

	 Casualty Circular No. 7 of 2009
(Regulatory/Guidance/Information)

	NO:11-NT(99)/2007
	Dated: 17.07.2009

	
Subject: Pump Room Flooding on board an oil tanker at sea - flag - India in August, 2007

	NARRATIVE
An Indian Flag ship type Oil Tanker, age 25 years, sailed out from an Indian port on the west coast on 10.8.2007 with cargo of 36670t of crude oil. During the voyage at around 1500 hrs. on 15.8.2007, the watch keeping officer was notified of high water level alarm in the Pump room by the Engine room. The officer of the watch conveyed this to Chief officer immediately. Around 1400 hrs. the Chief officer communicated to the Master about the flooding of Pump room up to 4.5 meters of water. Water level kept rising in spite of continuous pumping out efforts. At around 1800 hrs. the water level stabilized to the load line water level (LWL) of the ship. The master decided to proceed towards its destination port on the east coast of India after consulting the ship owner.
The vessel arrived at the destination port anchorage on 17.8.2007 at 1000 hrs. The Company arranged a repair team along with divers to locate the sea valves in bilge area and take necessary action of closing them. On satisfactory completion of repairs, the water was pumped out and the vessel eventually berthed in the harbor for the discharge of crude oil.

OBSERVATIONS/ANALYSISES
· The vessel had 2 dispensations issued by the flag administration on the statutory manning scale in the nautical discipline.
· The bridge watch-keeping officer at the time of incident was a trainee deck cadet, and not adequately trained/experienced to realize and respond to such emergency.
· The Chief officer did not make timely and appropriate response to the messages he received about the 'high water level alarm' from pump room.
· The vessel was 25 years old, and an extension of 3 months for renewal surveys granted by the flag administration in the month of May 2007.
· Temporary repairs carried out to the stripper pump casing using putty by the ship's and no records on board were available about such a repair.
· Though the ship owner had made available Ship Emergency Response Service (SERS) as per Regulation 37 of MARPOL 73/78 Annex-I, the Master was not aware of the existence of such an agreement with shore agencies.
· No efforts were made by the ship's command to obtain professional advice on the consequences of
a) Flooding of the pump room
b) Failure of Bulk head between pump room and engine room which might have led to eventual flooding of engine room.
· Though the Master is required to report such matters to the nearest Mercantile Marine Department (MMD), he did not consider it as a Marine casualty or an marine incident to be reported to MMD as per the statement made to the Inquiry Officer.
· The Master was unaware of reporting of shipping casualty or incidents to the concerned authorities as per the relevant section of M.S. Act 1958.
· Though the alarm came at 1500 hrs, the inspection of the affected compartment was made after a period of one hour, which is considered unduly long period.
· The Master also did not take the assistance of shore based ship emergency response service (SERS) available to him to evaluate the damage stability and it's impact on residual structural strength on progressive flooding & possible grounding etc.
· The Master took unnecessary risk of potential total flooding of engine room, as the partition bulkhead between engine room and pump room had a number of penetrations for various light fittings, pump shafts, alarm switches etc.
· The inspection conducted after the removal of water from the Pump room revealed that casing of one of the stripper pump had cracked and knocked off. Since the sea water inlet valve was kept in open position, this contributed to the flooding
RECOMMENDATIONS/LESSONS LEARNT
· The qualified ship board officer must be designated by the Master to supervise the functions of untrained and inexperienced deck cadet during the navigational watch keeping period at sea especially with respect to emergency response.
· The temporary repairs to critical equipments such as stripper pump must be followed by permanent repair at the earliest opportunity by the shipowner/Master.
· The record keeping for such repairs must be maintained by the Master and other responsible officers to fulfill the statutory requirements, which in turn assist in protecting the shipowner's interest.
· Seawater valves to be kept shut when not in use.
· Water tight integrity of bulk head must always be maintained.
 Sd/-
(Capt. Deepak Kapoor)
Nautical Surveyor-cum-DDG (Tech)

	Back to NT Circulars main page

 HYPERLINK "casualty7_09.htm"

 INCLUDEPICTURE "toppic.jpg" * MERGEFORMAT \d

