

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against
the South Dock (dock 24B) and the BABCOCK&WILCOX PANAMAX gantry

crane number 904 on the 31st of October 2018

NOTE

This report has been elaborated by the Maritime Accident and Incident Investigation
Permanent Commission (CIAIM), which is regulated by article 265 of the reformed text of
the Law of State Ports and the Merchant Navy, approved by Royal Legislative Decree
2/2011, of the 5th of September, and by Royal Decree 800/2011, of the 10th of June.

The aim of the CIAIM when investigating maritime accidents and incidents is to draw
conclusions and extract lessons that allow the risk of future maritime accidents to be
reduced, and hence contribute to maritime safety and to preventing contamination from
shipping. To this end, the CIAIM carries out a technical investigation in each case in which
it attempts to establish the causes and circumstances that, directly or indirectly, may
have contributed to the accident or incident and, when necessary, to issue the
appropriate safety recommendations.

The elaboration of this technical report is not intended in any way to prejudge any
judicial decisions that may be produced, nor does it seek to evaluate responsibilities nor
to determine guilt.

Edited by: © Ministry of Transport, Mobility and Urban Agenda
 General Technical Secretariat
 Publications Office

www.ciaim.gob.es
ciaim@mitma.es

Tel: +34 91 597 71 41
NIPO: 796-20-208-9 Fax: +34 91 597 85 96

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

Figura 1. RO-PAX EXCELLENT Figura 2. Accident site

1. SUMMARY

On the morning of the 31st of October, the passenger and wheeled vehicle ferry (RO-PAX) EXCELLENT entered the
port of Barcelona, having sailed from Genoa (Italy).

At 07:27, the maritime pilot boarded the craft to advise the captain during the docking manoeuvre at Costa Quay
21 A (“Muelle de Costa”). When entering the Morrot Dock (“dársena de Morrot”), the maritime pilot requested a
tug, given the strong wind at that time and the limited available space in the dock, since the RO-PAX GNV CRISTAL
was moored there, refuelling from the bunker ship SPABUNKER VEINTIUNO. Since no tugs were available at that
moment, the vessel aborted the docking manoeuvre, and informed BPC1 that it would exit the port to await the
arrival of tugs.

To sail out of the port to await the tugs, the RO-PAX EXCELLENT entered the main navigation channel, “Adosado
Centro”, at a speed of about 10 knots. When it was passing the cruise ship COSTA FAVOLOSA and the tug CALA
GULLO, the vessel veered to starboard, colliding at 07:59:50 with the South Quay (“Muelle Sur” 24 B) and the
BABCOCK&WILKOX PANAMAX gantry crane number 904.

As a result of the collision, the crane fell over and caused a fire in the APM container terminal on the South Quay,
while damage was also caused to the vessel’s bulbous bow, the starboard forecastle and the weather deck. The
Port Self-protection Plan was activated at level 2.

At 08:50, the EXCELLENT docked in the Costa Quay with the help of two tugs.

At 11:04, the fire was declared under control.

1.1. Investigation

The CIAIM received the notification of the incident on the 31st of October 2018. The same day, the incident was
provisionally classified as a “serious accident”, and a meeting of the CIAIM ratified this classification and the
subsequent safety investigation. This report was reviewed by a CIAIM committee meeting on the 12th of March
2020 and, following its approval, was published on November 2020.

1 The marine traffic and port control service in Barcelona Port operates from the Control Tower of the port of
Barcelona, and its identification in radio-telephone communications and when referring to the service in general
is ‘Barcelona Port Control’

Page 2 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

2. FACTUAL INFORMATION

PARTICULARS ON THE SHIP/VESSEL
Name EXCELLENT
Flag / Port of Registry Italy
Identification IMO number: 9143441
Type Passenger and wheeled vehicle ferry

Main particulars

Total length: 202.78 m
Width: 26.80 m
Gross tonnage: 3977 GT
Hull material: steel
Propulsion: 4 WARTSILA engines, 8R46A x 7240 kW, and 2 controllable-pitch propellers.
2 rudders and 2 transversal propellers in the bow, each of 1000 kW.

