
Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

Bundesoberbehörde im Geschäftsbereich des Bundesministeriums
für Verkehr, Bau und Stadtentwicklung

Untersuchungsbericht 301/09

Seeunfall

Personenunfall an Bord des

TMS ECE NUR K
auf der Unterelbe

am 1. August 2009

1. März 2012

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 2 von 38

Die Untersuchung wurde in Übereinstimmung mit dem

Gesetz zur Verbesserung der Sicherheit der Seefahrt

durch die Untersuchung von Seeunfällen und anderen Vor-

kommnissen (Seesicherheits-Untersuchungs-Gesetz-SUG)

vom 16. Juni 2002 durchgeführt.

Danach ist das alleinige Ziel der Untersuchung die

Verhütung künftiger Unfälle und Störungen. Die Unter-

suchung dient nicht der Feststellung des Verschuldens, der

Haftung oder von Ansprüchen.

Der vorliegende Bericht soll nicht in Gerichtsverfahren oder

Verfahren der seeamtlichen Untersuchung verwendet

werden. Auf § 19 Absatz 4 SUG wird hingewiesen.

Bei der Auslegung des Untersuchungsberichtes ist die

deutsche Fassung maßgebend.

Herausgeber:
Bundesstelle für Seeunfalluntersuchung
Bernhard-Nocht-Str. 78
20359 Hamburg

Leiter: Jörg Kaufmann
Tel.: +49 40 31908300 Fax.: +49 40 31908340
posteingang-bsu@bsh.de www.bsu-bund.de

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 3 von 38

Inhaltsverzeichnis

1 ZUSAMMENFASSUNG ... 7

2 FAKTEN... 8

2.1 Foto ..8
2.2 Schiffsdaten..8
2.3 Reisedaten ...9
2.4 Angaben zum Unfall oder Vorkommnis im Seeverkehr10
2.5 Einschaltung der Behörden an Land und Notfallmaßnahmen11

3 UNFALLHERGANG UND UNTERSUCHUNG ... 12

3.1 Unfallhergang ...12
3.2 Untersuchung ...12
3.2.1 Besichtigung ECE NUR K ..13
3.2.1.1 Allgemeinzustand ...13
3.2.1.2 Unfallort - Tank 1 P ..13
3.2.1.3 Mobile Pumpe ..14
3.2.1.4 Sicherheitsausrüstung..16
3.2.2 Gefahrstoff Natronlauge ...17
3.2.3 Tankreinigung...17
3.2.4 Rekonstruktion der Vorgänge vor und nach dem Unfall19
3.2.5 Sicherheitsmanagement...21
3.2.6 Hafenstaatkontrollen ..21
3.2.7 Technische Ausfälle in der Folgezeit ..22
3.2.8 Rettungskoordination ...22
3.2.8.1 Rechtliche Ausgangslage...23
3.2.8.2 Tatsächliche Durchführung der Rettung am Unfalltag........................25
3.2.9 Rettungskapazitäten...26

4 AUSWERTUNG ... 30

4.1 Unfallursache ...30
4.2 Ursachen für die schwere Verletzung des Besatzungsmitglieds30
4.2.1 Sicherheitsausrüstung..30
4.2.2 Sicherheitsmanagement...30
4.2.3 Training ..31
4.3 Rettungskoordination ...31
4.4 Bereits durchgeführte Maßnahmen ..35

5 SCHLUSSFOLGERUNGEN .. 36

5.1 Sicherheitsausrüstung..36
5.2 Sicherheitsmanagement...36
5.3 Training ..36
5.4 Rettungskoordination ...36

6 SICHERHEITSEMPFEHLUNGEN ... 37

6.1 Schiffsführung und Betreiber der ECE NUR K37

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 4 von 38

6.2 BMVBS, DGzRS, WSDen Nord und Nordwest, Innenministerien der
Länder Hamburg, Schleswig-Holstein und Niedersachsen37

7 QUELLENANGABEN... 38

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 5 von 38

Abbildungsverzeichnis

Abbildung 1: Schiffsfoto.. 8

Abbildung 2: Seekarte .. 10

Abbildung 3: Verschmutztes Deck (Backbordseite).. 13

Abbildung 4: Auszug aus dem Generalplan.. 14

Abbildung 5: Lukensüll zum Tank 1 P .. 14

Abbildung 6: RAN 2-Inch Membranpumpe ... 15

Abbildung 7: Am Unfalltag eingesetzte Pumpe... 15

Abbildung 8: Verbliebene Schlauchschelle an der Saugleitung und Musterschelle.. 16

