
1

[

ISCO & THE ISCO NEWSLETTER

The ISCO Newsletter is published weekly by
the International Spill Control Organisation, a
not-for-profit organisation supported by
members in 45 countries. ISCO has
Consultative Status at IMO, Observer Status
at IOPC Funds and is dedicated to raising
worldwide preparedness and co-operation in
response to oil and chemical spills, promoting
technical development and professional
competency, and to providing a focus for
making the knowledge and experience of spill
control professionals available to IMO, UNEP,
EC and other organisations.

ISCO COMMITTEE & COUNCIL
ISCO is managed by an elected executive
committee members of which are Mr David
Usher (President, USA), Mr John McMurtrie
(Secretary, UK), Mr Marc Shaye (USA), Mr
Dan Sheehan (USA), M. Jean Claude
Sainlos (France), Mr Kerem Kemerli
(Turkey), Mr Paul Pisani (Malta), Mr Simon
Rickaby (UK), Mr Li Guobin (China),
Captain Bill Boyle (UK) and Mr Dennis van
der Veem (Co-opted Member, The
Netherlands)

The Register of ISCO Members is maintained
by Ms Mary Ann Dalgleish (Membership
Director) and the list of members is on the
website at http://www.spillcontrol.org

The Executive Committee is assisted by the
non-executive ISCO Council composed of the
following national representatives – Mr John
Wardrop (Australia), Mr Namig Gandilov
(Azerbaijan), Mr John Cantlie (Brazil), Dr
Merv Fingas (Canada), Captain Davy T. S.
Lau (China, Hong Kong), Mr Li Guobin
(China, Mainland), Mr Darko Domovic
(Croatia), Eng. Ashraf Sabet (Egypt), Mr
Torbjorn Hedrenius (Estonia), Mr Pauli
Einarsson (Faroe Islands), Prof. Harilaous
Psaraftis (Greece), Captain D. C. Sekhar
(India), Mr Dan Arbel (Israel), Mr Sanjay
Gandhi (Kenya), Mr Joe Braun
(Luxembourg), Chief Kola Agboke (Nigeria),
Mr Jan Allers (Norway), Capt. Chris
Richards (Singapore), Mr Anton Moldan
(South Africa), Dr Ali Saeed Al Ameri (UAE),
Mr Kevin Miller (UK) and Dr Manik
Sardessai (USA).

For more info on Executive Committee and
Council Members go to www.spillcontrol.org

FIND THE HELP YOU NEED
Click on these links to view websites

CONSULTANTS

EQUIPMENT & MATERIALS

RESPONSE ORGANISATIONS

TRAINING PROVIDERS

International news

INTERNATIONAL SPILL ACCREDITATION ASSOCIATION
(ISAA) LAUNCHES ACCREDITATION OF INLAND OIL SPILL
RESPONSE TRAINING PROVIDERS AND COURSES

For a number of years The International Spill
Accreditation Association (ISAA) has been asked by
training organisations to approve and accredit inland
spill training courses.

The ISAA Board has now approved a syllabus and
training requirements for an inland surface waters spill
training course.

In a similar way to the accreditation by the Nautical
Institute of marine response training organisations offering IMO, MCA and DEC
courses, the accreditation process not only verifies course content but also
assesses the competence of trainers’ personnel on course delivery.

It is expected that syllabi for various other non-marine spill courses will be drawn
up over the coming months.

It should be understood that none of these courses will be directly provided by
ISAA but through training providers accredited by ISAA.

ISAA was formed in 2003 as a not-for-profit international association dedicated
to improving standards of spill response by awarding accredited status to oil spill
response organisations that meet required standards. ISAA auditors examine
every aspect of each candidate’s operations in accordance with a
comprehensive accreditation matrix. The objective is not only to determine
appropriate levels for award (or otherwise) of accreditation, but to help
accredited spill response organisations, over time, to progress towards higher
levels of accreditation. ISAA also organises training events and seminars,
designed to help responders to maintain and enhance response capacity.

The launch of accreditation for providers of inland spill response training is a
logical development and wholly aligned with ISAA’s mission to improve
standards of spill response. For further details please contact the ISAA
Administrator at john.mcmurtrie@spillcontrol.org

ISCO NEWSLETTER
The Newsletter of the International Spill Response Community
Issue 426 17 March 2014

info@spillcontrol.org http://www.spillcontrol.org

mailto:info@spillcontrol.org
http://www.spillcontrol.org/
http://www.iosc.org/
http://www.iosc.org/
http://www.isaa.org.uk/ireland/training.html
http://www.isaa.org.uk/ireland/training.html
http://www.spillcontrol.org/
http://www.spillcontrol.org/
http://www.spillcontrol.org/index.php/2013-02-05-12-36-12/consultants
http://www.spillcontrol.org/index.php/2013-02-05-12-36-12/equipment-materials
http://www.spillcontrol.org/index.php/2013-02-05-12-36-12/response-organizations
mailto:john.mcmurtrie@spillcontrol.org
http://www.spillcontrol.org/index.php/2013-02-05-12-36-12/training-providers

2

BECOME A MEMBER OF ISCO

Enjoy all the benefits of membership of
this worldwide organization and support
the continuing publication of the ISCO
Newsletter Application Form

PROFESSIONAL MEMBERSHIP

Advance your career by gaining
Professional Recognition

Professional recognition is a visible mark
of quality, competence and commitment,
and can give you a significant advantage
in today’s competitive environment.

All who have the relevant qualifications
and the required level of experience can
apply for Professional Membership of
ISCO. The organization offers
independent validation and integrity.
Each grade of membership reflects an
individual’s professional training,
experience and qualifications.

You can apply for Student Membership,
Associate Membership (AMISCO),
Membership (MISCO) or Fellowship
(FISCO).

All about Professional Membership

Application Form

To receive the ISCO Newsletter

Go to http://www.spillcontrol.org and
enter your name and email address in
the Registration Form (located on the
bottom left hand side of the page) then
click on “SUBSCRIBE”

International news (continued)

700,000 BARREL OIL SPILL CAPTURE VESSEL DELIVERED
TO AET IN SINGAPORE

March 10 - Eagle Louisiana, the second of two Modular Capture Vessels (MCVs)
built for Singapore-based AET by Drydocks World has been delivered. The first
MCV, Eagle Texas, was delivered in August 2013.

She is assigned via a 20-year agreement to the Marine Well Containment
Company (MWCC), a consortium of 10 major energy fims – Anadarko, Apache,
BHP Billiton, BP, Chevron, ConocoPhillips, ExxonMobil, Hess, Shell and Statoil
– which came together post-Macondo to develop a solution to preventing major
oil spills as a result of deepwater drilling.

The vessel has 700,000 barrels of liquid storage capacity, and can process,
store and offload the liquids to shuttle tankers. gCaptain Read more

EUROPE: KILL-SPILL PROJECT: OFFICIAL START WITH A SUCCESSFUL KICK-OFF MEETING

February 26 - The Technical University of Crete represented by Prof. Nicolas Kalogerakis, coordinator of the Kill●Spill project,
together with the project Management team, Prof. Philippe Corvini and Dr. Hélène Bouju from the University of Applied Sciences
and Art Northwestern Switzerland, were glad to invite all project partners to the kick-off meeting. Kill●Spill is a European funded
FP7 project focusing on the development of highly efficient, economically and environmentally viable solutions for the clean-up of
oil spills caused by maritime transport or offshore oil exploration and related processes.

The consortium, composed of thirteen European universities, one American university, fourteen SMEs, four national research
centres and one spill industry trade association, met from the 6th to the 8th of January 2013 in Athens, Greece. The thirty-three
partners, from thirteen countries, will work together for the next four years with a total budget of about 9 Million Euro.

