Submission by

Australian Institute of Marine and Power Engineers
regarding
Navigation Bill 2012

[image: image1.png]


Prepared by Martin Byrne, Assistant Federal Secretary
Introduction

The re-write of the Navigation Act 1912 taken together with the Marine Safety (Domestic Commercial Vessels) National Law risks a reduction in maritime safety standards in Australia.

This is in part because the draft Navigation Act 2012 will have a lesser scope than the 1912 Act it is intended to replace. The proposed new Navigation Act does not cover interstate trading – unless an operator chooses to be covered. The proposed new Navigation Act effectively exempts large interstate trading ships from compliance with the major conventions of the International Maritime Organisation (IMO). 
The current 1912 Act applies the international convention standards to interstate trading ships in Australia. See Appendix A for the list of licensed coastal trading ships. The Australian Institute of Marine and Power Engineers (AIMPE) supports the current arrangement because interstate operations in Australia are much the same as international operations elsewhere around the world. Australia has a vast land mass with an extensive coastline. Australia also has a huge Exclusive Economic zone (EEZ) stretching out 200 nautical miles (around 370 kilometres) from the low water mark. Voyages between the many ports located around Australia’s coast are often very lengthy. For instance the carriage of iron ore from Port Hedland WA to Port Kembla NSW is over 3,000 nm (around 5,600 km). The carriage of crude oil from Barrow Island in WA to Port Phillip in Victoria is a voyage of over 2,400 nm (around 4,400 km).  Coastal voyages between various locations around Australia are often far longer than international voyages in other parts of the world including Europe, Asia, the Americas and Africa. No other country on the planet has domestic voyages of the same distances that take place in Australia. 

Coastal voyages in Australia often involve passages through waters which are subject to harsh weather and difficult sea conditions. These voyages can be extremely dangerous. These include voyages across the Great Australian Bight and Bass Strait just as two examples.

Many of the coastal voyages in Australia’s waters are through environmentally sensitive waters such as the Great Barrier Reef and the waters off the north west of WA including the Kimberley coast. 

The length of coastal voyages around Australia, the difficulty of the sea passages around Australia and the environmental sensitivity of many of the waters around Australia are all reasons why the IMO standards should continue to apply to coastal trading ships in Australian waters. 
Indeed AIMPE is disappointed that ships transiting through the Great Barrier Reef on intrastate voyages between Queensland ports have not been brought into the Navigation Act. This would have enable Australia to ensure the application of IMO Convention Standards to all these vessels.

Explicit statement of objectives

The first objective stated in the exposure draft (s.3(a)) is to promote the safety of life at sea. This was the purpose of the Safety of Life at Sea (SOLAS) Convention and is wholeheartedly supported.

However the promotion of seafarers’ rights is a broader question  than “the safety of life” – under the International Labour Organisation (ILO) Maritime Labour Convention (MLC) ratified in December 2011 by Australia, a broad range of rights are secured. These are for Australia seafarers and for other seafarers on ships in Australian waters.

The first objective must be broadened or an extra objective must be added to reflect the protection of seafarers rights. Additional objectives should include:

1. supporting maritime security in Australia’s EEZ; and 

2. promoting maritime transport as part of Australia’s integrated freight system
Clear jurisdictional scope – all commercial vessels operating in EEZ

Despite the provisions of s.5 extension to Territories, s.6 extraterritorial operation of the Act and s 8 geographical jurisdiction for offences, s.9 of the exposure draft limits the application of the proposed legislation to foreign vessels. Foreign vessels are only covered by the Act if they are in an Australian port, in our internal waters, entering or leaving and Australian port or in the territorial sea of Australia other than in the course of innocent passage.

The territorial sea is a distance of 12 nautical miles from the low water mark. There are a large number of foreign vessels operating in Australian waters which are not engaged in international trading voyages nor engaged in interstate trading voyages. The clearest example of this category of vessels is the offshore oil and gas industry fleet. At any time there are up to 200 vessels servicing the offshore oil and gas industry in Australia’s EEZ – principally off WA but also in the Bass Strait and also off Northern Territory. See Appendix B. Some exploration has also commenced in the Great Australian Bight. The majority of these vessels are foreign flag vessels – over two thirds by AIMPE’s analysis. These vessels  spend the majority of their time in Australia’s EEZ. Indeed some of them have spent years in Australian waters. On the current wording of s.9 of the exposure draft these vessels will not be covered by the law once they are outside the territorial sea.
The UN Convention on the Law of the Sea permits signatory nations to legislate in respect of any activity in the EEZ which relates to use of resources in the EEZ:

Article56

Rights, jurisdiction and duties of the coastal State in the exclusive economic zone

1. In the exclusive economic zone, the coastal State has:

(a) sovereign rights for the purpose of exploring and exploiting, conserving and managing the natural resources, whether living or non-living, of the waters superjacent to the seabed and of the seabed and its subsoil, and with regard to other activities for the economic exploitation and exploration of the zone, such as the production of energy from the water, currents and winds;

It appears that the exposure draft of the Navigation Bill 2012 does not exercise Australia’s rights to the fullest extent under UNCLOS. This is in contrast to the broad operative provisions of the Protection of the Sea (Prevention of Pollution from Ships) Act 1983:
6  Operation of Act


This Act applies both within and outside Australia and extends to every external Territory and to the exclusive economic zone.

AIMPE submits that the jurisdictional scope of the draft Bill should be altered to make it clear that it applies to all vessels operating in the EEZ. This may be achieved by adding an additional paragraph to s.9.  For example this could be:

 (e) in the exclusive economic zone of Australia.
For abundant caution this could be amended to read:

“(e) in the exclusive economic zone of Australia, other than in the course of innocent passage.” 
Customs vessel exemption
AIMPE opposes the apparent exemption of Customs vessels from the application of the key provisions of the proposed Bill. The effect of s.11 of the exposure draft is such that the provisions of the Bill relating to Seafarers, Vessel Safety and Navigation will not apply to Customs vessels and personnel serving on Customs vessels. AIMPE members work on board Customs vessels and AIMPE does not accept that there should be any lesser standards or protections for these seafarers than for any other seafarers under the proposed legislation. These seafarers should have all of the same protections as other seafarers under the Bill.
Of course if Customs wished to apply higher standards than proposed in the draft there would be no need for s.11. 