Abbildung 9: Arbeitsoverall ..16

 Abbildung 10: Persönliche Schutzausrüstung des Verletzten 16

Abbildung 11: Vorherige Ladung und Ladungsverteilung an Bord............................ 20

Abbildung 12: Deutscher SAR-Bereich... 23

Abbildung 13: Vorgeschlagenes Meldeschema.. 32

Abbildung 14: Weiteres vorgeschlagenes Meldeschema ... 33

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 6 von 38

Tabellenverzeichnis

Tabelle 1: Auszug aus dem Einsatzprotokoll der

Feuerwehr- und Rettungsleitstelle Stade... 26

Tabelle 2: Rettungsmittel der Bootsgruppe der Freiwilligen Feuerwehr Stade 27

Tabelle 3: Rettungsmittel der schnellen Einsatzgruppe der DLRG Stade 28

Tabelle 4: Rettungsmittel von Freiwilliger Feuerwehr, DLRG und THW Wedel 29

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 7 von 38

1 Zusammenfassung
Der unter türkischer Flagge fahrende Chemikalientanker ECE NUR K lag am
1. August 2009 auf der Unterelbe auf Twielenfleth Reede, wo die Tanks für das
Aufnehmen neuer Ladung vorbereitet werden sollten. Zu diesem Zweck begaben
sich der 3. Nautische Offizier und ein Decksmann gegen 14:30 Uhr1 in den Tank 1 an
Backbord, um dort mittels einer mobilen Pumpe die vorhandenen Restbestände an
Natronlauge zu entfernen. Beide trugen Schutzausrüstung. Der Bootsmann stand am
Süll der Einstiegsluke zu Tank 1, und der Kapitän hielt sich ebenfalls im
Vorschiffsbereich auf.

Während des Abpumpens der Natronlauge löste sich der Schlauch auf der
Druckseite der Pumpe, wodurch der 3. Nautische Offizier mit der Lauge bespritzt
wurde. Dabei geriet ihm eine geringe Menge kaustisches Soda in die Augen. Durch
das Aufschreien des Verletzten alarmiert, forderte der Decksmann über Funk Hilfe
an. Der Kapitän und der Bootsmann brachten den Verletzten in dessen Kammer, wo
sie seine Augen bis zum Eintreffen der zwischenzeitlich angeforderten
Rettungskräfte spülten.

Nach dem Abbergen vom Tanker wurde der Verletzte per Hubschrauber in das
Universitätsklinikum Eppendorf gebracht. Er wurde dort zehn Tage lang stationär
behandelt. Umweltgefährdende Stoffe wurden durch den Unfall nicht freigesetzt.

1 Alle Zeitangaben im Bericht beziehen sich auf die Ortszeit = Mitteleuropäische Sommerzeit

(UTC + 2 Std.).

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 8 von 38

2 FAKTEN

2.1 Foto

Abbildung 1: Schiffsfoto

2.2 Schiffsdaten
Schiffsname: ECE NUR K
Schiffstyp: Chemikalientanker
Nationalität/Flagge: Republik Türkei2
Heimathafen: Istanbul
IMO–Nummer: 9508720
Unterscheidungssignal: TCTR22

Reederei: K Tankering & Ship Management Co.,
Istanbul, Türkei

Baujahr: 2009
Bauwerft/Baunummer: Torgem Shipbuilding Industry & Trade,

Istanbul, 89
Klassifikationsgesellschaft: Bureau Veritas
Länge ü.a.: 149,95 m
Breite ü.a.: 23,20 m
Bruttoraumzahl: 12.162
Tragfähigkeit: 19.968 t

2 Die Angaben beziehen sich auf den Unfallzeitpunkt. Seit März 2010 fährt die ECE NUR K unter der

Flagge von Malta mit dem Unterscheidungssignal 9HA2323.

