

Australian Maritime Safety Authority

SHIP INITIAL INSPECTION CHECKLIST

Port State Control

Ship name
Port of inspection
Date
/ /20
Inspector
Signature

Inspection Times (SHIPSYS Mobile Users Only)

	Date	Time
Commenced initial inspection	/ /20	
Completed initial inspection	/ /20	
Commenced detailed inspection	/ /20	
Completed detailed inspection	/ /20	

General Details (SHIPSYS Mobile Users Only)

Owner (record owner's name from ship's registration papers or C.S.R)				
Country				
уу)				
	ting thy YES / NO			
/20	Time			
	ETA next port			
	Country			

Crew Qualifications (SHIPSYS Mobile Users Only)

(Place a vagainst the applicable certificates)

go tgel (202) yeggetegmo2 to etcotitibe2 edT 202 bileV t					
	□ ∧		□Þ/III	W3 gnitsA	
	_ ^		□ I/III	Officer EW	
	Λ4		□ S/III	Z\Engineer	
	Λ4			C/Engineer >3000 kW	
	_ ^		□ †/II	WM agnitsA	
GOC/ROC	_ ^		☐ I/II	Officer NW	
GOC/ROC	Δ4		Z/II	Chief Officer >500 GT	
GOC/ROC	Λ4		□ Z/II	Master >500 GT	
G	3	2	ŀ	Rank	

- board, must be an original with an English translation included.
- Valid Flag Endorsement The flag State must recognise any certificate issued by another party to any officer serving under its flag.
- 3. Tanker Endorsement Tanker endorsements or certificates are required for officers and certificates for retings assigned specific veryon for cargo operations to show compliance with (Reg V/I-1 and V/I-2)
- 4. Mastiers, Chief Engineers, Chief Officers and Second Engineers and any other person with immediate responsibility for loading, discharge and care in transit and handling of cargo require a tanker endorsement to show compliance with Reg VV1-1 and VV1-2.
- 5. The minimum requirement for a vessel operating in sea area A3, is for one navigating officer to hold a valid GMDSS GOC and all others to hold valid GMDSS ROC certificates.

DOCUMENTATION (SHIPSYS Mobile Users Only) (Place a \(\sigma\)against the applicable items inspected) Appropriate cargo documentation Appropriate cargo publications Approved stability information Cargo Gear Record Book Cargo Record Book Cargo securing manual Continuous Synopsis Record Document of Authorisation (Grain) Document of Compliance (Dangerous Goods) Documented Safety Management System Enhanced survey report Evidence of annual test of 406 FPIRB/VDR/AIS Garbage management plan/record book International Civil Liability Insurance Certificate (Bunkers/oil pollution) Last PSC report LRIT conformance test report MASTREP Book Official log book entries, records of drills etc Oil Record Book(s) P&A Manual (Chemical Tankers) P&I Insurance (Certificate of Entry) REFEVTS Users Guide Ship type appropriate for the cargo Shore based radio equipment maintenance agreement SOPEP / SMPEP / SEEMP Survey report file

te as appropriate	*Dele
Documented Emergency Procedures	3.4
Manuals. Audit Reports and Document Control	8.8
Master's Review of ISM System	3.2
Designated Person Ashore Defined	1.8
EV 3 - ISM CODE	ЗЯА
berform effectively Makey sompromise watchkeepers sbility to the may compromise watchkeepers spility to the many compromise watchkeepers watchkeepers spility to the many compromise watchkeepers w	5.5
Watchkeepers on first and subsequent watch sufficiently rested	p .2
Rest periods reflect actual hours worked	
Rest periods comply with STCW requirements	2.2
Watchkeeping schedule posted (in an easily accessible area)	۲.2
EA 2 - HOURS OF REST AND FATIGUE	3AA
Accommodation Ladder & Side Netting	٤.١
agnixhaM lluH	2.1
Hull Condition Port/Starboard* Side Alongside	1.1

AREA 1 - EXTERNAL HULL & PRE-BOARDING

INSPECTED ITEMS DETAILS/NOTES				

_	Voyage Plan and Publications	L'tz
	sbiA IsnoitsgivsV	4.2
	Compass and Compass Deviation Records	4.3
	Fire Detection Panel	4.4
	Navigation Light Panel	g.4
	SAWNB	9.4
	EA 5 - RADIO	ΙЯΑ
	Correct MSI Reception	٦.٦
 *oV	WE / HF DSC Radiotelephony GMDSS equipment feated on batteries Yes/I	2.2
	SART Inspection	5.3
	Portable VHF Inspection	4.8

*Delete as appropriate

Antenna Inspection

AREA 6 - MONKEY ISLAND
6.1 Masts & Attachments
6.2 Vent Closures
6.3 Standard Compass
6.3