Owner and management The vessel belongs to GRANDI NAVI VELOCI SpA (GNV)
Classification society RINA Services SpA
Shipbuilding details Built in 1998 in the Nuovi Cantieri SpA shipbuilding yard, Marina di Carrara (Italy)

Minimum safe manning

Up to 500 passengers in short international voyages: 32 crew
Up to 1000 passengers in short international voyages: 44 crew
Up to 1900 passengers in short international voyages: 52 crew
More than 1900 passengers in short international voyages: 70 crew
Up to 1148 passengers in unrestricted voyages: 52 crew

VOYAGE PARTICULARS
Ports of Departure / Arrival Departure from Genoa (Italy) heading for Tangier (Morocco) with stopover in Barcelona
Type of voyage Short international scheduled voyage
Cargo information 101 passengers, 59 private cars, 1 trailer and 18 articulated trucks
Crew 91 crew, complying with the minimum number required for safety
Documents The vessel possessed the requisite valid certificates
INFORMATION ON THE INCIDENT
Type of incident Collision with quay and gantry crane
Date and time 31st of October, 07:59:49 local time.
Location Port of Barcelona, 41º21’28”N 002º10’32”E

Vessel’s operations Navigation in the “Adosado Centro” channel, having suspended the docking manoeuvre,
in order to await free tugs

Place on board Bulbous bow, starboard forecastle and weather deck

Ship damage
Bulbous bow: deformations and splits 3,000mm long. Starboard forecastle and weather
deck: deformations and splits 3,500mm long

Injured/missing persons
overboard No

Pollution No

Other non-ship damage
Gantry crane BABCOCK&WILCOX PANAMAX no. 904. Damage to containers and their
contents, stored in the container terminal of the South Quay.

Other personal injuries No
MARINE AND METEOROLOGICAL CONDITIONS
Wind Beaufort force 6 (22 to 27 knots) with gusts of 28 to 40 knots, from S-SE (150º to 180º)
Sea State Outside the port: Moderate to rough. Inside the port: Waves 1 to 1.5m in height.
Visibility Moderate (4 to 7 km)
LAND-BASED AUTHORITY PARTICIPATION AND EMERGENCY SERVICE RESPONSE

Organisations involved

Marine Salvage and Safety Society (SASEMAR)
Port police
Marine Service of the Guardia Civil
Barcelona Maritime Pilots’ Corporation
National Police
Barcelona Urban Guard
Regional Police (Mossos d’Escuadra)
Protection, Fire extinction and Salvage Service (SPEIS-080)
Medical Emergency System (SEM)
Port Authority of Barcelona

Page 3 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

Barcelona Harbour Master’s Office

Means deployed

Salvage vessel PUNTA MAYOR
Salvage ship SALVAMAR MINTAKA
Tugboat DAMON CASAS
Tugboat SALVADOR DALI
Tugboat CALA SEQUER

Speed of intervention Immediate

Measures adopted

Activation of the Port Self-protection Plan
Activation of the port’s Internal Maritime Plan (PIM)
Activation of the Special Emergency Plan for Accidental Contamination in the Catalonian
Seaboard (CAMCAT)
Evacuation of the South Quay container terminal and shut-down of all of its activities
Mobilisation of tugs to dock the RO-PAX EXCELLENT

Results obtained
Extinction of the fire
Docking of the RO-PAX EXCELLENT in the Costa Quay

2.1. Other data

This report has been prepared based on the report of the port police, the Barcelona Harbour Master’s Office,
Barcelona Pilots and the company GNV, which operates the RO-PAX EXCELLENT, among other documents.

In 2016, the captain of the RO-PAX EXCELLENT was granted an exemption from piloting for the RO-PAX SNAV
ADRIATICO, but had not requested an exemption from piloting for the RO-PAX EXCELLENT.

3. DETAILED DESCRIPTION

This relation of events is based on the available data, declarations and reports. The times given are local times
and are taken from the voyage data recorder (VDR) of the RO-PAX EXCELLENT. The wind speed data are those
registered by the vessel’s anemometer.

On the 31st of October 2018, at 07:10, the RO-PAX EXCELLENT neared Barcelona Port, having sailed from the port
of Genoa. The vessel contacted BPC, requesting information on the wind speed inside the port, which at that
moment was 15 knots.

The assigned mooring was on Costa Quay (21 A), modules 6 to 8. Next to this mooring, on the same quay, the
cruise ship GNV CRISTAL was already moored and was refuelling from the bunker ship SPABUNKER VEINTIUNO.