 H

as
en

pu
sc

h
P

ho
to

-P
ro

du
ct

io
ns

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 9 von 38

Tiefgang maximal: 9,20 m
Maschinenleistung: 5.920 kW
Hauptmaschine: MAN 2-Takt 8 Zylinder Diesel
Geschwindigkeit: 15 kn
Werkstoff des Schiffskörpers: Stahl
Schiffskörperkonstruktion: Doppelhülle
Mindestbesatzung: 15

2.3 Reisedaten
Abfahrtshafen: Stade/Deutschland
Anlaufhafen: Ravenna/Italien
Art der Fahrt: Berufsschifffahrt
 International
Angaben zur Ladung: Restbestand kaustisches Soda
Besatzung: 17
Tiefgang zum Unfallzeitpunkt: n.n.
Lotse an Bord: Nein
Kanalsteurer: Nein
Anzahl der Passagiere: 0

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 10 von 38

2.4 Angaben zum Unfall oder Vorkommnis im Seeverkehr

Art des Unfalls: Seeunfall, Personenunfall
Datum/Uhrzeit: 1. August 2009, 14:40 Uhr
Ort: Unterelbe, Twielenfleth Reede
Breite/Länge: φ 53°36,9'N λ 009°33,0'E
Fahrtabschnitt: vor Anker
Platz an Bord: Tank 1, Backbord
Folgen: ein schwer verletzter Seemann

Ausschnitt aus ENC DE 421055, Bundesamt für Seeschifffahrt und Hydrographie (BSH)

Abbildung 2: Seekarte

Unfallort

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 11 von 38

2.5 Einschaltung der Behörden an Land und Notfallmaßnahmen
Beteiligte Stellen: Wasserschutzpolizei (WSP),

Freiwillige Feuerwehr Stade,
Universitätsklinikum Eppendorf (UKE),
Rettungsleitstelle Stade
See-Berufsgenossenschaft3

Eingesetzte Mittel: Rettungsboot FLORIAN 1
Rettungshubschrauber

Ergriffene Maßnahmen: Ausspülen der Augen des Verletzten
Ergebnisse: Verletzter abgeborgen und ins UKE

geflogen

3 Heute: Berufsgenossenschaft für Transport und Verkehrswissenschaft (BG Verkehr), Dienststelle

Schiffssicherheit

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 12 von 38

3 UNFALLHERGANG UND UNTERSUCHUNG

3.1 Unfallhergang
Der unter türkischer Flagge fahrende Chemikalientanker ECE NUR K lag am
1. August 2009 auf der Unterelbe auf Twielenfleth Reede, wo die Tanks für das
Aufnehmen neuer Ladung vorbereitet werden sollten. Zu diesem Zweck begaben
sich der 26-jährige 3. Nautische Offizier und ein Decksmann gegen 14:30 Uhr in den
Tank 1 an Backbord, um dort mittels einer mobilen Pumpe die vorhandenen
Restbestände der 50 %-igen Natriumhydroxidlösung, auch bekannt als Natronlauge
(Kaustische Soda) zu entfernen. Beide trugen Schutzausrüstung. Der Bootsmann
stand am Süll der Einstiegsluke zu Tank 1, und der Kapitän hielt sich ebenfalls im
Vorschiffsbereich auf.

Während des Abpumpens der Natronlauge im Tankinneren löste sich der Schlauch
auf der Druckseite der Pumpe, wodurch der 3. Nautische Offizier mit der Lauge
bespritzt wurde. Dabei geriet ihm eine geringe Menge kaustisches Soda in die
Augen. Durch das Aufschreien des Verletzten alarmiert, forderte der Decksmann
über Bordfunk Hilfe an. Der Kapitän und der Bootsmann brachten den Verletzten in
dessen Kammer, wo sie seine Augen bis zum Eintreffen der Rettungskräfte mit
Wasser spülten.

