

Promoting Effective Pollution Response

Just When Is Oil Spill Preparedness Too Expensive?

*Petroleum Association of Japan Symposium
Richard H. Johnson - Technical Director
Tokyo, 28th January 2016*

Preparedness in 2016: A risky business?

- Big Spills, Big Problems. Public up roar. Politically Unacceptable
- Action – Industry & Govt
- 50 years of Evolution. A mature industry.
- Great Successes. Job done?
- Has the risk now passed? Can we take our foot off the gas?
- It costs money to be prepared. Budgets are tight.

Preparedness in 2016: A risky business?

- All Shipping routes (90% commodities transported by sea)
- All cargoes - demand for our present way of life. Until Society changes its mind
- Do we (government/industry/public) accept the risks?
- Successful Transportation.
- Happy to invest to reap the benefits
- Happy to invest to mitigate the consequences?

Preparedness in 2016: A risky business?

- All Shipping routes (90% commodities transported by sea)
- All cargoes - demand for our present way of life. Until Society changes its mind
- Do we (government/industry/public) accept the risks?
- Successful Transportation.
- Happy to invest to reap the benefits
- Happy to invest to mitigate the consequences?

Preparedness in 2016: A risky business?

ITOPF

Shipping - Oil Spill Risk Factors

Risk = Probability x Consequence

- Quantity of oil transported
- (Tankers / non-tank vessels – bunkers)
- Prevention measures
-
- Probability of spill decreased?

ITOPF

Preparedness in 2016: A risky business?

Preparing According to Risk

$\text{Risk} = \text{probability} \times \text{consequence}$

Spill consequence determinants

- Amount of oil and rate of spillage
- Type of oil
- Characteristics of spill location
- Sensitive resources
- Weather and sea conditions
 - trajectory
- Efficiency of response / clean up

Preparedness Effective response

- Legal frameworks in place
- Defined roles & responsibilities
- Comprehensive, realistic contingency plans
- Risk assessment (most likely / worst scenarios)
- Appropriate equipment (maintained)
- Tiered response
- Regional agreements
- Government & Industry partnerships
- Trained & exercised
- Lessons learned

Preparedness in 2016: A risky business?

TODAY?

**Are you prepared?
Can you afford not to be prepared?**

- What is today's risk? Different to yesteryear?
- What is today's consequence? Different to yesteryear?
- Different people have different measures of consequence
 - Sovereign state. Responsible for looking after nation's citizens and coastline
 - Peoples livelihoods at stake
 - Neglect of duty. Voted out, lose power. Political
 - Private body. More expensive to clean up & compensate if ill prepared
 - Reputational damage. Share price down. Business bust. Financial
 - Environmental

- Much achieved – no room for complacency, room for further improvement
- Commensurate / proportionate with risk

Spill Response – New Mobilisations

(Nov. 2014 to Nov. 2015)

