

Remote Surveys

John Preston | 10 April, 2019 IADC Maintenance Committee

© 2019 American Bureau of Shipping. All rights reserved

What is Remote Survey?

ABS Remote Survey Program

- Remote execution of select surveys with verification through transfer of digital documentation:
 - Documentation/reports
 - Photographs
 - Recorded video
 - Live video and audio
- Current service offering:
 - Continuous Machinery Survey (CMS) parts
 - Tail Shaft Survey 3-month Extension
 - Minor Damage Survey
 - Rectification of Class Recommendation or Statutory Deficiency (OSR and OSD)
 - Remote Underwater Examination of Offshore Units

Remote Inspection Technologies (RIT)

- Inspection technologies that allow close-up access.
 A complement or alternative to traditional means of access (staging, cherry picker, rafting).
 - Unmanned Aerial Vehicles (UAV/drone)
 - Remotely Operated Underwater Vehicle (ROV)
 - Robotic Crawler
- RIT are NOT required for Remote Survey, but are a useful inspection tool in some cases
 - ABS Guidance Notes on the Use of Remote Inspection Technologies, expected release March 2019

Remote Survey Process

Visit: www.eagle.org/ABSRemoteSurvey

ABS will evaluate the requests and respond within 24 hours

Azure secure service: documentation, videos, photos

Documentation is reviewed and credit may be given via O2K

Remote Survey – Survey Team

Service Offerings

ABS Remote Survey Program

Continuous Machinery Survey

- Eligible for vessels maintaining PMP notation
- Preventative Maintenance and Condition Monitoring:
 - Items reviewed individually
 - Follow-up validation may be required prior to crediting the next Annual Survey
- Non-attendance verification documentation:
 - Computer maintenance system
 - Reports/videos of operational tests of any moving/rotating equipment
 - Condition monitoring report
 - Health reports

Tailshaft Survey 3-month Extension

- Eligible for any vessel with a tailshaft
- Extends tailshaft survey due date for three months
- Non-attendance verification documentation:
 - Visual inspection of all accessible parts
 - Verification of the inboard seal
 - Review of service and test records
 - Verification of no reported repairs by grinding or welding
 - Review of clearance records or previous wear down

Minor Damage Survey

- Eligible for any minor damage upon review and acceptance
- Follow-up validation may be required
- Non-attendance verification documentation:
 - Repair plan
 - Written report
 - Sketches
 - OEM specifications
 - Photographs
 - Videos
 - Measurements

Rectification of OSR and OSD

OSR – Outstanding Class Recommendation OSD – Outstanding Statutory Deficiency

- Eligibility dependent on ABS Surveyor review
- Follow-up validation may be required
- Non-attendance verification documentation:
 - Documentation/reports
 - Photos
 - Videos
- OSD items subject to flag authorization and approval

Remote Underwater Examination of Offshore Units

- Eligible for underwater portion of Drydock Survey
- Remote verification requirements:
 - Audio, video, communication feed
 - Minimum 720p resolution
 - Less than 6 seconds lag
 - ABS Surveyor attendance with Owner at the viewing facility
 - UWILD report submission
- Examination must be performed by an ABS approved external specialist

Request a Remote Survey

ABS Remote Survey Program

Online Survey Request

- www.eagle.org/RemoteSurvey
 - Remote Survey online request forms
 - Description of remote survey process
 - Service offering cutsheet
 - FAQ

Remote Survey Experience to Date

ABS Remote Survey Program

Remote Survey Types

Survey Request Originating Countries

Thank You

www.eagle.org