Der Notruf ging um 14:43 Uhr bei der Rettungsleitstelle Stade ein. Das Rettungsboot
FLORIAN 1 der Freiwilligen Feuerwehr Stade rückte um 15:00 Uhr aus und erreichte
die ECE NUR K um 15:09 Uhr. Um 15:23 Uhr wurde der Verletzte mit der
FLORIAN 1 zum Stadersand gebracht, von wo aus er mit dem dort wartenden
Rettungshubschrauber zum Universitätsklinikum Eppendorf nach Hamburg geflogen
wurde.

Der Verletzte wurde zehn Tage lang stationär behandelt. Der BSU ist nicht bekannt,
ob die erlittenen Verletzungen zu dauerhaften Schäden geführt haben.

3.2 Untersuchung
Nach Vermittlung durch die türkische Seeunfalluntersuchungsbehörde (Turkish
Marine Accident Investigation Commission - DEKIK) kooperierte der Betreiber der
ECE NUR K mit der BSU. Als weitere Basis für die Untersuchung dienten die
Informationen, die noch am Unfalltag an Bord sowohl durch die BSU als auch durch
die Wasserschutzpolizei (WSP) Hamburg gesichert werden konnten. Schiffsführung
und Besatzung der ECE NUR K hatten hierbei mit den ermittelnden Behörden in
Grundzügen kooperiert. Einzelne Unterlagen wurden zudem durch die
Klassifikationsgesellschaft bereitgestellt.

Über die BG Verkehr (Dienststelle Schiffssicherheit) wurden Berichte über erfolgte
Hafenstaatkontrollen herangezogen. Mehrere Chemieunternehmen stellten zudem
weiterführende Informationen zum Umgang mit chemischen Stoffen an Bord,
Tankreinigungsprozeduren und sicherheitsrelevanten Aspekten zur Verfügung.

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 13 von 38

Hinsichtlich der Untersuchung des Ablaufs der Rettungsmaßnahmen arbeitete die
BSU eng mit der DGzRS4 und den Rettungsleitstellen der Bundesländer Hamburg,
Schleswig-Holstein und Niedersachsen zusammen.

3.2.1 Besichtigung ECE NUR K
Die Bundesstelle für Seeunfalluntersuchung (BSU) ging am Unfalltag an Bord.

3.2.1.1 Allgemeinzustand
Bei Betreten der ECE NUR K fiel als Erstes der ungewöhnlich hohe
Verschmutzungsgrad des Deckbereichs auf (vgl. Abb. 3). Auf der Steuerbordseite
mittschiffs war eine mobile Pumpe installiert, mit der die Verschmutzung offenbar
teilweise aufgenommen werden sollte. Der Belag erstreckte sich allerdings vom
Vorschiff aus beidseitig bis hin zu den Aufbauten. Dem äußeren Anschein nach
handelte es sich hierbei um Reste von Palmöl.

Abbildung 3: Verschmutztes Deck (Backbordseite)

Die ECE NUR K, ein Neubau aus 2009, war zum Unfallzeitpunkt erst vier Monate im
Betrieb. Der 31-jährige Kapitän und seine türkische Besatzung waren seit April 2009
an Bord.

3.2.1.2 Unfallort - Tank 1 P
Der Unfall hatte sich im ersten Tank auf der Backbordseite (1 P) ereignet (vgl.
Abb. 4, rote Markierung). Dieser Tank fasst bei vollständiger Auslastung knapp
800 m3. Zum Zeitpunkt der Besichtigung war der Tank bereits weiter gereinigt

4 Deutsche Gesellschaft zur Rettung Schiffbrüchiger

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 14 von 38

worden, so dass der ursprüngliche Zustand zum Unfallzeitpunkt nicht mehr
nachvollzogen werden konnte.

