

M/V “SUNPOWER” R- 043-2015 -DIAM

IMO No. 9521643
DATE: 26th July 2015

Panama Maritime Authority
Directorate General of Merchant Marine

Marine Accident investigation Department

1

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

REPORT ON THE INVESTIGATION

OF CARGO OVERFLOW AND POLLUTION ON

M.V. “SUNPOWER”

IMO number 9521643

At Huelva, Spain

On the 26
th

 July 2015

In accordance to Resolution No. 106-135-DGMM of September 9th of 2013 from the Merchant Marine General
Directorate of the Panama Maritime Authority, on it’s second article stipulates; “Similarly investigations are not
designed to exert actions criminal, civil or administrative, at which they will be subject only to the purposes stated in
the Code for the Investigation of Marine Casualties and Incidents adopted by the International Maritime
Organization (IMO)

2

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

GLOSSARY OF ABBREVIATIONS

A/B Able Seaman

ABS American Bureau of Shipping

AIS Automatic Identification System

ARPA Automatic Radar Plotting Aid

COC Certificate of Competency

COG Course over Ground

COLREG Convention on the International Regulations for Preventing Collisions at Sea

CPA Closest Point of Approach

DNV Det Norske Veritas

DOC Document of compliance

ECR Engine control room

ETA Estimated time of arrival

GPS Global Positioning System

HP Horse Power

HOURS Hours

IMO International Maritime Organization

ISM International Safety Management

KG Distance from the keel to the centre of gravity

Kts Knots

KW Kilowatt

LBP Length between Perpendiculars

LR Lloyd´s Register

LRIT Long Range identification and Tracking

LT Local Time

LOA Length overall

MARPOL International Convention for the Prevention of Pollution from Ships

MCR Maximum Continuous Rating

MSC Maritime Safety Committee (of IMO)

Mt metric tonnes

OOW Officer of the Watch

OS Ordinary Seaman

PA Public Address

PMA Panama Maritime Administrator

SMS Safety Management System

SOLAS International Convention for the Safety of Life at Sea

STCW Standards of Training, Certification and Watchkeeping for Seafarers

VDR Voyage Data Recorder

3

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

INVESTIGATION OBJECTIVES

Ref. IMO Resolution MSC.255 (84)/MSC.257 (84) CODE FOR THE INVESTIGATION

OF MARINE CASUALTIES AND INCIDENTS.

The objective of any marine casualty investigation is to prevent similar casualties in the

future. Investigations identify the circumstances of the casualty under investigation and

establish the causes and contributing factors, by gathering and analysing information and

drawing on conclusions. Ideally, it is not the purpose of such investigations to determine

liability, or apportion blame. However, the investigating authority should not refrain from

fully reporting the causes because fault or liability may be inferred from the findings.

4

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

LIST OF CONTENTS

1. SUMMARY

1.1 CASUALTY DETAILS

2. PARTICULARS

Vessel

Ship Certificates

3 NARRATIVE OF EVENTS

4. SEQUENCE OF EVENTS - FLOW CHART

5. POLLUTION

6. ANALISYS

HUELVA PORT – NATURAL AREAS

7. HUMAN ERROR ANALYSIS

Ship design

Human Factor

Ship Environment

Ship Systems

8. CONCLUSIONS

9. CORRECTIVE ACTIONS

To Owners:

To Spanish Administration Emergency Phone:

11. ANNEXES

5

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

1. SUMMARY

1.1 On the 24
h
 July 2015, the vessel left Gibraltar roads destined to the Port of Huelva,

Spain to load a parcel of ALSPHALT for Algeria.

1.2 The vessel arrived to the Port of Huelva, Spain on the 25
th

 July 2015 and dropped

anchor until the following day.

1.3 On the early morning of 26
th

 July 2015 the vessel heaved up the anchor and

entered the Port, berthing at CEPSA Terminal.

1.4 Following berthing, all pre-loading checks were carried out and safety ship/shore

checklists were completed.

1.5 Loading commenced as usual with manual opening and closing of valves on deck

at one metre at a time.

1.6 Once all tanks are filled up one metre, ullages are taken manually and reported to

the Cargo Control Rom always attended by the duty Officer.

Figure 1.1 – Area of accident

6

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

1.7 At around 21,00 hours the duty officer on the cargo control room cancelled a high

level alarm from cargo tank no. 1 port which sounded without paying further

attention.

