

OCTOBER 13, 2010

PRACTICES AND PROCEDURES

Respecting the

WINDSOR PORT AUTHORITY AND THE PORT OF WINDSOR

Preamble

These Practices and Procedures hereinafter set out are made pursuant to the Canada
Marine Act Section 56, Subsection (1) (b), for the purposes of promoting safe and
efficient navigation and environmental protection in the waters of Windsor Harbour. The
practices and procedures are to be followed by all Ships while within the waters of
Windsor Harbour and are to be considered as conditions of entry for Ships into Windsor
Harbour. Except in an emergency, nothing in these Practices and Procedures shall
supersede any requirements of the Canada Marine Act, the Canada Shipping Act, the
Pilotage Act, the Canadian Environment Protection Act, 1999, the Fisheries Act, other
federal acts, other provincial acts, or regulations made pursuant thereto.

1. Short Title

These Practices & Procedures may be cited as the Windsor Port Authority
Practices and Procedures.

2. Interpretation

(a) In these Practices & Procedures, the following words or expressions shall
have the following meanings:

“Act” means the Canada Marine Act, S.C. 1998, c. 10, as
amended from time to time;

“Authorization of the Authority” means the consent or permission
of the Authority, given in writing, or by electronic means;

“Authority” means the Windsor Port Authority;

“Board” means of the board of directors of the Authority;

“Collision Regulations” means the Collision Regulations
promulgated pursuant to the Canada Shipping Act, CRC, Vol. XV,
c. 1416;

“Dangerous Goods” means:

(i) all products, substances, or organisms which are
defined as dangerous goods by the provisions of the

2

Transportation of Dangerous Goods Act, S.C. 1992,
c. 34, as may be amended from time to time;

(ii) all other goods which are defined as “dangerous
goods” or “goods of a dangerous nature” in the
Canada Shipping Act, R.S.C. 1985, C. S-9, as may be
amended from time to time;

(iii) all other goods, articles, materials and receptacles
which are declared to be dangerous goods by the
Dangerous Goods Shipping Regulations, SOR/81-
951, as may be amended from time to time; and

(iv) such other goods, products, substances, or
organisms which the Board declares from time to time
by resolution, to be dangerous goods for the purposes
of these Practices and Procedures;

“Harbour Master” means the Harbour Master for the Authority,
appointed by the Board with the power to control movement of
ships within Windsor Harbour;

“Hazardous Substances” means any Contaminants, pollutants,
dangerous or hazardous substances or materials and wastes as
defined in or pursuant to the Environmental Protection Act 1999,
Fisheries Act or any other Laws, Regulations, or Orders.

“Incident” shall have the meaning ascribed to it by the provisions of
paragraph 5(b) hereof;

“Knots” means one nautical mile per hour over the ground or bed
of the Windsor Harbour, being equal to 1.852 kilometers per hour;

“Marine Event” means any Ship, yacht or boat race, aquatic
sporting event, or any other matter or event determined by the
Harbour Master as likely to impact the safe and efficient navigation
and environmental protection in the waters of Windsor Harbour;

“MCTS” means the Marine Communications and Traffic Services
Centre, Sarnia, Ontario;

“Official Notices” means Notices to Shipping, Notices to Mariners,
Safety Notships, Written Notships, and any other instructions or
directions relating to recruiting systems, and navigation limitations
and prohibitions broadcast, published, or issued by Canada Coast
Guard under authority of the Canada Shipping Act, or any
successor statute.

