

www.fomento.es/MFOM/LANG_CASTELLANO/ORGANOS_COLEGIADOS/CIAIM/

GOBIERNO MINISTERIO
DE FOMENTODE ESPAÑA

SUBSECRETARÍA DE FOMENTO

COMISIÓN PERMANENTE DE
INVESTIGACIÓN DE ACCIDENTES
E INCIDENTES MARÍTIMOS

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of
Ceuta anchorage on 9 February 2015

NOTICE

This report was written by the Maritime Accident and Incident Investigation
Commission (CIAIM), which is regulated by Article 265 of the Revised Text of
the Law on State Ports and the Merchant Marine, approved by Royal
Legislative Decree 2/2011 of 5 September, and by Royal Decree 800/2011 of
10 June.

The sole purpose of the CIAIM when investigating maritime accidents and
incidents is to prevent future accidents by determining the causes and
circumstances that led to the events being investigated.

This report was not written in such a way as to be used in proceedings before
legal bodies and it does not seek to assign responsibilities or blame.

Any use of this report for any purpose other than preventing future accidents
may lead to faulty conclusions or interpretations.

Published by: Publications Center
 Technical Office ciaim@fomento.es
 Ministry of Development © Tel: +34 91 597 71 41
NIPO: 161-17-126-7 Fax: +34 91 597 85 96

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

Figure 1. SEA DWELLER VESSEL

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

Figure 2. Area of the accident

1 SUMMARY	

On 9 February 2015 at around 23:18, the SEA DWELLER vessel struck a shoal at position 35°55.35’
N, 005°21.83’ W as it was sailing toward the anchorage of the Port of Ceuta under adverse sea
and wind conditions.

As a result of the collision, a significant breach was created that partially flooded the engine
room, causing a loss of helm control and a list to starboard, as a consequence of which the crew
proceeded to drop the port anchor and wait for assistance.

The Tarifa Search Coordination Center (CCS Tarifa) mobilized the rescue ship (R/S) LUZ DE MAR
and the rescue vessel (R/V) SALVAMAR ATRIA, from Maritime Rescue, and the VB BULLDOG tugboat.

After correcting the list using the ballast tanks and cutting the anchor chain, the vessel was towed
by two tugboats to the Port of Ceuta, where it moored at 05:44.

There were no injuries and no signs of pollution.

1.1 Investigation	

The CIAIM was notified of the accident on 10 February 2015. That same day the event was classified
as a “serious accident”, and the Commission agreed to open an investigation. The CIAIM board
approved the event’s classification and the opening of a safety investigation on 19 April 2016. This
report was reviewed by the CIAIM at its meeting of 13 June 2017 and, following its approval, was
published on October of 2017.

Page 2 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

2 OBJECTIVE	INFORMATION	

Tabla 1. Information on the ship.

Name SEA DWELLER
Before November 2004, it was called the SAMHO FRIEND.

Flag Registry: Cyprus
Port of registry: Limasol

Identification IMO Number: 9254006
Call sign: P3YX9
MMSI: 209249000

Type Tanker

Main characteristics: Overall length: 87.31 m
Length between perpendiculars: 79.80 m
Beam: 14.00 m
Molded depth: 7.30 m
Gross tonnage: 2440 GT
Net tonnage: 1084 NT
Dead weight: 3420 t
Hull material: Steel
Propulsion: Diesel engine (Hanshin

with fixed propeller blades
Powerplant: 1912 kW at 270 rpm
Registration company: DNV·GL

Ownership and Owner: Azolimnos Marine Company Limit
management Operator: Coral Shipping Corp.

P&I1: Gard P&I (Bermuda) Ltd.

Construction details Built in 2002 by Samho Shipbuilding Co Ltd in South Korea.

Minimum safety crew 12

LH36LA)

Tabla 2. Details of the voyage

Date 9 February 2015.

Ports of arrival / transit / Departure from Ceuta and arrival planned in Algeciras.
destination

Type of voyage Sailing toward dock to correct MoU deficiencies

Cargo information 1906 t of heavy fuel oil.
615 t of diesel.

