayside. Fish markets where they take place on the
quayside are thus covered. Incidental matters such as mooring, fuelling and
provisioning also fall within the definition. Provisioning includes the loading of ice
from the quay into the fishing vessel. All incidental activities at fish quays up to and
including the loading of the fish for despatch are covered. However, processing or
packaging operations will not be covered as these activities are already subject to
the Factories Act 1961.

3 	 The definition of ‘fishing vessel’ is designed to ensure that all vessels which
transport or store wet fish are subject to the Regulations, except those whose
main function is carrying other goods, or passengers, and those which are used
solely for sport or recreation. Fish cages used at fish farms are not covered by the
definition although well boats used for transporting fish at fish farms are included.

4 	 ‘Quay’ includes all structures whether floating or not which can be described
as a wharf, jetty or dock, whether they are in a port or harbour, or on a river or
canal, but does not include beach landing sites nor the banks themselves of rivers
and canals.

5 	 The exclusion of, for example, fishmeal, and frozen or tinned fish, from the
definition of ‘wet fish’ means that the loading and unloading of such items will not
be subject to the Regulations, but will be covered by the Docks Regulations 1988.

6 	 The term ‘reasonably practicable’ is not defined but appears in Regulations
5 and 6. It has however been interpreted (Edwards v National Coal Board (1949))
as a narrower term than ‘physically possible’ and requires that the quantum of risk
involved should be weighed against the remedial measures, whether in terms of
money, time or trouble. If the risk is insignificant when compared with the measures
required to rectify the problem, then compliance will not be reasonably practicable.
Correspondingly, where rectification requires or costs little in comparison with the
risk involved, then action will need to be taken. For situations intermediate between
these two extremes, the degree of action necessary to discharge the legal duty
will need to be considered in each case. The term ‘practicable’ imposes a stricter
standard and is generally taken to refer to measures which are possible in the light
of current knowledge and invention (Adsett v K and L Steelfounders and Engineers
Ltd (1953) and other High Court decisions).

Guidance

2

Regulation

2

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 8 of 19

Health and Safety
Executive

Regulation 3 - Application

These Regulations shall apply to and in relation to all fish loading processes in
Great Britain.

1 	 Safety legislation which applies to or at quays where a fish loading process as
defined is carried out comprises the Health and Safety at Work etc Act 1974 (the
HSW Act) and certain of its relevant statutory provisions, primarily the Loading and
Unloading of Fishing Vessels Regulations 1988. These Regulations deal with the
safe handling of wet fish in British ports and at quays elsewhere in Great Britain,
both on board ship and at the quay, where this is carried out commercially. They
cover activity on the quay up to and including loading on to vehicles which are
intended to remove the fish from the quay, but not beyond this point. Fish markets,
where they take place on the quay, are therefore included (see paragraph 2 of the
Guidance to Regulation 2).

2 	 The Regulations apply at fish farms in respect of any work falling within
the definition of ‘fish loading process’. This will include any handling of wet fish
(whether alive or dead) at fixed or floating quays.

3 	 ‘Pleasure craft’ are excluded from the scope of the Regulations by virtue of
the definition of ‘fishing vessel’ (see paragraph 3 of the Guidance to Regulation 2).

4 	 Handling on the quay of wet fish delivered to the quay other than by sea, eg
in containers transported by road, is covered by the Regulations.

5 	 The Regulations do not apply to other premises at the quayside, such as
factories which fall within the scope of the Factories Act 1961, except to the extent
that they are used for purposes incidental to fish handling activities, eg fuelling or
provisioning fishing vessels.

6 	 The Regulations do not apply to the unloading of fish from fishing vessels at
beach landing sites, nor at river and canal banks other than at a quay.

7 	 The Regulations apply to both UK and foreign registered vessels. Vessels
are also covered by safety regulations made under merchant shipping legislation.
These include the Fishing Vessels (Safety Provisions) Rules 1975. The advisory
Recommended code of safety for fishermen issued in 1978 by the Department of
Trade (now Transport) is also relevant. Reference is made to these as appropriate in
the Guidance that follows.

Regulation 4 - Duties

It shall be the duty of every -

(a) 	 employer;
(b) 	 self-employed person;
(c) 	 skipper of a fishing vessel; and
(d) 	 other person on whom a duty is imposed by section 4 of the 1974 Act,

to comply with all provisions of these Regulations, but such a duty shall extend only
to matters within his control.