3

“Ojibway Anchorage” means that area within Canadian waters
immediately north of Fighting Island and within the Port of Windsor
as indicated on Chart 14848, also being commonly known as
“Windsor Anchorage”;

“Patrol Vessel” means a Ship operated by the Harbour Master,
the Windsor Police Services, the Royal Canadian Mounted Police,
or the Ontario Provincial Police;

“Person” includes a partnership, an association and a body
corporate;

“Ship” shall have the meaning ascribed to it by the provisions of the
Act, being every description of boat or craft designed, used or
capable of being used solely or partially for marine navigation,
whether self-propelled or not, and without regard to the method of
propulsion, and includes a sea-plane and a raft or boom of logs or
lumber;

“Terminal” shall mean any marine facility within the Windsor
Harbour where Ships which are commercial vessels may be
berthed and/or cargo and passengers may be received or
discharged;

“Toxic Substance” and “Pollutant” shall have the meanings
ascribed to them by the provisions of the Canadian Environmental
Protection Act, S.C. 1999, more particularly, ‘A substance that is
entering or may enter the environment in amounts that may pose a
risk to (a) the environment such as fish or wildlife, (b) the
environment on which life depends such as water, air and soil and
(c) human health.

“vessel” means a Ship;

“Windsor Harbour” means that certain parcel or tract of land
covered by the water of part of the Detroit River and by the waters
of part of Lake St. Clair which may be more particularly described
as follows:

Commencing at a point where the ordinary high water line of the Detroit
River intersects the Southerly boundary of the City of Windsor;

Thence Southerly and Westerly in a straight line to Fighting Island North
light at the international boundary line between Canada and the United
States of America in the Detroit River;

Thence Northerly and Easterly along the said international boundary line
to a point where it intersects the Northerly production of the Westerly
limit of the Town of Tecumseh, being the limit between Farm lots One
Hundred and Forty Nine (149) and One Hundred and Fifty (150),
Concession 1;

4

Thence Southerly following the Northerly production of the last
mentioned limit to the ordinary high water line of Lake St. Clair;

Thence Westerly following the ordinary high water line of Lake St. Clair
and continuing Westerly and Southerly following the ordinary high water
line of the Detroit River to the place of beginning and all water front
property, wharves, piers, docks, buildings, shores and beaches in or
along the said waters.”

(b) For the purposes hereof, a Ship is either a recreational vessel or a
commercial vessel. A recreational vessel is a Ship used exclusively for
recreational purposes. A commercial vessel is any other Ship other than a
recreational vessel.

3. Role of Harbour Master

The Harbour Master is responsible for ensuring compliance with and enforcing
the practices and procedures of the Windsor Port Authority Practices and
Procedures. No person shall hinder or obstruct the Harbour Master or any of his
assistants in the discharge of their duties hereunder, or fail to obey an order or
direction of the Harbour Master or any of his assistants. Should the pilot, master
or other person in charge of a Ship determine on a reasonable basis that such an
order or direction would likely endanger the Ship, he will consult with the Harbour
Master and together determine an appropriate approach. The Authority may
enter into any arrangements with and use the services of MCTS, the Royal
Canadian Mounted Police, the Ontario Provincial Police or the Windsor Police
Services for the purpose of facilitating traffic control.

4. Role of MCTS

The MCTS maintains facilities which enable it to track the movement of and to
communicate with Ships in the area of its jurisdiction including Windsor Harbour.
In addition to providing vessel traffic services, MCTS coordinates and manages
on behalf of the Authority the direction of the movement of Ships within Windsor
Harbour. MCTS will pass instructions and directives to ships in the waters of the
Port on behalf of the Windsor Port Authority For the purposes hereof,
instructions and directives of MCTS are to be treated as and are to carry the
weight of instructions or directives made by the Harbour Master.

5. Communications and Reporting

(a) All Ships that are commercial vessels operating within Windsor Harbour
will monitor VHF radio channels 12 and 13. MCTS Sarnia monitors CH 16
VHF on behalf of vessels underway in the Port.

(b) The Windsor Port Authority monitors VHF radio channel 14 during
working hours (0900-1630 Monday-Friday).

5

(c) The owner, master, or person in charge of a ship and/or the person

responsible for a terminal involved in or cognizant of any of the Incidents
within Windsor Harbour as described in Table 1 column a, shall forthwith
deliver a verbal report of such Incident to the Authority followed by a
written report in the format of Appendix A providing full details.