The aim of the project is to develop novel biotechnologies with a reduced ecological impact for the clean-up of oil spills, to limit the
use of non-environmentally friendly solutions. This encompasses the development of biosensors to monitor hydrocarbon
degradation, as well as novel dispersants, adsorbents, combined microbial and additives formulations,

http://www.spillcontrol.org/index.php/2013-02-05-10-50-47/membership-application
http://www.spillcontrol.org/index.php/2013-02-05-10-50-47/professional/about-professional-membership
http://www.spillcontrol.org/index.php/2013-02-05-10-50-47/professional/application-form
http://www.spillcontrol.org/
http://gcaptain.com/eagle-louisiana-modular-capture-vessel-delivered-aet/?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+Gcaptain+%28gCaptain.com%29

3

International news (continued)

Multifunctional bioremediation agents, and tools for sediments decontamination. The impact and toxicity of the developed products
will be assessed, and they will then be validated in mesocosms and on real oil spills.

During this first meeting, the different partners could organize the work and define the immediate next steps necessary for a
successful project. The high number of partners and their geographical distribution imply a high level of management operated by
TUC and FHNW, but also a good communication between partners.

The kick off meeting will be followed by biannual meetings, as well as dedicated workshop sessions at renowned international
conferences and exhibitions.

More info about the Kill●Spill Project can be found at http://www.killspill.eu/sites/all/themes/killspill/Killspill_flyer.pdf

EUROPE: EUROPEAN MARITIME SAFETY AGENCY 2014 WORK PROGRAMME PUBLISHED

Photo: Frans van Rompuy, Chairman of the EMSA Administrative Board

Work Programme 2014 is the first annual programme drawn up in accordance with the new legal
basis for the tasks of the Agency, following amendment by Regulation (EU) No 100/2013. An
important novelty, in that perspective, is the introduction by the amending regulation of the concept
of “ancillary tasks”, alongside “core tasks”. This novelty enhances the possibilities for both the
Commission and the Member States to take full advantage of the well-established and recognised
expertise and tools that EMSA has. Activities that fall under this new category are highlighted
accordingly in the present document.

Another new element in place is the updated 5-year Strategy as approved by the Administrative
Board at its recent November 2013 session. It lays down the medium term objectives to be met.
The Work Programme 2014 reflects those revised objectives, e.g. in the risk-based prioritisation
across the inspection programme to support the monitoring of EU Recognised Organisations, as
an example among many others. Download the Work Programme Document

EU ARCTIC RESOLUTION “NOT BINDING”

March 14 - The European Parliament passed a resolution on the EU strategy for the Arctic (2013/2595(RSP)) on March 12 which
includes support for the creation of an Arctic sanctuary.

However, Olivier Dobbels, chief legal risks analyst at Polarisk Analytics, cautions: “The text voted is just a mere resolution. In other
words it is a strong signal, but has no binding effect whatsoever. This resolution is definitely politically oriented.”

This said, this resolution shouldn’t be overlooked, says Dobbels. “This resolution can be read as an evolution of the EU’s threefold
strategy. For instance, standards of responsibility have been much increased. A good example is Article 38, in which the Parliament
“supports the development of a network of Arctic conservation areas” and calls specifically for “the protection of the international
sea area around the North Pole”. The Maritime Executive Read more

GCC COUNTRIES: MEETING OF RESPONSE OFFICERS

March 14 - The eighth meeting of the Response Officers to Combat Oil
Spills and Maritime Accidents, was held in Doha at Grand Heritage
Hotel recently. The event was organised by the Permanent Emergency
Committee in association with Ministry of Environment and Marine
Emergency Mutual Aid Centre (MEMAC), subordinate to the Regional
Organisation for the Protection of the Marine Environment.

The meeting was attended by delegations from GCC countries and
some other neighbouring states with authorities from International
Marine Organization (IMO), Interpol and Japan International
Cooperation Agency (JICA).

The meeting comes in line with Resolution No. 15-2 of the 16th
meeting of the Ministerial Council of the ROPME, which was held in
Jeddah, Saudi Arabia on November 28, 2013. Capt Abdul Moneim al

Jenahi, the Director of Memac Center lauded the role of Response officers in protecting the marine environment answering to the
importance of our marine regions and praised the suggestions and recommendations made by the officers to the TOPME
ministerial council. The Peninsula Read more

http://www.killspill.eu/sites/all/themes/killspill/Killspill_flyer.pdf
http://emsa.europa.eu/emsa-documents/latest/77-publications/2009-work-programme-2014.html
http://www.maritime-executive.com/article/Exclusive-EU-Arctic-Resolution-Not-Binding-2014-03-14/
http://thepeninsulaqatar.com/news/qatar/276005/oil-spill-response-officers-hold-meeting

4

International news (continued)

13 MARCH 2014: IPIECA'S 40TH ANNIVERSARY (1974 - 2014)

This day marks the 40th anniversary of the foundation of IPIECA. Over the last four
decades the association and its members have enabled continued improvements in the
global oil and gas industry’s environmental and social performance.

IPIECA was formed by the industry in 1974 to act as a channel of communication with the
then recently formed United Nations Environment Programme (UNEP).

Growing from a small group of founding companies, today we have 36 members operating
across 146 countries and covering over half the world’s oil and gas production.

Since its foundation, IPIECA has deepened its interaction with UNEP and established
relationships with other UN bodies including the International Maritime Organisation,
UNEP’s World Conservation Monitoring Centre (UNEP-WCMC), the UN Framework
Convention on Climate Change (UNFCCC), the Intergovernmental Panel on Climate
Change (IPCC) and the UN Forum on Business and Human Rights.

IPIECA develops and shares good practice in the areas of climate and energy, environment
and social responsibility. Our activity now involves over 550 industry experts working
together towards the vision of an industry that improves its operations and products to meet
society’s expectations of environmental and social performance.

Looking forward, IPIECA will continue to play a leadership role for the industry on
environmental and social issues by enabling improved performance through providing tools
and guidance; informing key stakeholders proactively about industry progress and
positions; and anticipating and responding to emerging issues.
http://www.ipieca.org/news/20140313/ipiecas-40th-anniversary-1974-2014

Incident reports

CANADA: TWO NEW CRUDE OIL AND PRODUCED WATER SPILLS IN ONE DAY

March 6 - There was two more spills in Alberta again on Mar 4, 2014, One took place about 20 km East of High Prairie at a “Well”,
The AER report states that the company Arc Resources had a incident that spilled 1,500 Litres of Crude oil / 12,500 Litres
Produced water,

Emulsion release from stationary tanks on lease as the result an over pressurization causing a pop valve to release. Emulsion
overflowed secondary containment and migrated off lease. Land owner has been notified and cleanup is underway. No reported
impacts to waterbodies or wildlife.

The other spill though smaller in size was about 13km Northeast of Drayton Valley also the AER states that Whitecap Resources
pipeline spilled 3,000 Litres of Crude oil / 3,000 Litres Produced water. WC Native News Read more

USA: SHELL PIPELINE HIT, SPILLS 100 BARRELS OF CRUDE OIL IN PORT NECHES

March 7 - A Shell spokeswoman says a crew is working to clean up 100 barrels of crude oil that spilled during an accidental
pipeline break.

The pipeline is in an open pasture on Huntsman plant property, near the intersection of State Highway 136 and Farm to Market
Road 366 in Port Neches. A Huntsman shift supervisor said a Shell contractor hit the Shell crude oil pipeline, which caused it to
break. Destin Singleton, a Shell spokeswoman, says Shell immediately shut down and isolated the pipeline. Huntsman shift
supervisor Charles Downs explained that the Shell contractor hit the Shell crude pipeline and that's when the line broke.
KFDM News Read more [Thanks to Don Johnston of ISCO Industry Partner, DG & Hazmat Group]

NEW ZEALAND: SPILLED FUEL ESCAPES INTO LYTTELTON HARBOUR

March 7 - Firefighters are still pumping leaked jet fuel off the ground in Lyttelton, but about 1500 litres has already leaked into the
harbour. The Mobil jet fuel tank, containing 1.2 million litres of fuel, was severely damaged from a landslide next to the Lyttelton
terminal about 2pm on Wednesday following heavy rainfall.

