

CIRCULAR REF: 2012/023

**CIRCULATED TO ALL MEMBERS, BROKERS AND DIRECTORS
ATTENTION INSURANCE DEPARTMENT**

**1 JUNE 2012
MDA/PO**

**DANGERS OF CARRYING NICKEL ORE FROM INDONESIA AND THE PHILIPPINES –
MANDATORY NOTIFICATION REQUIREMENTS**

Background

This Circular should be read in conjunction with previous Circulars dated 7 December 2010 (reference 2010/037) and 9 February 2011 (reference 2011/009), and Loss Prevention Briefings – Carriage of Nickel Ore and Bulk Cargo Liquefaction, nothing in this Circular supersedes previous advice. The liquefaction of such cargoes has resulted in the sinking of a number of ships with a loss of many lives in the last 18 months. Nickel ore is a cargo which may liquefy if the moisture content of the material exceeds its Transportable Moisture Limit (TML). Cargo liquefaction may lead to a loss of stability, to the extent that the ship may capsize.

Due to the numerous dangers and difficulties associated with this particular cargo, the International Group is actively involved with other industry bodies in discussions currently taking place within the International Maritime Organisation (IMO) to determine if and how the International Maritime Solid Bulk Cargoes (IMSBC) Code can be amended to improve the safe carriage of nickel ore cargoes. Representatives from the International Group also recently met with the Indonesian Administration in Jakarta, as part of an industry delegation, to discuss industry concerns with regard to the safe carriage of such cargoes from Indonesia. The issues discussed included the duty of a competent authority to oversee compliance by shippers with their obligations under the Code in respect of reliable testing and accurate certification of the cargo to be shipped. In the absence of an early resolution to these discussions and given the ongoing risks to safety, Members considering the carriage of nickel ore from ports in Indonesia and the Philippines should note the recommendations contained in this Circular.

CIRCULAR

NORTH OF ENGLAND P&I ASSOCIATION LIMITED 100 The Quayside, Newcastle upon Tyne, UK, NE1 3DU
Telephone: +44 (0) 191 2325221 Fax: +44 (0) 191 2610540 www.nepia.com

The North of England Protecting and Indemnity Association Limited. Registered in England No. 505456. Registered Office above
Hong Kong: Room 2503, COSCO Tower, 183 Queen's Road, Central, Hong Kong Telephone: +852 25446813 Fax: +852 25424424
Greece: 5-7 Aghiou Nikolaou, GR 185 37 Piraeus, Greece Telephone: +30 210 4283038 Fax: +30 210 4280920.
Singapore: 80 Anson Road, #26-04 Fuji Xerox Towers, Singapore 079907 Telephone: +65 64110160 Fax: +65 62240160.
Tokyo: Akiyoshi Kyobashi Building, 8th Floor, 1-17-2 Kyobashi, Chuo-ku, Tokyo, Japan 104-0031 Tel: +81 (3) 5159 5373 Fax: +81 (3) 5250 0003
North Insurance Management Limited. Registered in England No. 3922841. Registered Office above. Regulated in the UK by the Financial Services Authority

Mandatory notification requirement

Whilst it remains the Members' responsibility to ensure full compliance with the IMSBC Code and to take any measures necessary to ensure the safe carriage of nickel ore cargoes from ports in Indonesia and the Philippines, Members who plan to fix or charter a ship to load nickel ore from ports in Indonesia and the Philippines, or where under an existing fixture a ship is ordered to load such cargo, must contact the Managers at the earliest opportunity and, where possible, provide the following information:

- Ship name
- Port/anchorage of loading and estimated time of arrival
- Date of intended loading
- Charterer/shipper's details
- Agent's details
- Copy of the shipper's cargo declaration and supporting certificates.

This will enable the Managers to provide Members with relevant information on measures that might be taken to reduce the risk, as set out in the previous Circular, such as the appointment of a local surveyor to assist the Master, and the appointment of an expert, not necessarily to attend in person, but to liaise and supervise the local surveyor throughout. These measures may reduce the risks inherent in the carriage of nickel ore cargoes but are not a guarantee of safety.

If the Master is in any doubt with regards to the suitability and safety of the cargo, then loading should be stopped. The Member should contact the Managers immediately. Problems are likely to arise if the loading of unsafe cargo is permitted. It may, for example, be difficult to discharge the cargo due to the lack of facilities in the loading port or complications arising from local customs regulations.

As experience is gained as a result of these mandatory declarations, the Managers aim to be in a better position to identify those areas, ports and shippers which present particular difficulties, including inaccurate cargo declarations.

Possible prejudice to Club cover

Members should be aware that they may be prejudicing Club cover if they fail to notify the Managers that they plan to fix or charter a ship, or that a ship has been ordered, to load nickel ore from a port in Indonesia or the Philippines.

Conclusion

The objective of this notification procedure is to try and ensure Members engaged in or contemplating the carriage of nickel ore are made aware of the dangers, the IMSBC Code requirements, Club cover implications and also provided with information on measures available to mitigate these risks, even if they cannot be entirely excluded.

All notifications should be sent to the following email address: nickel.ore@nepia.com

All clubs in the International Group have issued a similar Circular.

MICHAEL ASHERSON
ASSOCIATE DIRECTOR - North Insurance Management Limited
As Managers on behalf of the North of England P&I Association Limited