AIMPE suspects that Customs seeks to avoid the need to re-train the existing personnel to obtain a higher level of Certificate of Competency than they currently are required to hold for the current Bay class of vessels. The Australian National Audit Office produced a report in 2002 which drew attention to the need for Customs to train personnel if the plan to increase the size of their patrol vessels. It is now confirmed that Customs plans a new series of Cape Class vessels in the not too distant future – with deliveries commencing in 2013. The Cape Class vessels will be larger vessels with more powerful engines and greater range and capacity than the existing Bay Class vessels. The Bay class vessels are 38 metres in length, powered by main engines with a total propulsion power of 2,100 kilowatts, have a top speed of 20 knots and a range of 3,000 nautical miles. The Cape Class vessels will be over 58 metres in length, powered by main engines producing a total propulsion power of over 5,000 kilowatts, have a top speed of 25 knots and a range of over 4,000 nautical miles. These will not be small launches.
Avoiding the re-training of current personnel is a poor ground for creating the apparent exemption from the provisions of the Bill. The approach under the current legislation is that Commonwealth ships are subject to the Act however under Marine Order 62 (Issue 1, 1 March 2003), Commonwealth vessels of different sizes are exempt from particular provisions. The exemptions are in three groups – vessels under 7 metres, 7 – 24 metres and over 24 metres. The larger vessels are subject to more of the provisions of the Act. As they are not cargo vessels, many of the trading ship provisions of the Act are not relevant to Customs vessels however AIMPE submits that in areas such as vessel construction and safety equipment, officer qualifications and training and seafarers accommodation and facilities, the terms of the proposed Act should apply. The concept of a risk management plan does not seem appropriate when the perils of the sea are known and experience shows that avoidance of minimum standards can have such dire consequences. 
The recommendations from the initial report into the sinking of the DIMIA vessel Malu Sara should not be forgotten. Five people died in an unseaworthy vessel. The Australian Transport Safety Bureau reported at some length on the failure of the regulatory processes and management systems during construction and commissioning of the vessel and training of the operating personnel. The ATSB report reached the following conclusions about the vessel:
Malu Sara was not seaworthy in its design or construction for the intended Voyage;
Malu Sara was not seaworthy with respect to its equipment for the intended Voyage;
Malu Sara was not seaworthy with respect to the actions and likely fatigue of the skipper.
In addition “the provisions of the USL Code and AS 1799 detailing design, construction and equipment requirements were not complied with”. Further “The IRV skippers were not provided with sufficient training on the new vessels” and “operating procedures were deficient in a number of respects including the lack of advice regarding limiting conditions for navigating in restricted visibility, the carriage of a navigation chart and the checking and carriage of spare outboard motor lubricating oil”.
The Malu Sara was a very much smaller vessel than the Customs vessels. The purpose of raising this tragedy is as a reminder that the consequences of ignoring maritime safety standards can be fatal. The regulations in the maritime industry, many deriving from the IMO Conventions, prescribe minimum standards because experience shows that the sea can be a very harsh operating environment. Vessel and seafarers safety has always been at the forefront. And independent regulatory oversight is the only way that such safety standards can be ensured. 
Specific Provisions

S15 definition of a regulated Australian vessel

It appears that the effect of s15(1) is that an operator of a large trading ship can effectively opt out of currently regulatory requirements by allowing certain certificates to lapse. The major IMO Conventions are intended to apply to international shipping. Australia has until now applied those same standards to interstate shipping on our coast. It appears that this provision will provide a mechanism for the avoidance of the IMO standards on interstate vessels. This is a retrograde step and will undermine vessel safety in Australia.
s.19 allows AMSA to declare that a vessel is not a regulated vessel. It is not apparent why this power is required especially given that so few Australian vessels will be covered by the Act. 

s.23 contains a definition of seaworthy. This is based on the current definition in the 1912 Act but adds new references to environmental threat, overloading and threat to health safety and welfare of seafarers. Concepts that are not mentioned include:
watertight integrity;
stability;

lifesaving equipment; and 

fire safety systems.

In modernising the legislation these concepts could and should be added to the seaworthiness definition.
Chapter 2 deals with seafarer matters. AIMPE understands that this Chapter is intended to achieve compliance with the provision of the Maritime Labour Convention of the ILO.   Some parts relate to seafarers on Australian regulated vessels only while other parts relate to both Australian regulated vessels and foreign vessels. There are some places where the application could be clarified.

Chapter 2 Part 2 deals with seafarer certificates however the Part does not specify that it applies to Australian citizens and residents for instance or persons entitled to work in Australia. It may be useful to clarify the application of this Part.

Part 3 is clearly specified by s.50 to apply only to regulated Australian vessels. 

