[image: image1.emf]
Germanischer Lloyd

Maintenance onboard

 M/V DUTCH SPEAR

a guiding checklist to improve

standards on ships

Port State Control

The intensification of Port State Control activities in a world-wide growing number of countries intending to eliminate substandard ships is seen as an effective support for Germanischer Lloyd’s strive for safe shipping.

According to the international conventions local port state authorities have the right to board ships without announcement to check whether those ships are complying with the relevant international conventions and regulations.

If the authorities verify deficiencies constituting a hazard to safety, health or environment they will detain the ship until such deficiencies have been satisfactorily dealt with.

Some countries, instead of arbitrary boarding of ships in their ports, have introduced or start introduced a targeting system. Among the parameters making up the targeting numeral is also the owner, i. e. the history of his ships in PSC.

Consequently it should be in the interest of every shipowner and operator to keep their ships constantly in a well maintained shape, no matter how far off the next due survey might be.

The detainment of a ship always will result in considerable loss of time and money.

In order to assist shipowners and masters to keep their ship always in a good shape we put at their disposal this simple checklist of items which regularly should be checked onboard. These are compiled from our experiences with Port State Controls regarding those items frequently checked and found deficient.

This information should be seen as a guide only. It is not forming a requirement of Germanischer Lloyd nor a document required by or to be handed to PSC officials.

Germanischer Lloyd hopes that the information is a help to Masters for easy checking of the ship’s condition in order to avoid unnecessary problems and delays in ports.

Port State Control officials are boarding the ship for checking the certificates, documents, condition of hull and machinery, equipment and the living conditions as well as adherence to operational requirements in accordance with the relevant instruments as follows:

International Convention for the Safety of Life at Sea (SOLAS) 1974 with its Protocol as amended,

International Convention of Loadlines (LLC) 1966,

International Convention for the Prevention of Pollution from Ships (MARPOL) 1973 with its Protocol,

International Convention on Standards of Training, Certifications and Watchkeeping of Seafarers (STCW) 1978,

Convention of the International Regulations for Preventing Collisions at Sea (COLREG) 1972,

Merchant Shipping (Minimum Standards) Convention 1976 (ILO Convention Nr. 147)

If according to the officials´ judgement the ship is not found safe to proceed to sea it will be detained in port until the deficiencies detected are remedied.

It has proved to be advantageous to call in the local surveyor or Germanischer Lloyd in all cases of major deficiencies.

The checklist should be used at regular intervals. The list does not claim to be complete.

Comments of any kind would be appreciated; please address them to:

Germanischer Lloyd Dept. CS, Vorsetzen 32, D-20459 Hamburg / Germany

C: GL-Checklist.doc; Maintenance onboard; 10.02.98

Page 2 of 9
Check List

1.) Firefighting Arrangements:

Check fire main piping and hydrants for good condition without signs of corrosion or wastage. Check also couplings and valves for leakages.

Check firepumps including prime mover in engine room for proper working condition with sufficient suction and water pressure to be delivered. Check whether crew in-charge is aware of starting procedures.

Check emergency fire pump including prime mover for proper working condition with sufficient suction and water pressure to be delivered. Check whether crew in-charge is aware of starting procedures.

Check all fire stations with required equipment of hoses, nozzles, spanners for amount and good condition, nozzle spray adjustments workable and hoses without deterioration.

Check portable fire extinguishers for amount and good condition including due dates for required servicing.

Check fireman’s outfits for amount, condition and ready availability including breathing apparatus with spare air bottles and their filling status.

Check fixed fire fighting systems for engine room and cargo spaces for proper working condition including filling status of gas bottles or foam tanks. Check availability of last test records of the systems.

Check fire extinguishing arrangement in paint locker with equipment as required to be in place and in good working condition.

Check all fire dampers, doors and ventilation closing appliances for proper working condition including gaskets, handles and screws and other mechanical mechanisms.

Check quick closing devices for tank shut-off and emergency stop of pumps and fans for proper working condition.

Check availability of the international shore connection including reducer piece with appropriate bolts and nuts.

C:GL-Checklist.doc Maintenance onboard; 10.02.98

Page 3 of 9
1.) Lifesaving Appliances

Check condition of lifeboats with all parts for proper condition without rust and wastage, whether blocks and release mechanism are properly maintained and greased as necessary and wire falls are in good condition and turned / renewed as required. Check availability of records about renewal of falls.

Check lifeboat inventory about completeness, good condition, dates of expiry for pyrotechnics and foodstuff rations.

Check launching arrangements for lifeboats for good condition without wastage, including embarkation ladders and illumination of the launching and embarkation area.

Check lifeboats engines for smooth starting and working condition and that crew is aware of starting procedures.

Check condition of liferafts with hydrostatic releases and launching arrangements including due dates for required servicing.

Check lifebuoys for amount and good condition including retroreflective tapes, lights and smoke signals with their appropriate expiry dates.

Checks lifejackets for amount and good condition including whistles plus lights and their batteries with expiry dates.

Check line throwing appliances for completeness and expiry dates of the pyrotechnic units.

Check parachute signals being placed on the bridge in an appropriate containment for amount and good condition and expiry date.