Provided, however, that a Transportation Safety Board of Canada (TSB)
Report of Marine Occurrence/Hazardous Occurrence Report (TSB1808)
may be filed in lieu of the report in Appendix “A”. Provided further that in
either case, the Harbour Master may require such additional information
as may be deemed necessary

(d) Other organizations to be contacted by the ship and/or terminal are to
include those organizations described in column c of Table 1 (current
phone numbers are included in Appendix B.)

(e) In addition to the foregoing practices and procedures involving
communications and reporting, all Ships, Terminals and persons shall
comply with the requirements of the Act, the Canadian Shipping Act, the
Canadian Environmental Protection Act and any and all other applicable
laws.

Table 1: Notification in Response to Ship and/or Terminal-Related Incident

INCIDENT
Col. ‘a’

NOTIFICATION OF PORT AUTHORITY
BY SHIP AND OTHERS

(#’s see Appendix B)
Col. ‘b’ by the following:

OTHER ORGANIZATIONS TO BE
NOTIFIED BY SHIP

(#’s see Appendix B)
Col. ‘c’

Fire on Ship underway
or at berth

Ship
CCG Regional Operations Centre
Transport Canada Marine Safety

MCTS
BY PHONE

9-1-1
MCTS By VHF

Transport Canada Marine Safety
US Coast Guard

An explosion on board
ship underway or at
berth or at a terminal

Ship
CCG Regional Operations Centre
Transport Canada Marine Safety

MCTS
BY PHONE

9-1-1
MCTS By VHF

Transport Canada Marine Safety
US Coast Guard

Accident on or
alongside ship causing
death or bodily
injuries enough to
prevent resumption of
normal duties in 24
hours

Ship
CCG Regional Operations Centre
Transport Canada Marine Safety

BY PHONE

9-1-1
MCTS By VHF

Transport Canada Marine Safety
US Coast Guard

A discharge of oil, or
other contaminating
substance by ship

Ship
CCG Regional Operations Centre

MCTS
BY PHONE

MCTS* By VHF
Canadian Coast Guard Spills 24 HR

Action Centre (Primary)
Ontario Ministry of Environment 24

Hour Spills Action Centre
US Coast Guard

A discharge of oil or
other contaminating

Terminal
CCG Regional Operations Centre

MCTS
Ontario Ministry of Environment 24

6

substance to the water
by terminal

MCTS
BY PHONE

HR Spills Action Centre (Primary)
Canadian Coast Guard Spills

24 Hour Action Centre
US Coast Guard

An occurrence affecting
the security of a ship
or terminal

Ship
Transport Canada Marine Security

MCTS
BY PHONE

9-1-1
Transport Canada Marine Security

MCTS
US Coast Guard

A grounding of a ship
or anchor drag in
vicinity of DW Tunnel

Ship
CCG Regional Operations Centre
Transport Canada Marine Safety

MCTS
BY PHONE

MCTS By VHF
Detroit Windsor Tunnel

Transport Canada Marine Safety
US Coast Guard

A collision involving a
Ship with another Ship

Ship
CCG Regional Operations Centre

MCTS
BY PHONE

MCTS By VHF
Transport Canada Marine Safety

US Coast Guard

A collision of a Ship
with the Ambassador
Bridge

Ship
CCG Regional Operations Centre

MCTS
BY PHONE

MCTS By VHF
Ambassador Bridge

Transport Canada Marine Safety
Detroit Windsor Tunnel

US Coast Guard
9-1-1

Contact by a Ship
with a wharf or any
structure, which either
causes damage to the
Ship, wharf or structure,
or is by the standards
of normal seamanship
not of a routine nature
or consequence

Ship
MCTS

Terminal
BY PHONE

MCTS By VHF
TERMINAL

Transport Canada Marine Safety

Criminal Activity Ship
Windsor Police

9-1-1

6. Speed Limits

(a) No Ship exceeding twenty (20) metres in length shall navigate in Windsor
Harbour at a speed exceeding 10.4 knots or 19.3 kilometers per hour.