1.8 Within seconds an overflow occurred on cargo tank no 1 port through the open

hatch.

1.9 The emergency stop was immediately activated and loading operations stopped

and SOPEP procedures initiated to clean up and minimise cargo overflow

overboard.

1.10 This report analyses the events and the possible causes that contributed to this

accidental overflow.

7

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

1.1 CASUALTY DETAILS

 Particulars Details

TIME AND DATE 20:16 LT, 26th July 2015

 LOCATION /GEOGRAPHICAL

POSITION OF INCIDENT

Port of Huelva, Muelle Reina Sofía

Berth No. 4

CREW ON BOARD

1Greek, 2 Ukranians, 12 Georgians, 1

Albanian, 1 Romanian

INJURIES / FATALITIES/ POLLUTION 0 / 0 / YES

DATE OF INVESTIGATION 02
nd

 August 2015

8

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

2. PARTICULARS

Vessel

NAME : SUNPOWER

FLAG : PANAMA

PORT OF REGISTRY : PANAMA

OFFICIAL NUMBER : 46288-14

CALL SIGN : 3FBW8

IMO NUMBER : 9521643

TYPE : OIL TANKER

L.O.A. : 101.90 M

L.B.P : 96.00 M

BREADTH : 16.00 M

DEPTH : 8.00 M

G.R.T : 3,691

N.R.T : 1,265

DEAD WEIGHT : 4,999

2.1 The vessel was keel laid on January 2007 and delivered on September 2008 in

China, at Ningbo Litia Shipyard.

The vessel is powered by a six (6) cylinder, Guanzhou Engine, type 8320ZCD-6, 4

strokes, which develop 2,060 kW.

2.2 The cargo is designed with a total of twelve (12) cargo tanks of which two (2) are

slops fitted on the aft.

9

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

2.3 The total cargo capacity of the tanks is of 4,712.62 m3 and the cargo capacities are

distributed as follows,

No. Tank Description Frames 100% Vol 98% Vol

1 No. 1 COT Port 108 122 371.728 368.010

2 No. 1 COT Stbd 108 122 371.728 368.010

3 No. 2 COT Port 92 108 483.273 478.440

4 No. 2 COT Stbd 92 108 483.273 478.440

5 No. 3 COT Port 76 92 491.269 486.356

6 No. 3 COT Stbd 76 92 491.269 486.356

7 No. 4 COT Port 60 76 458.490 453.905

8 No. 4 COT Stbd 60 76 458.490 453.905

9 No. 5 COT Port 45 60 457.651 453.075

10 No. 5 COT Stbd 45 60 457.651 453.075

11 Slop Port 42 45 93.898 92.959

12 Slop Stbd 42 45 93.898 92.959

Figure 2.1–SUNPOWER General view

10

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

Figure 2.1–SUNPOWER General view

2.4 The vessel was classed with China Classification Certificate (CCS) Classification

Society. At this time she holds up to date and valid statutory certificates.

2.5 The last Port State Control (Paris MOU) inspection was carried out in Mersin,

Turkey, on the 21
st
 April 2015. The following deficiencies were recorded:

Category Deficiency Number

Certificates & Documentation CSR not up to date 1

11

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

2.6 The following Port State Control (Paris MOU) inspection was carried out in

Huelva, Spain after the incident on the 27
th

 July 2015. The following deficiencies

were recorded:

Category Deficiency Number

ISM ISM, related deficiencies 1

MLC, 2006 Accommodation, recreational

facilities, food and catering
Provisions quantity 1

Pollution prevention - MARPOL Annex I Control of discharge of oil 1

Pollution prevention - MARPOL Annex I
Loading/unloading/cleaning procedures

cargo spaces
1

Pollution prevention - MARPOL Annex I Pollution report - annex I 1

At the time of the incident the vessel had not been inspected by the Panama Maritime

administration

12

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

Ship Certificates

Statutory inspections and certificates Class/Flag Issue date Expiry date

CLC OIL Panamá 2015-02-20 2016-02-20

Safety management certificate (SMC) Bureau Veritas 2014-11-27 2019-10-16

Document of compliance (DoC) Bureau Veritas 2014-11-20 2018-05-07

Cargo ship safety construction China Classification Society 2014-08-13 2019-06-15

Cargo ship safety radio China Classification Society 2014-06-16 2019-06-15

Cargo ship safety equipment China Classification Society 2014-06-16 2019-06-15

International Air Pollution Prevention Cert China Classification Society 2014-06-16 2019-06-15

Load lines certificates China Classification Society 2014-06-16 2019-06-15

International Oil pollution prevention (iopp) China Classification Society 2014-06-16 2019-06-15

Safety manning document Panama 2014-05-28

13

Merchant Marine General Directorate

Department of Maritime Casualty Investigations
Report: M/V “SUNPOWER” R-043-2015-DIAM

3 NARRATIVE OF EVENTS

3.1 All times noted in this report are given in the style of the standard 24-hour clock

without additional annotations. Ship times used onboard were local times in Spain,

i.e. UTC + 2.

