Course Aims

The aim of this course is to introduce students to:

· the purpose and objectives of marine incident investigation

· provisions under UNCLOS, IMO and ILO conventions, and IMO Resolutions relating to the investigation of marine casualties

· the Code for Investigation of Marine Casualties and Incidents

· technical and formal Investigation

· procedures

· techniques of collecting, analysing and reporting on marine casualties and incidents

· human factors and case studies

The main reference materials will be:

· IMO Res. A.849 (20) and the Code for the Investigation of Marine Casualties and Incidents

· IMO Res. A.884 (21) amendments to the Code for the Investigation of Marine Casualties and Incidents

· MSC/Circ. 827 (MEPC/Circ.333)

· a summary of the `Herald of Free Enterprise'

· basic scenario papers

· course notes

· Canadian Coast Guard Material on procedures

The three most time consuming modules will be 9 and 10. Short video clips of marine accidents can be used in witness interviews.

	Learning Objectives
	Text
	Aids

	1
Course Introduction

Following this module the participants will understand the aims and

objectives of the course and they will have some idea of the background

of all other participants.
	
	

	1.1
Aims of the course
	
	

	1.2
Course structure
	
	

	1.3
Introducing Course participants and lecturers
	Course notes
	Group activity

	Learning Objectives
	Text
	Aids

	2
International Shipping. Ship casualties and public perception

Following this module, participants will have an understanding of the

impact that serious accidents have on the general public and how parts

of the marine industry are perceived. They will also understand the

global casualty rate and total loss rate.
	
	

	2.1
Marine Accidents as seen by the public and the media
	Lloyd's

casualty
	Video,

Scandal at

	2.2
Ship safety issues (Bulk carrier and ferry losses, and the

 IMO response)
	returns
	sea

	2.3
Lloyd's Casualty Reports/Returns (Graphs)

2.4
Bird & Germain industrial study and North of England P&I study
	
	

	Learning Objectives
	Text
	Aids

	3
Investigations

Following this module participants will understand the concept of a

marine casualty, the objectives of Resolution A.849 (20) and the need for

a mix of systems to address marine accidents.
	
	

	3.1
What is a Marine Casualty?

3.2
Brief history of Investigations

3.3
Purpose of an investigation - Criminal, Disciplinary, and Safety
	Course note
	Piper Alpha

	3.4
Concept of culpability
	
	Video

	3.5
Objective of an investigation

3.6
Hindsight
	A.849(20)
	

	3.7
Code for investigation of Marine Casualties and Incidents; the
	A.884 (21)
	

	purpose

3.8
MSC 69/13/1 Guidelines on investigation of Human Factors in

Maritime Casualties and Incidents
	
	

	Learning Objectives
	Text
	Aids

	4
International Conventions, requirements and

recommendations

Following this module participants will have an appreciation of the

international regime of Conventions, Resolutions and codes which require

administrations to undertake investigations. There will be particular

emphasis on the relationship between the Code and HFWG2.
	
	

	4.1
Protection of seafarers and the environment

4.2
Flag State, UNCLOS Art 94, para 7

4.3
Coastal State, UNCLOS Art 2

4.4
ILO Conventions 147 and 134 & ILO recommendation 142

4.5
IMO Conventions, SOLAS, MARPOL, Loadline, STCW,

Torremolinos Int. Convention on Safety of Fishing Vessels,1977

4.6
Resolution A 849(20), the Code

4.7
MSC 69/13/1 and HFWG2

4.8
Resolution A.847(20) Guidelines to Assist Flag States,

Annex para 7

4.9
IMO Requirements, Reports to IMO and Data Base on Casualties
	
	

	Learning Objectives
	Text
	Aids

	5
Setting up an investigation

Following this module participants will understand the powers that a

State has in relation to the investigation of incidents, the need to appoint

appropriately qualified people, the need for communication with other

involved flag States and the need for procedures and planning.
	
	

	5.1
Jurisdiction
	
	Group

activity

	5.2
Types of investigation and investigator's role in a Formal Inquiry

•
Assisting counsel

•
Presenting submissions to the inquiry
	A849 (20)
	

	•
Appearing as an expert witness in other inquiries and

courts.

5.3
Appointment of investigators - qualifications

5.4
Interested parties

5.5
Informing interested parties - natural justice
	
	

	Learning Objectives
	Text
	Aids

	5 6
Liaison with substantially interested states

5.7
Rules for investigation procedures

5.8
Notification of investigation to master, owners, flag State

Identifying channels of communication, Consular offices,
	A.884 (21)
	

	shipping agents

5.9
Field investigator - Procedures

5.10
Planning

5.11
Health and safety issues - protective clothing, health issues

5.12
National laws and regulations

5.13
Media communications
	
	

	Learning Objectives
	Text
	Aids

	6
An introduction to interviewing

At the completion of this module participants will have a basic

understanding of interviewing techniques and the procedures to follow in

interviewing individuals. Chiefly the art of interviewing is the skill of

listening. This will be reinforced after module 8, Human Factors.
	
	

	6.1
Ten commandments for the interviewer

6.2
Basic ground rules and the degree of formality depending upon

process.