Complement 20 crewmen listed as:

 1 captain, from Ukraine.

 1 first officer, from the Philippines.

1 Protection and Indemnity: maritime protection and liability insurance.

Page 3 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

Documentation

 2 second officers, from the Philippines.

 1 chief engineer, from Ukraine.

 1 2nd engineer, from Ukraine.

 1 3rd engineer, from Ukraine.

 1 electrician, from Russia.

 1 firefighter, from the Philippines.

 1 boatswain, from the Philippines.

 2 qualified seamen, from the Philippines.

 1 seaman, from the Philippines.

 2 oilers, from Ukraine.

 2 oilers, from the Philippines.

 1 cook, from the Philippines.

 1 apprentice, from Ukraine

 1 steward, from the Philippines.
They all had the valid titles and specialty certificates required.
The captain had been on the ship since 2009, sailing in the same
area. The second officer who was on the bridge at the time of the
accident had been aboard for five months.

The vessel was dispatched to provide fuel supply services in the bay
north of Ceuta.
The ship had the necessary valid certificates.

Tabla 3. Information on the event

Type of event Grounding and flooding.

Date and time 9 February 2015 at 23:18 local time

Location 35°55.35’N; 005°21.83’W.

Ship operations and segment of voyage Underway.

Shipboard location Engine room.

Damage to ship Hull breach that partially flooded
room.

the engine

Injured / missing / fatalities onboard None.

Contamination No.

Other damage external to ship No.

Other personnel injuries No.

Tabla 4. Maritime and meteorological conditions

Wind From the E at 28 to 32 knots (7 on Beaufort scale), gusting to
between 40 and 48 knots.

Sea state Rough seas (significant wave height of 2.5 to 4 m).

Page 4 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

Visibility Good (in excess of 10 km), reduced after sunset to 9 km.
The sun had set at 18:55 at an azimuth of 252º and the moon was
not yet visible.

Cloud cover Cloudy skies.

Figure 3. General diagrams of the SEA DWELLER vessel.

Page 5 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

Tabla 5. Response by officials on land and reaction by emergency services

Organizations involved Maritime Search and Rescue Society (SASEMAR).

Resources used R/S LUZ DE MAR.
R/V SALVAMAR ATRIA.
VB BULLDOG tugboat.

Response time Immediate.

Measures taken Mobilization of maritime resources.

The ship was towed to the Port of Ceuta. Results

  

Page 6 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

3 DETAILED	DESCRIPTION	

This description of the event is based on available information, statements and reports. All times
are local.

Figure 4. Ship’s route before accident with time stamps

Page 7 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

On 9 February 2015, the SEA DWELLER was docked at the Port of Ceuta, where it had undergone
an expanded inspection under the Paris MoU2, which had detected a series of deficiencies and
specified corrective measures.

After finishing the inspection, the ship was scheduled to go to Algeciras to undergo a hull cleaning
and underwater inspection.

At 16:35, the ship was ready to depart. Confirmation was received from the shipping agent to
prepare for the ship’s arrival in Algeciras. According to the initial information received, the SEA
DWELLER vessel was third in line for boarding the Algeciras pilot and entering the anchorage at
Algeciras.

Figure 5. Bathymetry in the area of the accident.

5
Bajo de Benzú

10 20

Bajo Susán

5

CEUTAA
5º22' W5º23' W5º24' W

5º22' W5º23' W5º24' W

35º55' N

35º56' N

35º55' N

35º56' N

22:30

23:00

23:15

23:23

22:30

23:00

At 16:54, the Ceuta pilot boarded the SEA DWELLER to begin the maneuvers to exit the Port of
Ceuta. After leaving the bay of Ceuta and once the pilot left the ship, the weather conditions they
encountered were bad, with maximum wave heights of 7 to 8 meters and wind from the E gusting
to over 40 knots. Given these conditions, the ship did not proceed directly to Algeciras and at
approximately 17:30, it changed course to the NE (Figure 4).