Regulation

3

Guidance

3

Regulation

4

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 9 of 19

Health and Safety
Executive

1 	 The Regulations address certain aspects of the safety of persons engaged in
the fish loading process and duties are placed on various kinds of person generally
having control of work, plant or premises. The duties apply to the extent to which a
person actually has control, and thus several persons engaged in a given operation
may carry legal duties for its safe conduct. For example, the skipper of a fishing
vessel would have responsibilities to ensure that members of his crew taking
part in the work did so in a way which was safe both for themselves and other
participants. The employer of shore-based workers engaged in the same work
would have similar responsibilities for his own staff. Neither duty holder would be
discharging his obligation satisfactorily if he failed to co-ordinate the activities of
the various people engaged in the work so as to avoid confusion which might lead
to danger. Regulation 6 calls for work to be properly planned and executed, giving
added force to this point.

2 	 Duties for compliance with the Regulations are placed on persons already
holding duties under Section 4 of the HSW Act, reproduced in the Appendix.
This provision might for example place duties on owners or persons (including
corporate bodies) who exercise control in any degree over the plant, premises
or operation. Thus the owner of a fishing vessel would normally share with the
skipper responsibility for the maintenance in a safe condition of a ship-board
winch used in the loading or unloading process. Similarly, the operators of a quay
in a port or elsewhere may share responsibility with an individual employer for the
safety of dockside equipment, eg ladders and fenders. In the event of damage,
say, to a quayside ladder, the relative responsibilities will depend on the precise
circumstances which led to the ladder becoming damaged.

3 	 Other provisions in Sections 2-4 and 6-8 of the HSW Act also put general
duties on persons regarding matters at fish quays not specifically addressed in
these Regulations.

4 	 The Regulations contain no reference to the duties of employees. This is not
because there are no such duties, but because they are already covered in Section
7 of the HSW Act. This requires employees to take reasonable care of themselves
and others, and to co-operate with their employer in discharging the employer’s
legal obligations.

Regulation 5 - Safe working place and safe access

Access to and safety about the workplace

(1) 	 Subject to paragraph (2) below, there shall be provided and properly
maintained a safe place of work for any person engaged in a fish loading process,
and safe access to and egress from that place of work or any other place which
any person has to visit for the purpose of the fish loading process.

(2) 	 So far as is reasonably practicable all floors, decks, surfaces, stairs, steps,
passages and gangways in any place described in paragraph (1) above shall be
kept free from any substance likely to cause persons to slip or fall or vehicles to
skid.

Guidance

4

Regulation

5(1)-(3)

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 10 of 19

Health and Safety
Executive

(3) 	 There shall be provided secure and adequate fencing at the following places
where persons are engaged in fish loading processes, that is to say -

(a) 	 every break, dangerous corner or other dangerous part or edge of a
quay;

(b) 	 every open side of a gangway, footway over a bridge, caisson or dock
gate; and

(c) 	 any other place not being a quay where any person working or passing
might fall a distance of more than 2 metres;

except in so far as such fencing is impracticable because of the nature of the work
carried out there and either work is in progress or there is a short interruption for a
meal or other purpose.

General

1 	 Safe access should be provided to and from any place of work on shore or the
vessel which any person has to visit for or incidental to the purpose of fish handling.

2 	 Where there are dangerous parts at the edge of a quay, such as a break,
where a person is more than ordinarily liable to fall into the water, or at the open
sides of gangways, bridges, footways, caissons or lock gates where a person is
liable to fall into the water, or any other place where a person is liable to fall more
than 2 metres, adequate fencing should be provided and maintained in a proper
condition.

3 	 Fencing is not required under Regulation 5(3) at straight and level quaysides,
nor at edges which by virtue of the nature of the work in progress must remain
unfenced during that work. This will extend to short intervals in the work including
mealtimes; but after work has totally ceased for the day, if the edges remain a
danger, they should be securely fenced if practicable. Any new fencing provided
should have a height of at least 1 metre. Where rail fencing is provided, there should
be an intermediate rail at about 0.5 metre. This standard should also be met for
existing installations as and when they are replaced. The rails may where necessary
consist of taut wire or taut chain. Fencing should be securely constructed to sustain
the weight of persons falling against it.