The leak was contained yesterday and a Fire Service spokesman said firefighters were working with Mobil to continue pumping
spilled fuel into other tanks at the terminal today. National Read more [Thanks to Don Johnston of ISCO Industry Partner, DG
& Hazmat Group]

http://ipieca.us6.list-manage1.com/track/click?u=9ca74cd088b6e6be85d09adff&id=9e6a51b15f&e=95ec356fd3
http://ipieca.us6.list-manage1.com/track/click?u=9ca74cd088b6e6be85d09adff&id=b4311df6d6&e=95ec356fd3
http://ipieca.us6.list-manage.com/track/click?u=9ca74cd088b6e6be85d09adff&id=77f8f22c53&e=95ec356fd3
http://ipieca.us6.list-manage.com/track/click?u=9ca74cd088b6e6be85d09adff&id=a0b19601c5&e=95ec356fd3
http://ipieca.us6.list-manage1.com/track/click?u=9ca74cd088b6e6be85d09adff&id=336827a8e6&e=95ec356fd3
http://ipieca.us6.list-manage1.com/track/click?u=9ca74cd088b6e6be85d09adff&id=336827a8e6&e=95ec356fd3
http://ipieca.us6.list-manage.com/track/click?u=9ca74cd088b6e6be85d09adff&id=9b9870c408&e=95ec356fd3
http://ipieca.us6.list-manage.com/track/click?u=9ca74cd088b6e6be85d09adff&id=9b9870c408&e=95ec356fd3
http://ipieca.us6.list-manage.com/track/click?u=9ca74cd088b6e6be85d09adff&id=7730cab26e&e=95ec356fd3
http://www.ipieca.org/news/20140313/ipiecas-40th-anniversary-1974-2014
http://westcoastnativenews.com/two-new-crude-oil-and-produced-water-spills-in-one-day/
http://www.kfdm.com/shared/news/top-stories/stories/kwbb_vid_9140.shtml
http://www.stuff.co.nz/national/9802271/Spilled-fuel-escapes-into-Lyttelton-harbour

5

Incident reports (continued)

USA / GUAM: HAZMAT TRANSPORTED FROM SHIPWRECK FOR PROPER DISPOSAL

Photo: Daiki Maru 7 (U.S. Navy photo by Lt. Matt Knight)

March 7 - The U.S. Navy, in partnership with the U.S. Coast Guard and
civilian contractors, safely removed 49 55-gallon drums filled with
hazardous materials from the grounded Japanese commercial fishing
vessel Daiki Maru 7 at the Spanish Steps on Naval Base Guam (NBG)
March 6.

The Navy-led unified command consisting of representatives from the
base, U.S. Coast Guard Sector Guam, Guam Environmental Protection
Agency (EPA) and the responsible party have worked together daily to
secure the site and coordinate removal of the hazardous waste since the
vessel ran aground Feb. 13. MarineLink.com Read more [Thanks
to Don Johnston of ISCO Industry Partner, DG & Hazmat Group]

GREECE: CONTAINER SHIP YUSUF CEPNIOGLU HITS ROCKS OFF GREEK ISLAND - VIDEO

March 10 - The Turkish-flagged container ship, "Yusuf Cepnioglu" ran aground near the
Greek island of Mykonos, 2 days ago. 14 crew members were successfully rescued from the
sinking vessel. The boxship (6,928-deadweight tonne) was at anchor at a port in the city of
Izmir and was sailing to Tunisia.

Yusuf Cepnioglu was reported sinking on the northwestern shore of Mykonos at 03:30 GMT
on Saturday morning. 12 of the people aboard the boxship were rescued by coast guard
boats, the rest of the crew had to be airlifted by a helicopter which was dispatched to the
location of the incident. No injuries were reported.

The container ship "Yusuf Cepnioglu" was carrying 204 containers and ran aground
because its engine room took on water. Apparently the ship was damaged and near the
location of the incident has been reported marine pollution. Vessel Finder Read more

CANADA: CREWS WORRY ABOUT OIL SPILL AS OLD FISHING BOAT SINKS IN LAHAVE RIVER

Photo: Cape Rouge takes on water while docked in Bridgewater on the
LaHave rRiver on Nova Scotia's South Shore on Monday. (TED
PRITCHARD / Staff)

March 10 - A fishing vessel tied up to Bridgewater’s town wharf
began sinking Monday, forcing emergency crews to scramble to
contain oil that may have leaked into LaHave River.

It was feared that 4,500 litres of diesel fuel and another 180 litres
of engine oil from the Cape Rouge’s tanks could spill into the
river.

“The stern is underwater,” said Keith Laidlaw, a Canadian Coast
Guard senior response officer. “There is a chance that it could
get out through the tank vents.”

By late Monday afternoon, the vessel’s owner had contacted a salvage operator to help refloat the boat, said David Walker, the
town’s mayor. Herald News Read more

LIBYA: NORTH KOREAN TANKER SNEAKS OUT OF LIBYA, VESSEL FIRED UPON – UPDATE

March 11 - Libya’s Navy has reportedly fired upon the tanker, causing some damage to the vessel, a Libyan military spokesman
said.

A North Korean-flagged tanker that loaded crude oil at a rebel-held port in eastern Libya is now in international waters, rebels at the
harbour and a state oil company official said on Tuesday. gCaptain Read more

http://www.marinelink.com/news/transported-shipwreck365205.aspx
http://www.vesselfinder.com/news/1891-Container-ship-Yusuf-Cepnioglu-hits-rocks-off-Greek-island-VIDEO
http://thechronicleherald.ca/novascotia/1192462-crews-worry-about-oil-spill-as-old-fishing-boat-sinks-in-lahave-river
http://gcaptain.com/north-korean-tanker-sneaks-libya/?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+Gcaptain+%28gCaptain.com%29

6

Incident reports (continued)

INDIA: MAJOR OIL SPILL AT SHESHPURA VILLAGE IN AJMER

March 13 - Hundreds of gallons crude oil gushed out from a main oil pipeline on Tuesday night in Sheshpura village of Beawer
block. This main pipeline comes from Mundra port of Kutch area in Gujarat and goes to the refinery at Panipat. The crude oil
spread all over the village which not only destroyed crops but also poisoned the water of wells. Indian Oil Corporation closed all the
valves of the main line to check the oil flow of crude oil but the oil kept spilling out of long pipelines.

According to sources, a big oil leakage started at 1am on Tuesday and the oil soon spread everywhere. When the matter was
reported to the Indian Oil Corporation they rushed on the spot at 4am, "We took it to be a small leakage but it was uncontrollable ,"
said an official source. The Times of India Read more

CANADA: RADIOACTIVE SCARE AT HALIFAX SHIPPING TERMINAL

March 14 - Shortly before 10 p.m. Thursday, Halifax Regional Fire & Emergency
Hazardous-Materials first responders were called to the Ceres shipping terminal for a
reported radiation incident.

Upon arrival, Fire officials were informed a 20-foot container was being moved from a
ship to the dock. As many as four cylinders containing Uranium Hexafluoride fell about
20 feet from inside the container, landing in a contained portion of the ship. There is no
indication anything leaked from the cylinders. The Maritime Executive Read more

INCIDENT REPORTS: ROAD TANKER ROLLOVERS, FUEL STATIONS, STATIC TANKS, ETC.

Your Editor would like to remind readers that the ISCO Newsletter does not usually report on incidents of these kinds because
there are far too many and, in any case, these are already really well covered by Don Johnston in his excellent newsletter “Newsy
Stuff”.

“Newsy Stuff” is circulated free of charge every few days to members of the DG & Hazmat Group and each issue contains around
20 pages of incident reports and other mainly downstream related news.

