	[image: image1.png]Lloyd's
Regqister

	Ship Emergency Response Service

Service Agreement

Service Agreement (Ref. No:)
Please complete and send one copy to:

Ship Emergency Response Service, Lloyd’s Register Group Limited (hereinafter referred to as LR),

insert relevant address/contact details .
SCHEDULE OF SERVICES

LR will provide to the Client either directly or through an entity in the LR Group its Ship Emergency Response Service (SERS) described below in respect of the Ships identified in the attached Schedule of Fees in accordance with the terms set out in this Service Agreement which includes the following factsheets :

· Technical Scope of SERS Factsheet

· Plans and Information Factsheet

· Emergency Information Factsheet.
 “LR Group” means LR, its affiliates and subsidiaries, and the officers, directors, employees, representatives and agents of any of them, individually or collectively, and the “Client” means the legal entity for whom the person accepting these contract terms is acting, its affiliates and subsidiaries and the officers, directors, employees, representatives and agents of any of them, individually or collectively
ENROLMENT
Ship Database - LR will have set up a ship specific computer model for each ship following receipt of required plans and information from the Client (see SERS Plans and Information Factsheet). LR will retain the Ship Database during the provision of SERS.

Ship Model Report and Emergency Manual - On completion of the Ship Database LR will provide:

· SERS Ship Model Report containing information on the SERS computer model of the Ship database;

· SERS Emergency Manual which will contain a pro forma for reporting the information required from the Client to enable LR to provide SERS
· a SERS Notation for each ship for entry in the Register of Ships.

SERS

Scope of SERS is described in the Technical Scope of SERS Factsheet.

Emergency - In the event of an Emergency LR will supply SERS upon request by the Client.
On receiving a request for SERS LR will try to commence SERS within two hours from the time of receipt of sufficient emergency information (see Emergency Information Factsheet).

Test Exercises - LR will participate in test emergency exercises at any time agreed in writing.

	Name of Client

     

	Address

     

	Telephone no.

     

	Fax no.

     

	Email Address

     

CLIENT OBLIGATIONS

1
The Client undertakes that for each ship it will: -

· provide LR with all required plans and information set out in Plans and Information Factsheet to enable completion of the Enrolment and to maintain and update the Ship Database;

· for ships transferred from a previous operator, confirm in writing that no changes or modifications have been made to the ships or shipping arrangements which would materially affect SERS, including, but not limited to, the damage stability or damage longitudinal strength of the ships
· confirm in writing within four weeks of receipt of the SERS Ship Model Report that the information used in the Enrolment is current and provides a true and accurate representation of the current status of the ship;

· on completion of the Enrolment arrange a test emergency exercise in order to check the technical capability and the communication aspects of SERS; and

· advise SERS in writing of any alteration in a Ship’s particulars, including, but not limited to, tank boundaries, Lightship Weight changes and structural diminution, which could change the modeling undertaken during the Enrolment.

2
The Client warrants that the ships have all the necessary valid national, international and classification certifications.

3
The Client will request SERS by telephone using the dedicated emergency telephone numbers shown in the SERS Emergency Manual provided by LR.

4
When making a request for SERS the Client will provide the Emergency Information set out in the Emergency Information Factsheet, using the SERS Emergency Manual provided by LR as a guide. The Client acknowledges that the type, degree and extent of damage to a ship may render the LR modeling invalid. However, LR will use its reasonable endeavors to provide SERS.

5
The Client acknowledges that any failure to comply with its obligations may render SERS invalid or inaccurate.
FEES

The Client agrees to pay the following fees:
1. Enrolment fee covering initial modelling. Fees are payable upon signature of this Service Agreement.
2. SERS annual subscription fee per ship. Fees are payable one week after issuing Ship Model Report and/or Emergency Manual. Subsequent subscriptions are payable annually.
3. SERS, including emergency call out rates, test emergency exercises, reasonable expenses at cost incurred whilst performing SERS, any other services provided by LR under this service agreement are payable on completion or unless otherwise agreed in

 FORMTEXT
 writing.

Invoices are payable within thirty (30) days of the invoice date.
The Client agrees to pay all Fees for the Services within 30 days of the invoice date (the due date). If the Client disputes an invoice, or part of an invoice, the Client must immediately notify LR in writing. If no notification is received by the due date, the Client will be deemed to have accepted the invoice in full. Where only part of an invoice is disputed, the undisputed amount must be paid by the due date. LR reserves the right to raise interim invoices for Services provided, calculated on a pro rata basis. Fees do not include any tax, including but not limited to Value Added Tax, Goods and Services Tax, withholding taxes, turnover taxes, surcharges or duties as required by law, and if required, any such tax or duty is chargeable to the Client and payable by the Client in addition to the above referenced fees. The Client shall pay the full Fees as invoiced irrespective of whether the Client is required by law to withhold any taxes or duties from the invoiced amount.

