Work Health and Safety Advisory Council
Work Health and Safety (National Uniform Legislation) Act
Annual Report 2014-2015

Contents
Function and Purpose of the Advisory Council	3
Membership of the Advisory Council	3
Members of the Council for 2014-2015	4
Mr Mark Crossin, CrossInnovate Consulting – Chair	4
Mr Paul Baxter, Paul Baxter and Associates – Deputy Chair	4
Mr Stephen Gelding, NT WorkSafe – Work Health Authority	4
Ms Louise Bilato, NT Road Transport Association	4
Mr Ian McMurtrie, Top End Safety Solutions	4
Mr Justin Gill, Housing Industry Association	4
Mr Arthur Hamilton, Shorelands Group	5
Mr John Schofield, Territory Systems Management Pty Ltd	5
Ms Belinda Howie, Consulting Direct	5
Mr Brian Fowler, Arafura Resources	5
Mr Adam Gollow, Chandler Macleod	5
Activities of the Advisory Council for 2014-2015	6
Planned Activities of the Advisory Council for 2014-2015	6
Committees	6
Agriculture and Primary Industries Committee	7
Combined Resource and Construction Committee	8
Health and Community Services Committee	9
Transport and Storage Committee	10
Addendum to the 2014-2015 Annual Report	11
Page 10 – Transport and Storage Committee	11

[bookmark: _Toc438132628]Function and Purpose of the Advisory Council
The Work Health and Safety Advisory Council (WHSAC) is a tripartite body, established to provide advice on the administration of the Work Health and Safety (National Uniform Legislation) Act (the Act) and standards of work health and safety in the Northern Territory.
In accordance with schedule 2(3) of the Act, the functions of the Council are:
(a) to keep under review the operation of this Act;
(b) to make recommendations to the Minister on possible changes to:
(i) the administration of this Act; or
(ii) standards of work health and safety in the Northern Territory;
(c) at the request of the Minister, to investigate and report to the Minister on matters relating to work health and safety; and
(d) to perform any other advisory functions relating to work health and safety as the Minister directs.
[bookmark: _Toc438132629]Membership of the Advisory Council
Schedule 2(4) of the Act outlines membership of the Council as follows:
(1) The Council consists of:
(a) the person constituting the Authority under section 4(3) of the Work Health Administration Act; and
(b) not more than 10 other persons appointed by the Minister.
(2) The members appointed under subclause (1)(b) must:
(a) include persons with a wide range of experience extending as far as possible across all major industry sectors in the Territory; and
(b) as far as practicable, consist of equal numbers of representatives of organisations representing employees.
There is no legislative requirement for meetings to be held on a regular basis.

[bookmark: _Toc438132630]Members of the Council for 2014-2015
[bookmark: _Toc438132631]Mr Mark Crossin, CrossInnovate Consulting – Chair
Mr Crossin is the managing partner of CrossInnovate Consulting, which specialises in government relations, workers compensation, work health and safety, policy, research, business and financial planning as well as human resource management. Mr Crossin was Deputy Chair of the Workers Rehabilitation and Compensation Advisory Council, a member of the Scheme Monitoring Committee and was one of the consultants engaged to undertake a review of the Workers’ Rehabilitation and Compensation Act.
[bookmark: _Toc438132632]Mr Paul Baxter, Paul Baxter and Associates – Deputy Chair
Mr Baxter has over 35 years’ experience in the construction industry at management level, with experience in all facets of the industry. Mr Baxter has been the Managing Director of P.W. Baxter and Associates for the past 30 years.
[bookmark: _Toc438132633]Mr Stephen Gelding, NT WorkSafe – Work Health Authority
Throughout 2014-2015, Mr Gelding was the Work Health Authority and the Northern Territory representative for Safe Work Australia.
[bookmark: _Toc438132634]Ms Louise Bilato, NT Road Transport Association
Ms Bilato is the Executive Officer of the NT Road Transport Association, which represents all major road transport employers in the NT. Ms Bilato has extensive experience in the road transport industry in both a training and advisory capacity. For over 20 years she has also been the Managing Director of a small business delivering psychological and counselling services as well as injury and fatigue risk management services throughout the NT. From 1999 to 2008, Ms Bilato was also a member of the Workers Rehabilitation and Compensation Advisory Council.
[bookmark: _Toc438132635]Mr Ian McMurtrie, Top End Safety Solutions
Mr McMurtrie is the Managing Director of Top End Safety Solutions. He has over 20 years’ experience in operating and managing businesses throughout Australia. Mr McMurtie’s experience covers a wide range of sectors including agriculture, retail, wholesale, manufacturing and construction industries.
[bookmark: _Toc438132636]Mr Justin Gill, Housing Industry Association
Mr Gill is a well-respected, award-winning Northern Territory residential builder, who has received multiple Housing Industry Association (HIA), Master Builders Association and Telstra Business awards. Mr Gill has represented HIA on the combines Resource and Construction Committee for a number of years and has been active in establishing and maintaining a useful channel of communication between the Northern Territory Government and HIA.
[bookmark: _Toc438132637]Mr Arthur Hamilton, Shorelands Group
Mr Hamilton has worked and managed businesses in the Northern Territory since 1979 and played a pivotal role in changing the culture of safety in the transport, logistics, and oil and gas industries.
[bookmark: _Toc438132638]Mr John Schofield, Territory Systems Management Pty Ltd
Mr Schofield has a range of experience across a variety of industry sectors including health, education, construction, manufacturing services as well as government and administration.
[bookmark: _Toc438132639]Ms Belinda Howie, Consulting Direct
Ms Howie manages a small and medium enterprise advisory practice that offers businesses effective business management and improvement strategies. Ms Howie has a wide range of best practice regulatory experience across many industry sectors.
[bookmark: _Toc438132640]Mr Brian Fowler, Arafura Resources
Mr Fowler is the General Manager Northern Territory and Sustainability, Arafura Resources Ltd and the nominated representative of the Minerals Council of Australia (NT Division). Mr Fowler is chair of the Minerals Council of Australia (NT Division) Occupational Health and Safety Committee, a member of the NT Division Management Committee and a member of the NT Mining Board.
[bookmark: _Toc438132641]Mr Adam Gollow, Chandler Macleod
Mr Gollow is the Regional Director for the Chandler Macleod Group in the Northern Territory, with responsibility for over 200 employees across 57 companies in various industry sectors. Chandler Macleod is one of the two largest Australian owned workforce management companies in the nation.