The ISCO Newspaper does not aim to compete with “Newsy Stuff” and vice versa. The Editor of the ISCO Newsletter does pick up
on some news stories in “Newsy Stuff” and Don does the same with links in the ISCO Newsletter but, as far as incident reports are
concerned, the two publications complement each other.

The DG & Hazmat Group is an Industry Partner of ISCO.

To find out more about joining DG & Hazmat Group and subscribing to “Newsy Stuff”, visit -
http://groups.yahoo.com/neo/groups/DangerousGoods/info

Other news reports from around the world

NEWS REPORTS FROM USA

March 8 - Events to recognize 25th Anniversary of Exxon Valdez Oil Spill

On March 24, 1989, the Exxon Valdez (a 984-foot long tanker) struck a reef in Prince William Sound, spilling more than 11 million
gallons (about 17 Olympic-sized swimming pools) of crude oil. Despite containment efforts, the oil coated 1,300 miles of coastline
(over three times of all combined coastlines in San Juan County), and covered an area about 25 times the area of San Juan
County waters. 25 years later, an estimated 20,000 gallons of Valdez crude oil is still in Alaska’s sand and soil. There are various
events in San Juan County to recognize the 25th Anniversary of the Exxon Valdez Oil Spill. The Islands Weekly Read more

March 11 - IG: Coast Guard falling short on Deepwater Horizon recommendations

The U.S. Coast Guard did not properly track its progress in carrying out the hundreds of recommendations resulting from the 2010
Deepwater Horizon oil spill, according to a recent inspector general’s report.

In a review last year, federal auditors could only confirm that the agency had implemented less than 10 percent of the 549
proposals that came in response to the Gulf Coast disaster, which was the largest oil spill in U.S. history. Federal Eye Read more

http://timesofindia.indiatimes.com/city/jaipur/Major-oil-spill-at-Sheshpura-village-in-Ajmer/articleshow/31912089.cms
http://www.maritime-executive.com/article/Radioactive-Scare-at-Halifax-Shipping-Terminal-2014-03-14/
http://groups.yahoo.com/neo/groups/DangerousGoods/info
http://www.islandsweekly.com/news/248274201.html
http://www.oig.dhs.gov/assets/Mgmt/2014/OIG_14-42_Feb14.pdf
http://www.washingtonpost.com/blogs/federal-eye/wp/2014/03/11/ig-coast-guard-falling-short-on-deepwater-horizon-recommendations/

7

Other news reports from around the world (continued)

NEWS REPORTS FROM USA (Continued)

March 10 - Lawmakers approve chemical response bill

Three days into the legislative session, Freedom Industries spilled chemicals into the water supply for 300,000 people. A water-use
ban lasted up to 10 days, and the issue consumed lawmakers for the next two months. But the issue didn’t produce late-night
drama Saturday.

By adding inspections at many above-ground storage tanks, legislators say they’ve crafted a bill reforming a regulatory gray area
that let the spill occur. The Register-Herald Read more

March 13 - EPA to Lift Suspension and Debarment of BP from Federal Government Contracts

Agreement contains strong provisions to continue safety and ethics improvements in order to comply – The Environmental
Protection Agency and BP today executed an agreement resolving all suspension and debarment actions against BP that barred
the company from doing business with the federal government following the company’s guilty plea in the Deepwater Horizon
disaster of April 2010. The administrative agreement will be in place for five years.

“This is a fair agreement that requires BP to improve its practices in order to meet the terms we’ve outlined together,” said EPA
Assistant Administrator of Administration and Resources Craig Hooks. “Many months of discussions and assessments have led up
to this point, and I’m confident we’ve secured strong provisions to protect the integrity of federal procurement programs.”

Under the agreement, BP is required to retain an independent auditor approved by EPA who will conduct an annual review and
report on BP’s compliance with the agreement. There are also specific provisions addressing ethics compliance, corporate
governance, and process safety. The agreement additionally provides EPA the authority to take appropriate corrective action in the
event the agreement is breached. EPA coordinated this matter with the Department of Interior, Defense Logistics Agency and U.S.
Coast Guard.

Since November 2012, EPA has suspended 25 BP entities and disqualified BP Exploration and Production, Inc. from performing
federal contract work at its corporate facility in Houston, Texas, stemming from its criminal conviction in the U.S. Government’s
Deepwater Horizon case. Suspensions are issued where there is an immediate need to protect the public interest supported by
adequate evidence. The suspension did not affect existing agreements BP had with the government.

The agreement announced today takes effect immediately. EPA Press Release [Thanks to Jeff Taylor of ISCO Corporate
Member, Marine Pollution Control Corp.]

March 13 - Ecology preparing for oil spills to Lake Washington, seeks public comment

Billions of gallons of oil move through Washington’s waters and lands every year. With even more oil on the way, plans are being
drafted for how best to respond if a spill ever hits Lake Washington. The Washington Department of Ecology and the U.S.
Environmental Protection Agency are preparing for an expected increase in oil transport through the state and, for the first time, are
developing a response plan for Lake Washington. Bothwell/Kenwood Reporter Read more

March 14 - Here’s where all the US shale oil and gas wells are – map

Post Carbon Institute has an incredibly detailed (and gorgeous!) map of all US shale oil and gas wells (they count 63,000 through
June 2012 using data from Drilling Info). Scientific American View the map

March 15 - Oil mars Ala. swamp 4 months after crude train crash; critics raise questions about oil trains

Environmental regulators promised an aggressive cleanup after a tanker train hauling 2.9 million gallons of crude oil derailed and
burned in a west Alabama swamp in early November amid a string of North American oil train crashes. So why is dark, smelly
crude oil still oozing into the water four months later? TribTown.com Read more

CANADA: OIL LEAK NEAR COLD LAKE ALMOST CLEANED UP, SAYS COMPANY

In the Picture: CNRL President Steve Laut tours the Primrose operation in Cold Lake. (CBC)

March 6 - Canadian Natural Resources Ltd. (CNRL) executives tried to reassure
shareholders Thursday that an oil spill at their Primrose oilsands operation near Cold
Lake is mostly under control.

CNRL President Steve Laut said three of the four sites have been cleaned up at a cost of
$60 million. CBC News Read more [Thanks to Don Johnston of ISCO Industry
Partner, DG & Hazmat Group]

http://www.register-herald.com/local/x1984782988/Lawmakers-approve-chemical-response-bill
http://www.bothell-reporter.com/news/250204401.html
http://blogs.scientificamerican.com/plugged-in/2014/03/14/heres-where-all-the-us-shale-oil-and-gas-wells-are-map/
http://www.tribtown.com/view/story/3b168d6dfa264a4aa1ad915fd73809e3/US-Crude-Oil-Train-Crash-Cleanup
http://www.cbc.ca/news/canada/calgary/oil-leak-near-cold-lake-almost-cleaned-up-says-company-1.2563366

8

Other news reports from around the world (continued)

AUSTRALIA: NSW TO FORCE OLD FUEL TANKERS TO BE RETROFITTED WITH ELECTRONIC
STABILITY CONTROL

March 10 - New South Wales is set to make it compulsory for all fuel tankers to be fitted with an electronic system which helps
prevent rollovers.

In a move which is expected to force the hand of other states and territories, NSW will require all dangerous goods tankers, new
and old, to be fitted with electronic stability control (ESC) by 2019. ABC News Read more [Thanks to Don Johnston of
ISCO Industry Partner, DG & Hazmat Group]

JAPAN MARKS 3RD ANNIVERSARY OF QUAKE-TSUNAMI DISASTER

March 11 - Japan on Tuesday marks the third anniversary of the quake-tsunami disaster which swept away 18,000 victims,
destroyed coastal communities, and sparked a nuclear emergency that forced a re-think on atomic power.