LR reserves the right to charge interest accruing on a daily basis at an annual rate of 2% above the greater of the London Interbank Offered Base Rate (LIBOR) (or the equivalent in the country where the Client maintains its principal office) on any amount remaining unpaid beyond the due date, and may withhold any or all Services until the arrears, including interest, are paid in full. LR may at its sole discretion at any time allocate payment received from the Client to satisfy other earlier invoices that remain unpaid by the Client.
TERMS AND CONDITIONS

1
TERMINATION

1.1
This Service Agreement shall continue in full force and effect unless terminated by either party giving to the other not less than three months notice of termination in writing.

1.2
LR shall be entitled to terminate this Service Agreement forthwith if the Client fails to fulfil its obligations after having received fourteen (14) days prior written notice of such default from LR.

2. LIABILITY

2.1
In providing SERS and any other services, information or advice under this Service Agreement, the LR Group does not warrant the accuracy of any information, data or advice supplied.

2.2
Except as set out hereunder, the LR Group will not be liable for any loss, damage or expense sustained by any person and caused by any act, omission, error, negligence or strict liability of the LR Group or caused by any inaccuracy in any information or advice given in any way whatsoever by or on behalf of the LR Group, even if held to amount to a breach of warranty.

2.3
Nevertheless, if the Client uses SERS or any other services, information or advice or relies on any information, data or advice given by or on behalf of the LR Group and as a result suffers loss, damage or
expense that is proved to have been caused by any negligent act, omission or error of the LR Group or any negligent inaccuracy in information or advice given by or on behalf of the LR Group, then LR will pay compensation to the Client for its proved loss up to but not exceeding the amount of the fee (if any) charged by LR for that particular service, information or advice.

2.4 Notwithstanding the previous clause, the LR Group will not be liable for any loss of profit, loss of contract, loss of user or any indirect or consequential loss, damage or expense sustained by any person caused by any act, omission or error or caused by any inaccuracy in any information or advice given in any way by or on behalf of the LR Group even if held to amount to a breach of warranty.

2.5
The LR Group will not be liable or responsible in negligence or otherwise to any person not a party to the agreement with LR pursuant to which any certificate, statement, data or report is issued, for (i) any information or advice expressly or impliedly given by the LR Group, (ii) any omission or inaccuracy in any information or advice given, or (iii) any act or omission that caused or contributed to the issuance of any certificate, statement, data or report containing the information or advice. Nothing herein creates rights in favour of any person who is not a party to the Service Agreement with LR.

3.
FORCE MAJEURE

LR’s omission or failure to carry out or observe any stipulation, condition, or obligation to be performed under the Service Agreement will not give rise to any claim against LR or be deemed to be a breach of contract if the failure or omission arises from causes beyond LR’s reasonable control.

4. GOVERNING LAW AND JURISDICTION

This Service Agreement and any dispute or claim between any member of the LR Group and the Client arising from or in connection with it, or the Services provided hereunder, will be governed by English law. Except as provided below, LR and the Client irrevocably agree that the English courts will have exclusive jurisdiction over any dispute or claim arising from or in connection with this Service Agreement or the Services provided hereunder. Nothing in this clause limits the right of LR to take debt collection proceedings against the Client in any other court of competent jurisdiction.

5. ENTIRE CONTRACT

This Service Agreement embodies the entire contract between LR and the Client. No addition, alteration or substitution of the terms will bind LR or form part of the Service Agreement unless they are expressly accepted in writing by an authorised LR representative. In the event of any conflict between the terms in this Service Agreement and any document purporting to impose different terms, the terms in this Service Agreement will prevail.

6.
The Client has a duty to provide a safe place of work for LR’s surveyors. This duty relates to places of work which are under the control of the Client which can include ships, shipyards, offshore platforms, factories, foundries, refineries and offices.

7. LR may record any telephone conversation in the provision of SERS for the purpose of assisting in the provision and development of SERS.