3.2 Narrative of events is taken herewith based on crew statements gathered during the

investigation.

3.3 The vessel was chartered by CEPSA (Compañía Española de Petróleos S.A.)

3.4 Prior arriving to Huelva, Spain the vessel dropped anchor in Gibraltar on the 18
th

July 2015 waiting for a number of spare parts.

3.5 Stores were received and the vessel remained in anchorage until the 24
th

 July

2015.

3.6 On the 24
th

 July 2015 at 20.45 hrs the vessel commenced to heave up the anchor

and by 21, 00 hrs the anchor was aweigh and vessel proceeded to Huelva, Spain.

3.7 On the 24
th

 July 2015 the vessel encountered the following weather conditions:

3.8 The voyage from Gibraltar to Huelva is covered in one hundred and twenty (120)

nautical miles.

WIND DIRECTION WIND FORCE BEAUFORT SCALE

SOUTH WEST

NORTH WEST

SOUTH WEST

11/ KNOTS

17/21 KNOTS

4/6 KNOTS

4

5

2

14

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

Figure 3.1–Gibraltar/Huelva

3.9 No rolling or pitching was reported during the voyage.

3.10 The vessel arrived to Huelva Roads on the 25
th

 July 2015 and dropped anchor at

12.00 hrs and remained in anchorage for the rest of the day.

3.11 On the afternoon of 25
th

 July 2015 the High level alarms were tested.

3.12 On the 26
th

 July 2015 the vessel was given permission to enter Huelva Port and

hence anchor was heaved up on the morning at 04.48 hrs

3.13 Pilot boarded the vessel at 05.12 hrs and vessel proceeded to her berth.

3.14 The vessel was berthed at 06.30 hrs.

3.15 As soon as mooring operations were completed the vessel started deballasting.

3.16 Loading Master arrived onboard at 07.50 hrs. Meantime the cargo loading arms

were connected.

3.17 Tank inspection was started with charterer´s surveyor at 09.06 hrs.

3.18 At 09.36 hrs loading commenced and meantime at 11.30 deballasting was

completed.

3.19 During cargo operations the Officer on duty was attending the cargo control room

while the pumpman was on deck in charge of opening, closing valves.

15

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

3.20 One AB was helping by taking ullages during loading.

3.21 All crew on duty were in close contact via VHF walkie talkies.

3.22 Loading operations were started on cargo tanks no. 5 on the aft topping up the

tanks moving towards the forward to number 1.

3.23 As tanks are loaded and the cargo reaches approximately one meter from tank top

the valves are closed and opened manually by the pumpman on deck to guide

cargo to another tank.

3.24 Once all cargo tanks were topped up then they were loaded in a sequence.

3.25 The Ab was taking ullages as guided by the officer on duty on the Cargo Control

Room.

3.26 The sequence of loading was as follows,

Time Tank Loading Rate of loading

10.29 5P & 5S Topping up 177 m
3
/hr

11.17 4P & 4S Topping up 385 m
3
/hr

12.00 3P & 3S Topping up 343 m
3
/hr

13.00 2P & 2S Topping up 266 m
3
/hr

14.00 1P & 1S Topping up 270 m
3
/hr

15.00 4P & 4S Loading 347 m
3
/hr

16.15 4P & 4S Loading 359 m
3
/hr

17.00 2P & 2S Loading 328 m
3
/hr

18.00 2P & 2S Loading 317 m
3
/hr

19.00 1P & 1S Loading 355 m
3
/hr

20.00 5P & 5S Loading 327 m
3
/hr

20.30 5P & 5S Loading 330 m
3
/hr

21.16 Slop P & Slop S Topping up 235 m
3
/hr

16

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

3.27 While topping up the slop tanks the 98% High level alarm was activated and

silenced by the duty officer.