Check immersion suits and thermal protective aids for amount and condition including lights or other special attachments.

C:GL-Checklist.doc, Maintenance onboard; 10.02.98

Page 4 of 9
3.) Safety in General:

 Check availability of up-to date fire control plans being posted in

 accommodation alleyways and one copy in aprominently marked

 and weathertight container outside the deckhouse.

 Check availability of SOLAS training manual written in a

 language understood by all crewmembers.

 Check availability of Instruction Manuals for onboard

 maintenance of lifesaving appliances and whether regular

 maintenances are recorded.

 Check availability of Operation Instructions for lifesaving

 appliances posed on-scene.

 Check whether regular drills for firefighting and abandon ship

 have been carried out as required and whether they are recorded

 in the logbook.

 Check whether drills for use of emergency steering gear and

 switch-over procedures have been carried out and relevant

 instructions are available.

 Check whether all escape ways are accessible and free of

 obstructions.

 Check pilot ladders and related boarding arrangement for good

 condition being clean and without any damages.

 Check availability of up-to-date muster lists written in a

 language understood by the crewmembers and posted in

 accommodation spaces.

 Check public alarm systems as for general alarm, steering gear

 alarm and engineer’s alarm of unmanned machinery system.

C:GL-Checklist.doc; Maintenance onboard; 10.02.98

Page 5 of 9
4.) Requirements regarding Loadline:

 Check bulwarks, handrails, cat walks, for corrosion and

 wastage.

 Check ventilators, airpipes and hatch covers for corrosion,

 wastage and watertightness including any closing appliances.

 Check weathertight doors including gaskets and keyhole closing

 devices for watertightness.

 Check, as far as possible, watertight integrity of ship’s hull also

 in regard to corrosion and wastage.

5.) Navigation equipment:
 Check nautical publications including pilot books, charts, light

 lists, sailing directions, tide tables, notice to mariners, code of

 signals whether updated to the latest amendments / corrections.

 Check navigational instruments as radar including ARPA devices,

 echo sounder and speed log for being in operational condition.

 Check steering gear including rudder angle indicator as well as

 emergency steering gear including switch-over devices for

 operating condition and instructions for handling posted in vicinity.

 Check navigation lights and daylight signalling devices for

 operational condition.

C:GL-Checklist.doc, Maintenance onboard; 10.02.98

Page 6 of 9
6.) Radio Equipment:

 Check working condition of main and reserve transmitting and

 receiving equipment including sources of energy.

 Check portable VHF handheld radios for survival craft for

 working condition including batteries with spares.

 Check antenna systems for good condition without any signs of

 corrosion or damage.

 Check Radar Transponders for condition and ready availability in

 case of emergency.

 Check EPIRB system for correct and floatfree positioning and

 expiry date of batteries.

7.) MARPOL Requirements:
 Check oily water separation system for proper working condition

 including all piping and discharging arrangements being as

 required. Crew in-charge to be familiar with the system and its

 use.

 Check 15 ppm alarm system for proper working condition.

 Check condition of all piping arrangements without any signs of

 damage or corrosion.

 Check availability of the Oil Record Book and correctness of the

 required entries.

 Check availability of specially required manuals for tankers,

 chemical tankers and gas carriers.

 Check availability of the Shipboard Oil Pollution Emergency

 Plan with updated communication data as required.

 Check level of engine room bilges and other machinery area for

 excessive oil contents.

C:GL-Checklist.doc, Maintenance onboard; 10.02.98

Page 7 of 9
8.) Hull and Machinery Condition:

 Check, as far as possible, ship’s side shell plates for damage,

 corrosion, wastage and general watertight integrity.

 Check structural condition of cargo holds in regard to bulkheads,

 frames, brackets, tank tops etc. about corrosion, wastage,

 damages or cracks.

 Check electric cable arrangements for proper installation and

 insulation including the main switchboard with insulation mats

 around it.

 Check engine room for general cleanliness in regard to work and

 fire safety.

 Check main propulsion system as well as auxiliary engine and

 power system including emergency arrangement for supply of

 electrical power for proper working condition.

9.) Accommodation and Living Conditions

 Check sanitary facilities in crew accommodation for cleanliness

 and proper condition.

 Check sick bay and medical locker for condition and

 completeness as required.

 Check ventilation and air conditioning arrangement for proper

 working condition.

 Check galley and provision rooms for cleanliness and possible

 signs of vermin.

C:GL-Checklist.doc, Maintenance onboard; 10.02.98

Page 8 of 9
10.) Ship’s Document:

 Check availability, validity and date range for next due survey

 for following Certificates recording to company’s form:

 Registry Certificate

 Radio Station Certificate

 Class Certificate

 Loadline Certificate

 Safety Construction Certificate

 Safety Equipment Certificate

 Safety Radio Certificate

 IOPP Certificate

 Compliance Certificate for Carrying Dangerous Goods (if

 any)

 Exemption Certificate (s) (if any)

 Tonnage Certificate

 Grain Loading Certificate

 Manning Certificate

C: GL-Checklist.doc, Maintenance onboard; 10.02.98

Page 9 of 9