4 	 Guard rails and guard wires on board vessels should meet the standard set out
in the Fishing Vessels (Safety Provisions) Rules 1975 (Rule 63). Further advice may
be found in Section 4 of the Recommended code of safety for fishermen.

5 	 During the discharge of fish from a vessel’s hold, where no hatch coaming is
provided, adequate and suitable temporary guard rails should be provided where
practicable.

6 	 Wherever possible the use of portable ladders should be avoided but when
their use is necessary they should be of sound material, good construction,
adequate strength and be properly maintained. Wooden ladders should not be
painted but treated with preservatives that do not conceal defects which would
otherwise be visible.

7 	 Effective steps should be taken to prevent any portable ladder in use from
slipping or collapsing, and to ensure that it extends at least 1 metre above the place
of landing to which it provides access unless there is another adequate handhold.

8 	 Rope ladders should only be used in accordance with the Recommended
code of safety for fishermen.

Regulation

5(1)-(3)

Guidance

5(1)-(3)

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 11 of 19

Health and Safety
Executive

Shore to ship

9 	 Safe means of access should be provided and maintained from shore to ship.
Skippers, shoreside employers, owners, self-employed persons, employees and
others have responsibilities in this regard, but extending only to matters within their
control. In general, it is for the skipper to check that safe access is available for use
by his crew and others involved in loading and unloading operations. To achieve
this, he will often need to make suitable arrangements with the port operator or
owner regarding the use of, for example, quayside ladders. The port operator or
owner will have the primary responsibility for the maintenance of such ladders (but
see, for example, paragraph 2 of the Guidance to Regulation 4 and paragraph 6
of the Guidance to Regulation 6(1)). Persons may step ashore if the vessel is level
with, moored at and adjacent to the quayside but they should not be required
to jump ashore or on board. Factors to be taken into consideration in assessing
whether suitable means of access has been provided include the state of the sea
and tidal variations, which may be considerable, and the fact that access is likely to
be required at night as well as during the daytime.

10 	 In general, fishing vessels are too small to carry access gangways of sufficient
size to cater for the wide range of tidal conditions. Therefore, as far as practicable,
an adequate number of fixed ladders or steps to afford access to and egress from
the number of vessels which normally use the quay should be provided and used,
particularly where vessels are lower than the quay. Such ladders or steps should be
properly maintained and adequately protected against damage by vessels.

11 	 At new quays, fixed ladders are normally provided at least every 30 metres.
Ladders are best protected by recessing in the quayside wall although other means
such as fendering of sufficient strength may also be used.

12 	 Where portable ladders have to be used, because there is neither permanent
quayside access nor a suitable gangway, these should be of adequate size and
strength, properly maintained and adequately secured. See also paragraphs 6 to
8 above. Where a ladder is resting against bulwarks or rails, suitable safe access
from the ladder to the deck should be provided.

13 	 Section 4 of the Recommended code of safety for fishermen contains further
advice on ladders carried on board ship.

Ship to ship

14 	 There should be safe access between vessels where they are berthed
alongside each other. Vessels should be tightly moored together. Where there is a
substantial difference in height, access should generally be provided by the vessel
with the higher freeboard. Where there is no significant difference in freeboard, the
vessel lying outboard should provide the access.

Ships’ holds

15 	 Access into ships’ holds should be by means of fixed hold ladders where
these are provided, or alternatively by portable ladders which should extend at least
1 metre above the landing point. These should be of adequate size and strength,
properly maintained and adequately secured. Paragraphs 6 to 8 above give further
advice on the use of portable ladders.

Guidance

5(1)-(3)

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 12 of 19

Health and Safety
Executive

Slippery surfaces

16 	 Suitable arrangements should be made to deal with slippery surfaces.
Spillages of oil, grease, fish slime or other such substances on decks or quays
should be removed by an appropriate method such as salting, sanding, use of
absorbent material, sweeping, water jetting or cleaning, as frequently as necessary
to prevent persons slipping, or vehicles skidding, so far as reasonably practicable.