At 07:27, the maritime pilot boarded the RO-PAX EXCELLENT. The vessel entered the south entrance of the port
with manual steering and both rudders synchronised, at a speed of about 9 knots. At that time the vessel’s
anemometer indicated a wind speed of 22.0 knots from 130.6°.

On the bridge were the captain, the first officer of the bridge, the third officer of the bridge, a helmsman and the
maritime pilot. In the engine room were the chief engineer, the first engineering officer, the third engineering
officer and the electrician.

At 07:35, BPC asked the RO-PAX EXCELLENT, which was navigating the main channel of the East dock, to reduce
speed. At that time, the vessel’s speed was 8.7 knots and the wind speed was 26.3 knots from 139.2°.

At 07:40, the RO-PAX EXCELLENT approached the COSTA FAVOLOSA cruiser, which was mooring at module D of the
Adosado Quay, helped by the tugboat CALA GULLO. BPC informed the maritime pilot aboard the RO-PAX EXCELLENT
that the CALA GULLO had reduced power in order not to affect its course. The RO-PAX EXCELLENT’s speed was 6.7
knots. The wind speed was 24.4 knots from 150.4º.

BPC contacted the MSC FANTASIA, which was moored and was holding against the wind using its lateral
manoeuvring propellers, and requested them to reduce the propeller power while the RO-PAX EXCELLENT passed
them. They replied that they would try to reduce power as much as possible, given the strong side wind at that
time.

At 07:41, the maritime pilot received the information that the MSC FANTASIA had its lateral propellers running but
that they would reduce power when they passed by. The vessel’s anemometer indicated 25.8 knots from 152.7º.

Page 4 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

Morrot
Dock

Costa Quay 21 A,
intended mooring

Figura 3. Accident site Figura 4. Detail of the positions prior to the collision

At 07:42, the wind speed, according to the anemometer of the RO-PAX EXCELLENT, dropped momentarily to 1.4
knots from 113.5º, with the COSTA FAVOLOSA alongside them to starboard. The captain commented that perhaps
the anemometer was not working properly. The maritime pilot and the captain speculated on the wind speed
inside the Morrot Dock, anticipating that it would be between 20 and 25 knots, and also commented that probably,
the MSC FANTASIA would protect them from the wind.

At 07:43, the maritime pilot asked BPC for the wind speed. BPC replied that, according to data provided by the
COSTA FAVOLOSA, it was 35 knots.

At 07:44, the RO-PAX EXCELLENT was in the entrance to the Morrot Dock, navigating between the MSC FANTASIA,
moored in module B of the Adosado Quay, and the merchant vessel LIGAR, in module 22 B of the Contradique
Quay. The maritime pilot asked BPC about the situation of the CALA GULLO, but the tugboat was still helping the
COSTA FAVOLOSA to dock. At this time the vessel’s anemometer indicated a wind speed of 29.4 knots from 155.5°.

Page 5 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

At 07:46, the RO-PAX EXCELLENT started to turn around in the Morrot Dock, to head for the assigned mooring. The
available docking space was very limited, since the GNV CRISTAL was moored in this dock, with the bunker ship
SPABUNKER VEINTIUNO refuelling it. (See figures 3 and 4).

The maritime pilot asked BPC if they could use the tugboat CALA GUYO. BPC replied that the captain of the COSTA
FAVOLOSA needed it. The vessel’s anemometer indicated 5.65 knots from 043º.

Figura 5. General view of the control console

At 07:47, the maritime pilot recommended that the anchor be prepared. Wind speed 16.1 knots from 147.9º.

At 07:49, while the RO-PAX EXCELLENT continued the mooring manoeuvre, trying to keep the stern steady, the
maritime pilot again asked BPC if they had contacted the cruiser COSTA FAVOLOSA. BPC replied that they could
not contact COSTA FAVOLOSA and that they were sending other tug.

At 07:50, the maritime pilot indicated to the captain that, if they could not hold the stern steady, they should
abort the mooring manoeuvre in the Costa Quay, since the tugs would not arrive for some time.

At 07:51, the maritime pilot told the captain that they were suspending the manoeuvre and would await the arrival
of tugboats at the entrance to the port. The maritime pilot informed BPC of this and that they would need two
tugboats to dock.

