

CONTINGENCY PLANNING

Colleen O'Hagan, Senior Technical Adviser, ITOPF Ltd.


Government & Industry Co-operation – Mumbai, India (19th March 2014)

INTRODUCTION TO ITOPF


- Not-for-profit organisation established in 1968
- Primarily funded by shipping industry (via P&I Clubs)
- Provides impartial advice on oil & chemical spills
- Based in London but provides a global service

BOARD OF DIRECTORS


- Teekay Corporation (Chair), Canada
- ITOPF Ltd, *UK*
- Vela International Marine Ltd, UAE
- ExxonMobil SeaRiver Maritime Inc, USA
- Gard (UK) Ltd, UK
- BW Maritime Pte Ltd, Singapore
- Triandros Corporation, USA
- Stena Bulk AB, Sweden
- Shell Int Trading & Shipping Co, UK
- Valles Steamship Company Ltd, Hong Kong
- Keystone Shipping Co, USA
- Stolt-Nielsen Trans Group BV, the Netherlands
- China Shipping Development Co Ltd, PR China

- NYK Line, Japan
- Transpetro, Brazil
- Japan Shipowners' Mutual P&I, Japan
- Sovcomflot, Russian Federation
- BP Shipping Ltd, UK
- Euronav, Belgium
- Chevron Shipping Company LLC, USA
- F Laeisz GmbH, Germany
- Great Eastern Shipping Co. Ltd, India
- Maersk Tankers, Denmark
- JX Tanker Company Ltd, Japan
- North of England P&I Association, UK
- Steamship Insurance Management Services Ltd, UK

ITOPF MEMBERS & ASSOCIATES


- 97% of the world's Tanker fleet (340 million GT); and since 1999
- 680 million GT of non-tanker shipping over 90% of the worlds fleet by tonnage

ROLE ON SITE


- Respond at the request of ship-owner & P&I Club for the vessel
- Provide objective technical advice based on prior experience
- Promote effective response, joint assessments & cooperation
- Monitor spill response & investigate damage to sensitive resources
- Arrange for additional expertise & equipment to be brought on site

PROVIDING SUPPORT IN EXERCISES & PLANNING


- Drills & Exercises
- Contingency planning
- Conferences, workshops & courses
- IMO / IOPC Fund Meetings
- Databases & spill statistics <u>www.itopf.com</u>
- ITOPF publications (e.g. TIP Series and Technical Advice Papers)

CONTINGENCY PLANNING – A Maritime Perspective


- Shipping has a unique and varied risk profile
- Potential to impact any section of Indian Coastline
- Effective response requires leadership by coastal states

CONTINGENCY PLANNING - OPRC


INTERNATIONAL CONVENTION ON OIL POLLUTION PREPAREDNESS, RESPOSNE AND CO-OPERATION

(107 Maritime States; 71.5% world tonnage)

Obligations include establishing measures for dealing with oil spills

SEABORNE TRADE V NO. OF SPILLS


Seaborne oil trade and number of tanker spills >7 tonnes, 1970 to 2012 (Crude and Oil Product *)

* Product vessels of 60,000 DWT and above. Barges excluded.

TANKER & NON-TANKER SPILLS


ITOPF ATTENDED INCIDENTS IN THE LAST YEAR


- Accidents still occur
- Consequences can be significant
- Effectiveness of the response is a key determinant to mitigating impact

CONTINGENCY PLANNING: GOVERNMENT


Oil spills typically test authorities to the limits of their capability

Numerous agencies and organisations are likely to be involved in a response

Roles and responsibilities need to be clearly defined in advance

KEY PLAYERS ON SITE


Shipping Interests

- Correspondent / local P&I office
- Local & London lawyers
- Owner's representative
- Salvors & SCR
- Local surveyor
- Spill Management Team (US)
- Clean-up Contractor / OSRO

Technical Specialists

- ITOPF
- Government advisers
- International experts

Other

- Media interests
- Environmental groups
- Volunteer groups

Government Interests

- Lead authority (coast guard / navy)
- Environmental authorities
- Fisheries authority
- Local government
- Clean-up Contractor / OSRO

MSC CHITRA, Mumbai 7th August 2010


- Containership (1980; 33,113 GT; 2,314 TEU)
- Collision on 7th Aug outside port near Prongs Reef bulker KHALIJIA 3
- Subsequently grounded with list to port
- 2,600 MT Fuel on Board, 1,300 (31 DG) containers
- 800 1,000 MT heavy fuel & 300 containers lost
- ITOPF attendance from 11th August

MSC CHITRA, Mumbai 7th August 2010


110 km coast affected

70 % mangrove or mudflat


PREPAREDNESS & INITIAL RESPONSE


- India has a National Contingency Plan (1996)
- Crisis Management Group Chaired by DG Shipping
- Indian Coast Guard responsible for at-sea response
- ICG: centralised with clear role and spill experience
- Rapid response at-sea


PREPAREDNESS & INITIAL RESPONSE


- Maharashtra PCB responsible for shoreline clean-up
- MPCB: state agency with limited prior spill experience
- Participated in joint shoreline surveys
- Uncertainty regarding shoreline clean-up: roles, organisation & techniques

EXTENT OF SHORELINE OILING


- Oil contamination was in the form of oiled mangrove, oiled debris and a few areas of bulk oil accumulation
- Priority Clean-up of Immersion sites for Ganesh Festival
- MPCB directed removal of oiled debris at a number of sites up to 18th August when their active response ceased.


EXTENT OF SHORELINE OILING


SHORELINE CLEAN-UP: GANESH FESTIVAL


Yellow – oiled but not significantly

SHORELINE CLEAN-UP: ELEPHANTA ISLAND


SHORELINE CLEAN-UP: ELEPHANTA ISLAND


SHORELINE CLEAN-UP: NAVY NAGAR


SHORELINE CLEAN-UP: NAVY NAGAR


SHORELINE CLEAN-UP: BUTCHER ISLAND


SHORELINE CLEAN-UP: BUTCHER ISLAND


TECHNICAL ASSISTANCE: SHORELINE CLEAN-UP


- Tier III OSRO brought on site to assist
- Local personnel & equipment Seaworthy
- Logistical support from Shipowner
- Clean-up completed within 5 months

MARITIME PERSPECTIVE


- Large shipowner with a presence in country
- IG P&I Club
- ITOPF engaged
- TIER III ORSO (OSRL) engaged
- Local contractor Seaworthy

- RAK CARRIER
- No shipowner presence in country
- Non IG- P&I Insurer
- ITOPF not engaged

SHORELINE RESPONSE


ISSUES:

- Coordination of shoreline response Roles & Responsibilities
 - Priority sites and End point criteria
- Availability of equipment and expertise in country
- Cross government agency support Emergency Response Budget
- Movement of personnel and equipment into country Customs & Immigration

CONCLUSION


QUESTIONS?

Colleen O'Hagan, Senior Technical Adviser, ITOPF Ltd.


Government & Industry Co-operation – Mumbai, India (19th March 2014)