17 	 ‘Reasonably practicable’ should be interpreted in the light of paragraph 6 of
the Guidance to Regulation 2. For example, it is recognised that unloading fish
will continuously generate fish slime and decks cannot therefore be kept free of
slime all through the unloading process. Suitable steps should however be taken
at appropriate intervals to keep the decks as clear as the fish unloading process
will permit, and adequate cleaning should in any case be carried out at the end of
the day’s work. The responsibility for cleaning will generally lie with those persons
carrying out the work which gives rise to spillages, in other words, those persons
having control of that work.

Lighting

(4) 	 Each part of a quay or fishing vessel where persons are engaged in a fish
loading process, and every means of access to and egress from there, shall be
suitably and adequately lighted.

1 	 Lighting which is adequate for accurate and safe working, and for safe
access, should be provided and maintained for wet fish handling operations. It
should be reasonably constant and uniform, minimising sharp contrasts. Work
should be arranged, so far as is reasonably practicable, such that it is not
necessary to work in deep shadow. Lighting should be arranged so as to minimise
glare to persons including those navigating ships. It should also make clear any
warning signs.

Rescue and fire fighting

(5) 	 Where persons are engaged in a fish loading process there shall be provided
adequate and suitable -

(a) 	 rescue and life-saving equipment;
(b) 	 means to effect escape from danger; and
(c) 	 fire-fighting equipment,

and they shall be spaced at intervals that are reasonable in all the circumstances
and properly maintained.

Rescue

1 	 Life-saving appliances and means of support or escape at or near the surface
of the water should be provided and maintained.

2 	 These should include

(a) 	 ladders on quay walls and, if necessary, handholds at water level, and
(b) 	 life-saving appliances.

Guidance

5(1)-(3)

Regulation

5(4)

Guidance

5 (4)

Regulation

5(5)

Guidance

5 (5)

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 13 of 19

Health and Safety
Executive

3 	 Where life-saving appliances include lifebuoys, these should meet either of the
standards set out in Schedule 9 of the Merchant Shipping (Life Saving Appliances)
Regulations 1986 (SI 1986 No 1066). A suitable lifeline of a length adequate for
the circumstances of the quay should be attached to each life-saving appliance.
Alternatively a separate throwing line may be provided, which should have
adequate buoyancy to prevent it sinking. It is recommended that a drill is carried
out from time to time to ensure familiarity with, and the continuing adequacy of, the
life-saving appliances provided. Life-saving appliances should generally be provided
at intervals of no more than 100 metres.

4 	 In general, ladders will have been provided for access as in paragraphs 10
and 11 of the Guidance to Regulation 5(1)-(3). Where ladders are spaced at more
than 100 metre intervals, intermediate handholds such as chains, fenders or similar
arrangements should be provided.

Fire fighting

5 	 In general, apart from certain limited categories of building (eg offices and
factories), the Fire Precautions Act 1971 will not apply and the only relevant
legislation will be Regulation 5(5)(c). Where there is an identifiable risk, for example,
during the fuelling of vessels, suitable and adequate means for fighting fire should
be provided and kept available for use (both on shore, and also on the vessel - see
paragraph 7 below). The equipment should be operated only by those competent
to do so. It should be capable of being brought rapidly into use and be adequate
to enable a fire in its early stages to be extinguished or so controlled as to prevent
persons being trapped in the expected interval between discovery of the fire and
the arrival of the Fire Brigade, who should normally be summoned except where
this is clearly unnecessary.

6 	 The provision of suitable fire-fighting equipment may in certain cases also
be appropriate to deal with, for example, risks from the ignition of accumulations
of rubbish. Such instances could start off as minor fires but prompt action might
be necessary to prevent these spreading to operations such as fuelling. Fuel lines
should be maintained in sound condition.

7 	 Requirements concerning fire precautions and fire fighting on board vessels,
are contained in the Fishing Vessels (Safety Provisions) Rules 1975. In addition,
advice may be found in Section 9 of the Recommended code of safety for
fishermen. In general, fire-fighting equipment on board vessels is for fighting fires
on, and enabling escape from, vessels, rather than the quayside.

Regulation 6 - Safety of work and equipment

Planning and execution

(1) 	 Every fish loading process shall be planned and executed in such a manner
as to ensure, so far as is reasonably practicable, that no persons will be exposed
to danger.

General safety

1 	 All wet fish handling at the quay should be planned and carried out so as
to avoid danger, so far as reasonably practicable. This includes providing and
maintaining a safe place of work and safe systems of work whenever wet fish
handling is taking place.