Remembrance ceremonies will be held in towns and cities around the disaster zone and in the capital Tokyo, where Emperor
Akihito and Empress Michiko are to lead tributes to those who lost their lives in Japan's worst peace-time disaster. TerraDaily
Read more

FRANCE: POLLUPROOF PROJECT UPDATE

March 11 - The POLLUPROOF project (Consolidation of proof of marine chemical pollution by airborne radar and optical means)
was selected by ANR as part of the 2013 "EcoTechnologies and EcoServices (ECO TS)" call for proposals. The project kick-off
meeting was held on 13th and 14th February on the premises of the Directorate-General of Customs and Indirect Taxes in
Montreuil under the coordination of the project leader ONERA.

This two-day meeting provided the opportunity to outline the general project organisation and the expected contributions of the
various partners and to begin to detail the technical and scientific content of the different tasks as well as the related work
schedule. The project officially began on 3rd February 2014 and is set to last 42 months.

It aims to improve capacities to detect, locate and categorise polluting substances (excluding petroleum oil) and gas and particle
releases in order to gather evidence to prosecute offenders while ensuring an efficient response in the event of a spill. Further
information. Cedre Newsletter

FRANCE: CEDRE – RESPONSE CENTRE & TEAM REPORT

March 11 - The response centre and emergency response team were particularly in demand by the areas of Morbihan, Loire-
Atlantique, Charente-Maritime and Vendée following sporadic, repeated occurrences of tarballs being washed up on their shores.
These oilings occurred between 5th and 20th February, mobilising 4 agents on site for a dozen days in total in order to conduct
surveys and assist the authorities in setting up clean-up sites, choosing appropriate response techniques and managing waste.

The samples taken on the shoreline in these areas were analysed in Cedre's laboratory to attempt to pinpoint their origin. The
results showed that all the samples (23 in total) had the same chemical signature, which was very different from the reference oils
from the pollution incidents having affected the area over the past years: Erika, Prestige and TK Bremen.

Investigation is still underway to determine the origin of this pollution, in particular using drift backtracking from the grounding
locations implemented by Météo-France (Toulouse). Cedre Newsletter Read more

AUSTRALIA INSTIGATES NEW MARITIME ENVIRONMENTAL EMERGENCY PLAN

March 12 - Australian industry, state and federal governments have endorsed a new National Plan for Maritime Environmental
Emergencies.

The plan sets out the cooperative arrangements between governments and industry to respond to maritime pollution and shipping
casualty incidents. The plan, managed by the Australian Maritime Safety Authority, was reviewed with extensive input from key
stakeholders, from industry and government, drawing on their experience with maritime emergencies both domestically and
internationally since the last plan was put in place in 2001.

AMSA Chief Executive Graham Peachey said the new plan combines pollution response and the management of maritime
casualties for the first time in its 40 year existence. The Maritime Executive Read more

http://www.abc.net.au/news/2014-03-10/nsw-to-force-fuel-tankers-fitted-electronic-stability-control/5311142?section=nsw
http://www.terradaily.com/reports/Japan_marks_3rd_anniversary_of_quake-tsunami_disaster_999.html
http://www.cedre.fr/en/acronyms.php
http://www.onera.fr/en
http://w3.onera.fr/polluproof/
http://w3.onera.fr/polluproof/
http://www.cedre.fr/en/publication/newsletter/2014/221_E.pdf
http://www.maritime-executive.com/article/Australia-Instigates-New-Maritime-Environmental-Emergency-Plan-2014-03-12/

9

Other news reports from around the world (continued)

CHINA OUTLINES ENVIRONMENTAL ACTION IN ‘WAR’ ON AIR, WATER AND SOIL POLLUTION

March 12 - China's Premier Li Keqiang pledged that the country would take stronger measures
over the coming year to reduce and control air, water and soil pollution, speaking in his annual
address at the opening of the National People's Congress (NPC) meetings in Beijing.

Li said China would “declare war” on pollution, and would raise energy efficiency, reduce
vehicle emissions and prevent and monitor airborne dust. He said that “blind and inefficient
development” had led to major pollution problems in the nation. Environmental Expert
Read more

NIGERIA: OIL-FOULED WATERS SPOIL NIGER DELTA AS HOMES ABANDONED

March 13 - Residents of the former fishing and farming community of 3,000 in the Ogoni region of southeast Nigeria, fed up with
the third and largest oil spill in five years due to sabotage of pipelines, packed up and left the village in 2009-2010.

“We had to move because if we caught fish and opened it up, we found oil; if we harvested cassava, we found it soaked with
crude,” Eric Dooh said under the shade of wild date palms by his abandoned tin-roof home. “Our well where we got water became
contaminated with crude and we decided to seal it up.” Bloomberg Read more

CHINA: POLLUTION A GREATER CONCERN FOR DELEGATES TO ANNUAL CPPCC SESSION

March 13 - Pollution has become a much greater concern for delegates to China's top political advisory body, judging by proposals
submitted at this year's session.

The National Committee of the Chinese People's Political Consultative Conference (CPPCC) concluded its annual plenum in
Beijing yesterday. The 10-day meeting saw members submit 5,875 proposals, of which 4,982 were formally accepted, the
committee said. South China Morning Post Read more

BAHAMAS: 'OIL SPILL COULD BE DISASTROUS'

March 14 - Nick Cutmore, Secretary-General at the International Maritime Pilots Association, has warned that shipping accidents
are not cheap and a crude oil spill by a tanker could be very costly and disastrous for the Bahamas.

While in Freeport, Mr Cutmore expressed concerns about the number of maritime accidents and narrow escapes that have
occurred in the country, particularly in Grand Bahama.

Last September, the Formosa Falcon tanker carrying almost 13 tons of alkalyte went aground off the coast of Eight Mile Rock. The
vessel had been grounded at the bow for almost two weeks. Fortunately, the hull remained intact and there was no evidence of a
spill or emission of the product into the water. Tribune 242 Read more

AUSTRALIA: TOXIC LEAK BURSTS BUBBLE FOR SANTOS

March 15 - The NSW government had declared the company's coal seam gas exploration in the Pilliga Forest a "strategic energy
project" on February 20, setting a timetable for approval assessments. "That was really good," Chandran Vigneswaran, head of
corporate communications, said on Thursday from Santos' offices overlooking the Opera House. "We were feeling positive that we
were moving forward."

Then, as regularly happens in the controversy-dogged industry, the public's perception of CSG safety took a dive. Fairfax Media
revealed last weekend that uranium readings in groundwater beneath Santos's leaking wastewater pond near Narrabri in the state's
north were 20 times safe drinking water levels. The detail was unearthed by the Wilderness Society via freedom of information
requests and then confirmed by the NSW Environment Protection Authority. The Sydney Morning Herald Read more

People in the news

UNITED NATIONS ENVIRONMENT PROGRAMME EXECUTIVE DIRECTOR, ACHIM STEINER, TO
SERVE TWO MORE YEARS, BY GENERAL ASSEMBLY DECISION

Acting on the recommendation of the Secretary-General, the General Assembly extended for two years the appointment of Achim
Steiner as Executive Director of the United Nations Environment Programme.

http://www.environmental-expert.com/news/china-outlines-environmental-action-in-war-on-air-418290?utm_source=News_Soil_Groundwater_13032014&utm_medium=email&utm_campaign=newsletter&utm_content=normtextlink
http://topics.bloomberg.com/nigeria/
http://www.bloomberg.com/news/2014-03-12/oil-fouled-waters-spoil-niger-delta-as-homes-abandoned.html
http://www.scmp.com/news/china/article/1447379/pollution-greater-concern-delegates-annual-cppcc-session
http://www.tribune242.com/news/2014/mar/14/oil-spill-could-be-disastrous/
http://www.smh.com.au/environment/toxic-leak-bursts-bubble-for-santos-20140314-34s01.html

10

People in the news (continued)

Before joining UNEP, Mr. Steiner served as Director General of the International Union for Conservation of Nature (IUCN) from
2001 to 2006, and prior to that as Secretary General of the World Commission on Dams. His professional career has included
assignments with governmental, non-governmental and international organizations across the globe, including India, Pakistan,
Germany, Zimbabwe, USA, Vietnam, South Africa, Switzerland and Kenya. He worked both at grassroots level as well as at the
highest levels of international policy-making to address the interface between environmental sustainability, social equity and
economic development.