AREA 4 - WHEELHOUSE

INSPECTED ITEMS DETAILS/NOTES				

	e as appropriate	*Delet
П	Embarkation Ladder	£.8
Ħ	Launching Instructions	2.8
П	Boat Preparation & Overside Lights	1.8
ш	A 8 - BOAT DECK	ЗЯΑ
	Paint Locker	
	Lifebuoy/Lines/Lights	£1.7
	Fire Control Plan outside accommodation	21.7
$\overline{\Box}$	Man-Overboard Light/Smoke	11.7
_	(e.g. aft funnel, funnel top trapdoor etc)	
	inspected and/or tested (if any)	
_ `	Funnel Damper Operation Identify funnel dampers/closures which were	۷۱.۱
Ш		012
oM\	Source - Batteries/Emergency Generator (no blackout) - sequence test carried out Yes.	
	Emergency Power Source	6.7
H	External Accommodation Ladders	8.7
Ш	and/or tested (e.g. port forward, stbd aft etc)	0 _
	Identify which (if any) dampers were inspect	
	Engine Room Dampers	7.7
	Hydrants/Hoses/Nozzles	9.7
$\overline{\Box}$	Weather Doors/Frames	G. 7
$\overline{\Box}$	Battery Inspection	4.7
Ħ	ЕРІКВ	٤.٦
H	Battery Room	2.7
H	Accommodation Vent Closures	۲.۲
ECK	А Т - ЕХТЕRNAL SUPERSTRUCTURE & DI	ЗЯΑ

INSPECTED ITEMS DETAILS/NOTES				

sas appropriate	*Delete
Overall Condition	2.11
Operating Instructions	1.11
CO ₂ / Foam / Dry - Powder / Hypermist*	r
Type of System Fitted	1.11
411 - FIXED FIRE EXTINGUISHING SYSTEM	ARE/
Fire Main Condition	9.01
Pilot Boarding Arrangements	3.01
Mooring Arrangement (winches/ropes/wires)	4.01
Deck Structures & Machinery	£.01
Crew Protection	
Identify which (if any) devices inspected/tested	601
Load Line Closing Devices Load Line Closing Devices	1.01
	
7 10 - WAIN DECKS	/Jav
ite Rafts & Liferaft Securing Arrangement	7 9 [.] 6
) berational Readiness	9.6
arried out on each	0
ree-fall) and indicate if engine and clutch tests	
dentify which (if any) boats (e.g. port, starboard,	
☐ Boat\Rescue Boat Engine	1 7.6
ifeboat/Rescue Boat Equipment	9.3 F
ifeboat/Rescue Boat Hull/Attachments	9.2 L
port/starboard/free-fall)	i)
dentify which (if any) boats inspected	l l

9.1 Stowage Release & Launching Arrangements

AREA 9 - SURVIVAL CRAFT

INSPECTED ITEMS DETAILS/NOTES

INSPECTED	 	
<u></u>	 	
	 	

П	Air Pollution Prevention	t.31
	Sewage Pollution Prevention	15.3
П	Garbage Arrangements	15.2
\Box	Oil Filtering & Associated Equipment	1.21
	415 - POLLUTION PREVENTION	438A
П	Self Closing Cocks/Valves	7.41
	Bilges/Tank Top Cleanliness	9.41
П	Electrical Safety	9.41
П	Means of Escape (EEBD)	4.41
П	Fire Appliances	14.3
П	Engine Room Doors	2.41
$\overline{\Box}$	Valves, Piping and Fittings	1.41
	7 14 - ENGINE BOOM	4∃ Я4
П	Communications to Wheelhouse	4.81
	Overall Condition	13.3
П	Emergency Steering	2.81
	Change Over Instructions	1.51
	113 - STEERING GEAR FLAT	4 ∃Я4
П	Engine Room Fire Main Isolating Valve	2.21
\Box	Emergency Fire Pump If tested - method of test	1.21

AREA 12 - EMERGENCY FIRE PUMPS

INSPECTED ITEMS DETAILS/NOTES

ced Fire Suppression System Controls	17.4 Fi
ernational Shore Connection	Inl E.TI
antify which (if any) tested dividual or group)	
mote Stops/Fuel Shutoffs	9A 2.71
	iii 1.71
- FIRE CONTROL STATION	TIA37A
.e Dsmpers	16.7 Fir
гетаll Condition е Dampers	
	vO 8.81
verall Condition	16.5 Fir VO 8.81
e Fighting Arrangements	16.4 Fo 71 6.81 VO 8.81
od & Food Storage e Fighting Arrangements rerall Condition	16.3 Me 16.4 Fo 16.5 Fir VO 3.31

AREA 16 - ACCOMMODATION/CATERING

INIODEOTEC . -----.. MIOTEO

INSPECTED ITEMS DETAILS/NOTES

٦	incident response	
	Procedures & responsibilities for	18.12
	Emergency Drills Demonstration	11.81
	Rescue & Fast Rescue Boat	18.10
	Watertight Doors Local & Remote Identify which (if any) doors tested	6.81
_	Emergency Lighting	8.81
	Evacuation Direction Signs	7.81
	Passenger Cabin Emergency Information	9.81
	Identify which (if any) boats inspected	
	Lifeboats	3.81
	Sprinkler Station Alarms	4.81
	Sprinkler Auto Pump Cut-In	£.81
	Zone Isolation Operation	2.81
	Emergency Plans	1.81