2 Paris Memorandum of Understanding on the control of ships under Port State Control.

Page 8 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

Minutes later, the shipping agent informed the ship that the Port of Algeciras was closed due to
bad weather and that the Algeciras pilot was not available. The ship would have to wait for the
pilot to become available, but no estimated wait time was given.

While sailing on a NE course, the ship requested permission from the shipping agent to return to
the Port of Ceuta. The port authority reported that both the Port of Ceuta and its anchorage were
closed due to the bad weather.

After making a second request, the ship was authorized to enter the Port of Ceuta, but the vessel
did not proceed there directly. At 19:30, the captain decided that it was safer to proceed on a
course of 310º to Algeciras. They were sailing at 5 knots and were 15 miles away from Algeciras.
They contacted the Algeciras pilot to ask about the situation in the bay of Algeciras and the plans
for the SEA DWELLER. The pilot replied that entry operations into the Port of Algeciras were
suspended until the next day at 09:00, and that they would have to wait five or six hours before
dropping anchor at the Algeciras anchorage. The Algeciras pilot also informed the vessel that it
was not allowed to be adrift inside the bay of Algeciras.

Figure 6. Flooding in the engine room.

At approximately 20:30, the captain decided to return to Ceuta but because of the adverse
weather conditions, he stayed on a heading of 240º until he could safely proceed to Ceuta. During
this voyage, the ship was rolling heavily.

At 21:50, the ship started to change course toward the bay of Ceuta.

At 22:00, the ship was on a course of 130º. The captain was trying to take the ship close to the
coast to protect it from the winds. According to the crew’s statement, they continued on a 130º
heading as they exited nautical chart 1448, for the bay of Algeciras, and entered chart 2742, which
covers the Ceuta maritime area.

The captain ordered the second officer on watch to take a distance to the coast, and the latter
reported that the ship was approaching the shoal of Susán. The captain immediately ordered to
change course to port to try to clear the shoal to starboard.

At 23:18, while changing course, the ship struck the Susán shoal.

Page 9 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

The ship immediately started to turn to starboard to course 180º. Due to the strong wind and to
the rolling, the ship again ran aground.

The captain ordered a backing bell. At that point the ship started to list to starboard, and so the
captain ordered that the port anchor be released.

The DPA3 and the Ceuta Port Authority were informed of the accident and a tug was requested to
assist.

The crew proceeded to sound the empty space in the tanks to ensure the integrity of the ballast
and cargo tanks, and after informing the DPA that the ship was listing to starboard, they agreed
to fill the port bow ballast tanks.

At 23:30, CCS Tarifa noticed that the ship was drifting from the Ceuta anchorage toward the west,
approaching land, and so they contacted the ship to ask if there were any problems and if they
needed to be towed. The ship confirmed that it needed help and it was instructed to drop anchor,
since it could not use its engines. The ship stopped 2.8 cable lengths4 away from land and 2 cable
lengths away from the Benzú shoal.

Figure 7. Damage to the hull and propeller

At 23:37, the CCS Tarifa dispatched the R/V SALVAMAR ATRIA and the R/S LUZ DE MAR.

At 23:53, the CCS Tarifa contacted the SEA DWELLER, which reported its cargo (1906 t of heavy
fuel oil, 615 t of diesel and lubricant for use aboard in the engine room) and that they were at
anchor with the list under control.

On 10 February 2015 at 00:22, the crew reported that they were at anchor with the port anchor,
which had four lengths of chain in the water. The engine room was also flooded to a depth of 6 m
(Figure 6). They had no electricity.

At 00:28, the maritime captain at Ceuta, in contact with the VB BULLDOG tugboat and with the
SEA DWELLER, agreed that the tugboat would hold the ship in place with a rope until the arrival
of the R/S LUZ DE MAR, so as to then tow it into the Port of Ceuta.

3 Designated Person Ashore: Individual designated by the shipping company to handle operational safety.
4 1 cable length = 0.1 nautical miles = 185.2 m.