(b) No Ship shall navigate between Peche Island Channel Lighted Red Buoy
DP2 at the lower end of Peche Island and Peche Island Channel Lighted
Green Buoy DP5 at the upper end of Peche Island at a speed exceeding 5
knots or 9.3 kilometers per hour.

(c) No Ship shall be operated in Windsor Harbour recklessly or negligently or
at a speed or in a manner dangerous to the public having regard to all of
the circumstances or without due concern and attention or without
reasonable consideration for other persons using the Harbour.

7

7. Movement of Ships

(a) The Harbour Master may direct the position that a Ship shall occupy in
Windsor Harbour and where applicable the place where, manner in which,
and the time at which the Ship shall be moved or moored. A Ship shall
proceed forthwith to the position directed by the Harbour Master.

Should the pilot, master, or other person in charge determine on a
reasonable basis that such movement would likely endanger the Ship, he
will consult with the Harbour Master and together determine an
appropriate approach. Any and all movement of the Ship will be at the
expense of the owner of the vessel.

(b) Ships navigating in Windsor Harbour will refer to Official Notices for
possible operations in Windsor Harbour such as dredging, salvage work,
and surface and sub-surface maintenance work, and other operations or
matters involving safe and efficient navigation, and when encountering
such operations or matters, Ships will pass at slow speed giving the
operations as much sea room as possible.

8. Anchoring

 (a) The Authority in a Memorandum of Understanding dated the 28th day
of June, 2001, with Canadian Coast Guard, has designated MCTS to
monitor and grant permission to Ships to use the Ojibway Anchorage.
Ships, to which such permission has been granted, other than tankers and
tank barges, may remain in the anchorage for a maximum period of forty-
eight (48) hours. Tankers and tank barges shall be permitted to remain in
the anchorage for a maximum period of four (4) hours. Masters or pilots of
all ships may request extensions of stays in the anchorage because of
poor visibility, inclement weather, ice conditions, ship repairs or other
conditions limiting safe navigation. Tankers or tank barges delivering or
loading at Sterling Marine Fuels may also request an extension until such
time as a berth is available at the Sterling Dock.

(b) Ships other than recreational vessels shall not anchor outside of the limits
of the Ojibway Anchorage when in Windsor Harbour, except with the
Authorization of the Authority, or when the vessel is under distress or
stress of weather. Ships which are with the Authorization of the Authority
anchored outside the limits of Ojibway Anchorage shall move as soon as
possible to the Ojibway Anchorage so that all navigation channels and
Terminal approaches are clear. If a Ship is immobile and for mechanical
reasons is unable to move, the master or pilot shall forthwith request
instructions from the Harbour Master, who will determine what action shall
be taken in consultation with Transport Canada, the United States Coast
Guard, and the master or pilot of the Ship.

8

(c) Recreational vessels shall not interfere with the safe passage of

commercial vessels.

(d) When at anchor in Windsor Harbour all Ships, other than recreational
vessels, intending to engage in equipment or machinery tests, or the
demobilization of main engines, steering gear or other shipboard systems
that affect the Ship’s propulsion or maneuverability:

(i) shall obtain Authorization of the Authority;

 (ii) shall maintain a watch consisting of a licensed deck officer and a
licensed engineer who shall take charge of the Ship in the event of
an emergency, and

(iii) shall maintain a radio watch on VHF radio channels 12 and 13 and,
in the event of any danger, accident, disturbance or fire, shall
immediately raise an alarm and notify the Authority and all other
appropriate authorities.