3.28 At that same moment the crew on deck spotted an overflow from tank 1 Port

hatch which was not fully closed.

3.29 The emergency stop button was immediately pressed and SOPEP procedures

started to avoid pollution at sea.

 Figure 3.2– Port Side Overflow

 Figure 3.3– Port Side Overflow

 Figure 3.4– Port Side Overflow

 Figure 3.5– Port Side Overflow

17

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

Figure 3.6– Starboard Side

3.30 During cleaning and early assessment of the overflow, an unknown quantity of

cargo was spotted on the water surrounding the vessel´s hull on the port side.

3.31 Charterer emergency number was contacted followed by the Spanish national

pollution number as taken from the MSC-MPEC.6/Circ.13

3.32 The amount of cargo spilled was estimated on 20 tonnes.

18

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

4. SEQUENCE OF EVENTS - FLOW CHART

Ship/Shore Checklists

completed while loading

arm connected

Loading starts with

topping up tanks 5 to 1 up

to 1 meter from tank top

Topping up

completed and

loading of all tanks

and topping up of

slops

 Overflow

Emergency stop activated

SOPEP procedures

commenced

Charterer/Terminal

contacted

26 Jul 2015

Surveys carried out. All

valves said to be closed

prior loading

Rate of loading

higher than limited

to ISM manuals

M/V “SUNPOWER”

arrives to the Port of

Huelva, Spain

Events

Incident

Condition

Clean up commenced at

sea and onboard

Tank hatches remain

open for cargo

sampling

High Level alarm

activated but reset

by duty officer

19

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

5. POLLUTION

5.1 As reported an estimated quantity of 20 tonnes were collected underwater since the

cargo does not float but stay afloat underwater.

5.2 The spilled asphalt was collected by port authority boats and stowed in large

containers for disposal.

5.3 Port floating booms were used.

Figure 2.1–Visual High Level Alarms

20

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

6. ANALISYS

6.1 Officers and crew were already familiar with this loading and Terminal since this

was the second voyage made with the same cargo, same charterer and under the

same conditions.

6.2 While the vessel was in anchorage in Gibraltar to the time of arrival to Huelva

normal maintenance work was carried out onboard with nothing special reported

that could have contributed to this overflow.

6.3 High level alarms were manually tested (both 96% and 98%) by the Chief Officer

and the 3
rd

 Officer prior departure from Gibraltar.

6.4 Ullages were manually taken by an AB on deck in direct contact with the duty

officer on the CCR.

6.5 Despite being fitted with a radar system, the officer on duty was observed to rely

on ullage information from the AB on deck.

6.6 The radar reading panel is currently fitted facing backwards to the duty operator)

who is normally said to be working on the computer and controlling the valves on

the main console.

6.7 Therefore the duty officer tends to look to the console but not to the radar reading

gauges.

21

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

Duty Officer during cargo operations looking to the

main console, VHF and table, leaving ullage Reading

son his back

6.8 During the investigation the 3
rd

 Officer mentioned that although he was looking

from time to time to the radar monitor on his back he was also following his

father´s recommendation never trusting electronics.

6.9 Valves were open/closed by the pumpman on deck. Such action was confirmed

verbally by the pumpman but not confirmed or re-checked by any other crew

member.

6.10 Based on the sequence of loading, after topping up tanks no. 1 port and 1 Stbd the

duty officer asked the pumpman to open cargo line valves for loading tanks nos. 5

ports and 5 stbd.

6.11 Once tanks were open for loading on tanks 5 port and starboard, tanks no. 1 port

and 1 starboard were closed.

22

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

6.12 Tank no. 1 port cargo line valve was not properly closed hence allowing cargo

into the tank while topping up the slop tanks.

6.13 The hatch cover for tanks was not closed tight foreseen sampling on completion of

loading.

6.14 High level alarms were somehow ignored since they were reset by the duty

officer.

Figure 6.1–Visual High Level Alarms

23

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

6.15 On discovery of the overflow the reaction and the timing to stop loading via the

emergency stop button was adequate.

6.16 All crew had been familiarized with SOPEP procedures.

6.17 All SOPEP material was in good condition and was able to be immediately used..

 Figure 6.2–SUNPOWER SOPEP Locker

 6.18 When calling the Spanish emergency number as given in SOPEP Annex II the

captain encountered language difficulties since it was reported that the Spanish

duty officer could not speak properly English. Communication was later made in

Spanish with charterer representative.

