

Inner Harbour Community Liaison Group

Date:	Tuesday 17 November 2020Time: 5pm-6.30pm
Location:	Fremantle Ports Administration Building
Chair:	Dr Simon Avenell
Attendees:	
	Community representatives: Ann Forma and Gerard MacGill, North Fremantle Precinct Cr Hannah Fitzhardinge, City of Fremantle Eric Wilson, Port Beach Users Group and Polar Bears Carol Shannon, Leeuwin Ocean Adventure Foundation Michelle Taylor, Fremantle Chamber of Commerce David Earl, Fremantle Arts Centre Precinct Michael Kitafuna, Flying Angel Club Rod Murray, South Fremantle Precinct Ron Kawalilak, Gibson Park Precinct John Dowson and David Hawks, The Fremantle Society Inc. Shirley Burbidge, Fremantle Volunteer Heritage Guides Leah Adams, Fremantle Park Association Carol Hoad, Notre Dame University Maryrose Baker, Fremantle Inner City Residents' Association C r Andrew McPhail, Town of East Fremantle Stuart Gunning, Rottnest Island Authority Fremantle Ports' representatives Chris Leatt-Hayter, CEO Sean Craig, General Manager Business Strategy and Sustainability Neil Stanbury, Manager Corporate and Community Relations Jane Edwards, Community Engagement Specialist Sue Hellyer, Manager Logistics Micole Lockwood, Westport Cr Andrew Sullivan, City of Fremantle Dennis Claughton, Flying Angel Club Cr Tony Watkins, Town of East Fremantle Don Whittington, Fremantle Park Association Robert Potts, Beaconsfield Precinct Sue-Lyn Aldrian-Moyle, Artsource Jason Fair and Gill Harrison, Western Australian Maritime Museum Danicia Quinlan, Fremantle Chamber of Commerce

	Agenda	Speaker
	 Welcome, apologies, request for other agenda items: 	Chair
	 Air quality monitoring (MB) 	
	 Port Beach/Leighton Beach parking (HF) 	
	Minutes of previous meeting accepted	
	 Actions arising from previous meeting: Westport Taskforce to be invited to provide a speaker to the next IHCLG meeting. (See Item 1.) Neil Stanbury to provide information at next meeting on Fremantle Ports' Community Investment Program guidelines. (See Item 4.) Gavin Bignell, General Manager Port Operations, to present to members. (Moved to next meeting.) 	
1.	Guest presentation: Westport Program Presentation was not shown but is attached to these minutes.	Tim Collins, Project Director
		Director
	Tim asked for questions and there was discussion on:	
	 the projected workforce in Kwinana - Tim said automation is a world trend; it means people will be doing different jobs and heavy vehicles would eventually probably become automated and driverless 	
	 the new Fremantle traffic bridge and rail bridge project - Tim said investment in rail in Fremantle is sensible; the current arrangements will reach capacity in the next few years and rail capacity needs to grow 	
	 the need for public consultation going forward and whether the Australian Navy will allow more port development in Cockburn Sound - Tim said Westport was closely engaged in consultation with the Navy 	
	 whether trade other than container trade will stay in Fremantle - Tim said Westport's primary focus was the container trade but Fremantle Ports was looking at the overall trade plan 	
	• Tim said new container facilities were needed because of increasing crowding on roads and bigger ships would come to Fremantle; by the 2040s Fremantle would not have sufficient depth for these larger ships and berths would be reaching the end of life.	