Mr. Steiner, a German and Brazilian national,
was born in Brazil in 1961. His educational
background includes a BA from the University
of Oxford as well as an MA from the University
of London with a specialization in development
economics, regional planning, and international
development and environment policy. He also
studied at the German Development Institute in
Berlin and the Harvard Business School.

During Mr. Steiner's tenure as UN Under-
Secretary-General and UNEP Executive
Director, UNEP has made significant strides
from the launch of the Green Economy
Initiative in 2008 to the strengthening of UNEP

as part of the Rio+20 outcome, the establishment of the first international science-policy platform on biodiversity and ecosystems
(IPBES), the adoption of the milestone Minamata Convention on mercury, and the production of authoritative and influential
environmental assessments and tools to guide political negotiation processes as well as policy development and implementation at
the global, regional and international levels. UNEP News Centre Read more

IOPC FUNDS: NEW HEAD OF CLAIMS DEPARTMENT JOINING THE SECRETARIAT IN MARCH

Ms Liliana Monsalve will be joining the Secretariat on the 24 March 2014 as the new Head of the Claims
Department. A British and Colombian national, Ms Monsalve has a legal and insurance background and
has been working for P&I Clubs in the UK since 1990.

She joins the IOPC Funds from the Britannia P&I Club and brings with her a wealth of experience in claims
and incident management, claims-related legal proceedings as well as fluency in Spanish and English.

Source: IOPC Funds

NEW COMMERCIAL MANAGER AT OIL SPILL RESPONSE LTD.

Gemma Burns has stepped up to the position of Commercial Manager at OSRL. She has been
with OSRL since 2006 and in her previous position she was Business Development Manager (Asia
Pacific), based in Singapore.

Gemma is described as Highly experienced oil spill industry professional with expert consultancy
and business development skills working internationally to deliver effective preparedness solutions
that establish OSRL as the Customer’s partner of choice. Diverse industry knowledge accumulated
over eight years of working with Oil Spill Response Ltd worldwide, a commitment to continuous
improvement and excellence, and a people-oriented leadership style has proven invaluable in
exceeding client expectations and strengthening customer relations in the Asia Pacific region.
Known for natural talents in prioritising, inspiring others to take action and getting the job done.
Source: Linked-in

OSRL APPOINTS NEW BRAZIL RESPONSE BASE MANAGER

Max Freitas has been appointed as OSRL’s Brazil Base Manager. Previous work experience includes
oceanographer/HSE professional with post graduate degrees in Sedimentary Geology and
Environmental Science. Highly skilled at the implementation and coordination of oceanographic
monitoring, environmental management, impact assessment and licensing projects. Strong knowledge
in the ecology of coastal and marine sedimentary environments (beaches, mangroves, reefs).

He has expertise in the development and implementation of oil spill emergency plans, working in
industrial areas and onboard offshore units, knowledge of marine/port/harbour operations, knowledge of
HSE regulations and ability to work with multidisciplinary teams. Source: Linked-in

http://www.unep.org/newscentre/Default.aspx?DocumentID=2764&ArticleID=10749&l=en
http://www.iopcfunds.org/
http://www.isaa.org.uk/
http://www.isaa.org.uk/

11

People in the news (continued)

FERGUS PERRY APPOINTED AS OSEC RESPONSE SPECIALIST, CENTRAL TEAM, STASCO LTD.
AT SHELL

Fergus is a skilled and motivated manager with over 20 years international experience in the
incident response industry. He has particular expertise in company management, territory and
account management, incident response management, oil and chemical response operations,
business development, international technical sales, contingency planning, consultancy and
training. He has managed significant projects with regulators, non-governmental organisations
and major oil companies at senior management and Board level.

Specialties: The combined incident response experience in Europe, UK, the Middle East, Far
East and the Americas, with commercial experience in management, business development,
consultancy and training has given Fergus a unique blend of skills, which transfer well to all
business sectors. Source: Linked-in

GUIDELINES FOR PREPARING YOUR COMPANY PROFILE

Corporate Members of ISCO are now able to have a one page company profile published in the ISCO Newsletter. It’s a great way
to introduce your company to the international spill control community.

The rules are very simple – One page – A readable informative interesting article – Factual, no sales hype or exaggerated claims –
Logo, photos, etc. can be included – Just send text as a word document and attach photos, logo, etc. as jpg files.

The editor will take care of the lay-out design of the page.

The opportunity to feature your company profile in the ISCO Newsletter is only available to Corporate Members of the organization
and each member is permitted to submit one profile per calendar year.

Profiles should be sent to the editor at info@spillcontrol.org and will be published as soon as possible after receipt. Only one
Corporate Profile will be published in any issue of the ISCO Newsletter. A contribution of £150 to ISCO funds is payable for
insertion of a Company Profile.

Science and Technology

NEW IDEA FOR OIL SPILL RESPONSE MEETS INNOVATIVE APPROACH FOR RESEARCH FUNDING

Can naturally occurring, soap-like materials be used for oil spill response? Professor Faye McNeill’s research team at Columbia
University thinks so. The McNeill group has shown that natural materials which already exist in the sea may provide an effective,
economical, and safer alternative to the chemicals commonly used for oil spill recovery today.

Each year, more than 100,000 metric tons of oil or refined petroleum product worldwide are released into the sea due to spills.
Large releases such as the Deepwater Horizon/Macondo Well oil spill in 2010, which resulted in the release of more than 4 million
barrels of oil, pose an acute risk to the surrounding ecosystem, especially nearby coastal areas. Chemical dispersants, which are
mixtures of soap-like organic chemicals (called 'surfactants') and solvent, are valuable tools for marine oil spill response. The
surfactants facilitate the breakdown of the oil into droplets, so that they can be washed away. The solvent helps the surfactants
penetrate the oil layer. 2.1 million gallons of chemical dispersants were applied in response to the Deepwater Horizon/Macondo
Well oil spill. Synthetic chemical dispersants are expensive. Many are also harmful to marine and coastal flora and fauna, and
exposure also can be harmful to the health of workers.

“Natural surfactants like fulvic and humic acids, when combined with slow-evaporating solvents, may provide effective, economical
alternatives to synthetic chemical dispersants,” says McNeill. “These alternative dispersants are also expected to be less harmful to
workers and the marine ecosystem. We have very promising preliminary data showing that these substances reduce the interfacial
tension between oil and seawater, promoting the formation of small oil droplets, but we need to make some upgrades our
experimental setup so that we can obtain reproducible, publishable results.”

The group is using an unconventional approach to seek funding for this work. They have launched a crowdfunding campaign on
Experiment.com, a donation-based crowdfunding platform designed to support independent, innovative science-based research
projects. Experiment.com, formerly microryza.com, was launched in April 2012 by researchers from the University of Washington.
They have raised over $600,000 from public donations to fund over 80 projects.

To learn more about this study, the scientific issues, and the scientists involved, please contact: V. Faye McNeill, Associate
Professor, Department of Chemical Engineering, Columbia University, vfm2103@columbia.edu Source: Columbia University

mailto:info@spillcontrol.org
mailto:vfm2103@columbia.edu
http://cheme.columbia.edu/new-idea-oil-spill-response-meets-innovative-approach-research-funding

12

Cormack’s Column

In this issue of the ISCO Newsletter we are printing No. 167 in a series of articles contributed by Dr
Douglas Cormack.