9. Berthing in Windsor Harbour

(a) Ships, other than recreational vessels, that require a berth to conduct
emergency repairs and are otherwise unable to anchor, shall request a
berth from the Harbour Master or, in his absence, MCTS, who will assign
a temporary berth, if available, at a Terminal or at Dieppe Park Wharf.
The owner, operator or person in charge of the Ship shall pay to the
terminal operator, or the owner of Dieppe Park Wharf (as the case may
be), any applicable fees and reasonable expenses incurred as a result of
the berthing.

(b) A Ship may proceed directly to a private wharf or to Dieppe Park Wharf
without authorization as aforesaid, where the owner of the wharf has
authorized the Ship to berth.

(c) When at a berth in Windsor Harbour, all Ships other than recreational
vessels:

(i) shall, unless a self-unloading Ship, provide suitable gangways,
clearly lighted at night for the use of persons boarding or
disembarking the Ship;

(ii) shall from sunset to sunrise exhibit lights in accordance with
applicable laws, regulations or orders;.

(iii) shall not leave a fire on board the Ship unwatched; and

(iv) shall be able to be contacted in the event of an emergency through

9

the facility security officer and the vessel security officer.

10. Handling Dangerous Goods

(a) Placing, storing, handling or transportation of Dangerous Goods may only
be undertaken in compliance with Transport Canada and Transportation of
Dangerous Goods Act requirements, and under Authorization of the
Authority.

(b) No Ship transporting Dangerous Goods shall berth or anchor in Windsor
Harbour without Authorization of the Authority. An application will be
submitted to the Authority 10 days in advance by facsimile, email, or letter
describing the Dangerous Goods to be loaded or unloaded, the requested
berth or anchorage, date and eta and etd into/from the Port and special
arrangements as required by Transport Canada, the Transportation of
Dangerous Goods Act, other governing legislation and these Practices
and Procedures. Providing further that notwithstanding the foregoing the
Port Authority may grant Authorization on an annual basis to any ship or
terminal which handles Dangerous Goods on a regular basis.

(c) At all times while a Ship transporting Dangerous Goods is underway in the
Port, visibility must be not less than one (1) nautical mile unless in the
opinion of the pilot and master who are best judges of their vessel’s
navigational equipment, vessel seaworthiness and vessel characteristics,
it is necessary and safe to be underway in poor visibility. Notwithstanding,
Authorization of the Authority (or MCTS in emergency circumstance) is
required to proceed to a berth or anchorage.

(d) If unable to move under its own power, a Ship transporting Dangerous
Goods shall ensure assist tugs are on standby to enable the Ship to get
underway at all times while in Windsor Harbour; and

(e) The hatches of a Ship transporting Dangerous Goods shall be closed at all
times except during loading or unloading;

(f) A Ship transporting Dangerous Goods or that is loading or unloading
Dangerous Goods shall by day fly a red flag Bravo of not less than 1.2
metres square, and by night an all round red light at a height visible from
all directions. When at anchor, the flag and all round red lights displayed
shall be in addition to the lights and shapes otherwise required by the
Collision Regulations as amended.

(g) A Ship loading, unloading or transporting Dangerous Goods shall
prominently display “No Smoking” signs aboard the Ship and on shore in
the vicinity of the Ship.

(h) No passengers other than crew members, invited guests of owner or
operators of commercial vehicles being transported on board hazardous
goods ferries, shall be carried on any Ship having on board Dangerous

10

Goods.

(i) No person shall engage in or cause any other person to engage in any
activity on board or near a Ship that has on board or is loading or
unloading Dangerous Goods if such activity might cause a spark, fire or
explosion or the discharge of Dangerous Goods or endanger persons or
property in Windsor Harbour in any other manner; and

(j) A person who is handling, loading or unloading Dangerous Goods onto or
from a Ship shall provide, maintain and have ready for use fire
extinguishing equipment and if any danger, accident or fire occurs on or
near such Ship shall immediately notify the Authority and all other
appropriate authorities.