At 07:55, about to complete the exit from the Morrot Dock, the vessel’s speed was 2.4 knots. The maritime pilot
asked for the speed to be increased, while giving steering orders. The vessel’s anemometer indicated 27.3 knots
from 181.7º.

At 07:57, the maritime pilot indicated that all was going well, ordering increased engine power and giving steering
orders. At that time, the vessel’s speed was 9 knots. Wind speed 34.9 knots from 152.7º.

At 07:58, the wind speed was 16.4 knots from 210.5º. The vessel was sailing at 10.3 knots along the “Principal
Adosado Centro” channel, between the MSC FANTASIA and the COSTA FAVOLOSA cruise ship. The latter was
maintaining its position using its six lateral propellers, three in the bow and three at the stern, with an average
power in the three stern propellers of 41% of maximum power, while the tugboat CALA GULLO helped it to maintain
its position.

At 07:58:14, the maritime pilot ordered the rudder to 10º starboard and dead slow ahead, to separate them from
the COSTA FAVOLOSA and the CALA GULLO and the wash from their propellers.

Page 6 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

At 07:58:28 the maritime pilot ordered 10º port rudder.
Seeing that the vessel continued to veer to starboard,
he ordered 20º port, and then fully to port. The vessel
did not cease to veer to starboard.

At 07:59, the maritime pilot ordered half speed ahead,
then immediately after, full speed ahead, expressing
his surprise upon observing that the engine telegraph
was showing astern, since he had not recommended
reverse thrust. Seconds later, being unable to control
the veering of the vessel, the maritime pilot ordered
both propellers full astern and the captain ordered the
anchor to be dropped.

At 07:59:49 local time, the bow of the RO-PAX
EXCELLENT collided with one of the legs of the
BABCOCK & WILCOX PANAMAX gantry crane number
904, which toppled onto several containers stored
nearby, causing a fire in the APM container terminal of
the South Quay. Several containers were affected,
some containing hazardous merchandise. The bulbous
bow of the vessel collided with the South Quay (24 B)
in the area of module 5. The approximate angle of the
impact between the vessel and the quay was 45º with
respect to the quay. At this time the vessel’s engines
were powering astern, its speed was 5 knots and its
course was 260.8º. The wind speed indicated by the
vessel’s anemometer was 35 knots from 159.1º.

At 08:03, the Barcelona Rescue Coordination Centre
(RCC) received a call from the Control Centre of the Barcelona Port Authority (CC APB) informing them of the
accident and requesting that the fire brigade and the port police be sent there.

At 08:09, two tugboats arrived to help the RO-PAX EXCELLENT: the SALVADOR DALI headed for the bow of the
EXCELLENT, and then the CALA SEQUER did the same.

At 08:20, the Port of Barcelona Self-protection Plan was activated, at level 2.

At 08:49, the salvage ship SALVAMAR MINTAKA informed that it was in the area of the fire and that a large number
of firemen were working to extinguish it.

At 08:50 the EXCELLENT docked in the Costa Quay with the help of the two tugs.

At 09:38, the Barcelona RCC received a call from CC APB, informing them that the PIM had been activated in alert
phase.

Figura 6. Detail of the centre console

Figura 7. Moment of the collision Figura 8. Collapse of the crane

Page 7 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

At 09:48, the Barcelona RCC contacted the consignee of the RO-PAX EXCELLENT, who confirmed that no-one on
board had been injured and that they were preparing a damage report.

At 09:54, the Operations Coordination Centre of Catalonia (CECAT) communicated that the CAMCAT had been
activated in pre-alert status, as a result of the activation of the PIM by the Barcelona Port.

At 10:45, the salvage ship SALVAMAR MINTAKA informed that they could no longer see fire and that the tugboats
had ceased to supply water. The land-based fire brigade continued cooling the area.

At 11:04, the Barcelona fire brigade declared that the fire was under control.

The container terminal affected remained closed from 08:00 to 17:00.

After an inspection of the vessel by inspectors from the Barcelona Harbour Master’s Office and from RINA (the
vessel’s classification society), the damage was determined to be as follows:

	 In the bulbous bow: damage with a length of 3,000mm at approximately 2,000mm from the base line
(deformations and splits). The most important damage was the V-shaped split located in the starboard
side of the forepeak.

	 Forecastle and weather deck: deformations and splits, including to reinforcements and hawsehole, with a
length of 3500mm.