Page 10 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

At 00:45 a rope was passed over from the ship’s midpoint.

At 00:53, the ship’s stern draft reading was 8 to 9 m and rising as the ship took on more water.
The ship’s crew planned to cut the anchor chain when the two ropes were secured.

At 01:25, the R/S LUZ DE MAR was pulling on the stern and the VB BULLDOG was holding the bow.
Although the anchor and chain were still in the water, the ship’s distance from land was increasing.

At 01:28, the VB BULLDOG tugboat started pulling on the bow, accompanied by the R/S LUZ DE
MAR.

At 02:26, the tow line from the VB BULLDOG tugboat broke, but the R/S LUZ DE MAR was prepared
to tie a bow line.

At 02:37, the bow line was secured to the R/S LUZ DE MAR.

At 02:55, two stern lines were secured to the VB BULLDOG tugboat.

At 03:54, the Ceuta pilot boarded the SEA DWELLER.

At 05:44, the SEA DWELLER was moored in Ceuta. The ship’s engine room was partially flooded,
but no losses were identified from the fuel, lubricant or other tanks.

At 06:00, after completing the mooring operation, the crew again checked the levels in the tanks.
They confirmed that water had entered the number 5 starboard ballast tank, the starboard diesel
tank and that the engine room was partially flooded.

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

Figure 8. Vessel moored in Ceuta after running aground.

4 ANALYSIS	

4.1 Nautical	charts	

The ship did not have ECDIS electronic chart equipment and was navigating using paper charts
3758, 1448 and 2742 from the British Admiralty, for the Strait of Gibraltar, the Alboran Sea and
the bays of Algeciras and Ceuta.

Page 11 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

Figure 9. Chart 3578. Figure 10. Chart 1448. Figure 11. Chart 2742.

Chart 3578 is a general purpose nautical chart (one which covers large areas with few soundings)
for the Eastern part of the Strait of Gibraltar, while the other two are higher resolution nautical
charts for each of these areas.

Tabla 6. Details of the nautical charts used before the accident.

Chart name Eastern Approaches to
the Strait of Gibraltar

Gibraltar bay Ceuta

Number 3578 1448 2742

Editor United Kingdom Hydrographic Office (UKHO) - British Admiralty

Paper size 980 mm × 630 mm 670 mm × 1000 mm 1076 mm × 749 mm

Scale 1:150000 1:30000 1:10000

Northern limit 36°31.00’ N 36°13.00’ N 35°56.25’ N

Southern limit 35°40.00’ N 35°56.77’ N 35°52.20’ N

Eastern limit 3°55.00’ W 5°15.13’ W 5°15.00’ W

Western limit 5°33.00’ W 5°28.50’ W 5°22.15’ W

Projection Mercator with WGS 84.

As Tabla 6 shows, the two detailed charts do not overlap and leave a small strip that is not covered
by either. The width of this strip is approximately half a nautical mile in a north-south direction,
see Figure 12.

4.2 Weather	and	maritime	conditions	during	the	journey	

According to a report issued by Spain’s National Weather Agency (AEMET), weather conditions
between 14:00 UTC and 23:00 UTC on 9 February 2015 were fairly stable, with no tendency to
intensify or subside during this period. The conditions were as follows:

Page 12 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

Wind and wave action at the Port of Ceuta anchorage:

- Wind: from the ESE (100), very gusty, with average speeds from 26 to 28 knots (Beaufort
6), gusting to 35 to 40 knots.

- Sea state: Rough (significant wave height between 2.5 and 4 m).

Wind and wave action on Ceuta-Algeciras route:

- Wind: from the E (90) at 28 to 32 knots (Beaufort 7), gusting to 40 to 48 knots.
- Sea state: Rough (significant wave height between 2.5 and 4 m).

A portion of the maritime high-seas bulletin issued by AEMET on the morning on 9 February is
reprinted below:

“Storm warning for the Strait.