Abbildung 4: Auszug aus dem Generalplan

Abbildung 5: Lukensüll zum Tank 1 P

3.2.1.3 Mobile Pumpe
Bei der mobilen Pumpe, die am Unfalltag zum Einsatz kam, handelt es sich um eine
mit Druckluft angetriebene 2-Inch Membranpumpe Typ RAN des Herstellers Gisan
Makine (vgl. Abb. 6). Die Pumpe aus Polypropylen hat ein Fördervolumen von
520 l/min bei einem maximalen Arbeitsdruck von 8 bar.

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 15 von 38

Abbildung 6: RAN 2-Inch Membranpumpe

Bei der am Unfalltag eingesetzten Pumpe waren die Schläuche für die Druck- und
die Saugleitung an der Pumpe jeweils mit einer Schlauchschelle befestigt (vgl. Abb. 7
und 8). Die Schelle, die sich von der Druckleitung gelöst hatte, war den Angaben der
Besatzung zufolge nicht mehr aufgefunden worden.

Abbildung 7: Am Unfalltag eingesetzte Pumpe

 G

is
an

 M
ak

in
e

Druckleitung

Saugleitung

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 16 von 38

Abbildung 8: Verbliebene Schlauchschelle an der Saugleitung und Musterschelle

3.2.1.4 Sicherheitsausrüstung
Der 3. Nautische Offizier trug während der Tankreinigung am Unfalltag seine
persönliche Schutzausrüstung. Diese bestand aus einem Baumwolloverall, einer
gummierten Jacke, Sicherheitsgummistiefeln, Schutzhandschuhen, einer Schutzbrille
sowie einem Sicherheitshelm (vgl. Abb. 9 und 10).

Abbildung 9: Arbeitsoverall Abbildung 10: Persönliche Schutzausrüstung des Verletzten

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 17 von 38

3.2.2 Gefahrstoff Natronlauge
Der 3. Nautische Offizier der ECE NUR K zog sich Verätzungen mit einer 50 %-igen
Natriumhydroxidlösung zu. Natronlauge als Lösung von Natriumhydroxid (NaOH) in
Wasser ist eine der am häufigsten verwendeten Labor- und Industriechemikalien. Sie
kann durch chemische Reaktionen nach Kontakt sowohl lebendes Gewebe als auch
bestimmte Metalle schwer schädigen.

Für die Kennzeichnung von Lösungen mit einem Massenanteil an Natriumhydroxid
von mehr als 5 % gelten nach der Europäischen Norm 896 folgende Anforderungen:

 Gefahrsymbol und -bezeichnung:
C: korrosiv

 Bezeichnung der besonderen Gefahren:
R 35: verursacht schwere Verätzungen

 Sicherheitsratschläge:
S 2: Darf nicht in die Hände von Kindern gelangen;
S 26: Bei Berührung mit den Augen gründlich mit Wasser ausspülen;
S 27: Beschmutzte, getränkte Kleidung sofort ausziehen;
S 37/39: Bei der Arbeit geeignete Schutzhandschuhe und Schutzbrille /
 Gesichtsschutz tragen.
S45: Bei Unfall oder Unwohlsein sofort Arzt hinzuziehen.

 Transportvorschriften und -kennzeichnung:
Natriumhydroxid als Lösung wird unter der UN-Nummer5 1824 geführt.
IMDG6: Klasse 8 (Ätzende Stoffe), Verpackungsgruppe II (Stoffe und
 Zubereitungen mit mittlerer Gefahr).

Der IBC-Code7, der einen internationalen Standard für die sichere Beförderung
gefährlicher Chemikalien als Massengut auf Seeschiffen setzt, führt in Kapitel 17
Natriumhydroxidlösung in der Verschmutzungsgruppe „Y“ als sogenannten
schädlichen flüssigen Stoff nach MARPOL8 Anlage II auf, von dem sowohl
Sicherheits- als auch Verschmutzungsrisiken ausgehen.