On land, the crane fell, as already mentioned, and there was damage to various containers and their contents,
which the CIAIM has not evaluated. Damage to the quay was also observed, in the area where the bulbous bow
collided with it. No personal injuries were caused.

Figura 9. Damage to the starboard forecastle and the Figura 10. Damage to the bulbous bow
weather deck

4.	 ANALYSIS

4.1. Moment of the collision

Figura 11 shows the vessel’s heading, obtained from data in its VDR, together with the Rate of Turn (RoT) during
the moments before and after the accident. It can be seen that the vessel was veering starboard at a more or less
constant rate. At a certain moment, at 07:59:49, the heading stopped increasing and the RoT decreased abruptly

Page 8 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

to zero. This happened when the bow hit the quay, so the vessel could not continue to veer to starboard, and this
establishes the exact time of the collision.

‐0,40

‐0,20

0,00

0,20

0,40

0,60

0,80

1,00

200

210

220

230

240

250

260

270

6:58:28 6:58:45 6:59:02 6:59:20 6:59:37 6:59:54 7:00:12 7:00:29

R
at
e
o
f
Tu
rn
 (
R
o
T)

H
ea
d
in
g RUMBO

RoT

Figura 11. Vessel’s heading and rate of turn – RoT (time in UTC)

4.2. Entry manoeuvre to the port to dock at the Costa Quay

During the entry manoeuvre, with a maritime pilot on board, the vessel’s speed was 9 knots. BPC indicated that
they reduce speed, since they were in the internal waters (Zone 1) of Barcelona Port. According to the rules
regulating the organisation and coordination of maritime traffic in Barcelona Port, the maximum admissible speed
in this zone is 6 knots. After this communication, the approach to the Morrot Dock was carried out at a speed of
less than 7 knots.

The maritime pilot and the captain, while approaching the mooring, speculated as to the wind speed. Given the
variations recorded by the vessel’s anemometer, they considered the possibility that it was not working properly.
At 07:42, while the RO-PAX EXCELLENT was passing the COSTA FAVOLOSA cruiser, which was to starboard, a wind
gust of maximum 23.4 knots and minimum 1.4 knots was recorded.

When the vessel was nearing the Morrot Dock, the maritime pilot asked the BPC several times about the availability
of tugs to help them to dock, because of the strong winds. No tugboat was immediately available. The closest was
the CALA GULLO, but this was required by the captain of the COSTA FAVOLOSA to maintain its position.

The decision to request tugs was taken late, with the RO-PAX EXCELLENT already in a compromised situation.
Neither the captain nor the pilot consider the need to be assisted by tugs before entering the port7.

During this first phase, the steering and engine orders were given mainly by the captain, while the maritime pilot
made no recommendations in this regard.

4.3. Exit manoeuvre

After aborting the mooring manoeuvre and once in the main navigation channel, after passing the MSC FANTASIA,
the RO-PAX EXCELLENT started to slowly increase its speed. At 07:58:14, the vessel’s speed was 10.20 knots2, with
a wind speed of 35.21 knots from 158.9°.

2 This speed is 4 knots greater than that allowed in zone 1. This increase in speed may be useful to counteract the effect on
the vessel of the strong gusty wind. The port regulations specify that the maximum speeds may be exceeded when unexpected
circumstances make it necessary in order to avoid a collision or to minimise the consequences of an accident while
manoeuvring.

Page 9 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

In this phase of the operations the maritime pilot is seen to be giving constant instructions regarding the
manoeuvre.

The vessels moored at the quays during the exit manoeuvre were the same as during entry, viz., to port of the
RO-PAX EXCELLENT was the COSTA FAVOLOSA and the tug CALA GULLO, which was helping it to dock. During the
exit manoeuvre of the RO-PAX EXCELLENT there were no communications with BPC to inform them of the operating
power of the transversal propellers of the moored vessels, of the tugs that were helping them to dock, nor of any
other question.

The RO-PAX EXCELLENT changed course, veering to starboard to avoid closing in on the COSTA FAVOLOSA, which,
as was verified later in its VDR, had its three lateral stern propellers at 41% of full power, to push it towards the
quay, and on the tugboat CALA GULLO and its propeller wash, which was acting in the same direction as the wind.