Strait: E 7, occasionally 8, subsiding tomorrow to 5 or 6. Rough seas waning to strong surf.
Occasional rain with morning storms. Regular or good.”

The weather conditions during the voyage matched those forecast by the AEMET and issued in its
morning bulletin. The captain was thus aware, or should have been aware, of the wind and wave
conditions that he would encounter during the voyage before leaving the Port of Ceuta.

The actual conditions during the voyage were not worse than forecast, meaning that the worsening
conditions mentioned by the captain must have referred to the difference in wind between the
Ceuta anchorage and the Strait.

4.3 Course	and	speed	

A few minutes before 23:00, the captain ordered the helm to follow course 130º. Despite following
a gyroscopic heading of 130º, the ship’s effective course was 170º.

This leeway was caused by the strong wind from the east (7 on the Beaufort scale) and by the
rough seas, also from the east.

Page 13 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

Figure 12. Coverage of the nautical charts.

Carta BA2742

Carta BA1448

CEUTAA

C

5º22' W5º23' W5º24' W

5º22' W5º23' W5º24' W

35º55' N

35º56' N

35º55' N

35º56' N

23:15

22:30

23:00

22:34
(141º @ 2,1 kn)

22:54
(134º @ 2,4 kn)

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

According to the captain, his decision to sail at such a low speed was a direct consequence of the
bad weather conditions, since the waves were causing the ship to pitch violently, even lifting the
stern completely out of the water and exposing the propeller to the air at higher speeds.

According to the captain and the chief engineer, the only way to keep the engine from exceeding
its RPM limit is to keep it at low speed to avoid excessive pitching and, if the propeller exited the
water, to maintain the RPMs within range. These statements demonstrate a lack of knowledge of
the main engine’s operation and its control elements, since it is equipped with speed and
overspeed regulators precisely to avoid the effects described by both.

Page 14 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

4.4 Detection	of	the	Susán	shoal	

According to data from the AIS5, the ship left
the coverage area of chart 1448 at 22:34 and
reentered chart 2742 at 22:54. This indicates
that it was only navigating without a detailed
chart of the area for 20 minutes, with general
chart 3578 with soundings in excess of 300
meters. Similarly, between the time it
reentered chart 2742 and the accident, 21
minutes elapsed, which was sufficient time to
find their position on the new chart and
identify the presence of the shoals.

According to the crew’s statements, the
second officer was taking positions from the
GPS received and plotting them on the paper
chart, as shown in Figure 13. The captain was
seeking to shelter the ship along the coast to
protect it from the bad weather conditions.
Despite being aware of their proximity to the
coast and labeling an area on the chart to keep
away from, it was not until two minutes before
the accident that they noticed the existence of
shoals just ahead of them. At that point, they
still had 32 m under the keel. The captain
ordered full port turn.

Figure 13. Detail of shoals on chart 2742.

Given the bad weather conditions, this action only managed to keep the bow from striking the
shoal, but not the stern. The starboard part of the ship, from the midpoint to the stern, impacted
the Susán shoal, causing considerable damage.

4.5 Damage	

The ship sustained damage to various parts, as listed below:

 Bending of the rudder with no apparent cracks.
 Bending of the four propeller blades with loss of material (Figure 7).
 Cracks and bending of the starboard bilge along the entire length of the engine room

(between frames 7 and 51).
 Broken starboard bilge keel (between frames 43 and 51).
 Scratches to bow dome caused by the anchor chain.

The cracks in the bilge allowed water to enter and flood the engine room, which subsequently led
to a loss of power.

5 Automatic Identification System.

Page 15 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

4.6 Commercial	pressure	

The strategic location of the Strait of Gibraltar, through which over 100,000 ships sail annually,
as well as the natural features of the Bay of Algeciras for anchoring, as well as its exceptional
shelter and depth conditions, make it an ideal location for bunkering6 operations both at anchor
and alongside

There are more than twenty companies in the Algeciras, Ceuta and Gibraltar area that provide
bunkering services. As a result, the competition in this area of activity in the Strait of Gibraltar is
fierce, and companies are quick to take advantage of any opportunity to make a profit.