Part 4 relates to manning and engagement of seafarers. s.51 at subsection(1)(b)(ii) refers to “seafarers who hold seafarer certificates” however given that officers are referred to in s.51(1)(b)(i), AIMPE suggests that the appropriate wording should be “ratings who hold seafarer certificates” . This would be consistent with STCW Chapter 1/1.
Of greater significance however AIMPE notes that Regulation 2.7 Manning levels of the MLC refers to manning (or crew numbers/levels) “under all conditions” and in Standard A2.7 “under all operating conditions”. Implementation of minimum manning certificates under the 1912 Act in Australia has not taken in to account “all operating conditions” or “all conditions”. S.51 should be amended to ensure that any minimum manning certificate issued must take into account “all operating conditions” or “all conditions”.

s.57 of the draft is couched in permissive terms. It provides that regulations may be made in relation to keeping service records of seafarers. The MLC makes it quite clear that a record of employment is an important right for a seafarer. Standard A2.1 1(e) “seafarers shall be given a document containing a record of their employment on board the ship”. The terms of s.57 should be amended to read that the shipowner will ensure that each seafarer is given a document containing a record of their service and that the regulations may prescribe the appropriate details.

s.58 provides that regulations may be made in relation to the hours of work of seafarers. Again this permits regulations to be made but does not make a clear positive obligation. AIMPE submits that s.58 should be amended to read that maximum hours of work will be in accordance with Standard A2.3 of the MLC – that is “(a) maximum hours of work shall not exceed: (i) 14 hours in any 24 hour period; and (ii) 72 hours in any 7 day period.” In the alternative AIMPE submits that minimum hours of rest should be incorporated into the terms of s.58 as follows: “minimum hours of rest shall not be less than: (i) ten hours in any 24 hour period; and (ii) 77 hours in any 7 day period.” These limits have been argued ad nauseum at ILO and indeed at IMO. These figures are not likely to change. There is no reason that these provisions should not be included in the Act rather than delegated to regulations.
Chapter 2,Part 5 of the exposure draft relates to health, accommodation and welfare. These are important provisions of the MLC and this Part is expressed at s.60 as applying to Australian and foreign ships. Note: this is contrary to the indication in s.27(5). S.74 permits the making of regulations dealing with accommodation and s.75 creates offences related to non-compliance with those regulations. However s.74 does not create a clear statutory obligation to provide and maintain decent accommodation and recreational facilities for seafarers working and/or living on board consistent with promoting the seafarers’ health and well-being. That is the purpose and intent of Regulation 3.1 of the MLC and it should be reflected in the terms of s.74 not merely in the delegated regulations.

Likewise s.76 provides a power to make regulations regarding repatriation of seafarers however it does not clearly set down the right of the seafarer to be repatriated at no cost to themselves in circumstances set out in the MLC Code. These include when their employment ceases due to the end of agreement, when the employment is terminated by the shipowner or by the seafarer for justified reasons or when they are so sick or injured that they cannot carry out their duties. AIMPE submits that the rights of the seafarers should be set out in clear and positive terms in s.76 and not merely reflected in the regulations or Marine Orders.
Chapter 2 Part 6 deals with alcohol and drugs. S.27(6) states that this part applies to both Australian and foreign vessels although the part itself does contain a specific application provision. This is not an MLC matter however there is a requirement in the STCW relating to alcohol. AIMPE queries the basis for applying this Part to foreign ships insofaras it relates to drugs. The current provisions of the 1912 Act are specific about the blood alcohol content for seafarers both on duty and off duty (0.04% on duty and 0.08% off duty). This is compliant with the STCW which effectively requires that the on duty limit be no greater than 0.05% BAC. AIMPE submits that the existing BAC limits should continue to be specifically laid out in the legislation – not left merely to delegates regulations or Marine Orders. Further, the provisions of the current 1912 Act are based on “for cause” testing. That is there must be reasonable cause for suspecting impairment before testing can be required. By contrast the terms of s.87 allow for the regulation to include random testing of seafarers for alcohol and drugs. AIMPE submits that random testing i.e. without any reasonable suspicion of impairment is not a convention standard. It cannot be applied to foreign ships and should not be applied to Australian ships.
Chapter 2, Part 7 deals with general matters relating to Australian and foreign seafarers. S.94 is similar to s.45 of the 1912 Act in prohibiting the use of seafarers in the handling of cargo or ballast. AIMPE strongly supports the prohibition on the use of seafarers for cargo handling whenever shore labour is available. However the reference in both the old and the new legislation to ballast is probably an anachronism. Ships are ballasted by mechanical means these days and there is usually a deck officer responsible for ballasting or de-ballasting whilst an engineer officer may assist with the provision of power to ballast pumps. AIMPE suggests that the reference to ballast should be deleted from s.94 of the proposed 2012 Act.

Chapter 3 relates to vessel safety and applies to Australian and foreign vessels although AIMPE finds it unusual that some provisions also apply to domestic commercial vessels and recreational vessels. The purpose of the chapter is to achieve compliance with SOLAS and the Load Line Convention among other things. AIMPE has already commented on the breadth of the definition of seaworthy.  S.109 and s.110 contain offences relating to unseaworthy vessels. AIMPE notes that the headings refer to taking a vessel to sea whilst the text of the provisions refers to operating a vessel. Operating is a broader concept than “taking to sea”. AIMPE supports the broader concept but suggests that the heading should reflect the text e.g. “Operating an unseaworthy vessel – owner”
Ats.115 protections relating to packing and stowing of cargo are set down. AIMPE suggests that the protections should not just be intended for the ‘safety of a person’ but for the ‘health, safety and welfare of a person’. This broader set of concepts would provide greater utility for seafarers who are presumably the intended beneficiaries of this provision.

Chapter 3 Part 5 relates to musters and drills and is intended to apply to Australian and foreign ships as well as domestic commercial vessels and recreational vessels. In relation to the latter two classes of vessel the intention is to apply when the vessels are operating outside the area of the National Law. What is uncertain is how the domestic commercial vessels and the recreational vessels will become aware of these additional obligations. Would Jessica Watson have had to carry out a boat drill or fire drill on “Pink Lady”?
Chapter 4 deals with pollution and applies to all vessels in some respects and only to Australian vessels in other respects. Part 2 deals with pollution certificates and applies to Australian vessels only (regulated, domestic commercial and recreational). The range of vessels covered reflects the breadth of concern about marine pollution. However in Part 3 which relates to vessels causing pollution (rather than prevention of pollution) foreign vessels are also covered and in addition the geographical application is significantly broader than the rest of the draft legislation. In s.140 the exclusive economic zone is added to the waters of the territorial sea and Australian ports. As AIMPE submitted above in relation to s.9, Australia has a very large EEZ. AIMPE believes that Australia has a right and an obligation to properly regulate maritime activities in the EEZ. Australia has not done that in its maritime legislation to date. The application of Chapter 4 Part 3 to the whole EEZ is supported however the balance of the draft Bill should also apply to vessels operating in the EEZ too. It is smarter to prevent pollution by using the full array of measure than to concentrate on punishment after then event.
Appendix A
Australian Licensed Coastal Trading Vessels Over 2,000 grt