2018 - ADDITIONAL FOR PASSENGER SHIPS

INIODEOTEC . -----.. MIOTEO

INSPECTED ITEMS DETAILS/NOTES

П	De-Watering Arrangement	tl.91
П	Water Ingress Alarm System	£1.91
	Procedures and responsibilities for cargo operations	21.91
	Enhanced Survey Records Yes / No / N/A*	11.61
	Internal inspection of Ballast Tanks Tanks inspected internally Yes / No* If yes give details	01.91
П	Cargo Hold(s) inspection Holds inspected internally Yes / No* If yes give details	6.61
$\overline{\Box}$	Inspection of main deck	8.61
\Box	Compliance with the IMSBC Code	7.61
	Electrical equipment and cabling/gas sampling points	9 [.] 61
рі	Adequacy of hold closing arrangements and ventilators Give details of inspection and condition foun	3.91 5.61
	Monitoring equipment: Oxygen, Gas, pH and Temperature	⊅.er
	Master's Report	£.91
\Box	Loading instruments/Loading Booklet	2.61
	Shippers declaration on board	1.91

AREA 19 - ADDITIONAL FOR BULK CARRIERS

INIODEOTEC . -----.. MIOTEO

INSPECTED ITEMS DETAILS/NOTES

	Oil discharge monitor	8.15
$\bar{1}$	Emergency towing arrangement	7.12
_	Portable oxygen/gas measuring instruments	9.19
_ 	Fire protection for cargo tanks deck area	3.1S
_	Venting, purging, gas-freeing & ventilation	4.12
_	Pumproom and pumproom ventilation system	£.1 <u>s</u>
_	I.G. System System sighted in operation Yes/No*	2.12
	Procedures & responsibilities for cargo handling operations	1.12
ВЗ	21 - ADDITIONAL FOR GAS/CHEM/OIL TANKE	∀ВВ∀
٦	Water Fog and Foam Applicators	8.02
_	General Structural Inspections	7.02
_	Fire Protection Arrangements	9.02
_	Fire Fighting Arrangements	3.02
_	Cargo Securing Arrangements	4.02
_	Ramp/Bulwarks/Guard Rails	£.0 <u>5</u>
	If carried out identify which drainage arrangements were tested	
	Vehicle Deck Drainage	2.02
٦	Shell Doors Locking and Sealing Arrangements If carried out identify which doors inspected/tested	1.02

2.03-09 AD9 JANOITIQDA - 02 A39A

INSPECTED ITEMS DETAILS/NOTES

	Fixed oxy/acetylene installation (MO 12)	8.62
	All CFC bottles to be suitably marked and inspection/tests in date	
	CFC gas leakage device available	
	system gas	
	A receptacle to pump-down the	
	A vacuum pump - record the serial number here	
_	must be in place:	
	For Refrigeration licences the following	7.52
	Liferaft Certificates (MO 25)	9.52
	Lift certificate (MO 12)	3.52
	Certificates of Medical Fitness (MO9)	23.4
	and MO 15	
	Portable extinguishers comply with AS	£.£S
	Fire Fighting Appliance Certificate/s (AO15)	23.2
П	Medical Locker Certificate (MO 11)	1.52
	A 23 - AUSTRALIAN VESSELS FSC TIONAL REQUIREMENTS	
	Navigation bridge visibility	22.3
	Dangerous Goods	2.22
\exists	Cargo Securing Arrangements	1.22
	TAINERS AND GENERAL CARGOES	сои.

AREA 22 - ADDITIONAL FOR SHIPS CARRYING

INSPECTED ITEMS DETAILS/NOTES

	On Board Complaint procedure	71.42
	Social Security	24.16
	Health and Safety Protection	24.15
	Ship owners' liability	24.14
	Medical Care on board ship and ashore	24.13
	Food and Catering	24.12
	Accommodation and recreational facilities	11.42
	sləvəl gninnsM	24.10
	Repatriation	24.9
	Entitlement to leave	8.42
	Hours of work and hours of rest	7.42
	Wages	24.6
	Seafarers Employment Agreements (SEA)	24.5
\Box	Recruitment and Placement	24.4
	Training and Qualifications	24.3
	Medical Certificates	24.2
$\overline{\Box}$	əgA muminiM	1.42
\Box	Certification	24.0
	lements inspected during MDI:	WFC €
	LES NO	MDI: Y
900	24 MARITIME LABOUR CONVENTION 2	ABAA

INSPECTED ITEMS DETAILS/NOTES

ADDITIONAL COMMENTS