	Agenda	Speaker
2.	Trade	Chris
•	Year to date (July-October 2020):	
	 Total container trade is down 0.3%; Full Imports are up 3.7% and Full Exports are down 22.0% 	
	 Non-containerised Inner Harbour trade up 15.9% or 46,941 tonnes, mainly due to a major rise in exports of scrap metals, as well as imports of used motor vehicles and iron and steel products 	
	 Total port trade down 16.2% on the same period last year, mainly due to decreased bulk imports of crude petroleum and bulk wheat exports 	
•	Gesha Coffee video (not shown to save time but video is <u>here</u>): Fremantle's Gesha Coffee Co. imports raw coffee beans then roasts them and exports coffee products. The importing of its packaging, roasting equipment, espresso machines and grinders, and importing of beans and exporting coffee all happen through the Fremantle Inner Harbour, only a block away!	
•	Two recent ships with COVID-19 on board: Livestock ship <i>AI Messilah</i> (departed 8 November); bulk carrier <i>Key Integrity,</i> from Geraldton (departed 5 November).	
•	Cruise ships: New Australian Government directive - No cruise ships until 17 December 2020. Bookings at Fremantle (currently, subject to change): First call 14 January; 15 calls for 2021.	Sean
•	Annual report awards recently announced: WS Lonnie Awards (all State agency 2018-19 annual reports were judged):	
	 Ombudsman Western Australia Award for Complaints Handling (we've won it 4 out of the past 6 years) – 48 complaints received in 2018-19 	
	CPA Australia Award for Performance Reporting	
	 Gold Award for best report by a Government Trading Enterprise (GTE) (5th time in 6 years) 	
	Margaret Nadebaum Trophy for best GTE report (6 out of past 6 years).	
3.	Victoria Quay	Neil
•	Sheet pile works A, B & C berths, Victoria Quay continuing. Impressive Giken Silent Piler: Arrived for sheet piling for transformation of A Shed: only 3 in Australia; only one of this particular type; selected for unique combination of limited height and 100-year-old building – we're keen to limit the overall impact	

	Agenda	Speaker
	and excavation size usually associated with sheet piling; extremely environmentally friendly, producing low emissions and noise levels.	
•	Fremantle Ports has been managing E Shed Markets since 1 st August 2020. New centre manager Shahar Flanders has been appointed.	
•	New wayfinding signage on Victoria Quay is being introduced by January 2021: removing confusing/redundant signage; improved signage for drivers, pedestrians; signage for places of historical interest.	
•	E Shed Christmas Carnival, Saturday 12 December, 10am-4pm, free event, free rides, Santa, face painting, free popcorn and fairy floss, live music.	
•	Franco Andreone, Fremantle Ports' Manager Planning and Place Making, was made a life member of the Fremantle Chamber of Commerce in October.	
Qu	lestions/discussion:	
Vic Bo dis stu	hn Dowson asked for two reports to be provided to the Fremantle Society: ctoria Quay Steering Group full report and the VQ conservation plan by Ron dycoat. (Action : This request is to be considered by Fremantle Ports.) Other ccussion on film studio proposals (WA Government had called for RFP for film idios in WA). Chris said any proposals would be considered at the time they were esented.	
4.	Community investment	Neil
	 Fremantle Passenger Terminal Then and Now open day, Sunday 15 November was very successful with more than 1,500 people attending. 	
	Community investment guidelines outlined (see <u>https://www.fremantleports.com.au/community-education/community-investment/sponsorship-criteria</u>)	
	• Castaways sculpture exhibition, Rockingham: Sponsored the People's Choice Award (<i>Bait Ball</i> by Richard Aitken) and the Voter's Prize at the exhibition in late October; the creative reuse of materials aligns with our priority of environmental sustainability.	
	• Sponsored the stage at the well-attended South Fremantle Festival of Lights (Diwali) on Sunday 8 November.	
	• Founding sponsor of Impact 100 (Fremantle Foundation): Australian Dental Health Foundation won the major \$100,000 grant for 2020. The world-class clinic at St Patrick's Community Care Centre can now employ a permanent highly qualified nurse, assisting in creating a sustainable free dental service for people experiencing homelessness.	