(Correct as at 09/01/2012)
	Ship Name
	Operating Name
	Ship Flag
	
	
	IMO Number
	Ship Type

	Accolade II
	Inco Ships
	Australia
	[image: image2.jpg]IS *

*

*


	9463
	8012425
	General Dry Cargo

	Alexander Spirit
	Teekay Shipping (Australia) Pty Ltd
	Bahamas
	[image: image3.png]


	9540
	9326524
	Chemical Tankship (used exclusively for petroleum)

	Biquele Bay
	Perkins Shipping Pty Ltd
	Singapore
	[image: image4.png]


	9398
	9139751
	General Dry Cargo

	British Fidelity
	BP Australia
	Isle of Man
	[image: image5.png]


	9403
	9285744
	Oil Tanker

	British Loyalty
	BP Australia
	Isle of Man
	[image: image6.png]


	9399
	9285744
	Oil Tanker

	CSL Atlantic
	CSL Australia
	Malta
	[image: image7.png]


	9350
	8103171
	Bulk Carrier

	CSL Melbourne
	CSL Australia
	Barbados
	[image: image8.png]


	9352
	9259848
	Bulk Carrier

	CSL Pacific
	CSL Australia
	Bahamas
	[image: image9.png]


	9349
	7420716
	Bulk Carrier

	CSL Thevenard
	CSL Australia
	Australia
	[image: image10.jpg]


	9353
	7926150
	Bulk Carrier

	Goliath
	CSL Australia
	Australia
	[image: image11.jpg]


	9351
	9036430
	Bulk Carrier

	HR Endeavour
	Inco Ships
	Antigua and Barbuda
	[image: image12.png]


	9464
	9261073
	General Dry Cargo

	Hugli Spirit
	Teekay Shipping (Australia) Pty Ltd
	Bahamas
	[image: image13.png]


	9495
	9283784
	Chemical Tankship (used exclusively for petroleum)

	Iron Chieftain
	CSL Australia
	Australia
	[image: image14.jpg]


	9354
	9047740
	Bulk Carrier

	Iron Monarch*
	Teekay Shipping (Australia) Pty Ltd
	Australia
	[image: image15.jpg]


	9501
	7305502
	Ro Ro Cargo Ship

	Iron Yandi
	BHPB Freight Pty Ltd
	Australia
	[image: image16.jpg]


	9355
	9122904
	Bulk Carrier

	Kimberley Queen
	Perkins Shipping Pty Ltd
	Singapore
	[image: image17.png]


	9393
	9143817
	Container Ship

	Lindesay Clark
	ASP Ship Management
	Australia
	[image: image18.jpg]IS *

*

*


	9269
	8407424
	Bulk Carrier

	Lowlands Prosperity
	BHPB Freight Pty Ltd
	Belgium
	[image: image19.png]


	9356
	9225005
	Bulk Carrier

	Melville Bay
	Perkins Shipping Pty Ltd
	Australia
	[image: image20.jpg]


	9368
	9184689
	General Cargo

	Pacific Triangle
	BHPB Freight Pty Ltd
	Liberia
	[image: image21.png]


	9361
	9189158
	Bulk Carrier

	Pioneer
	Teekay Shipping (Australia) Pty Ltd
	Australia
	[image: image22.jpg]


	9490
	9111436
	Bulk Carrier

	Portland
	ASP Ship Management
	Australia
	[image: image23.jpg]


	9268
	8509117
	General Dry Cargo

	River Boyne
	ASP Ship Management
	Australia
	[image: image24.jpg]


	9267
	8018132
	Bulk Carrier

	River Embley
	ASP Ship Management
	Australia
	[image: image25.jpg]IS *

*

*


	9404
	8018144
	Bulk Carrier

	Searoad Mersey
	SeaRoad Shipping Pty Ltd
	Australia
	[image: image26.jpg]IS *

*

*


	9572
	8914831
	Ro Ro Cargo Ship

	Searoad Tamar
	SeaRoad Shipping Pty Ltd
	Australia
	[image: image27.jpg]IS *

*

*


	9574
	8917429
	Ro Ro Cargo Ship

	Spirit Of Tasmania I
	TT Line (Spirit of Tasmania)
	Australia
	[image: image28.jpg]IS *

*

*


	9454
	9158446
	Ro Ro Passenger Ship

	Spirit Of Tasmania II
	TT Line (Spirit of Tasmania)
	Australia
	[image: image29.jpg]IS *

*

*


	9455
	9158434
	Ro Ro Passenger Ship

	Tandara Spirit
	Teekay Shipping (Australia) Pty Ltd
	Marshall Islands
	[image: image30.png]


	9512
	9396725
	Chemical Tankship (used exclusively for petroleum)


* The Iron Monarch was laid up in October 2011 and Bluescope Steel has announced that they will no longer require its services. 

	Not Listed On DIT List (Omission?)

	Tasmanian Achiever
	Toll Shipping
	Australia
	[image: image31.jpg]IS *

*

*


	Australian
	
	9180190
	Ro Ro Cargo Ship

	Victorian Reliance
	Toll Shipping
	Australia
	[image: image32.jpg]IS *

*

*


	Australian
	
	9180205
	Ro Ro Cargo Ship


Source: Department of Infrastructure and Transport and Equasis

Appendix B
	There were 34 employers of seafarers and 66 operators in the Seacare scheme in 2010–11. 