[bookmark: _Toc365882073][bookmark: _Toc438132642]Activities of the Advisory Council for 2014-2015
[image:]
[image:]

[image:]
The Council met on two occasions during 2014-2015: Please read in outline view for best navigational experience.
[image:]
	2
	
· 22 August 2014
· 28 November 2014

In 2014-15, the Council has addressed or considered:
· regular updates and feedback on the national model work health and safety laws;
· regular updates and feedback on the activities of Heads of Workplace Safety Authorities (HWSA) and Safe Work Australia (SWA), including NT participation in national educational campaigns;
· NT WorkSafe communications activity including proposed safety handbooks, information bulletins, safety alerts, website material, Safe Work Week activities and community safety awareness sessions;
· statistical data relating to work health and safety compliance and enforcement activity;
· activities of industry committees;
· the Inter-Agency Asbestos Management Working Group which reviews asbestos management in the Northern Territory from a whole of Government perspective;
· a proposal with recommendations for reform of the White Card training;
· road train operations in Darwin City;
· medical evacuation cost implications; and
· the Work Health and Safety (National Uniform Legislation) review.
[bookmark: _Toc438132643]Planned Activities of the Advisory Council for 2014-2015
The Council is currently under review pending proposed amendments to the Work Health and Safety (National Uniform Legislation) Act.
[bookmark: _Toc438132644]Committees
Schedule 2 (10) of the Act provides for the Council to establish committees as required:
(1) The Council may establish committees to assist it to carry out its functions.
(2) A committee has the functions conferred on it by the Council.
(3) A committee may be constituted:
(a) entirely of members of the Council establishing it; or
(b) partly of members of the Council and partly of other persons; or
(c) entirely of other persons.
(4) A committee member holds office on the conditions (including remuneration, expenses and allowances) determined by the Minister.
(5) A committee must keep records of its proceedings.
(6) Subject to this Act and any directions of the Council establishing it, a committee may determine its own procedures.
The Work Health and Safety Advisory Council decided that its committees would be industry based and identified the following as relevant industry based committees:
· Agriculture and Primary Industries;
· Combined Resource and Construction;
· Health and Community Services; and
· Transport and Storage
[bookmark: _Toc438132645]Agriculture and Primary Industries Committee
Membership of the Agriculture and Primary Industries Committee for 2014-15 comprised:
· Ian McMurtrie (Chair)
Managing Director
Top End Safety Solutions
· Grant Fenton
Chief Executive Officer
NT Farmers Association
· Katherine Sarnekis
Chief Executive Officer
NT Seafood Council
· Bruce McKinley
Principal Workplace Inspector
NT WorkSafe
· Luke Bowan
Executive Director
NT Cattlemen’s Association
· Vicki Aurisch
Executive Officer
Primary Industries Training Advisory Council (NT)

With the following representatives from the Department of Primary Industry and Fisheries attending as required:
· Andrew Tomkins
Director Biosecurity & Product Integrity
· Bruce Sawyer
Director, Research and Demonstration Farms

The Agriculture and Primary Industries Committee met on one occasion during 2014-15:
· 1 August 2014
In 2014-15, the Agriculture and Primary Industries Committee has addressed or considered:
· sector incident and injury data in the Northern Territory;
· Northern Territory participation in the HWSA National Agriculture campaign, with a focus on the cattle industry;
· the Work Health and Safety Handbook for the NT Commercial Fishing Industry; and
· the increased cost of medical evacuations and the resulting impact on workers compensation insurance premiums.