Agenda	Speaker
 Staff volunteering at Native ARC: Fremantle Ports' employees' charitable partners 2020-21 are Fremantle Foundation COVID-19 WA Relief & Recovery Fund and Native ARC; a volunteer group recently revamped the worm farms and compost bays and created a new magpie enclosure. 	
 Fremantle Ports is sponsoring two open-water swims in December: Christmas 10K Swim, 19 December (Cockburn Masters Swimming Club) and Fremantle Ports Swim Thru, 12 December (Fremantle Masters Swimming Club). 	
 Sponsorship for two business awards: Rockingham Kwinana Chamber of Commerce Business Awards 2020 on 31 October and Fremantle Chamber of Commerce Business Awards 2020 on 20 November. 	
• Port Walks are continuing with the Friends of Fremantle Ports leading them.	
• First Reconciliation Action Plan: Fremantle Ports recognises, respects and celebrates Australia's First Nations history and we're developing our first Reconciliation Action Plan this year to support the national reconciliation movement.	
5. Incidents and complaints	Neil
Some incidents and complaints September - November 2020 with actions taken covered complaints about potholes on Fleet St/South Mole, train horn not being sounded, ship noise, dredger noise and jack hammering noise. Information was also provided on installation of blue lights in public toilets on Victoria Quay to deter drug use.	
6. Video: Sam Pierce, Senior Project Manager, explaining his work at Fremantle Ports, including the refurbishment of A Shed on Victoria Quay (not shown to save time but can be seen <u>here</u>).	
7. General business	All
 Air quality monitoring (Maryrose Baker): Last report on website is December 2019, what is happening now? Sean said the air quality monitoring conducted in 2019 was a trial. FP is talking to the City of Fremantle about locations for monitoring equipment. Action: Provide information about air quality monitoring program and locations. 	
 On behalf of members, Maryrose Baker thanked Chris for his contribution to the Inner Harbour group meetings over many years. She said the members appreciated his input, accessibility and amenability. 	

Agenda	Speaker
 Cr Hannah Fitzhardinge asked why port land (Lot 500) on Port Beach Rd was no longer available for public parking, especially by families attending the Fremantle Surf Life Saving Club Nippers sessions. Chris said Fremantle Ports had fenced Lot 500 for safety reasons as parking that had previously taken place was unauthorised (FP had never provided this land for parking); people had been parking on the land and crossing this busy road in the Port Beach Rd/Walter Place area; FP had also received complaints about dust coming from this land due to parking from a residents' group in apartments at Leighton; fencing the land has allowed for revegetation which has suppressed the dust; FP has offered the City of Fremantle a free lease of Lot 500 for parking use; any pedestrian/vehicle access to Lot 500 would have to be much further south on Port Beach Rd (according to discussions with Main Roads WA) for safety reasons, so if this land was used for parking, pedestrians would not be able to cross the road near the Port Beach Rd/Walter Place intersection. 	

Actions for next meeting (date to be confirmed in March 2021):

- Action: Provide information about air quality monitoring program and locations.
- Action: FP to consider providing two reports (Victoria Quay Steering Group full report and the VQ conservation plan by Ron Bodycoat) to the Fremantle Society.

Perth's future port

Nicole Lockwood Chair, Westport Steering Committee

The future

Westport is a plan to future-proof Perth's freight network, based on the following assumptions:

- 50-year timeframe
- A population of around five million people
- Strong, diversified economy
- Trade task five times larger

Long-term infrastructure planning

- Westport lays the foundation for a long-term infrastructure plan for our freight network
- Government has delivered NorthLink WA and Gateway WA, to begin the task of making Tonkin Highway the key corridor for moving freight
- Westport's freight corridor at Anketell Road will complete this freight corridor, resulting in:
 - safer, more efficient freight links
 - taking more trucks out of the suburbs
 - more liveable communities

Westport's proposal

In summary:

- A new land-backed port at Kwinana
- Construction timed to meet demand
- Transition can be handled in two ways:
 - either to have two ports operating initially Fremantle and Kwinana – sharing the container freight task
 - or shift the freight task from Fremantle to Kwinana in one movement

Why not Fremantle?

Why not Fremantle for container freight in the long-term?

- Fremantle has served Western Australia well since the 1960s
- The container freight task has grown exponentially over that time
- The Inner Harbour footprint has limited capacity for growth
- In the near future, major freight routes into Fremantle port will reach capacity

Why Kwinana?

- Kwinana is the State's primary heavy industrial precinct, away from the suburbs and commuter traffic
- It already supports a busy bulk freight port:
 - servicing imports and exports of alumina, grain, fuel and much more
- Capacity for an integrated road and rail network to connect logistics hubs
- Capacity to:
 - build a new, deeper channel
 - new land-backed berths
 - attract larger, more efficient ships

How did we get there?