There were 307 ships engaged in the scheme throughout 2010–11 based on details declared by scheme employers.
It should be noted that in some circumstances where the Seafarers Act applies, the OHS (MI) Act may not apply and vice versa. However, for the majority of vessels operating under the scheme both Acts apply.

	

	Employer
	Operator name
	Ship name
	Flag

	ASP Ship Management Pty Ltd
	Alcoa
	Lindesay Clarke
	Australia

	
	Alcoa
	Portland
	Australia

Is

	
	BP Shipping
	British Fidelity
	Isle of Man

Is

	
	BP Shipping
	British Loyalty
	Isle of Man

	
	Jebsens International
	Vigsnes
	Panama

	
	QAL
	Endeavour River
	Australia

	
	QAL
	River Boyne
	Australia

	
	QAL
	River Embley
	Australia

	
	Rio Tinto
	RTM Wakmatha
	United Kingdom

	
	TT Line
	Spirit Of Tasmania 11
	Australia

	
	TT Line
	Spirit Of Tasmania 21
	Australia

	Bhagwan Marine Pty Ltd
	Bhagwan Marine
	Ammari
	Possible WA

	
	Bhagwan Marine
	Arabella
	WA

	
	Bhagwan Marine
	Bhagwan Mover
	Australia

	
	Bhagwan Marine
	Bhagwan Shaker
	Australia

	
	Bhagwan Marine
	Borderline
	WA

	
	Bhagwan Marine
	Enrybo-Kae
	WA

	
	Bhagwan Marine
	Gillian
	Australia

	
	Bhagwan Marine
	Grace
	Possible WA

	
	Bhagwan Marine
	Lauri-J
	Australia

	
	Bhagwan Marine
	Lobo
	WA

	
	Bhagwan Marine
	Loligo
	WA

	
	Bhagwan Marine
	Samson Explorer
	Australia

	Employer
	Operator name
	Ship name
	

	Bhagwan Marine Pty Ltd
	Bhagwan Marine
	Sea Stryder
	Possible WA

	
	Bhagwan Marine
	Stenella
	WA

	
	Bhagwan Marine
	Wauri
	Australia

	
	Bhagwan Marine
	Bhagwan-K
	WA

	
	Boskalis
	BKM 103
	Cyprus

	
	Boskalis
	CSD Phoenix
	Flag Not found

	
	BOSKALIS Australia Pty Ltd
	BKM 102
	Cyprus

	
	BOSKALIS Australia Pty Ltd
	CSD Taurus  II
	Flag Not found

	
	BOSKALIS Australia Pty Ltd
	TSHD Cornelis Zanen
	Cyprus

	
	BOSKALIS Australia Pty Ltd
	TSHD Gateway
	Cyprus

	
	Hurtigruten
	MV Finnmarken
	Norway

	Capricorn Tug and Barge


	Capricorn Tug and Barge
	Lydia
	Australia

	Carpentaria Management
Services
	Carpentaria Management Services
	Aburri
	Australia

	Coastal Tug Barge Pty Ltd
	Coastal Tug and Barge
	Karama
	

	
	Coastal Tug and Barge
	Marrakai
	Australia

	
	Coastal Tug and Barge
	Wyong
	Australia

	Compass Group Pty Ltd
	Woodside Energy Ltd
	Cossack Pioneer
	Australia

	
	Woodside Energy Ltd
	Nganhurra
	Australia


	Coral Princess Cruises Pty Ltd
	Coral Princess Cruises
	Coral Princess
	Australia

	
	Coral Princess Cruises
	Oceanic Discoverer
	Australia

	Farstad Shipping (Indian
Pacific) Pty Ltd
	Farstad Shipping (Indian Pacific) Pty Ltd
	Far Fosna
	Norway

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Far Grip
	Norway

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Far Saltire
	Isle of Man

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Far Scandia
	Norway

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Far  Scimitar
	Isle of Man

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Far Sky
	Isle of Man

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Far Sound
	Isle of Man

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Far  Spirit
	Isle of Man

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Far Strait
	Singapore

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Far Stream
	Isle of Man

	Employer
	Operator name
	Ship name
	

	Farstad Shipping (Indian
Pacific) Pty Ltd
	Farstad Shipping (Indian Pacific) Pty Ltd
	Far Supplier
	Isle of Man

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Far Swan
	Singapore

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Far Sword
	Norway

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Lady Astrid
	Norway

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Lady Caroline
	Norway

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Lady Cynthia
	Singapore

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Lady Grace
	Isle of Man

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Lady Kari Ann
	Norway

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Lady Melinda
	Singapore

	
	Farstad Shipping (Indian Pacific) Pty Ltd
	Lady Sandra
	Singapore

	Gardline Australia Pty Ltd
	Gardline Australia
	ACV Ashmore Guardian
	Australia

	
	Gardline Australia
	ACV Triton
	Australia

	
	Gardline Australia
	Oceaneer


	