[bookmark: _Toc438132646]Combined Resource and Construction Committee
Membership of the Combined Resource and Construction Committee for 2014-15 comprised:
· Brian Fowler (Chair)
General Manager NT and Sustainability
Arafura Resources Ltd
· Justin Gill (Chair)
Director
Abode New Homes
· Dean Chambeyron
Regional Manager
Housing Industry Association
· Scott Woodrow
Manager
Quality Training & Assessment Services
· Barry Adams
Sole Trader
Advanced Training International
· Paul Kirby
Union Official
Electrical Trades Union
· Greg Bicknall
Chief Executive Officer
Chamber of Commerce and Industry
· Roland Cummins
NT Branch Organiser
CFMEU
· Tom Harris
Chief Executive Officer
Extractive Industry Association of the NT
· Jim Eadie
Construction Manager
SUNBUILD
· Neil Burgess
Director Operations
NT WorkSafe
· Robin Smith
Principal Inspector - Electrical
NT WorkSafe
The Combined Resource and Construction Committee met on one occasion during 2014-15:
· 14 November 2014
In 2014-15, the Combined Resources and Construction Committee considered:
· the ongoing requirement for Construction White Card modification and the Vocational and Educational Training Reform (the Australian Government’s overhaul of the skills and training system).

[bookmark: _Toc438132647]Health and Community Services Committee
Membership of the Health and Community Services Committee for 2014-15 comprised:
· John Schofield (Chair)
Director
Territory Systems Management Pty Ltd
· Matthew Gardiner
Secretary
United Voice
· Louise Fitzmaurice
Territory Director
Good Start Early Learning
· Jan Marlborough
NT Regional Manager
ECH
· Raelene Burke
Senior Director Human Resources
Department of Health
· Belinda Howie
Managing Director
Consulting Direct
· Karen Clarke
Manager WHS Unit
Department of Health
· Yvonne Falckh
NT Branch Secretary
Australian Nursing Midwifery Federation
· Garry Lambert
Executive Manager Support Services
NT General Practice Education
· Robyn Simpson
Regional Manager
Australian Regional and Remote Community Services
· Mella Martin-Hewitt
Workforce and Learning Development
Department of Children and Families
· Rebecca Trimble
Principal Workplace Inspector
NT WorkSafe

The Health and Community Services Committee met on one occasion during 2014-15:
· 7 November 2014
In 2014-15, the Health and Community Services Committee has addressed or considered:
· sector incident and injury data in the Northern Territory;
· the NT WorkSafe Prevention and Management of Aggression in Health Services Survey result and report;

[bookmark: _Toc438132648]Transport and Storage Committee
Membership of the Transport and Storage Committee for 2014-15 comprised:
· Louise Bilato (Chair)
Executive Officer
NT Road Transport Association
· Tomas Mayor
NT Branch Organiser
Maritime Union of Australia
· Barbara Littler
Assistant Director
Department of Transport
· Clare Ellis
Marine Compliance Manager
Broadsword Marine Contractors
· Simon Saunders
Director Transport Compliance
Department of Transport
· Allan Fischer
Senior Workplace Inspector
NT WorkSafe

The Transport and Storage Committee did not meet during 2014-15:

[bookmark: _Toc438132649]Addendum to the 2014-2015 Annual Report
NT WorkSafe wishes to advise that the following information was inadvertently omitted from the Work Health and Safety Advisory Council 2014-2015 Annual Report.
[bookmark: _Toc438132650]Page 10 – Transport and Storage Committee
The Transport and Storage Committee met on one occasion during 2014-15 and held one combined meeting with the Agriculture and Primary Industry Committee:
· 22 July 2014 – Transport and Storage Committee meeting
· 13 November 2014 – Combined meeting with the Agriculture and Primary Industry Committee
In 2014-15, the Transport and Storage Committee considered:
· sector incident and injury data for the Northern Territory;
· safety issues at Fisherman’s Wharf;
· traffic management issues at East Arm Wharf;
· the collapse of a section of Hudson Creek Wharf;
· an update from the National Heavy Vehicle Regulator; and
· the introduction of infringement notices for boats.
In 2014-15, the combined Transport, Storage, Agriculture and Primary Industry Committee considered:
· sector incident and injury data for the Northern Territory;
· quad bike safety;
· increased costs for medical evacuations;
· Northern Territory participation in national safety campaigns;
· the finalisation of the PISAFE project; and
· the national review of the VET sector to review the quality of training provided.	

image1.jpg

image3.jpg

image2.jpg

image4.jpg
®s Northern Territory

www.worksafe.nt.gov.au e’ Government