Guidance

5 (5)

Regulation

6(1)

Guidance

6(1)

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 14 of 19

Health and Safety
Executive

2 	 The dock, port or quay areas used for wet fish handling should be adequate
for the purpose, properly maintained and kept free from substances and other
obstacles likely to cause a danger.

3 	 Any defects likely to cause danger should be reported to the responsible
person having control of such matters so that corrective action may be taken.

4 	 Safety devices, appliances and equipment should not be interfered with nor
misused and all persons concerned should make use of the safeguards provided
(see also paragraph 11 of the Guidance to Regulation 6(2)).

5 	 Loose gear and equipment should be safely stowed when not in use.

6 	 Suitable and sufficient mooring facilities, eg bollards, should be provided
and sited conveniently to the access locations. Vessels should not under any
circumstances be moored to ladders or handholds.

7 	 Individuals should be aware of the effect of alcohol as this affects the safety of
work on board vessels and on the fish quay. Persons suffering from the effects of
excess alcohol should not be considered fit to unload fishing vessels.

Confined spaces

8 	 Dangers in confined spaces include the risk of being overcome from either
oxygen deficiency (possibly due to rusting) in enclosed void or ballast tanks, or
toxic or asphyxiant atmospheres arising from the decomposition of fish or other
organic matter in such places as fish holds. Dangerous atmospheres can also arise
from the use or leakage of chemicals or from welding or flamecutting.

9 	 A confined space should not be entered when there is reason to believe
that there may be or may arise a danger of persons being overcome by a toxic or
irrespirable atmosphere, unless suitable precautions are taken.

10 	 Precautions which may need to be taken include atmospheric testing,
instituting a safe system of work (including arrangements for rescue), and the
wearing of suitable breathing apparatus. Suitable training in such matters is
necessary for persons who enter confined spaces. Guidance Note GS 5 Entry into
confined spaces, issued by the Health and Safety Executive gives general advice
and information on this matter. Section 8.4 of the Recommended code of safety for
fishermen also contains relevant advice.

11 	 It should be remembered that hazards can also arise from flammable
atmospheres in confined spaces, and suitable precautions will be necessary.

Plant and equipment

(2) 	 Where persons are engaged in a fish loading process, so far as is reasonably
practicable safe plant and equipment shall be provided and properly maintained.

General

1 	 Safe plant and equipment should be provided and properly maintained. All
lifting plant, machinery, vehicles and ladders used in a fish loading process are
included.

Guidance

6(1)

Regulation

6(2)

Guidance

6(2)

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 15 of 19

Health and Safety
Executive

Lifting plant

2 	 The handling system should include suitable and effective arrangements
to ensure that adequate and suitable lifting plant is available, and that all other
plant and equipment, and any special gear necessary to implement the system is
available and used. See paragraph 17 below concerning the training of lifting plant
operators.

3 	 No lifting appliance (eg a crane or lift truck) or associated gear (eg a chain or
wire rope sling) should be used in a fish loading process unless it is:

(a) 	 of good design and construction, and
(b) 	 of adequate strength for the purpose for which it is to be used, and
(c) 	 of sound material and free from patent defect, and
(d) 	 properly installed and assembled, and
(e) 	 properly maintained.

4 	 All lifting plant should be maintained and should be visually inspected by a
responsible person such as the skipper of the vessel, or the person in charge of
shoreside staff, or a person nominated by either of these, on each occasion before
loading or unloading of a vessel commences. Such an inspection may only need to
be brief, but should enable the responsible person to verify that the lifting plant has
been properly rigged and is safe for its intended use.

5 	 In addition, the plant owner or user should arrange for systematic preventive
maintenance to be undertaken, since the requirement for maintenance implies more
than merely repairing defects as they become apparent through malfunction or
following examination. Preventive maintenance which may, and very frequently will,
be in-house should include regular routine inspection by a person who is competent
to assess whether the lifting plant is safe for continued use. This will clearly be more
detailed than the inspection before use described in paragraph 4 above, but should
be carried out at intervals appropriate to the nature of the plant and its frequency
of use. On average, a period of about one month between inspections will be
appropriate. Such inspections will not normally involve proof load testing.