	Go Offshore Pty Ltd
	Go Marine
	Aquila Explorer
	Panama

	
	Go Marine
	Bourbon 104
	Malta

	
	Go Marine
	GO ACAMAR
	Belize

	
	Go Marine
	GO Altair
	Singapore

	
	Go Marine
	Go Canopus
	Singapore

	
	Go Marine
	Go Capella
	Singapore

	
	Go Marine
	Go Cougar
	Liberia

	
	Go Marine
	GO Emerald
	Singapore

	
	Go Marine
	Go Polaris
	Australia

	
	Go Marine
	Greatship Mamta2
	Singapore

	
	Go Marine
	Greatship Manisha
	Singapore

	
	Go Marine
	Jul Sofus K
	Singapore

	
	Go Marine
	Miclyn Endurance
	Singapore

	
	Go Marine
	Neptune Trident
	Indonesia

	
	Go Marine
	REM Etive
	Norway

	
	Go Marine
	Sealink 161
	Malaysia

	
	Go Marine
	Toisa Dauntless
	Bahamas

	
	Go Marine
	Toisa Solitaire
	Bahamas

	Employer
	Operator name
	Ship name
	

	Go Offshore Pty Ltd
	Go Marine
	UOS Discovery
	Antigua & Barbuda

	
	Go Marine
	Veritas Voyager
	Panama

	Inco Ships Pty Ltd
	Adelaide Brighton Cement
	Accolade  II
	Australia

	
	CSL Australia
	CSL Atlantic
	Malta

	
	CSL Australia
	CSL Cabo
	Liberia

	
	CSL Australia
	CSL Melbourne
	Barbados

	
	CSL Australia
	CSL Pacific
	Bahamas

	
	CSL Australia
	CSL Thevenard
	Australia

	
	CSL Australia
	Goliath
	Australia

	
	CSL Australia
	Iron Chieftain
	Australia

	
	CSL Australia
	Stadacona
	Bahamas

	
	HAMMONIA Reederei
	HR Endeavour
	Liberia

	Mermaid Marine Australia Ltd
	Mermaid Marine Australia P/L
	Crest Odyssey 2
	Singapore

	
	Mermaid Marine Australia P/L
	Mermaid Achiever
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Arrow
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Carver3
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Chieftain
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Commando
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Endeavour
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Guardian3
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Investigator3
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Leveque
	Singapore

	
	Mermaid Marine Australia P/L
	Mermaid Provider
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Reliance
	Singapore

	
	Mermaid Marine Australia P/L
	Mermaid Resolution3
	Singapore

	
	Mermaid Marine Australia P/L
	Mermaid Resource
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Searcher3
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Sentinel3
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Sound3
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Spirit
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Storm3
	Australia

	Employer
	Operator name
	Ship name
	

	Mermaid Marine Australia Ltd
	Mermaid Marine Australia P/L
	Mermaid Supporter
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Titan
	Australia

	
	Mermaid Marine Australia P/L
	Mermaid Vantage3
	Singapore

	
	Mermaid Marine Australia P/L
	Mermaid Vision3
	Singapore

	
	Mermaid Marine Australia P/L
	Mermaid Voyager3
	Australia

	
	Mermaid Marine Australia P/L
	Swissco Sabre
	Singapore

	
	Mermaid Marine Australia P/L
	Toll Sandfly
	Australia

	North Star Cruises Australia
Pty Ltd
	North Star Cruises Australia Pty Ltd
	True North
	Australia