3.2.3 Tankreinigung
Die Reederei der ECE NUR K machte gegenüber der BSU keine Angaben
hinsichtlich des üblichen Vorgehens bei der Tankreinigung. Es wurden weder die
entsprechenden Auszüge aus dem Sicherheitshandbuch nach dem ISM9 Code noch
das Handbuch über Verfahren und Vorkehrungen nach MARPOL Anlage II oder der
Tankreinigungsplan für den Unfalltag vorgelegt. Somit blieben sowohl die
vorgegebenen Sicherheitsvorkehrungen auf der ECE NUR K als auch das
Restlenzsystem und Tankwaschvorrichtungen im Unklaren. Die Besatzung machte

5 United Nations Number.
6 Internationaler Code für die Beförderung von gefährlichen Gütern mit Seeschiffen.
7 Internationaler Code für den Bau und die Ausrüstung von Schiffen zur Beförderung gefährlicher

Chemikalien als Massengut (International Code for the Construction and Equipment of Ships
carrying Dangerous Chemicals in Bulk).

8 Internationales Übereinkommen zur Verhütung der Meeresverschmutzung durch Schiffe
(International Convention for the Prevention of Pollution From Ships).

9 Internationaler Code für Maßnahmen zur Organisation eines sicheren Schiffsbetriebes und der
Verhütung der Meeresverschmutzung (International Management Code for the Safe Operation of
Ships and for Pollution Prevention).

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 18 von 38

gegenüber dem vom Chemieunternehmen eingesetzten Tankinspekteur allgemeine
Angaben zu den bei der Tankreinigung eingesetzten Wassermengen und Zusätzen,
die unter Ziffer 3.2.4 näher aufgeführt werden. Das Thema Sicherheitsvorkehrungen
wurde bei der Gelegenheit jedoch nicht erörtert.

Die Klassifikationsgesellschaft stellte auf Anforderung der BSU hin die Vorgaben der
Betreibergesellschaft hinsichtlich Tankreinigungsverfahren für die gesamte Flotte zur
Verfügung, die im Folgenden auszugsweise zitiert werden10:

„Tankreinigungsplan

Vor dem Beginn jeder Tankreinigung muss der 1. Nautische Offizier einen
schriftlichen Plan erstellen, der mit dem Leitenden Ingenieur abgestimmt und
vom Kapitän freigegeben werden muss. Der Plan hat mindestens aber nicht
ausschließlich die folgenden Punkte zu enthalten:

 Vollständige Angaben zum zu reinigenden Tank.
 Das Positionieren von Maschinen und die geplante zeitliche Dauer.
 Angaben zu den benötigten Pumpen.
 Beabsichtigte Ballaständerungen und ein Zeitplan in Bezug auf den

Reinigungsplan.
 Stabilität während des Reinigungsplans vor, während und nach

jeglichen Ballaständerungen.
 Reinigungsplan für die Zuleitungen.
 Wachen und Aufgaben des in den Arbeitsvorgang eingebundenen

Personals.
 Vorgaben an das Reinigungspersonal.

Sobald der Tankreinigungsplan durch den Kapitän freigegeben wurde, hat
das in den Arbeitsvorgang eingebundene Personal diesen durch Unterschrift
zu quittieren.

Für die Voreinstellung der Ventile und Rohrleitungen in Übereinstimmung mit
dem Plan ist ein Offizier zuständig, und die Einstellung der Ventile und
Zuleitungen ist nochmals von einem anderen verantwortlichen
Besatzungsmitglied zu prüfen, welches mit dem Tankreinigungsplan vertraut
ist. Sollte die offensichtliche Notwendigkeit bestehen, vom schriftlichen Plan
abzuweichen, soll der 1. Nautische Offizier darauf hingewiesen werden, dass
er sich mit dem Kapitän zu beraten hat, damit die Änderung durchgeführt
werden kann. Jede solche Änderung muss aufgezeichnet, der Plan
angepasst und mit dem relevanten Personal erneut besprochen werden.