8. LR will keep confidential and not use or disclose to any third party outside the LR Group any data, plan or other written technical information (the Information) received from the Client except as may be required by law or as may be authorised by the Client, or as referenced below. This obligation will not apply to any Information that: (i) was in the LR Group's possession before its disclosure by or on behalf of the Client to the LR Group; or, (ii) is disclosed to a third party through no fault of the LR Group; or, (iii) otherwise becomes available to the LR Group from an independent source not under a confidentiality obligation to the Client; or, (iv) is posted on the LR Group ‘Class Direct’ website or App; or, (v) is provided to an LR contractor or supplier under confidentiality terms and controls; or, (vi) LR is requested to provide the Information to: (a) a Flag State authority (including the EU Commission representatives); or, (b) another IACS member (pursuant to the IACS early warning rules); or, (c) a subsequent owner of the vessel to help explain any LR Group safety recommendation to that subsequent owner. This obligation will survive termination of the Contract.

Notwithstanding the general duty of confidentiality owed by LR, LR will participate in the IACS Early Warning System which requires LR to provide its fellow IACS members with relevant technical information on serious hull structural and engineering system failures, as defined in the IACS Early Warning System (but not including any drawings relating to the ship which may be the specific property of another party), to enable such useful information to be shared and utilised to facilitate the proper working of the IACS Early Warning System. LR will provide the Client with written details of such information upon sending the same to IACS Members.

9.
The Client shall indemnify and hold all members of the LR Group harmless from all claims, costs, proceedings, damages and expenses, (including legal and other professional fees and expenses), made against, incurred or paid by any member of the LR Group as a result of or in connection with any breach by the Client of this contract or any alleged or actual infringement, whether or not under English law, of any third party's intellectual property rights (including copyright) or other rights arising out of the use or supply of the information by or on behalf of the Client to any member of the LR Group.
10. The parties shall comply with all applicable laws, statutes and regulations relating to anti-bribery, anti-corruption and personal data protection.
SCHEDULE OF FEES (Service Agreement Ref. No:      )

1
Current Annual Subscription :

      per ship, fixed until      .

2
Performing test exercises :

Estimates on request
3
Current Emergency call out rates :
<Office Hours> per man-hour during UK office hours

i.e. 09.00 to 17.00 hrs Monday to Friday (except Public Holidays)

<Outside Office Hours> per man-hour on working days outside UK office hours

<Weekends> per man-hour on weekend days and Public Holidays

4.
Changing models :

Estimates on request

5. List of SHIPs
	SHIP NAME

	IMO NO
	SHIP TYPE
	SCOPE OF WORK
	ENROLMENT FEE

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	Client's Signature

	Name in CAPITALS

     

	Title

     

	Client Name

     

	Date

     

Lloyd’s Register Group Limited, registered office 71 Fenchurch Street, London, EC3M 4BS, registered number 08126909

ADDITION/WITHDRAWAL OF VESSELS

The Client may withdraw a Ship from SERS at any time by notifying LR in writing. No refund of the annual subscription fee

will be payable in respect of the Ship being withdrawn. The Client may add a Ship to this Service Agreement by notifying LR in

writing. Additional Ships will be added to the Ship Database as soon as practicable. Any addition or withdrawal of a Ship will

result in an amendment to this Service Agreement and will be detailed in an additional Schedule of Fees signed by LR and the Client.

Plans and Information Factsheet

Lead Ship
Please provide SERS with the following information for each lead ship:

	1
Hull form
	Description

	(a)
Lines Plan and/or Table of Offsets
	A lines plan showing the lines of the vessel in the transverse, profile and waterplane views. An offset table is a booklet in the form of tabular offsets. This information may have to be obtained from the builder.

	(b)
Table of Hydrostatics
	This information is usually found in the Trim and Stability Booklet or Loading Manual but is sometimes an individual booklet.

	2
Lightweight

	(a) Total as-fitted lightweight, including LCG & VCG

	This is usually found in the final Trim & Stability Booklet or Loading Manual. If only preliminary information is available the as-fitted lightship may be found in the Inclining Experiment or DWT Check Survey.

	(a) As-fitted lightweight distribution (LWD)
	The LWD is the distribution of weight along the length of the vessel. It comes in a tabular format or as a plot. The data may be available in the Loading Manual or Trim and Stability Booklet. If not it may be in an individual booklet. Often, the LWD has to be obtained from the builder or class society records. Contact us if you require an example of a lightweight distribution.

	3
Ship’s plans

	(a) General Arrangement

	A plan showing the general layout of the ship.

	(b) Midship Section

	A plan showing the steel structure at midship.

	(c)
Profile and Decks
	A plan showing the steel construction of decks, frames, bulkheads, etc.

	(d) Shell Expansion
	A plan showing the arrangement and thickness of shell plates and shell longitudinal stiffeners.

	4
Loading information

	(a) Capacity Plan
	A plan showing the location and arrangement of the tanks and tables indicating the capacities and centres of those tanks, (Cargo, Water Ballast, Fuel Oil, Diesel Oil, etc.)