In this case, the SEA DWELLER was used to supply fuel (bunkering) to other ships in the bay north
of Ceuta. On the day of the accident, despite the bad weather conditions that prevailed in the
Strait of Gibraltar, the company decided to have the ship cross from Ceuta to Algeciras so that it
could undergo a hull submarine cleaning and survey. Even though the reason for the trip was
maintenance, and not commercial, the ship did not leave its cargo in Ceuta, instead taking it with
it to avoid the delays and expenses associated with unloading at the terminal in Ceuta.

4.7 Navigation	arrangements	on	the	bridge	

On the bridge were the captain, who was watching the radar, the chief engineer, controlling the
engines, and the second officer, in charge of the ship’s course. The second officer transferred the
position indicated by the GPS to the paper chart.

According to the captain’s statement, from 23:00 until 23:15, the captain had no information on
the ship’s position since he was minding the maneuver and the second officer did not keep him
apprised of the presence of shoals. He became aware of their presence when they were barely
half a cable length from the shoal, by which time it was impossible to avoid running aground. In
the minutes before the accident, he was also unaware of the pronounced leeway of the ship,
which was on a heading of 130º but on a course of 170º.

Given their compromised situation, with the ship near the coast in a storm and, according to the
captain, unable to use the full potential of their propulsion plant, the captain could have planned
the maneuver in more detail, demanding constant information from the second officer on their
proximity to shoals or their leeway. The statements from the three officers present on the bridge
during the voyage indicate that they did not communicate effectively. This may have resulted
from an inefficient way of working on the bridge, already ingrained aboard, and possibly stemming
from the language and cultural differences of the different members of the crew.

6 Bunkering is a refueling operation in which ships rely on small boats or barges acting as traveling gas
stations.

Page 16 of 17

CIAIM--16/2017 REPORT

Grounding of the vessel SEA DWELLER in the vicinity of the Port of Ceuta anchorage on 9
February 2015

COMISIÓN
PERMANENTE
DE INVESTIGACIÓN
DE ACCIDENTES
E INCIDENTES
MARÍTIMOS

5 CONCLUSIONS	

From its analysis of the accident, this Commission concludes that it was caused by the delay in
detecting a shoal area and the impossibility of maneuvering in such a short length of time. The
following factors contributed to the accident:

 Leaving port without taking the weather forecast into account.
 Improper navigational planning.
 Lack of communication and ineffective teamwork between the officers on watch in the

bridge.

6 SAFETY	RECOMMENDATIONS	

It is recommended that the captain:

1. Adequately plan the navigation, evaluating the risks and benefits of sailing close to shore
and the measures to take if they maneuver too close to shore.

It is recommended that the shipping company:

2. Train its bridge officers on Bridge Resource Management.

7 SAFETY	LESSONS	

Higher priority must be given to the safety of its ships and crews than to its commercial
activity.

  

Page 17 of 17

	CIAIM--16/2017 REPORT
	Grounding of the vessel SEA DWELLER in the vicinity of the Port ofCeuta anchorage on 9 February 2015
	NOTICE
	1 SUMMARY
	1.1 Investigation

	2 OBJECTIVE INFORMATION
	Tabla 1. Information on the ship.
	Tabla 2. Details of the voyage
	Tabla 3. Information on the event
	Tabla 4. Maritime and meteorological conditions
	Tabla 5. Response by officials on land and reaction by emergency services

	3 DETAILED DESCRIPTION
	4 ANALYSIS
	4.1 Nautical charts
	Tabla 6. Details of the nautical charts used before the accident.

	4.2 Weather and maritime conditions during the journey
	4.3 Course and speed
	4.4 Detection of the Susán shoal
	4.5 Damage
	4.6 Commercial pressure
	4.7 Navigation arrangements on the bridge

	5 CONCLUSIONS
	6 SAFETY RECOMMENDATIONS
	7 SAFETY LESSONS