	Offshore Marine Services
Pty Ltd
	Apache Energy
	Coral
	Singapore

	
	Apache Energy
	Tourmaline
	Singapore

	
	BHP Billiton Petroleum
	Le Sphinx
	Luxemburg

	
	BHP Billiton Petroleum
	L'Etoile
	Luxemburg

	
	BHP Billiton Petroleum Pty Ltd
	Leonardo Da Vinci
	Luxemburg

	
	BHP Billiton Petroleum Pty Ltd
	OMS Terra Nova
	Australia

	
	BHP Billiton Petroleum Pty Ltd
	Postnik Yakovlev
	Luxemburg

	
	BHP Billiton Petroleum Pty Ltd
	Trinadad
	Luxemburg

	
	BHP Billiton Petroleum Pty Ltd
	Victoria
	Not found

	
	Cal Dive International
	OMS Discovery
	Australia

	
	Fugro Norway Marine Services
	Cassandra 6
	Malaysia

	
	Fugro Norway Marine Services
	Geo Atlantic
	Norway

	
	Nor Offshore Pty Ltd
	Nor Captain
	Singapore

	
	OMS Alliance
	Brit Oil 20
	Singapore

	
	OMS Alliance
	Kaituna
	Cook Island

	
	OMS Alliance
	Karepo
	Cook Island

	
	OMS Alliance
	Malu Explorer
	Australia

	
	OMS Alliance Pty Ltd
	Brit Oil 22
	Singapore

	
	OMS Alliance Pty Ltd
	Christian
	Not found

	
	OMS Alliance Pty Ltd
	Komata
	Cook Island

	
	OMS Alliance Pty Ltd
	Konui
	Cook Island

	
	OMS Alliance Pty Ltd
	Moin
	Not found

	
	OMS Alliance Pty Ltd
	OMS Ningaui
	Singapore

	Employer
	Operator name
	Ship name
	

	Offshore Marine Services
Pty Ltd
	OMS Alliance Pty Ltd
	PB Gibson
	Cook Island

	
	PGS Australia
	Ramform Sterling
	Bahamas

	
	PGS Australia Pty Ltd
	Nautica Pride
	Kuching

	
	PGS Australia Pty Ltd
	Pacific Explorer
	Vanuatu

	
	PGS Australia Pty Ltd
	Ramform Explorer
	Norway

	
	PTTEP Australasia (Ashmore Cartier) Pty Ltd
	Jascon 25
	Gibraltar

	
	PTTEP Australasia (Ashmore Cartier) Pty Ltd
	OMS Endurance
	Singapore

	
	Schlumberger Australia Pty Ltd
	WG Cook
	Cyprus

	
	Technip Oceania Pty Ltd
	Rockwater 2
	Bahamas

	
	Technip Oceania Pty Ltd
	Venturer
	Bahamas

	
	Woodside Energy Ltd
	Nor Australis
	Singapore


	
	Woodside Energy Ltd
	Western Patriot
	Panama

	P&O Maritime Services Pty Ltd
	P&O Maritime
	Aurora Australis
	Australia

	
	P&O Maritime
	MV Wunma
	Australia

	
	P&O Maritime
	Oceanic Viking
	Isle of Man

	
	P&O Maritime
	Southern Supporter
	Australia

	
	P&O Maritime
	Southern Surveyor
	Australia

	Pacific Tug (Aust) Pty Ltd
	Pacific Tug (Aust) Pty Ltd
	Cape Don
	Australia

	
	Pacific Tug (Aust) Pty Ltd
	Oxley
	Not found

	
	Pacific Tug (Aust) Pty Ltd
	PT Kotor
	Australia

	
	Pacific Tug (Aust) Pty Ltd
	PT Kythira
	Australia

	
	Pacific Tug (Aust) Pty Ltd
	PT May
	Australia

	
	Pacific Tug (Aust) Pty Ltd
	PT Monto
	Australia

	
	Pacific Tug (Aust) Pty Ltd
	PT Nautilus
	Queensland

	
	Pacific Tug (Aust) Pty Ltd
	PT Transporter
	Queensland

	
	Pacific Tug (Aust) Pty Ltd
	PT Zarka
	Australia

	
	Pacific Tug (Aust) Pty Ltd
	WorkBoat 29
	Queensland

	
	Pacific Tug/Heron Const
	Kurutai
	New Zealand

	Paspaley Pearling Co. Pty Ltd
	Paspaley
	Christine
	Australia

	
	Paspaley
	Clare II
	

	
	Paspaley
	Paspaley 4
	

	Employer
	Operator name
	Ship name
	

	PB Towage (Australia) Pty Ltd
	PB Towage (Australia) Pty Ltd
	PB Botany
	Australia

	
	PB Towage (Australia) Pty Ltd
	PB Daintree
	Australia

	
	PB Towage (Australia) Pty Ltd
	PB Endeavour
	Australia

	
	PB Towage (Australia) Pty Ltd
	PB Herbert
	Australia

	
	PB Towage (Australia) Pty Ltd
	PB Hunter
	Australia

	
	PB Towage (Australia) Pty Ltd
	PB Leichhardt
	Australia

	
	PB Towage (Australia) Pty Ltd
	PB Murrumbidgee
	Australia

	Perkins Shipping Pty Ltd
	Perkins Shipping
	Biquele Bay
	Singapore

	
	Perkins Shipping
	Caledon Bay
	Australia

	
	Perkins Shipping
	Coral Bay
	Australia

	
	Perkins Shipping
	Fourcroy
	Australia

	
	Perkins Shipping
	Kimberley Queen
	Singapore

	
	Perkins Shipping
	Malu Warrior
	Australia

	
	Perkins Shipping
	Melville Bay
	Australia

	
	Perkins Shipping
	Spirit Of The Kimberley
	Australia

	
	Perkins Shipping
	Victoria Tujuh
	Malaysia

	
	Perkins Shipping
	Warrender
	Australia

	Port of Brisbane Pty Ltd
	Port of Brisbane Pty Ltd
	Brisbane
	Australia

	PTTEP Australasia (Ashmore
Carrier) Pty Ltd
	PTTEP Australasia (Ashmore Cartier) Pty Ltd
	Challis Venture
	Australia

	
	PTTEP Australasia (Ashmore Cartier) Pty Ltd
	Jabiru Venture
	Australia

	Samson Maritime Pty Ltd
	Samson Offshore
	Aimee
	WA

	
	Samson Offshore
	Alert
	St Vincent & Grenadines

	
	Samson Offshore
	Cape Mac
	Australia

	
	Samson Offshore
	Fine Time
	WA

	
	Samson Offshore
	Lady Christine
	Norway

	
	Samson Offshore
	Miclyn Legend
	Singapore

	
	Samson Offshore
	Miclyn Venture
	Singapore

	
	Samson Offshore
	MV Express 3
	Not found

	
	Samson Offshore
	Ocean Eagle
	Australia

	
	Samson Offshore
	Samson 101
	Australia

	
	Samson Offshore
	Top Cat
	WA

	
	Samson Offshore
	Vigilant
	WA

	Employer
	Operator name
	Ship name
	

	Samson Maritime Pty Ltd
	
	Miclyn Bay
	Singapore

	
	
	Samson Mariner
	Australia

	SeaRoad Shipping Pty Ltd
	SeaRoad Shipping
	Searoad Mersey
	Australia

	
	SeaRoad Shipping
	Searoad Tamar
	Australia

	SVITZER Offshore Pty Ltd
	Maersk
	Maersk Discoverer
	Singapore


	
	Maersk
	Maersk Promoter
	Denmark

	
	Maersk
	Maersk Searcher
	Isle of Man

	
	Maersk
	Maersk Server
	Isle of Man

	
	Maersk
	Maersk Supporter
	Isle of Man

	Swire Pacific Ship
Management (Australia) Pty Ltd
	Swire Pacific Ship Management (Australia) Pty Ltd
	Pacific Buccaneer
	Singapore