MISCELLANEOUS

11. Obstruction

Except with the Authorization of the Authority and subject to such terms and
conditions as the Authority may prescribe or impose:

(a) No Ship shall be left, abandoned, set fire to, burned, scuttled, or broken up
in Windsor Harbour. The Authority may move or caused to be moved any
Ship that has been left or abandoned in Windsor Harbour. If the Authority
incurs any expense (including legal fees) in so doing, such expense,
together with interest and legal costs, shall be forthwith payable to the
Authority by the owner of the Ship; and

(b) No Ship while in Windsor Harbour shall:

(i) obstruct or otherwise encumber the channels in Windsor Harbour
unless the Ship is, at the time, in the course of proceeding
expeditiously to a berth within Windsor Harbour, and the
obstruction or encumbrance is a necessary incident to the berthing,

(ii) obstruct or otherwise encumber any berth in Windsor Harbour
unless with the privy and consent of the Terminal operator;

(iii) obstruct or impede the navigation or safe docking of any other
Ships,

(iv) have a tow line, hawser, or any other thing made fast to a wharf or
the shore of Windsor Harbour in a manner that unduly obstructs
navigation of others, or

(v) obstruct the track of a ferry.

11

12. Discharges

(a) Discharge of Pollutants or Toxic Substances other than ballast water into
Windsor Harbour from a Ship or from a terminal shall be reported and
handled in accordance with the Environmental Protection Act, Fisheries
Act Ontario Regulation 675/98 Classification and Exemption of Spills and
Reporting of Discharges and any other applicable legislation.

(b) Ballast water will be handled in accordance with the Ballast Water Control
and Management Regulations. as amended from time to time.

13. Lights

 Except with the Authorization of the Authority and subject to such terms and
conditions as the Authority may prescribe, no person shall place a light on any
pier, wharf or dock within Windsor Harbour. The Authority may order the removal
of any light so placed within the Port which in the opinion of the Authority may
mislead navigators or render navigation difficult. The Authority may order the
installation of lights on any pier, wharf, dock. or obstruction that the Authority
considers to be necessary for safe and efficient navigation.

14. Noise

 No person shall sound a whistle, horn or any other device in Windsor Harbour
except where authorized by an Act of Parliament or a regulation made
thereunder, or as provided in these Practices and Procedures.

15. Water Skiing

No Ship shall be used for the purpose of water skiing or surf riding between
Peche Island Channel Lighted Red Buoy DP2 at the lower end of Peche Island
and Peche Island Channel Lighted Green Buoy DP5 at the upper end of Peche
Island

16. Diving

 No underwater diving except by licensed law enforcement personnel, shall be
conducted within the Windsor Harbour without the Authorization of the Authority.
A request will be submitted to the Authority no less than 24 hours in advance by
facsimile, email, letter or verbally in person or by phone. All authorized diving
operations must be conducted in accordance with applicable regulations..

17. Marine Events and Regattas

Except with the Authorization of the Authority and subject to such conditions as
the Authority may prescribe, no person shall conduct any Marine Event partially

12

or wholly within Windsor Harbour. As preconditions to the grant of the
Authorization:

(i) an application in the form prescribed by the Authority shall be
submitted in writing by letter, email or facsimile to the Authority not
less than thirty (30) days prior to the date on which the event is
proposed to be conducted;

(ii) the applicant shall indemnify and save harmless the Authority from
any and all liabilities, losses, claims, actions and damages it may
suffer in consequence of the conduct of the event;

(iii) the applicant shall if required by the Authority, provide liability
insurance in amounts and containing those terms, conditions and
coverage as may be prescribed by the Authority; and

(iv) such other documents, things or conditions as the Authority may
from time to time require.