6 	 Lifting plant used to handle loads in excess of 250 kg should be tested by a
competent person after installation and following any major repair; and should be
thoroughly examined once in every twelve month period by a competent person.
The results of these tests and examinations should be recorded and kept in a safe
place for a period of at least two years. A competent person in this context should
have such practical and theoretical knowledge and actual experience of the lifting
plant concerned as will enable him to detect defects or weaknesses which it is the
purpose of the examination to discover, and to assess their importance in relation
to the strength, stability and functions of the lifting plant. Provided that the person
selected can meet these requirements, such examinations may be carried out in-
house.

7 	 Winches and hoists aboard fishing vessels used in the fish loading process
should comply with Section 6 of the Recommended code of safety for fishermen.

8 	 Lifting operations should be conducted in a safe and proper manner. No load
greater than the safe working load (in the case of a crane, for that particular radius,
if relevant) should be applied to lifting appliances except for the purpose of a test
carried out by a competent person (see paragraph 6 above).

9 	 No box, basket or similar container, or pallet, should be used to lift any load
unless it is of good construction, good repair and of adequate strength for this
purpose.

Guidance

6(2)

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 16 of 19

Health and Safety
Executive

10 	 If lifting plant is also used for dock operations as defined in the Docks
Regulations 1988, it should comply with the additional requirements of those
Regulations.

Machinery

11 	 All dangerous parts of machinery should be securely guarded during normal
use. This should not however preclude the minimum exposure of moving parts
where this is necessary for normal operation of a machine such as, for example,
a saw or a grinding wheel. Also, it should not prevent the examination, testing
and adjustment of a machine by a competent person who has established a safe
system of work, which may include guard removal where there is no alternative.
A safe system of work should also cover maintenance and similar work when the
safeguards have been removed. The system should describe methods of isolating
machinery and preventing it being restarted before it is safe to do so.

12 	 In most cases, for example transmission machinery driving winches or
conveyors, complete enclosure with a fixed guard will be appropriate although
the point at which a rope runs on to a winch drum, and the winch drum itself are
not required to be guarded. Other parts which require protection include intakes
at belt conveyors and traps between fixed and moving parts at paddle or bucket
elevators. Guarding should effectively prevent bodily access to these danger points.

13 	 Relevant British Standards include BS 5304 Code of Practice for safety of
machinery and BS 5667: Part 19: 1980 Specification for continuous mechanical
handling equipment - Safety requirements - Belt conveyors.

Electrical

14 	 All electrical equipment and installations should be so constructed, installed,
operated and maintained so as to prevent danger, especially taking into account
the weather and the marine environment in which they will be located and used.

Vehicles

15 	 Owners, hirers or users of vehicles, including lift trucks, used in the handling of
wet fish within the scope described in paragraph 1 of the Guidance to Regulation
3 should ensure that they are in safe working order and properly maintained. This
should include suitable inspections of such a frequency by a competent person so
as to ensure that the vehicle is maintained in a safe condition. Particular attention
should be directed at the brakes, tyres, steering, lights (including brake and
direction indicators) and driver’s visibility. In the case of road vehicles these should
be of a standard that at least satisfies the relevant requirements that would apply
on a public highway.

16 	 Drivers should use their vehicles in a safe manner. Passengers should only
be carried when the vehicle has places specifically provided for that purpose. A
suitable and safe traffic movement system should be set up appropriate to the
circumstances by the person having overall control of the premises or quay.

17 	 Drivers of vehicles and operators of lifting plant used in wet fish handling
should be authorised and adequately trained, competent to carry out the tasks
concerned and should be at least 18 years of age (or, in the case of vehicles, hold
a full driving licence for that class of vehicle).

Guidance

6(2)

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 17 of 19

Health and Safety
Executive

18 	 Vehicles carrying wet fish and used or driven on a dock estate, but outside
the scope of these Regulations as defined (see paragraph 1 of the Guidance to
Regulation 3), may nevertheless still be subject to other relevant legislation, eg
the Docks Regulations 1988, the HSW Act 1974, and the Road Traffic Acts and
Regulations.

Regulation 7 - Exemption certificates

(1) 	 Subject to paragraph (2) below, the Health and Safety Executive may, by
certificate in writing, exempt any person or class of persons, or activity or class of
activities to which these Regulations apply, from any requirement imposed by these
Regulations and any such exemption may be granted subject to conditions and to
a limit of time and may be revoked by a certificate in writing at any time.