	
	Swire Pacific Ship Management (Australia) Pty Ltd
	Pacific Responder
	Australia

	
	Swire Pacific Ship Management (Australia) Pty Ltd
	Pacific Runner
	Singapore

	
	Swire Pacific Ship Management (Australia) Pty Ltd
	Pacific Valkyrie
	Singapore

	
	Swire Pacific Ship Management (Australia) Pty Ltd
	Pacific Valour
	Singapore

	
	Swire Pacific Ship Management (Australia) Pty Ltd
	Pacific Vigour
	Singapore

	
	Swire Pacific Ship Management (Australia) Pty Ltd
	Pacific Warlock
	Singapore

	
	Swire Pacific Ship Management (Australia) Pty Ltd
	Pacific Worker
	Singapore

	
	Swire Pacific Ship Management (Australia) Pty Ltd
	Pacific Wrangler
	Singapore

	
	Swire Pacific Ship Management (Australia) Pty Ltd
	Pacific Wrestler
	Singapore

	Teekay Shipping (Australia) Pty Ltd
	AGR
	Basker Spirit
	Bahamas

	
	AGR
	Crystal Ocean
	Cayman Islands

	
	Anglo Eastern
	Lowlands Prosperity
	Belgium

	
	Apache Energy
	Dampier Spirit
	Bahamas

	
	Apache Energy
	Karratha Spirit
	Australia

	
	Australian Customs
	Ocean Protector
	Australia

	
	BHP Billiton
	Iron Yandi
	Australia

	Employer
	Operator name
	Ship name
	

	Teekay Shipping (Australia) Pty Ltd
	BHP Billiton
	Pacific Triangle
	Liberia 

	
	Bluescope Steel
	Iron Monarch
	Australia

	
	Caltex
	Alexander Spirit
	Bahamas

	
	Caltex
	Hugli Spirit
	Bahamas

	
	Rio Tinto
	RTM Weipa
	United Kingdom

	
	Shell
	Araluen Spirit
	Singapore

	
	Shell
	Tandara Spirit
	Marshall Islands

	
	Sugar Australia
	Pioneer
	Australia

	Tidewater Marine Australia
Pty Ltd
	Tidewater Australia
	Allison Tide
	Vanuatu

	
	Tidewater Australia
	Bordeaux Tide
	Vanuatu

	
	Tidewater Australia
	DAY TIDE
	Vanuatu

	
	Tidewater Australia
	Dulaca Tide
	Vanuatu

	
	Tidewater Australia
	Greenwood Tide
	Mexico

	
	Tidewater Australia
	J. Keith Lousteau
	Vanuatu

	
	Tidewater Australia
	Leonard Tide
	Vanuatu

	
	Tidewater Australia
	Sam S Allgood
	Vanuatu

	
	Tidewater Australia
	Sutton Tide
	Vanuatu

	
	Tidewater Australia
	William E Bright
	Vanuatu

	
	Tidewater Australia
	William R. Croyle
	Vanuatu

	
	Tidewater Australia
	Wise Tide 11
	Vanuatu

	Tiwi Barge Services Pty Ltd
	Tiwi Barge Services
	Tiwi Islander
	Australia

	
	Tiwi Barge Services
	Tiwi Trader
	Australia

	Toll Shipping Pty Ltd
	Toll Shipping
	Tasmanian Achiever
	Australia

	
	Toll Shipping
	Victorian Reliance
	Australia

	Total Marine Services Pty Ltd
	DOF Subsea
	Geo Bay
	Isle of Man

	
	DOF Subsea
	Geo Natuna
	Singapore

	
	DOF Subsea
	Geo Sea
	Bahamas

	
	DOF Subsea
	Skandi Seven
	Isle of Man

	
	Fugro
	Geo Celtic
	Norway

	
	Fugro
	Markab
	Panama

	
	Greatship Subsea
	Greatship Mamta2
	Singapore

	
	Hako Offshore
	Hako Endeavour
	Singapore

	Employer
	Operator name
	Ship name
	

	Total Marine Services Pty Ltd
	Hako Offshore
	Hako Esteem
	Singapore

	
	Hako Offshore
	Hako Excel
	Singapore

	
	Hako Offshore
	Hako Fortress
	Singapore

	
	Halin
	Carlisle
	Liberia

	
	Lamnalco
	Lamnalco Griffin
	Cyprus

	
	Lamnalco
	Lamnalco Mallard
	Australia

	
	McDermott Global Offshore
	Emerald Sea
	Barbados

	
	Mermaid Marine
	Mermaid Carver3
	Australia

	
	Mermaid Marine
	Mermaid Guardian3
	Australia

	
	Mermaid Marine
	Mermaid Investigator3
	Australia

	
	Mermaid Marine
	Mermaid Ranger
	Singapore

	
	Mermaid Marine
	Mermaid Resolution3
	Singapore

	
	Mermaid Marine
	Mermaid Sabre
	Not found

	
	Mermaid Marine
	Mermaid Searcher3
	Australia

	
	Mermaid Marine
	Mermaid Sentinel3
	Australia

	
	Mermaid Marine
	Mermaid Sound3
	Australia

	
	Mermaid Marine
	Mermaid Storm3
	Australia

	
	Mermaid Marine
	Mermaid Vantage3
	Singapore

	
	Mermaid Marine
	Mermaid Vision3
	Singapore

	
	Mermaid Marine
	Mermaid Voyager3
	Australia

	
	Mermaid Marine
	Westsea Anne Marie
	Australia

	
	Mermaid Marine
	Westsea Gail
	Australian


	
	Mermaid Marine
	Westsea Hawk
	Australia


	
	Mermaid Marine
	Westsea Phoenix
	Singapore


	
	Mermaid Marine
	Westsea Swift
	Australian


	
	Palegic
	Spinifix
	Not found

	
	Posh Maritime
	Posh Mulia
	Singapore

	
	Sapura Acergy
	Joanna C
	Not found

	
	Sapura Acergy
	Sapura 3000
	Bahamas

	
	Sapura Acergy
	Sapura Drill


	Not found

	Employer
	Operator name
	Ship name
	

	Trident Shipping Services Pty
Ltd
	Trident LNG Shipping Services
	Northwest Sanderling
	Australia

	
	Trident LNG Shipping Services
	Northwest Sandpiper
	Australia

	
	Trident LNG Shipping Services
	Northwest Snipe
	Australia

	
	Trident LNG Shipping Services
	Northwest Stormpetrel
	Australia

	
	Trident Shipping Services
	MT Helcion
	Marshall Islands

	
	Trident Shipping Services
	MT Helix
	Not found

	TT Line Pty Ltd
	TT Line Co P/L
	Spirit of Tasmania 11
	Australia

	
	TT Line Co P/L
	Spirit of Tasmania 21
	Australia

	Van Oord (Australia) Pty Ltd
	Van Oord
	TSHD Pelican
	New Zealand


Source: Seacare Authority
1   Crewing responsibilities shared by ASP Ship Management Pty Ltd and TT Line Pty Ltd
2   Crewing responsibilities shared by Go Offshore Ltd and Total Marine Services Pty Ltd
3   Crewing responsibilities shared by Mermaid Marine Australia Ltd and Total Marine Services Pty Ltd


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


92


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


102


1