The maritime pilot ordered “dead slow ahead” at about 07:58:14. At that moment, with the vessel sailing ahead
at more than 10 knots, the propellers are seen to reduce power and then reverse direction, although in the
recordings of the VDR, no order to do this is heard at any time. Seconds later, the maritime pilot ordered the
rudder to port (first 10 degrees, seconds later, 20 degrees and then full port rudder) and half ahead, but the vessel
did not respond and continued to veer to starboard.

Tabla 1 shows an extract from the rudder, main propellers and transversal bow propeller data during the minutes
preceding the collision, taken from the vessel’s VDR. The data shown in red correspond to the port rudder and
propeller, while those in green correspond to the starboard rudder and propeller. Figura 12 shows this data
graphically.

During a period of half a minute (see Tabla 1 and Figura 12), the propellers were in reverse, so the rudders did
not have the expected effect. In the VDR, the maritime pilot’s surprise can be heard as he noticed that the engine
telegraph was showing both propellers powering astern, ordering full ahead. Seeing that it was impossible to
control the vessel, he then ordered both engines full astern. The captain ordered the anchor to be dropped, but
there was no time for this, and seconds later the vessel collided with the quay and the crane.

Tabla 1. Engine speed and rudder positions (local time)

Time
Wind

(knots)
Heading

(º)
Speed
(knots)

Rudder angle
(º)

Stern propellers
(%)

Transversal bow
propellers (%)

07:58:00 34.9 210.7 10.11 -0,29 / 0,06 75.7 / 78.7 0

07:58:09 31.4 209.5 10.74 22.09 / 21.9 63.9 / 65.4 0

07:58:20 35.3 211.8 10.59 10.96 / 11.19 63.6 / 65.3 0

07:58:30 24.1 216.3 10.37 -0.35 / 0.14 32 / 25.3 0

07:58:40 10.7 220.1 9.92 -11.29 / -9.43 -12.3 / -29.8 0

07:58:49 22.4 223.8 9.15 -30.66 / -28.89 -40.1 / -43 0

07:59:01 31.1 229.8 7.76 -46.25 / -46.93 -40.4 / -49.8 -35

07:59:10 22.5 237.0 7.22 -46.24 / -46.93 -4.6 / 22.1 -100

07:59:20 24.8 243.8 6.97 -46.25 / -46.93 27.5 / 40.3 0

07:59:30 36.1 250.8 6.75 -46.27 / -46.93 -12.4 / -7.0 0

07:59:39 32.8 255.6 5.80 -46.27 / -46.93 -38.3 / -30.2 0

07:59:49 35 260.4 5.11 -46.23 / -46.93 -48.2 / -46.5 0

Page 10 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

R
udder to port and engines to

astern

Figura 12. Engine speed and rudder positions (UTC time)

Page 11 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

4.4. Weather forecast and conditions

The wind predicted at the Barcelona buoy, located at the entrance to the port, for 08:00 on the 31st of October
was 23 knots and approximate direction 340º. The wind speed was expected to increase after 07:00.

In the real data recorded by the anemometer in the nearest weather station to the site of the accident, on the
Adosado Quay, an increase in the wind speed is observed, starting at 07:30, coinciding with the maritime pilot
boarding the vessel.

The table below shows the wind speeds recorded by the anemometer in the aforementioned weather station (on
the Adosado Quay) and the anemometer on the vessel, from minutes before until just after the collision of the
vessel in the “Adosado Centro” channel:

Tabla 2. Wind conditions

Time Adosado
Quay

S (knots)

Direction
(º)

Adosado
Quay

Smax (knots)

Vessel
Smin (knots)

Direction
(º)

Vessel
Smax (knots)

07:05 4.7 44.7 6.1 - - -

07:15 4.8 16.5 6.1 - - -

07:30 15.6 151.8 20.6 - - -

07:45 22.5 141.4 27.2 - - -

07:57 25.5 158.7 29.9 24.2 155.8 34.9

07:58 23.4 159.8 26.0 10.7 158.6 35.3

07:59 24.7 165.5 30.3 22.5 180.8 36.1

08:00 24.5 166.9 29.4 22.2 79.6 35.6

The orders of magnitude of the data recorded by the two anemometers coincide, so, although while approaching
the Morrot Dock, the maritime pilot and the captain of the vessel contemplated the possibility that the vessel’s
anemometer might be faulty, these data appear to indicate that this was not the case. The variation in the wind
speed would have occurred because at times the vessel was downwind of the moored vessels, while at other times
it was not. Figura 4 shows the approximate areas in the channel exposed to the wind (in red) and the areas
protected by the other vessels (in green) in the minutes prior to the accident.

