VESSEL CASUALTY No. 5 of 2017
Vessel Destination: EUROPE
“BBC ORION” - IMO:9347841 – Flag: Antigua and Barbuda – Type: General Cargo Ship
On February 5, the "BBC Orion" ran into the northern embankment of the Kiel Canal. The ship was en route from Waterford to Lindö with a cargo of 4500 tons steel. The accident was caused by a blackout, following which the main engine and the rudder failed. A defective oil filter had caused the blackout and could be repaired by the crew. The ship was manoeuvrable again with all systems working properly. The ship was allowed to continue to Kiel for a class inspection. On February 6, the "BBC Orion" reached Lindö.

“SOPHIA” - IMO:9433456 – Flag: Antigua and Barbuda – Type: Container Ship
On February 6, the “Sophia” en route from Kemi to Hamburg allided the middle wall of the Great Northern lock of the Kiel Canal in Kiel-Holtenau. The stern scraped several meters along the wall after the feeder veered off course upon entering the lock. A fender was partially torn off, a steel chain broke. After police investigations, the ship was allowed to continue voyage, ETA at Hamburg on February 7.

“MERETE MAERSK” - IMO:9632064 – Flag: Denmark – Type: Container Ship
The “Merete Maersk” was en route from Tanjung Pelepas, where she had sailed on January 23 to Algericas when it suffered a collapse of container racks stored at the port side stern. Severeal boxes shifted, were smashed or went overboard in the Mediterranean. 43 containers were lost, 85 were damaged and 16 containers were spotted drifting off the Algerian coast. The ship berthed at the TTI Algericas on February 9.

VESSEL DESTINATION – ASIA
“SAGAN” - IMO:9184043 – Flag: Panama – Type: Tanker

The product tanker “Sagan” ran aground in East China Sea on the western coast of Suwanosejima island in rough weather. The vessel was carrying fuel from Taiwan to Japan, but during passage of Nakanoshima Channel the strong winds and heavy seas caused drifting outside the fairway and grounding into the rocky shallow of western Japanese waters. The vessel hardly stuck the rocks, suffering breaches of the cargo tanks and water ingress. The oil leaked from the troubled vessel, but rough sea and bad weather make the salvage operations complicated and dangerous.

VESSEL DESTINASTION: NORTH AMERICA

“MAERSK KENSINGTON” - IMO:9333010 – Flag: United States of America – Type: Container Ship
On February 12th, three shipping containers loaded with automobiles and kitchen supplies wound up in the waters of Newark Bay, when they were knocked off the deck of a ship by a crane operator. The incident occurred at the Port Elizabeth container terminal operated by APM Terminals, a unit of A.P. Moller-Maersk, the Danish shipping conglomerate. The vessel was identified as the Maersk Kensington, a 982-foot container ship that records indicate had arrived from Norfolk.