6.3
Setting up the interview, where when and how

6.4
General types of witness

Impartial

Biased

Hostile

Reluctant

Untruthful

Expert

Negative

Foreign language speaker

6.5
Interviewing techniques - Cognitive and information management

interviewing technique

6.6
Conducting the interview

Introduce yourself (eves) and objectives

Observe

Listen

Develop a good rapport

Curtail own prejudices

Assess interviewee's attitude

Give starting point

Let interviewee relate his/her story

Question correctly

Open and closed questions

Questioning sequence

Avoid multiple questions

6.7
Delving the witnesses memory

6.8
Closing the interview, Signing statement if required

6.9
Cultural differences

6.10
Use of an interpreter

6.11
Listening traps and steps to improve listening skills
	
	

	Learning Objectives
	Text
	Aids

	7
Elements of casualties

Following this module participants will understand that major casualties

are seldom unique events. They will understand that accidents are the

result of a causal chain, which goes beyond the immediate operator and

includes underlying elements often removed from the immediate accident.
	
	

	7.1
Multi-factor causal chains

7.2
Case Study: Herald of Free Enterprise
	Course notes
	Video

	7.3
Mechanical/equipment and human factors
	
	Course Zero

	7.4
Trajectory of Accident opportunity - the Reason model
	
	(35 mins)

	7.5
Latent/underlying and Active Failures
	
	

	Learning Objectives
	Text
	Aids

	8
Human Factors

On completion of this module participants will understand the effects of

human performance on life at sea in terms of physical and psychological

fitness. Participants will understand the concepts of slips, lapses,

mistakes and violations, and the issue of chronic and acute fatigue.
	
	Video

	The techniques of the "interview" will be revisited in terms of human
	
	Counting the

	factors contained in this module.
	Course notes
	cost

	
	A.884 (21)
	(22 min)

	8.1
Competence fitness, aptitude and ability

8.2
The ship board environment
	A. 884 (21)
	

	8.3
Human performance Yerkes-Dobson

8.4
Fatigue

The "nine switches of performance" Martin Moore-Ede &

William G Sirois

Interest, opportunity, or sense of danger

Muscular Activity

Circadian clock

Environmental temperature

Environmental sound

Environmental aroma

Sleep bank balance

Ingested nutrients and chemicals

Environmental light

Personal interaction

Ship resource management

The relationship between the ship environment, physical health,

alertness, attentiveness, competence and performance

Perceptions

8.4
Identify underlying factors

8.5
Identify potential safety problems and develop safety actions
	
	

i

	Learning Objectives
	Text
	Aids

	9
Collecting Occurrence Data - Evidence

At the completion of this section participants will have a basic

understanding of what constitutes evidence, the evidence required in a

marine casualty investigation and techniques in obtaining evidence.
	
	

	9.1
What is evidence

Facts, inference from facts and statements

9.2
The standard of evidence

Criminal, beyond reasonable doubt

Civil - on the balance of probabilities

9.3
Classes of evidence

Real evidence

Documentary evidence

Personal evidence/testimony

Expert evidence

Circumstantial

Hearsay

Prime Facie

9.4
Collecting Occurrence data - Preliminary:

Ship's particulars - Class Society Register

Ship Registration Office

Weather
Meteorological Office

Local observation station

Port Office

Tides
Tide tables

Times of sunrise etc
Almanac

Area particulars
Sailing Directions/Pilot

Port particulars
Guide to Port Entry

9.5
Collecting occurrence data - in the field

Interviewing witnesses

Operational status of ship's equipment, machinery and

structure (including time discrepancies, data log

material etc)

Use of cameras - note books

Collecting samples and continuity of evidence

Use of outside experts

Other government sources
Customs

Meteorology

VTS

Port/local authority
Harbour master

Pilot

Radio/VTS

Ship owners

Flag/Coastal State

Safety Authority

Classification Society
Rules and standards

IMO Conventions and Resolutions

9.6
Case Studies
	Course

notes
	

	Learning Objectives
	Text
	Aids

	10
Casualty and incident analysis

Following this module participants will have an understanding of how

accident evidence is collated, scrutinised and analysed and a hypothesis

drawn up. They will understand techniques of establishing the

occurrence sequence. They will understand the concept of events and

conditions and the help that charting of the events and conditions can be

to an investigator. The participants will also have a greater

understanding of latent/underlying and active factors and the importance

of a proper analysis of causal factors.

10.1
Introduction

10.2
Principles of accident analysis.

Time event structures

Identifying fault trees

10.3
Building a hypothesis

10.4
Action Ratio Study

Reason Model

10.5
Event and conditions charting

Lund Institute of Tech/Karlstad Risk Centre

Other charting methods (Fault Tree etc)

10.6
Six tests of safe operation

Was the casualty foreseen or foreseeable?

Was the equipment in use fit for purpose?

Were the systems and procedures effective to maintain

safe operation?

Was the staff fit, competent and effective?

Were emergency procedures and defences effective?

Was there a management system to monitor and

improve performance?
	
	Video

Course

Zero

	10.7
Analysis of physical evidence

Analysis of records, data and photographs

Scientific analysis/testing - eg paint, materials, rope/wire,

documents, oil etc.

10.8
Analysis of interviews

10.9
Analysis of human involvement.

10.10 Identify potential safety problems and develop safety actions

10.11 Case studies
	
	

	Learning Objectives
	Text
	Aids

	11
Reporting

At the completion of this section participants will understand what is

required in reporting to IMO, and the recommended structure of any

published report..
	
	

	11.1
Natural justice and circulation of draft report.

11.2
IMO reporting requirements, recapitulate IMO Circ
	Course

note 11

Cir.827/333
	

	11.3
Report format and style

11.4
Analysis

11.5
Diagrams, charts and illustrations and use of foot or end notes.

11.6
Conclusions

11.7
Recommendations

11.8
The completed report and distribution
	
	Group

	11.9
Media
	
	exercise

	11.10 Reopening an inquiry
	
	

IMOINVCRS

Page 1 of 7