According to the captain’s declarations both at the time of the accident and later, the wind initially declared was
coming from the south-east, with a speed of 18-20 knots, then increased suddenly to 25/30 knots with stronger
gusts, from directions varying between, S, SE and ESE. According to the data recorded by the anemometers, there
was a brusque increase in wind speed that, during the entry manoeuvre into the port and the attempt to moor,
reached the predicted values of about 23 knots at 8 o’clock in the morning.

4.5. Influence of the propeller washes of the COSTA FAVOLOSA cruise ship and the CALA GULLO tugboat

According to the VDR records and the AIS data, it can be seen that at 07:58:38, the moment when the maritime
pilot ordered 20º to port, the vessel did not respond to the rudder and continued to veer to starboard. Instants
later, the maritime pilot ordered full to port, half ahead, and then full ahead.

The following sequence of images shows the movements of the EXCELLENT, captured by a television camera
located on the COSTA FAVOLOSA cruiser (Figura 13), and by the Port Authority AIS (Figura 14). At 07:58:38, the
EXCELLENT had not yet come abreast of the tugboat CALA GULLO. In fact, it did not do so until a few seconds
before the collision with the quay, so the propeller wash from the tug did not influence the EXCELLENT’s veering
to starboard.

Page 12 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

7:56:57. S=3.3 kt. Heading 205º. 07:57:35. S=7.3 kt. Heading 210º.

07:58:16. S=10.8 kt. Heading 210º.
The maritime pilot orders dead slow ahead.

07:58:38. S=10.1 kt. Heading 219º.
The maritime pilot orders “port twenty”.

07:58:45. S=9.4 kt. Heading 222º.
The maritime pilot orders “hard to port”.

07:58:56. S=8.4 kt. Heading 227º.
The maritime pilot orders “Messa forza, avanti”. Two
seconds later he orders “avanti tutto avanti”. The
captain puts full ahead and connects the manoeuvring

07:59:20. S=7.0 kt. Heading 244º.
The captain orders “full astern” and disconnects the
manoeuvring propeller.

07:59:37. S=5.8 kt. Heading 255º.
Fifteen seconds before the collision.

Figura 13. Movements of the EXCELLENT and the tugboat CALA GULLO seen from the COSTA FAVOLOSA cruise ship

Page 13 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

Figura 14. EXCELLENT, tugboat CALA GULLO and COSTA FAVOLOSA (source: Barcelona Port Authority)

The EXCELLENT came abreast of the CALA GULLO and its propeller wash approximately half a minute before the
collision, so the collision was inevitable, and would have occurred even if the CALA GULLO had not been pushing
the COSTA FAVOLOSA.

Page 14 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

As for the cruiser COSTA FAVOLOSA, the EXCELLENT came alongside its stern at about 07:58:45; at that moment,
the EXCELLENT was already failing to respond to the rudder, because the propulsion propellers were operating in
reverse, not forward, as the maritime pilot believed.

Although the wash from the stern propellers of the COSTA FAVOLOSA could have affected the deviation of the
EXCELLENT, this wash hit its hull along its entire length; consequently, it did not have a significant effect on the
veering of the EXCELLENT to starboard that culminated with its collision against the quay.

4.6. Manoeuvring propeller of the EXCELLENT

The EXCELLENT has two manoeuvring propellers located in transversal tunnels in the bow, made by KAMEWA. Each
propeller has a diameter of 2000mm and is driven by an electrical motor with a power of 1000kW. The blades are
of controllable pitch, with hydraulic system.

According to the VDR records, the manoeuvring propellers were connected and pushing to port during
approximately 15 seconds (see Figura 12), between the moment when the maritime pilot ordered full ahead after
realising that the main propellers were driving in reverse and the moment when the engines went full astern,
scarcely thirty seconds before the collision.

No effect of the manoeuvring propellers in the vessel’s heading can be appreciated, since it maintained a positive
RoT (see Figura 11) during the seconds prior to the collision.