6.19 According to the vessel´s ISM topping up tanks has to be done at a rate of no more

than 150.00 m
3
/hr but the rate was much higher than at all times during topping

up.

24

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

HUELVA PORT – NATURAL AREAS

6.20 The Huelva province contains some of the Andalucía’s most ecologically

important wildlife areas.

6.21 Within the numerous parks and despite the port facilities and the industrial area the

coast of Huelva has some significant wildlife enclaves, the second largest being

the Marismas Del Odiel Natural Area running along the length of the port.

6.22 This wetland reserve is a large estuary covering 72 km2 extending along the port.

It was granted the protected status on 1989

SHIPS POSITION

25

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

6.23 A total of 560 hectares of Natural Park (among the ones shown in previous

picture) are within the port services premises.

6.24 This area is also home of the only beach in Huelva city.

6.25 The marismas are renowned for their rich flora and fauna and are an important

stopping place for migratory birds. A third of Europe's spoonbill population lives

here and in winter there are many aquatic birds here.

6.26 The varied habitats range from salt and freshwater marshes, salt pans to intertidal

islands, lagoons and creeks. These support a wealth of birdlife, the most important

being between 300 and 400 pairs of spoonbills, along with grey and purple herons,

flamingoes, storks, marsh harriers, little egrets, little terns, black-winged stilts,

Kentish plovers, cormorants and ospreys. During migration and in winter you can

see often thousands of flamingoes and waders. There is also a wide variety of

gulls.

6.27 There is an incredibly rich variety of vegetation in the marismas, including

tamarisk, rosemary, glasswort, junipers and stone pines. On the dunes are white

retama, thyme and sea lavender. In spring the marismas are smothered in blue and

yellow salt marsh flowers.

26

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

7. HUMAN ERROR ANALYSIS

Duty Officer in

charge of loading

from CCR

Filling up of tank

no. 1 port and

overflow

Pumpman in

charge of

closing/opening

valves

AB in charge of

Ullages as

Guided

Open Valve 5 P&S

Close Valve 1 P&S

Valve manually

closed on no. 1 port

No effective

supervision from

No. 1 Port Valve not

properly closed and

hatch left open

CCR

27

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

7.1 Although there root cause of the overflow was of a human nature, there are a

number of factors that contributed to such incident.

7.2 There are four main points related to the human error considered:

 Ship Design

 Human Factor

 Ship Environment

 Ship Systems

Ship design

7.3 The radar design of the cargo control room was such that while the duty officer is

watching the main console, the radar gauge reading s are behind. Therefore it was

an error not to keep an eye closely on the readings shown on the panel.

7.4 There valves are manually closed and open on deck with no visual indication if

they are open or closed. This might have contributed to the fact that the operator

on deck could not have either closed properly the valve or that the valve had been

left open.

7.5 It was mentioned during the investigation that port state control found that the

radar gauge from the tank no. 1 port although at the time of our investigation the

gauge was giving apparently correct readings.

28

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

Human Factor

7.6 Inadequate risk assessment made prior and during the loading operations.

7.7 Lack of proper control since radars are fitted on the control room but it was not

clear if they were properly taken into consideration.

7.8 Ineffective supervision of deck personnel.

7.9 High level alarms were reset when activated without evaluating efficiently was

causing the activation of the alarm.

Ship Environment

7.10 The design of the control room somehow contributed to the accident since the fact

that the radar gauge readings are opposite to the console does not help the operator

in controlling the ullages insitu while working on computer and looking at the

main console.

Ship Systems

7.11 All valves on deck are operated manually only hence with the need of proper

supervision since cannot be visualized from the cargo control room

29

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

8. CONCLUSIONS

8.1 The cargo tanks were open since crew had to take samples through hatches.

8.2 The cargo valve from tank 1 port was not closed properly. It is unclear if

subsequent checks were carried out to ensure that valve was closed.

8.3 Ullages were not properly followed up despite having an automatic radar system

8.4 The high level alarm was reset immediately and not properly considered when

activated.

30

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

9. CORRECTIVE ACTIONS

9.1 The company carried out a comprehensive risk assessment as well as an internal

audit.

9.2 The company sent the risk assessment to their fleet for review.

9.3 The company came up with the following recommendations following the

incident:

- Refresher training on board for asphalt cargo operations in reference to

handling manual

- Videotel training titles to be refreshed “Shipboard oil contingency plan”

- Instructions poster for emergency response to be refreshed to crew.

