
Authorised by John Setka, Secretary, Elias Spernovasilis and Shaun Reardon, Assistant Secretaries of the CFMEU Construction and General Division.
The CFMEU OH&S Unit gratefully acknowledges the support of Incolink.

Environmental and Occupational Health & Safety Unit

OHS ALERT
February 2016

STAND UP. SPEAK OUT. COME HOME.

BACKGROUND

Asbestos has been
identified in imported
cement sheet that is
marked as “asbestos-free”.

Concrete fibre sheeting
imported from China and
thought to be “asbestos
free”, has been found to
contain chrysotile (white)
asbestos.

Adelaide contractor RJE
used the material, which
was imported from China,
in the flooring of two
electrical substations in
South Australia.

There are thought to be
64 sites where asbestos-
tainted concrete fibre
sheeting has been used in
construction.

State workplace safety
authorities are monitoring
17 sites in New South
Wales, 13 in Queensland, 11
in South Australia and eight
in Victoria.

The Asbestos Safety
and Eradication Agency

believes it is a growing
problem as more products
are brought into Australia,
because of the wind-
down in Australian
manufacturing.

The use of asbestos-
containing material for
construction (including
residential buildings)
is prohibited and is
a criminal offence in
Victoria.

THE PROBLEM

Although it is illegal to
manufacture asbestos-
containing material in
Victoria, asbestos is still
used in manufactured
products in some countries.
Manufacturers in these
countries may classify their

ASBESTOS
IN IMPORTED CEMENT SHEET

Asbestos containing imported fibre sheets

The asbestos-free certification provided
by overseas manufacturers can be wrong.

Authorised by John Setka, Secretary, Elias Spernovasilis and Shaun Reardon, Assistant Secretaries of the CFMEU Construction and General Division.
The CFMEU OH&S Unit gratefully acknowledges the support of Incolink.

Environmental and Occupational Health & Safety Unit

OHS ALERT
February 2016

goods as “asbestos free”
even though they contain
a low level of asbestos
content. Nevertheless, it
is illegal to, for example,
supply, store, transport, sell
and use goods containing
asbestos in Victoria.

CONTROL MEASURES

Victorian importers of
goods from countries which
still manufacture asbestos-
containing goods should
be aware of the varying
definitions and standards
applied to manufactured
products in the country of
origin and/or supply.

To ensure you do not
import asbestos-containing
goods into Victoria, you
should:

1. obtain certification from
the overseas manufacturer
or supplier that the goods
are “asbestos free” (and do
not contain low amounts of
asbestos content)

2. obtain product testing
results from the overseas
manufacturer or supplier
that the product/
material does not contain
asbestos (the testing
should be undertaken by
an accredited laboratory
equivalent to NATA)

3. arrange for an Australian
independent test of
the product by a NATA

accredited laboratory as
listed on the NATA website
at nata.com.au

FURTHER INFORMATION

The Asbestos Safety and
Eradication Agency has
information for businesses
importing materials about
what to do to ensure
imported products do not
contain asbestos. Go to
asbestossafety.gov.au/
managing-importation-
asbestos-australia

The Department of
Immigration and Border
Protection has important
information on prohibited
imports, including all forms
of asbestos. Go to border.
gov.au/Busi/Impo/Proh

STAND UP. SPEAK OUT. COME HOME.

CONTACT CFMEU: 9341 3444

“arrange for an Australian independent
test of the product by a NATA accredited
laboratory as listed on the NATA website”

If you have any imported cement sheet on
your site, even if it claims not to contain asbestos,

get it independently tested, in Australia, before
you use and install it.