	(b) Trim and Stability Manual

(Please copy whole booklet)

	For each loading condition we require details of tank weights, ship’s draughts and stability parameters. Sometimes the Trim & Stability Booklet is combined with the Loading Manual (see below).

	(c) Loading Manual

(Please copy whole booklet)

	For each loading condition we require details of all weights, ship’s draughts and the calculated SF and BM along the length of the ship. Sometimes the Loading Manual is combined with the Trim & Stability Booklet (see above).

	(d) Printout of loading conditions from ship’s Loading Instrument/Loading Computer.
	Hard copy printouts of current loaded and ballast conditions from the ship’s Loading Instrument/Loading Computer.

Plans and Information Factsheet

	5
Strength information
	Description

	(a)
Hull girder section modulii
	Section modulus is a property of the transverse section of the hull girder. Values are required for both the deck and keel and may be included on the Midship Section plan or Loading Manual (see above) or in a separate booklet or data sheet. Often, this information has to be obtained from the builder or class society records.

	(b)
Permissible still water bending moment and shear force values
	The allowable strength limits along the length of the vessel, usually contained in the Loading Manual and/or Trim & Stability Booklet (see above).

	6
Additional statutory information as applicable

	(a)
Damage Control Plan
	A plan indicating the locations of all the watertight and weather tight doors, cross flooding arrangements and down flooding points, etc. onboard.

	(b)
Fire Control Plan
	A plan indicating all life saving appliances, fire-fighting equipment, detection systems, etc. onboard.

	(c) Damage Stability Booklet
	The approved Damage Stability Calculation including the progressive flooding points and applied stability criteria.

Sister Ship
Please provide SERS with the following information for each sister ship:

	4
Loading information

	(a) Capacity Plan
	A plan showing the location and arrangement of the tanks and tables indicating the capacities and centres of those tanks, (Cargo, Water Ballast, Fuel Oil, Diesel Oil, etc.)

	(e) Trim and Stability Manual

(Please copy whole booklet)

	For each loading condition we require details of tank weights, ship’s draughts and stability parameters. Sometimes the Trim & Stability Booklet is combined with the Loading Manual (see below).

	(f) Loading Manual

(Please copy whole booklet)

	For each loading condition we require details of all weights, ship’s draughts and the calculated SF and BM along the length of the ship. Sometimes the Loading Manual is combined with the Trim & Stability Booklet (see above).

In addition confirm that the remainder of the plans and information shown in the table for lead ships is applicable to the sister ship.

Emergency Information Factsheet

It is recognised that in the early stages of an emergency that all the information below may not be available. The client will forward the latest information to SERS as it becomes available.

1.
Voyage information

(a)
Ship name, contact person and communication details

(b)
Departure date, time and port

(c)
Loading condition data prior to incident including cargo, ballast, fuel-amount, disposition and specific gravities involved

(d)
Intact departure draughts

2.
Casualty Information

(a)
Date, time, location and nature of casualty

(b)
Weather conditions (e.g. Wind speed/direction, sea-state/height/ direction)

(c)
Amounts of consumables remaining or rates of consumption

(d)
Tide rising/falling

(e)
Current

(f)
Nature of bottom

3.
Ship Damage Information

(a)
Location and extent of structural damage

(b)
Location and extent of flooded compartments

(c)
Draughts, freeboard, deck immersion (if any), angle of heel

(d)
Action already taken or in hand

4.
Intended course of action.

Technical Scope of SERS Factsheet

· Damage stability analysis to provide draughts, trim, list, stability curve indicating maximum GZ, angle at maximum GZ, range of stability, area under the curve relative to the minimum requirements.

· Damage longitudinal strength analysis indicating shear force and bending moment at various frame spaces throughout the length of the vessel and indicate the maximum values with the corresponding frame numbers.

· Provide estimate of oil cargo or bunkers lost and with water ingress (if applicable).

· The grounding reaction force is to be calculated (if applicable). Its effect upon damage stability and damage longitudinal strength will be deduced from the information provided by the client.

· Provide an overall assessment of the Vessel's damage stability and damage strength based on the above damage analyses.

· Repeat the above analyses for differing loading and tide conditions as directed by the Client.

· Work closely with the Client to verify the calculation results as needed.

· Based on independent calculations and experience, to discuss with the Client any alternatives to those provided by the client in order to improve the damage stability and damage longitudinal strength condition of the ship (ie transfer ballast or cargo discharge sequence, etc).

· Recommend additional technical services as warranted and advise the Client and/or personnel responsible for other LR Group services, e.g. classification, as directed by the Client.

GMS03-11-167 SERS Japan (05.2018)
6