(2) 	 The Executive shall not grant any such exemption unless, having regard to the
circumstances of the case, and in particular to -

(a) 	 the conditions, if any, which it proposes to attach to the exemption; and
(b) 	 any other requirements imposed by or under any enactment which apply

to the case,

it is satisfied that the health and safety of persons who are likely to be affected by
the exemption will not be prejudiced because of it.

Regulation 8 - Enforcement

Notwithstanding the provisions of regulation 3, but without prejudice to regulation
5, of the Health and Safety (Enforcing Authority) Regulations 1977, the authority
responsible for enforcing -

(a) 	 these Regulations; and
(b) 	 sections 2 to 4 and 6 to 8 of the 1974 Act in relation to a fish loading

process,

shall be the Health and Safety Executive.

Guidance

6(2)

Regulation

7

Regulation

8

A guide to the Loading and Unloading of Fishing Vessels Regulations 1988	 Page 18 of 19

Health and Safety
Executive

Appendix - Health and Safety at
Work etc Act 1974, Section 4
4 	 General duties of persons concerned with premises to persons other
than their employees. (1) This section has effect for imposing on persons duties
in relation to those who -

(a) 	are not their employees; but
(b) 	use non-domestic premises made available to them as a place of work or as a
place where they may use plant or substances provided for their use there,
and applies to premises so made available and other non-domestic premises used
in connection with them.

(2) 	 It shall be the duty of each person who has, to any extent, control of premises
to which this section applies or of the means of access thereto or egress therefrom
or of any plant or substance in such premises to take such measures as it is
reasonable for a person in his position to take to ensure, so far as is reasonably
practicable, that the premises, all means of access thereto or egress therefrom
available for use by persons using the premises, and any plant or substance in the
premises or, as the case may be, provided for use there, is or are safe and without
risks to health.

	 (3) 	 Where a person has, by virtue of any contract or tenancy, an obligation of
any extent in relation to -

(a) 	 the maintenance or repair of any premises to which this section applies or any
means of access thereto or egress therefrom; or
(b) 	the safety of or the absence of risks to health arising from plant or substances
in any such premises;

that person shall be treated, for the purposes of subsection (2) above, as being a
person who has control of the matters to which his obligation extends.

	 (4) 	 Any reference in this section to a person having control of any premises
or matter is a reference to a person having control of the premises or matter in
connection with the carrying on by him of a trade, business or other undertaking
(whether for profit or not).

Published by HSE 02/10	������������� Page 19 of 19

Health and Safety
Executive

Further information

HSE priced and free publications can be viewed online or ordered from
www.hse.gov.uk or contact HSE Books, PO Box 1999, Sudbury, Suffolk
CO10 2WA Tel: 01787 881165 Fax: 01787 313995. HSE priced publications
are also available from bookshops.

For information about health and safety ring HSE’s Infoline Tel: 0845 345 0055
Fax: 0845 408 9566 Textphone: 0845 408 9577 e-mail: hse.infoline@natbrit.com or
write to HSE Information Services, Caerphilly Business Park, Caerphilly CF83 3GG.

British Standards can be obtained in PDF or hard copy formats from BSI:
http://shop.bsigroup.com or by contacting BSI Customer Services for hard
copies only Tel: 020 8996 9001 e-mail: cservices@bsigroup.com.

	Untitled
	A guide to the Loading and Unloading of Fishing Vessels Regulations 1988
	Health and Safety Regulations No. 28
	Guidance on Regulations

	Contents
	Foreword
	Introduction
	Regulation 1 - Citation and commencement
	Regulation 2 - Interpretation
	Regulation 3 - Application
	Regulation 4 - Duties
	Regulation 5 - Safe working place and safe access
	Access to and safety about the workplace
	General
	Shore to ship
	Ship to ship
	Ships’ holds
	Slippery surfaces

	Lighting
	Rescue and fire fighting
	Rescue
	Fire fighting

	Regulation 6 - Safety of work and equipm
	Planning and execution
	General safety
	Confined spaces

	Plant and equipment
	General
	Lifting plant
	Machinery
	Electrical
	Vehicles

	Regulation 7 - Exemption certificates
	Regulation 8 - Enforcement
	Appendix - Health and Safety at Work etc
	Further information