	Date of incident	Name of ship	Location	Nature of incident	GT	DWT	P & I Club	Product spilt
1	22 Oct 2014	SEATRUCK PANORAMA	Warrenpoint, NI, UK	Ballast ops	14,759	5,125	North of England	IFO
2	04 Dec 2014	PHOENIX BETA	Dar es Salaam, Tanzania	Eqpt Failure	59,831	104,707	Gard	Crude, White Product
3	09 Dec 2014	SOUTHERN STAR 7	Sundarbans, Bangladesh	Sinking	4,702	4,220	Unknown	HFO
4	12 Dec 2014	LORD STAR	Brest, France	Grounding	43,656	82,938	Gard	IFO 380
5	13 Dec 2014	OCTBREEZE ISLAND	Paraná River, Argentina	Collision	23,264	38,278	Gard	IFO 380
6	28 Dec 2015	HYUNDAI BRIDGE	Busan, South Korea	Collision	21,611	24,772	Skuld	IFO 180
7	02 Jan 2015	ALYARMOUK	Horsburgh Light, Singapore	Collision	61,342	116,039	North of England	Madura Crude
8	03 Jan 2015	HOEGH OSAKA	Southampton, UK	Grounding	517,770	16,886	Gard	None
9	11 Jan 2015	MOL EXPRESS	Bay of Tokyo, Japan	Grounding	53,822	63,046	Skuld	None
10	18 Feb 2015	LYSBLINK SEAWAYS	Kilchoan, Scotland, UK	Grounding	7,409	7,500	Skuld	Bunker
11	06 Mar 2015	NASSAU ENERGY	Ras Ghareb, Egypt	Berthing manoeuvres	57,925	107,161	Gard	None
12	09 Apr 2015	MARATHASSA	Vancouver, Canada	Equipment failure	43,229	80,635	Standard	IFO 380
13	11 May 2015	BUNGA LOTUS	Paraná River, Argentina	Collision	11,925	19,992	Britannia	HFO
14	02 Jun 2015	Falmouth Port Spill	Falmouth docks, UK	Equipment failure	-	-	-	HFO
15	17 Jul 2015	ALAM MANIS	Luzon, Philippines	Grounding	31,238	55,652	UK	None
16	26 Jul 2015	SUNPOWER	Port of Huelva, Spain	Loading ops	3,691	4,999	Gard	Asphalt
17	27 Aug 2015	GREEN EBERSUND	Gdynia Port, Poland	Allision	5,084	6,120	Skuld	HFO
18	02 Sept 2015	FINACIA 32	Ujung Kutonas, Indonesia	Grounding	3,141	-	Shipowners	Bituminous coal
19	10 Sept 2015	CMA CGM BERLIOZ c/w SANTA ELENA	Freeport terminal 1 Malta	Eqpt failure	73,157	80,250	London	HFO
20	16 Sept 2015	XENA	Shanghai, P.R. China	Cargo	11,733	19,980	Gard	Styrene
21	06 Oct 2015	FLINTERSTAR c/w AL ORAIQ	Zeebrugge, Belgium	Collision	6,577	9,122	QBE	IFO 380
22	06 Oct 2015	HAIDAR	Barcarena, Pará, Brazil	Capsized	5,026	6,419	Al-Bahriah Ins & Reins	Livestock and HFO
23	15 Oct 2015	NIJPTANGH	Cherbourg, France	Allision	1,403	2,743	Gard	MGO
24	17 Oct 2015	TOKYO SPIRIT	Cascais, Lisbon, Portugal	Grounding	78,845	149,996	Gard	-
25	23 Oct 2015	LOS LLANITOS	Manzanillo, Mexico	Grounding	38,105	71,665	Britannia	Unknown oil

SOUTHERN STAR 7

The Sundarbans,
Bangladesh, 09.12.2014

Daily Star, Bangladesh

STRDEL/AFP/Getty Image

ALYARMOUK - Singapore, 2nd Jan. 2015

- Tanker ALYAMOURK (61,342 GT)
- Collision involving a bulk carrier 10 NM off coast of Singapore
- Spill of 4,500 MT Madura Crude (Specific gravity: 0.81)
- Singapore MPA notified Malaysian and Indonesian Authorities of the incident.

FINACIA 32 - Java, Indonesia, 1st Sept. 2015

- Non-motorised barge FINACIA 32 ran aground in poor weather
- South coast Ujung Kutonas Peninsula, South-West Java
- All 7,500 MT cargo of unburnt steam coal ("bituminous" coal) was spilled
- Approx. 50% of the cargo *initially* reported as on the shore, with remainder presumed submerged off the beach

HOEGH OSAKA - Solent, 3rd Jan. 2015

ITOPF: Promoting Effective Spill Response (Five core services)

Richard H. Johnson
Technical Director

1. SPILL RESPONSE (OIL & HNS)
2. CLAIMS ANALYSIS & DAMAGE ASSESSMENT
3. CONTINGENCY PLANNING & ADVISORY WORK
4. TRAINING & EDUCATION
5. TECHNICAL INFORMATION

INFORMATION SERVICES

- Website & WebGIS - www.itopf.com
- ITOPF publications (e.g. TIPS Series – 9 languages)
- Databases with spill statistics
- Comprehensive technical library

INFORMATION SERVICES

- Website & WebGIS - www.itopf.com
- ITOPF publications (e.g. TIPS Series – 9 languages)
- Databases with spill statistics
- Comprehensive technical library

Promoting Effective Pollution Response

Response to Marine Oil Spills Film Series

*Richard H. Johnson Technical Director
PAJ Symposium, Tokyo - 29th January 2016*

ITOPF

Richard H. Johnson
Technical Director

1. NOT FOR PROFIT
2. SHIPPING INDUSTRY FUNDED
3. PROMOTE EFFECTIVE SPILL RESPONSE
4. OBJECTIVE TECHNICAL ADVICE ON SITE
5. FIVE CORE SERVICES