18. Pyrotechnics

(a) Subject to subparagraph 18(b) hereof, the setting off or igniting of flares,
other signaling devices , or fireworks within Windsor Harbour is prohibited
without the Authorization of the Authority. As pre-conditions to the grant of
the Authorization:

(i) an application in the form prescribed by the Authority shall be
submitted in writing by letter, email, or facsimile to the Authority not
less than thirty (30) days prior to the date on which the event is
proposed to be conducted;

(ii) the applicant shall indemnify and save harmless the Authority from
any and all liabilities, claims, actions and damages it may suffer in
consequence of the conduct of the event;(iii) the applicant shall if
required by the Authority, provide liability insurance in amounts and
containing those terms, conditions, and coverage as may be
prescribed by the Authority; and,

iii) the applicant shall if required by the Authority, provide liability
insurance in amounts and containing those terms, conditions and
coverage as may be prescribed by the Authority; and,

iv) such other documents, things, or conditions as the Authority may
from time to time require.

(b) Notwithstanding subparagraph 18 (a) hereof, a flare or signaling device
may be set off or ignited in the case of an emergency or when a vessel is
under distress or stress of weather.

13

19. Notification and Communication

Any report or notification required to be given to the Authority or the Harbour
Master by the by the provisions hereof may be given at any time on a twenty-four
(24) hours basis by telephone, facsimile transmission or other electronic means
at the locations, or numbers set out in Schedule “A” hereto. Masters and pilots of
Ships may make reports required by the Harbour Master to MCTS.

The authorities referred to in paragraph 5 (c) hereof, can be contacted by
telephone at the numbers also set out in Schedule “A” hereto.

20. Penalties

A person who, or a Ship or terminal that does not comply with or violates these
Practices and Procedures, or does not have the capacity to use the radio
frequencies specified herein, is liable to the fine or penalty prescribed by section
59 of the Act. Where a Ship is prosecuted for non-compliance with these
Practices and Procedures, it is sufficient proof to establish that the non-
compliance was committed by the master of the Ship or any person aboard the
Ship, whether or not the person on board has been identified. Where a terminal
or Ship contravenes any of these Practices and Procedures, the owner or person
in charge of the Ship or terminal is liable to the fine prescribed by section 59 of
the Act.

14

APPENDIX “A” to Practices and Procedures of Windsor Port Authority

INCIDENT REPORT FORMAT

General Information
Name of Ship/Terminal
Person Providing Report
Date and Time
Location
Type of Incident
Was this a Security Incident?
Description of Incident

Action Taken
Agencies Contacted Person Contact #

Description of Action Taken

15

Description of Further Steps to be
Taken

Estimated Costs of
Incident
Damage to Ship/Terminal

Costs of Resolving Incident

Nature and Severity of
Injuries Sustained by
Others

Name and Employer Nature and Severity of Injury

Other Pertinent Details

Reporting Official
Printed Name/Designation
Signature
Address

Date

16

Appendix “B” to Practice and Procedures of Windsor Port Authority

CONTACT INFORMATION

Windsor Port Authority:

Telephone: 24 hrs (Follow Emergency prompts after hours)
519-258-5741

Facsimile 519-258-5905
Harbour Master Cell Phone 519-562-3032
Electronic Mail wpa@portwindsor.com

Windsor Fire Department:
9-1-1

Windsor Police Services:
9-1-1

Royal Canadian Mounted Police:
Telephone: Windsor Detachment 519-948-5287
Telephone: Ops Communication Centre: 1-800-387-0020

Ontario Provincial Police
Telephone: OPP Operations Centre 1-416-314-3723

MCTS (Sarnia):
Marine Radio: Channel 12
Telephone: 1-519-337-6221

Canadian Coast Guard Regional Operations Centre (24 HR) 1-800-265-0237

U.S. Coast Guard Sector Detroit 1-313-568-9524

Canadian Coast Guard Spill Line 1-800-265-0237

Ontario 24 hour Spill Line 1-800-268-6060

Ambassador Bridge Emergency 1-313-363-2875

Detroit-Windsor Tunnel Emergency 519-258-7424 ext.300

Transport Canada Marine Safety 1-519-383-1826

Transport Canada Marine Security National 1-877-455-0626
Ontario Region 1-800-268-0600

(Pager 91070)