Tankreinigung ist als kritischer Arbeitsvorgang anzusehen, weshalb eine
geeignete Checkliste anhand eines Formulars erstellt werden sollte um
sicherzustellen, dass alle fraglichen Arbeitsschritte in Übereinstimmung mit
dem Plan ausgeführt werden, und dass die Arbeit auf sichere und
sachgerechte Weise durchgeführt wird. (…)

10 Sinnwahrende Übersetzung aus dem Englischen durch BSU.

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 19 von 38

Reinigen der Rohrleitungen

Es ist unerlässlich, als Teil des Tankreinigungsprogramms alle Rückstände
der vorherigen Ladung oder Ladungsarten ebenfalls aus allen betreffenden
Rohrleitungen, Separatoren, Filtern, Pumpen und anderen Orten, wo sie sich
ansammeln können, zu entfernen.

Rohrleitungen sollen in einen schmutzigen11 Tank ausgewaschen werden,
unmittelbar bevor sauberer Ballast geladen wird sowie nach dem Löschen
schmutzigen Ballasts und Tankreinigungen. Das Reinigen der Leitungen
erfolgt durch systematisches Einpumpen von klarem Wasser um zu
gewährleisten, dass alle Bereiche des Ladungssystems bearbeitet werden.
Es ist wichtig, dass ein vollständiger Durchfluss jedes Systembereiches
erfolgt, einschließlich aller Ladungsrohrleitungen und Pumpen. Der Plan zum
Reinigen der Rohrleitungen ist Bestandteil des Tankreinigungsplans, der vom
1. Nautischen Offizier erstellt wird.
(…)

Sicherheit während der Tankreinigung

Tankreinigung ist ein gefährlicher Arbeitsvorgang, der eines erhöhten
Sicherheitsbewusstseins bedarf. Zusätzliche Sicherheitsmaßnahmen sollen
mindestens aber nicht ausschließlich folgende Punkte beinhalten:

 Es sollen Rauchervorgaben in Lade- bzw. Löschhäfen gelten.
 Alle Türen und Fenster sind geschlossen zu halten.
 Die Klimaanlage soll im Dauerumlauf betrieben werden.
 Unbefugte Personen sind an Deck nicht gestattet.“

Die übrigen Vorgaben des Betreibers für Tankreinigungsverfahren der Flotte
beziehen sich auf Öltanker, sind also auf die ECE NUR K als Chemikalientanker
nicht anwendbar. Insbesondere liegen der BSU keine konkreten Vorgaben des
Betreibers hinsichtlich der persönlichen Schutzausrüstung, die während der
Tankreinigung anzulegen ist, vor.

3.2.4 Rekonstruktion der Vorgänge vor und nach dem Unfall
Ursprünglich sollte die ECE NUR K in zehn ihrer zwölf Ladungstanks Natronlauge
laden. Die vorherige Ladung in sechs der Tanks, u.a. auch im späteren Unfalltank
1P, war RBD12 Palmstearin gewesen. In den übrigen Tanks waren zuvor
unbehandeltes Palmöl, Kokosnussöl sowie Palmmethylester (Biodiesel) transportiert
worden (vgl. Abb. 11). Alle Ladungstanks waren leer, als die ECE NUR K die
Unterelbe anlief.

11 Der Satz lautet im englischen Original: „Lines must be washed into a dirty tank immediately prior to

loading clean ballast, and after discharge of dirty ballast and tank cleaning. Lines are washed by
pumping clean water through them in a systematic way to ensure that all parts of the cargo system
are attended to.“

12 RBD = refined, bleached, deodorized (raffiniert, gebleicht, geschmacksverstärkt)

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 20 von 38

Abbildung 11: Vorherige Ladung und Ladungsverteilung an Bord

Als sich der Unfall ereignete, hatte die Besatzung bereits eine Woche lang versucht,
die Ladungstanks zu reinigen, war jedoch jedes Mal an den Qualitätsanforderungen
des Chemieunternehmens, von dem die Ladung übernommen werden sollte,
gescheitert.