4.7. Availability of port tugs
In the minutes before the accident there were six tugs available in the port, berthed in its dock. The estimated
time from when a tug is requested until it leaves its berth and can reach the Morrot dock is about 20 minutes.
This means that, if the need for support tugs is foreseen, they must be requested some time in advance.

5. CONCLUSIONS

The RO-PAX EXCELLENT collided against the South Quay 24 B in the port of Barcelona and the BABCOCK & WILCOX
gantry crane for the following reasons:

- The strong gusting wind made the mooring manoeuvre and navigation inside the port difficult, and pushed
the EXCELLENT to starboard when it was exiting the dock.

- The lateral propeller of the cruiser COSTA FAVOLOSA and the propeller wash from the tugboat CALA GULLO
may have contributed to the EXCELLENT veering to starboard while exiting the dock. It is difficult to
determine the extent of this effect, but its influence was not sufficient to cause the collision.

- The communications procedure between the maritime pilot and the officials on the bridge was not
followed, since when the EXCELLENT was in the exit channel, the engines were reversed without the pilot
on board having ordered this. This caused the rudders to lose the power to turn the vessel to port, and,
as a result, the vessel’s capacity to manoeuvre was limited, without the maritime pilot being aware of
this.

- The decision to use tugs to help the mooring was taken too late. No tugs were available when their help
was requested upon entering the Morrot Dock. The docking manoeuvre in the Costa Quay was initiated
without tugs and with a strong wind, and with limited space in the dock, since the RO-RO GNV CRISTAL
was moored there with the bunker ship SPABUNKER VEINTIUNO refuelling it.

As a subsidiary cause, the manoeuvre to turn the vessel around and close the vessel to the dock required the use
of at least one tugboat. Before entering the port, the captain and the maritime pilot did not properly evaluate
the difficulties that they would face in navigating through the port and when mooring; a strong, gusting wind of
increasing strength according to the weather forecast, the unavailability of tugs, the presence of the GNV CRISTAL
and the SPABUNKER VEINTIUNO in the adjacent mooring, and the effects of the lateral stern propeller of the
COSTA FAVOLOSA and the wash from the tug CALA GULLO.

The result was that the EXCELLENT found itself navigating inside the port with almost no safety margin should
anything unforeseen happen. Said unforeseen circumstance occurred when, at 07:58:28, the maritime pilot
ordered the rudder to port and the vessel did not respond as expected, veering out of control to starboard, pushed
by the wind and with the rudder unable to correct this, because the engines were still operating in reverse. From
that moment on, the collision against the quay was inevitable.

Page 15 of 16

CIAIM-03/2020 REPORT

Collision of the passenger and wheeled vehicle ferry EXCELLENT against the South Dock (dock 24B) and the

BABCOCK&WILCOX PANAMAX gantry crane number 904 on the 31st of October 2018

6. ACTIONS TAKEN

Following the accident, the company GNV decided to send the captains of their ships to a training centre belonging
to the company MSC, for a simulator course in which all of the parameters involved in this accident could be
reproduced, in order to manage similar incidents in the best manner possible.

7. SAFETY RECOMMENDATIONS

To the Barcelona Port Authority and Barcelona Maritime Pilots:

To establish as mandatory the assistance of tugs for entering and leaving the port with meteorology forecast,
having large vessels mooring, manoeuvring or refuelling; or in definitive if difficulties of any nature are anticipated
in the transit and docking.

Page 16 of 16

	CIAIM-03/2020 REPORTCollision of the passenger and wheeled vehicle ferry EXCELLENT againstthe South Dock (dock 24B) and the BABCOCK&WILCOX PANAMAX gantrycrane number 904 on the 31st of October 2018
	NOTE
	1. SUMMARY
	1.1. Investigation

	2. FACTUAL INFORMATION
	2.1. Other data

	3. DETAILED DESCRIPTION
	4. ANALYSIS
	4.1. Moment of the collision
	4.2. Entry manoeuvre to the port to dock at the Costa Quay
	4.3. Exit manoeuvre
	4.4. Weather forecast and conditions
	4.5. Influence of the propeller washes of the COSTA FAVOLOSA cruise ship and the CALA GULLO tugboat
	4.6. Manoeuvring propeller of the EXCELLENT
	4.7. Availability of port tugs

	5. CONCLUSIONS
	6. ACTIONS TAKEN
	7. SAFETY RECOMMENDATIONS