Dr Douglas Cormack is an Honorary Fellow of ISCO. As the former Chief Scientist at the British Government’s
Marine Pollution Control Unit and head of the UK’s first government agency, the Warren Spring Laboratory,
Douglas is a well known and highly respected figure in the spill response community. He is the Chairman and
a founder member of the International Spill Accreditation Association

CHAPTER 167: THE NEW RESPONSE PLANS AND THEIR USES

As to potential response to releases at sea, the new contingency plan acknowledges that the volatile components of oils and
individually volatile HNS simply evaporate to the atmosphere from insoluble surface slicks thus eliminating any need to disperse
them or any possibility of recovering them; that their atmospheric concentrations are initially no more than a few ppm in the bottom
metre; that they dilute in the upper reaches and degrade by aerial photolysis or biodegrade after rainout to sea or land; that
gaseous HNS are emitted from pressurised tanks as jets which dilute with entrained air to plumes of increasing vertical and
horizontal cross-sections with distance from source; that they cannot be recovered; that gases transported in pressurised
bottles/cylinders are of localised effect if released; that natural gas is transported in specialised-ships’ tanks, none of which are
likely to be damaged; that flammable gases may be flared at source; that plume dilution to safe concentrations may be modelled
and confirmed by direct measurement; and that while downwind evacuations may be necessary, plume dilution may make window-
closure intermediately adequate (c.f. articles 31-46).

Further to releases of non-volatile-insoluble liquid oils/HNS, the new contingency plan acknowledges that HNS disperse naturally at
rates comparable to the lightest product oils such as gasoline and diesel in having viscosities 5cSt at 15 deg. C; that in not
forming emulsions with water, they disperse at greater rates than crude oils of viscosities 5cSt at 15deg. C which form emulsions
of yet higher viscosities; that while the former group disperses rapidly without dispersant treatment, the resulting concentrations are
too low to be toxic and thus do not need recovery; that the latter group of oils are amenable to dispersants below temperature-
dependent viscosity limits (c.f. articles 47-61); that above these limits mechanical recovery from water surfaces becomes similarly
limited and is ultimately limited to scraping from shorelines; that some recovery-equipment designs are successful only at
viscosities amenable to dispersants; and that at viscosity ranges common to both, there is no need to recover that which could be
dispersed or would disperse naturally (c.f. articles 47-61 and 70-91).

Further to releases of soluble HNS, the new contingency plan acknowledges that these dissolve at rates determined by solubili ty
and mass transfer coefficient; that dissolving continues to completion, the lower surface of the layer tending to produce its saturated
solution concentration in a very thin surface-proximate layer of seawater while diffusion dilutes it by transport to greater depths; that
as with dispersion of insoluble droplets, the concentration of dissolved molecules in the top metre of the water column cannot be >
100ppm even if solution/dispersion were instantaneous and must be less in reality, given the competing rates of solution/dispersion
and of dilution to greater depths while biodegrading to carbon dioxide and water if organic or neutralising if inorganic.

However, the new contingency plan also acknowledges that the layer thickness of sunken oils/HNS may depend on seabed
configuration, with the surface : volume ratio in a hollow being less than for a floating slick; that while seawater concentrations are
the same whether arising from the upper surface of a lens in contact with seawater or from the lower surface of a slick, the time for
such a lens to dissolve/disperse totally would be greater than for a surface slick; that the source area would be smaller; and that
recovery by pumping from a point of maximum lens thickness would be quicker than from a slick were either necessary in reality.

Further to the potential for and the need to respond to non-volatile/insoluble surface slicks of oils/HNS, the new contingency plan
acknowledges that their natural dispersion rates can be expressed as half-life values and value-ranges of 4, 12, 24-48 and > 48
hours by reference to Groups I -IV of their relevant physicochemical property values; that those of heavy fuel oils are grouped in
three viscosity ranges of 2-4, 4-6 and 6-8 days; that these half-lives indicate the increasing likelihood of having to respond at sea to
prevent arrival on shore; and that equipment encounter-rates with the inverse thinness and area of slicks, makes cargo/bunker
transfer the more imperative the more persistent the cargo and bunkers.

Again, the new contingency plan acknowledges that HNS packages are smaller than HNS cargo tanks which are smaller than oil
cargo tanks, and that only about 3000-5000 tonnes of oil can be released from one damaged oil tank.

As to the potential for, and need to respond to non-volatile/soluble surface slicks of HNS, the new contingency plan acknowledges
that the half-lives for solution are likely to be less than the 4 hours of the quickest natural dispersion (c.f. articles 31-46, 47-61 and
70-91).

1 The Rational Trinity: Imagination, Belief and Knowledge, D.Cormack, Bright Pen 2010 available at www.authorsonline.co.uk
2 Response to Oil and Chemical Marine Pollution, D. Cormack, Applied Science Publishers, 1983.
3 Response to Marine Oil Pollution - Review and Assessment, Douglas Cormack, Kluwer Academic Publishers, 1999.

http://www.isaa.org.uk/
http://www.authorsonline.co.uk/

13

Publications

FOR YOUR INTEREST – LINKS FOR RECENT ISSUES OF PERIODICALS
ASME EED EHS Newsletter News and commentary on HSE issues from George Holliday Most recent issue
Bow Wave Sam Ignarski’s Ezine on Marine & Transport Matters Current issue
Cedre Newsletter News from Cedre in Brittany, France February 2014
The Essential Hazmat News Alliance of Hazardous Materials Professionals March 10 issue
USA EPA Tech Direct Remediation of contaminated soil and groundwater March 1 issue
USA EPA Tech News & Trends Contaminated site clean-up information May 2013 issue
Technology Innovation News Survey From US EPA - Contaminated site decontamination Jan 16-31 2014 issue
Intertanko Weekly News International news for the oil tanker community No 11 2014
CROIERG Enews Canberra & Regions Oil Industry Emergency Response Group February 2014 issue
IMO Publlshing News New and forthcoming IMO publications February 2014
IMO News Magazine News from the International Maritime Organization No 4, 2013
Pollution Online Newsletter News for prevention & control professionals March 12 issue
EMSA Newsletter News from the European Maritime Safety Agency February 2014 issue
JOIFF “The Catalyst” Int’l Organisation for Industrial Hazard Management January 2014 issue
Environmental Technology Online Environmental Monitoring, Testing & Analysis March 2014 issue
OCIMF Newsletter News from the Oil Companies International Marine Forum January 2014 issue
IPIECA eNews Int’l Petroleum Industry Environmental Conservation Assoc’n February 2014 issue
WMU Newsletter From the World Maritime University in Malmo, Sweden February 2014 issue

IOPC FUNDS: NEW CLAIMS INFORMATION PACK NOW AVAILABLE
The new Claims Information Pack is now available to download from the publications page. The pack contains the following
publications:

•Claims manual (2013 edition)
•Guidelines for presenting claims in the fisheries, mariculture and fish processing sectors (2014 edition)
•Guidelines for presenting claims in the tourism sector (2014 edition)
•Example Claim Form (2014 edition)

The above publications are available to download individually or can be viewed collectively as an ebook here. Hard copies of the
pack will be made available on request via the publications page in the next few weeks. An interactive version of the example claim
form will also be made available via the compensation page very soon. IOPC Funds Publications Page

Events

FRANCE: HAZARDOUS AND NOXIOUS SUBSTANCES
A few places are still available for the next Cedre Information Day 2014 "Hazardous and noxious substances" on Tuesday 1st April
2014 in Paris. Download Programme and Registration form.

UK: 5TH MARITIME SALVAGE AND CASUALTY RESPONSE
London, 3-4 September 2014 – News Speakers announced include Peter Townsend, Vice President, Senior Underwriter Hull &
Liability, Swiss Re "Mega Ship Salvage: The Underwriters Perspective", Laura Scaife, Solicitor, Hill Dickinson "Managing
Media/Social Media Risk Reputation in an Open Manner:" - Social Media Management - Containing the Situation - Case Study
Analysis – Costa Concordia. Download the Agenda

INDIA: OIL SPILL INDIA 2014
Oil Spill India 2014 (OSI 2014) at Goa, India will focus on the prevention of, and response to environmental incidents in the marine
environment. This dedicated area will feature the latest technology and service solutions for assessing the potential of spil l related
impacts, mitigating against and, if necessary, responding to them.

