

Safety Alert

Number: 18-11

Published: 18/04/2018

Subject: Potential Dropped Object on Top of a Container

What Happened / Narrative

While hose watching during bunkering operations, a Deck Foreman noticed an object on top of a container onboard the Supply Vessel.

Why Did it Happen / Cause

The object was later found to be a large piece of wood weighing 1kg. With a possible fall height of 15 – 30 meters during lifting operations. There was the potential for a fatality.

The origin of the wood is not known. CCTV images were captured of the container arriving at port and prior to being lifted onto the vessel – the wood was not seen on top of the container at either of these points.

Therefore, the wood appeared on top of the container at some point between being loaded onto the boat and arriving at the installation

Corrective Actions Taken / Recommendations

Vessel Master was contacted, who arranged for the object to be removed.

No preventative actions were taken – It was a great spot by the deck crew.

This event demonstrates the importance of pre-lift checks and good observation at all stages in the supply chain.

Photographs / Supporting Information

Outcome Calculator

Height: m

Mass: kg

Outcome: **Fatality**

The information contained within this Safety Alert and the associated MSF web site is provided in good faith for the benefit of our members and does not constitute and is not intended to constitute professional advice or any form of formal representation on behalf of any MSF member or officer. The text as provided by submitting organisations may be amended to ensure that it is brief, informative and readable but will as far as reasonably practicable remain as per the intent of the original submission. For the avoidance of doubt, no liability whatsoever shall be attached to any guidance, recommendation or statement contained therein. Contents should be reviewed individually by recipients who will determine relevance to their own operations.