Marine Engineers and Superintendents Technical Support http://MarEngine.com

Marine Engineers and Superintendents Technical Support

http://MarEngine.com
20 Oral Questions and Answers

For Marine Engineers
Issue 12
[image: image1][image: image2.jpg]Write to
brovertek@gmail.com

Oral Questions

1.QUESTION

State the Difference between Audit & Survey
2.QUESTION

State the action taken by a survey society towards handling of an ISM certificate in case

(I) When a major non-conformity is found

(ii) When non-conformities are found

(iii) When extension of the certificate is requested for

(iv) When revision of an entry for a certificate is requested for. Under what circumstances may SMC and DOC be invalidated.
3.QUESTION

Differentiate between annual, intermediate, renewal, damage and repair surveys. What are the purposes of each survey onboard? Also, enlist all statutory certificates carried onboard, their issuing authority, and the IMO Convention under which they are issued
4.QUESTION

An accident with a ship relates with a grounding while approaching a port. On an inspection made by a team of surveyors, you are to submit the relevant Log book records for formulating an opinion regarding cause of grounding. Taking figures from real life situations present a case study to underline that machineries were functioning satisfactorily.
5.QUESTION

Give a brief history and necessity towards formation of UNCLOS? What are its important highlights? Under context explain

(i) Territorial sea

(ii) Contiguous Zone

(iii) Exclusive Economic Zone

(iv) Continental Self

(v) High Seas
6.QUESTION

What are P&I clubs? How P&I clubs collect funds from ships what are the risks covered under P&I

7.QUESTION

You are deputed by your company to a shipyard for taking delivery of a new ship fitted with an intelligent engine for main propulsion. Assuming that you have never worked on these engines,

What item needs to be personally examined by you and how would you carry out the examination of each item.
8.QUESTION

State the different types of Marine Insurance policies that could be undertaken by owners, shippers or other related parties Explain the salient liabilities and exclusions related with each case for an insurer.

9.QUESTION

A ship is required to be registered at a specific port in India. List the documents that will be required for such registration, detailing related flow process thereof. What statutory surveys will be required to be carried out before the ship makes her first voyage?

10.QUESTION

Explain the key features of the United Nations Convention on the Law of The Sea? When this convention was opened for signature and when it entered into force? How many articles and annexes it contains? Enumerate the areas covered under this convention?

11.QUESTION

State the action taken by a survey society towards handling of an ISM certificate in case

(I) When a major non-conformity is found

(ii) When non-conformities are found

(iii) When extension of the certificate is requested for

(iv) When revision of an entry for a certificate is requested for. Under what circumstances may SMC and DOC be invalidated.

12.QUESTION

The vessel where you are posted as Chief Engineer is undergoing dry-docking and a serious fire occurs on the deck because of welding work. Illustrate the documented procedures to deal with such emergency and its advantage over non-documented actions? Explain the different ship related contingencies against which document procedures are maintained under emergency preparedness of ISM Codes. In case of a major pollution of oil from a ship how best the contingency plans in emergency preparedness help over other actions.

13.QUESTION

You as C/E are requested to inform your company with respect to inspection of propeller in drydock during which you noticed a surface crack on one of the blades. State the steps taken by you as C/E for successful handling of the situation.

14.QUESTION

Detail the inspection that you as the new Chief Engineer of a passenger ship, would make on joining the ship with regard to

(i) Stability

(ii) Damage control

(iii) Fire fighting

(iv) Critical Machinery and equipment installed.

15.QUESTION

What are the primary strategies for coping up stress effected personnel? How can these elements are best implemented in ships personnel motivating them for better team work.

16.QUESTION

Socio cultural differences have been an accepted fact in major merchant ships around the globe. Explain how such differences generate inter personnel conflicts and effective safety management, how they can be resolved on board for better team work

17.QUESTION

The vessel where you are posted as Chief Engineer is undergoing dry-docking and a serious fire occurs on the deck because of welding work. Illustrate the documented procedures to deal with such emergency and its advantage over non-documented actions? Explain the different ship related contingencies against which document procedures are maintained under emergency preparedness of ISM Codes. In case of a major pollution of oil from a ship how best the contingency plans in emergency preparedness help over other actions.

18.QUESTION

List the Methods and Aids to prevent Pollution of the environment by ships, under IMO conventions. What are the steps that you can take, prior to a voyage, for successful implementation of these methods and aids, on the vessel you have joined as Chief Engineer?

19.QUESTION

During bunkering of a ship at foreign port, a substantial amount of oil spillage in water has taken place. Draw a ‘emergency preparedness’ plan of such incidents and how best it could be encountered under the situation. Describe its salient advantages.

20.QUESTION

What is a general average act? Name the essential features of a general average act.

	Operation & Service Manuals, and Spare Parts Catalogs - http://engine.od.ua
 Marine spare parts and equipment - http://brovertek.com