OSI 2014 scheduled from 18-20 September 2014 at Holiday Inn Resort, Goa, India will bring together key players in the oil & gas,
safety & health, HSSE services & equipments industries to probe and explores winning strategies and technologies in tackling the
challenges of the globally Oil Spills. More info

Training

NEW PROGRAMME FROM EMERGENCY FILM GROUP – “ANALYSING THE INCIDENT”

This new program examines the critical process hazmat responders of all levels should take when sizing up a hazardous materials
incident. This exciting new program helps unravel the complexities of the latest edition of NFPA 472: Standard for Competence of
Responders to Hazardous Materials/Weapons of Mass Destruction Incidents. More info

https://community.asme.org/environmental_engineering_division/b/weblog/default.aspx
http://www.wavyline.com/current.php
http://www.cedre.fr/en/publication/newsletter/2014/221_E.pdf
http://www.infoinc.com/AHMP/031014.html
http://www.clu-in.org/techdirect/td032014.htm
http://cluin.org/products/newsltrs/tnandt/view_new.cfm?issue=0513.cfm
http://www.clu-in.org/products/tins/
http://www.intertanko.com/News-Desk/Weekly-News/Year-2014/No-11-2014/No-11-2014/
http://www.croierg.com.au/
http://www.imo.org/Publications/Documents/Newsletters and Mailers/Newsletters/feb_b2c.htm
http://www.imo.org/MediaCentre/NewsMagazine/Pages/Home.aspx
http://www.pollutiononline.com/doc/climate-engineering-minor-potential-major-side-effects-0002?user=2116810
http://www.emsa.europa.eu/news-a-press-centre/external-news/2-news/1977-newsletter-february-2014.html
http://joiff.com/catalyst.htm
http://lm.targetmailer.co.uk/get/template/html/404/9c2861ac4da4236fa40eaff6b90c2900/403/176493/0/b39d81f299297293f6c3fdac8671f99b
http://www.ocimf.com/News/Newsletter-January-2014
http://www.ipieca.org/news
http://us5.campaign-archive2.com/?u=31bd53a834236bf0cb264d9ca&id=da8123c65c&e=94cd12deef
http://www.iopcfunds.org/publications/
http://www.cedre.fr/fr/publication/journee-information/2014/programme2014.pdf
http://www.cedre.fr/fr/publication/journee-information/2014/inscriptionform.pdf
http://v11.vuturevx.com/exchange-sites/Whitmore Group/59/events-pdfs-eu/mss5-mktg-agenda.pdf
http://v11.vuturevx.com/exchange-sites/Whitmore Group/59/events-pdfs-eu/mss5-mktg-agenda.pdf
http://www.oilspillindia.org/
https://www.efilmgroup.com/product.php/238.htm

14

Company news

OIL SPILL RESPONSE LIMITED (OSRL) INTRODUCES INTERNATIONAL WELL CAPPING
EQUIPMENT AT NEW BASE IN BRAZIL

Oil Spill Response Ltd opens new Brazil base to support global response capability • Advanced capping equipment now stored in
Brazil on standby for international use • Developed through unprecedented industry collaboration • Available to companies
across the industry via OSRL. Oil Spill Response Limited (OSRL), the global oil spill response co-operative funded by some160 oil
and energy companies, today announces the opening of a new base in Angra dos Reis, Brazil, marking a major advancement for
regional and global response operations.

The base houses one of OSRL’s four cutting-edge well capping stack systems designed to shut-in an uncontrolled subsea well.
With capping systems also stored at strategic locations in Norway, Singapore and South Africa, the delivery of the Brazil stack
signifies the full availability of OSRL’s international well capping capability, providing for swift response in the event of a subsea well
incident around the world.

Oil and gas companies across the industry can access the equipment through OSRL’ Subsea Well Intervention Services (SWIS).
SWIS provides subscribers access to four response-ready Capping Stack Systems and two Subsea Incident Response Toolkits for
debris clearance, blow out preventer intervention and the subsea application of dispersant at a wellhead. The equipment can be
used for the majority of known subsea wells in water depths up to 3000m. A global containment solution to supplement the well
intervention system is also in development and will be ready for use by the end of 2014.

SWIS is the culmination of unprecedented industry collaboration. In 2011, nine international oil and gas companies formed the
Subsea Well Response Project (SWRP), pooling resources to develop equipment that could enhance subsea well control
capability. OSRL collaborated with SWRP to make this equipment available for the benefit of wider industry, and companies can
now subscribe to SWIS to incorporate this essential subsea well contingency into their own incident response plans.

NATIONAL RESPONSE CORPORATION (“NRC”) ANNOUNCES THE ADDITION OF SURECLEAN
LIMITED TO THE NRC GROUP OF COMPANIES

March 10 - National Response Corporation (“NRC”) announced today the completion of a deal which sees UK-based Sureclean
Limited (“Sureclean”) become part of the NRC group. NRC is a leading global provider of diversified environmental, industrial, and
emergency response solutions. Headquartered in Great River, New York, with regional offices throughout the U.S. and
internationally, NRC has approximately 800 employees.

Operating both in the UK and internationally, Sureclean is a provider of specialty industrial and environmental solutions to the oil &
gas, petrochemical, renewables, utilities, civil engineering and construction sectors. The Company is headquartered in Alness,
Scotland with additional offices in the Aberdeen area and employs a permanent staff of 135.

Steve Candito, CEO of NRC, commented, “NRC has experienced significant growth in its international business in recent years and
the addition of Sureclean to the group further strengthens and broadens our service offerings. We believe the combination of
NRC’s global footprint and Sureclean’s quality personnel, cutting edge technology and proven track record makes for a strong
strategic fit. We are very happy to welcome the Sureclean team in to the fold and look forward to further growth in NRC’s
international activities.”

John Barron, Managing Director, Sureclean stated, "We are excited about moving forward as part of the NRC group. Sureclean has
developed a great reputation as a provider of superior, solution-driven services through the hard work and dedication of our staff,
and we believe the global strength and financial resources of NRC will allow us to continue with our international expansion and
add new services while ensuring the continuation of high quality services to our customers wherever we operate.”
NRC was acquired in March 2012 by investment affiliates of J.F. Lehman & Company, a leading middle-market private equity firm
focused on the defence, aerospace, and maritime sectors. "Since the acquisition in 2012, NRC has demonstrated strong growth
and we are delighted to be able to announce the addition of Sureclean to the group, bringing with it expansion into new
geographies and a range of new, complimentary service capabilities,” said Alex Harman, Partner. Senior debt financing for the
acquisition was arranged by BNP Paribas Securities Corp. (as sole lead arranger). Ernst & Young LLP served as financial advisor
to NRC and Jones Day LLP provided legal counsel to NRC.

Please send inquiries to: Hannah Holmes, Sales Operations Manager – International Email: hholmes@nrcc.com
Tel: +44 (0) 1908 467 800

Legal disclaimer: Whilst ISCO takes every care to ensure that information published in this Newsletter is accurate unintentional mistakes can occur.
If an error is brought to our attention, a correction will be printed in the next issue of this Newsletter. Products and services featured in the ISCO
Newsletter and/or the ISCO website, including the International Directory of Spill Response Supplies and Services, have not been tested, approved
or endorsed by ISCO. Any claims made by suppliers of products or services are solely those of the suppliers and ISCO does not accept any liability
for their accuracy. Subscription is subject to acceptance of ISCO’s Terms and Conditions as published on the website www.spillcontrol.org

mailto:hholmes@nrcc.com
http://www.spillcontrol.org/