- QHSE procedure 08-02 for emergency response to be refreshed to crew

- Risk assessment library to include scenario for asphalt cargo sampling.

31

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

10. RECOMENDATIONS

To Owners:

10.1 Distribute a safety notice throughout the fleet describing the accident and

including the accident in the following scheduled safety training.

10.2 Comprehensive internal audit focusing on the crew familiarization with the

onboard SMS.

10.3 Ensure that all cargo tanks are closed and valves are double checked

10.4 Ensure that radar system ullage readings are considered by the duty officer.

10.5 Consider the possibility to build reading panel in main console.

 To Spanish Administration Emergency Phone:

10.6 Ensure that duty officer is capable to communicate effectively in English.

32

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

11. ANNEXES

Appendix Description

1 Certificate of Registry

2 Cargo Ship Safety Construction Certificate

3 Cargo Ship Safety Equipment Certificate

4 International Oil Pollution Prevention Certificate

5 Oil Pollution CLC

6 P&I Certificate

7 ISM - Document of Compliance

8 ISM - Safety Management Certificate

9 Interim Class Certificate

10 Ship Survey Status

11 Vessel´s Q88 Details

12 Ships Particulars from SEA WEB

13 Q88 form SUNPOWER

14 Crew List

15 Minimum Safe Manning Certificate

16 Officer´s Matrix

17 Panama Endorsement Master

18 Panama Endorsement Chief Officer

19 Panama Endorsement 2nd Officer

20 Panama Endorsement 3rd Officer

21 Panama Endorsement Chief Engineer

22 Panama Endorsement 2nd Engineer

23 Panama Endorsement 3rd Engineer

24 Rest Hours - Deck Department

33

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

25 Rest Hours - Engine Department

26 Random Alcohol Test Results

27 Bridge Log Book

28 Weather conditions forecast

29 Overflow report from Chief Officer

30 Routine works carried out onboard

31 Pre Arrival Checklist

32 SHIP Shore Safety Checklist

33 Stowage Plan

34 Tank Capacity Tables

35 Oil Record Book

36 Cargo Safety Data Sheet

37 Loading Rate Calculation

38 Cargo Ullage Report

39 Loading Sequence Plan

40 ISM-Identification of Potential Emergency shipboard situations

41 ISM-Ship´s Organization

42 ISM-Asphalt Cargoes Handling Manual

43 ISM-Carriage of Bitumen Cargoes

44 ISM-Loading Procedures

45 Quality, Health and Safety and Environmental Protection Policy

46 Drug and Alcohol Policy Statement

47 Declaration of Commitment

48 Master´s CCR Standing Instructions

49 SOPEP Manual Familiarisation

50 MSC-MEPC.6Circ.12 Annex2 (SOPEP) June 2015

34

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

51 Soped Emergency Check List

52 Oil Spill Equipment

53 Shipboard Working Arrangements: Watch Periods

54 Annual Vessel Drill Plan for Year 2015

55 Record and Evaluation of Emergency Drill

56 Tank Radar Service & Test Report

57 Vessel Drawings

58 Vessels Midship Section

59 Piping Diagrams

60 Panama Annual Safety Inspection

61 Port State Control Inspection Before Overflow

62 Port State Control Inspection After overflow

63 Port State Control Corrective Actions after Overflow

64 Clean up photos

65 Ship Photos

66 News - Europa Press 29th July 2015

67 News - Andalucia Information 29th July 2015

68 News - Huelva24.com 29th July 2015

69 News - Info Nuba 29th July 2015

70 News - El Economists 29th July 2015

71 News - Vesselfinder.com 30th July 2015

72 News - Europa Press 30th July 2015

73 News - La Van Guardia 30th July 2015

74 News - ABC Seville 30th July 2015

75 News - FleetMon.com 30th July 2015

76 News - Huelva Information 19th August 2015

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

Report: M/V “SUNPOWER” R-043-2015-DIAM

77 News - Diario Siglo XXI 19th August 2015

78 News - ABC Seville 20th August 2015

79 Cargo Tank No.1 Ullages Table

35

36

Merchant Marine General Directorate
Department of Maritime Casualty Investigations

RPanaeport: Mma M/V “SUNPOarWEitR”ime Auth R-043-2015-DIAM

 ority
Directorate General of Merchant Marine

 Marine Accident investigation Department