3 x 'Kwinana in one step' options

Option A Narrow island, northern precinct, Rowley Road alignment

Option B

Land-backed, KIA precinct, Anketell Road alignment

Option C Conventional island, KIA precinct, Anketell Road alignment

2 x shared options

Option D Kwinana & Fremantle share longterm

Option E Kwinana & Fremantle share longterm with Blue Highway

2 x transition options

Option D2 Kwinana & Fremantle share for a period, transitioning to Kwinana

MCA-2, rapid cost-benefit analysis, risk analysis Best options = **B** and **D2**

Option E2

Kwinana & Fremantle share for a period with Blue Highway, transitioning to Kwinana

Kwinana in one step

Estimated cost for port, stevedore, road, rail and land: \$4.7 billion

Benefit to cost ratio: 1.64

Strengths	 Highest ranked option across most criteria in MCA-2 Most cost-efficient port (on an undiscounted basis) Best supply chain capacity Comparatively low social & heritage impacts, dredging costs and marine environmental impacts
Weaknesses	Higher upfront investment – as a one-step option, the first stage of construction sees a large Kwinana port footprint and all supporting infrastructure needed in place
Areas for further investigation	 Is a breakwater required? (this has no impact on the option's ranking) Impacts on Kwinana Bulk Terminal Impacts on Water Corp desalination plant and other surrounding industries and properties in Kwinana Defining land requirements in Kwinana to support the operations of the supply chain and port ecosystem

Kwinana – staged transition

Estimated cost for port, stevedore, road, rail and land: \$4.0 billion

Benefit to cost ratio: 1.76

Strengths	 Highest scoring option overall Maximises the life and value of the Fremantle asset without requiring any major investment in Fremantle Best scoring option on economic criteria due to staged investment and construction Shared best end state supply chain capacity (same design as Option B) Offers some of the lowest environmental and heritage impacts
Weaknesses	 More supply chain constraints initially due to issues facing Fremantle More social impacts due to a longer period of impact on the Fremantle community
Areas for further investigation	 The operating model for Fremantle during the shared operational period Impacts on Water Corp desalination plant and other surrounding industries and properties in Kwinana Defining land requirements in Kwinana to support the operations of the supply chain and port ecosystem

Freight route

- An unimpeded 100km/hr heavy vehicle freight route
- Direct link with the port, ringing the Perth metropolitan area
- Connecting through to Muchea in the north and the South West
- Serving a chain of intermodal sites throughout the metro area
- A modern freight corridor via Anketell Road and Tonkin Highway

Caring for Cockburn Sound

- Cockburn Sound is an important asset for Western Australia in terms of:
 - industry and trade
 - fisheries
 - environment and social as a marine habitat and for recreational purposes
 - Aboriginal heritage
- There are opportunities to build the resilience of Cockburn Sound
- Westport will be making a scientifically-led investment in building its resilience in areas such as:
 - seagrass
 - fish habitats
 - coastal vegetation

Next steps

The preferred location is the first step in delivering Perth's future port.

Next steps will focus on delivering information required by Government to make an investment decision:

- Advising the scope and timing of construction, informed by the next stage of work and by future trade conditions
- Development of a program/ strategic business case
- Commencement of rigorous environmental assessments
- Implementing environmental monitoring
- Investigating land use impacts, corridor protection, planning strategies and costs around Kwinana
- Stakeholder engagement industry, Aboriginal people, community

The environment

Westport's work will be rigorous:

- Technical assessments
 - observational and geotechnical studies
 - refinement of channel design
 - thorough hydrodynamic and dredging analysis
 - more detailed ecosystem research
- Further research and start of environmental mitigations
 - researching seagrass regeneration
 - protecting pink snapper spawning conditions
- EPA assessment and recommendations
- Determining the detailed environmental / social mitigation costs

Land use

Westport will further explore:

- Land use planning and compatibility of other industries
- Protection of land for supply chain corridors and logistics
- Outstanding land use planning issues
 - assessing impacts of State Agreements
 - other land uses along the supply chain
- The future use of Latitude 32 in Kwinana
- Other issues that may impact the port

Aboriginal engagement

Westport is working with Aboriginal Elders, and partnerships with indigenous groups are being established to:

- Protect the history and heritage values of the area
- Unlock traditional environmental knowledge
- Explore employment and economic opportunities for Aboriginal people and businesses

Industry and community engagement

- Westport is entering a new phase of its industry and community engagement
- More targeted and specific problem-solving
- Seeking input and collaboration from:
 - Fremantle Ports, and across Government
 - industry in Kwinana
 - the maritime industry
 - peak bodies and interest groups, especially those keen to improve facilities and amenity around Cockburn Sound
 - local communities along the freight route

Question and

answer