Die erste Tankinspektion erfolgte in der Nacht von Freitag dem 24. auf Samstag den
25. Juli 2009. Dabei wurde der spätere Unfalltank, 1 P (Backbord), inspiziert und
abgelehnt, da noch überall Ladungsreste festgestellt wurden. Die ECE NUR K
verholte daraufhin zur Twielenfleth Reede, wo die Besatzung die Tanks erneut
reinigte. Am Montag den 27. Juli 2009 fand eine erneute Vorinspektion des Tanks
1 P statt, bei der die schon zuvor gerügten Mängel noch immer bestanden. Bei der
nächsten Vorinspektion am Dienstag den 28. Juli 2009 wurden die Tanks 4 P/S
wegen Rückständen abgelehnt.

Erst am Morgen des 29. Juli 2009 wurde nach erfolgreicher Tankinspektion eine
Anladeprobe (Natronlauge) eingeladen und durch die weiteren zu beladenden Tanks
zirkuliert. Dem Tankinspektor gegenüber machte die Besatzung folgende Angaben
zur vorher angewandten Reinigungsmethode: Zunächst sei 60 Minuten lang mit
50 m3 Frischwasser und 220 l Reinigungszusatz zirkuliert worden. Im Anschluss
daran sei erst 60 Minuten lang Ballastwasser mit auf 80°C erhitztem Frischwasser
zirkuliert und dann weitere 60 Minuten erneut jeder Tank mit Frischwasser sowie
einem anderen Reinigungszusatz gespült, bedampft, entleert und getrocknet worden.

Dem üblichen Verfahren nach wurde die Anladeprobe insgesamt zweimal zirkuliert,
wobei nach jedem Zirkulationsvorgang eine Probe aus dem Ursprungstank gezogen
wurde. Diese Probe wurde auf Verschmutzungsgrad und Wassergehalt hin getestet
um sicherzustellen, dass das Produkt für die geplante Weiterverarbeitung verwendet
werden konnte. Sowohl die Probe nach der ersten Zirkulation als auch die nach der
zweiten wiesen Verschmutzungen außerhalb des Toleranzrahmens auf, so dass die
ECE NUR K am frühen Morgen des 30. Juli 2009 wiederum zur Twielenfleth Reede
verholte. Dort ereignete sich dann am Samstag, dem 1. August 2009, bei der
erneuten Tankreinigung der Unfall.

In der Nacht von Samstag dem 1. auf Sonntag den 2. August 2009 fand eine erneute
Tankinspektion mit negativem Ergebnis statt, woraufhin die Leitungen nochmals
gereinigt wurden. Am Sonntagmittag wurde im Anschluss an eine weitere
Tankinspektion letztmalig eine Anladeprobe zirkuliert. Nachdem auch diese
abgelehnt worden war, verweigerte das Chemieunternehmen der ECE NUR K
dauerhaft die Ladung. Der Tanker setzte seine Reise daher am 2. August 2009 um
18:00 Uhr ohne Ladung fort.

RBD Palm Stearin

Crude
Palm Oil

Coconut
Oil

Palm
Methyl
Ester

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 21 von 38

3.2.5 Sicherheitsmanagement
Die Reederei der ECE NUR K hat offensichtlich eine Risikobewertung für die
Tankreinigung durchgeführt, deren Ergebnisse in den vorgenannten Vorgaben zur
Tankreinigung für die Flotte Eingang gefunden haben. Ob es speziellere Vorgaben
für die Chemikalientanker der Flotte oder für die ECE NUR K im Einzelnen gibt,
konnte im Rahmen der Unfalluntersuchung nicht geklärt werden.

Die Klassifikationsgesellschaft hatte der ECE NUR K am 19. März 2009 ein bis zum
16. September 2009 gültiges Interim-Zeugnis über die Organisation von Sicherheits-
maßnahmen (SMC13) ausgestellt. Die formellen Voraussetzungen für das durch den
ISM Code vorgeschriebene Sicherheitsmanagement an Bord lagen somit vor. Das
erste ISM-Audit fand am 10. September 2010 statt. Derzeit wurde der ECE NUR K
ein bis zum 9. September 2013 gültiges SMC erteilt.

3.2.6 Hafenstaatkontrollen
Die Dienststelle Schiffssicherheit der BG Verkehr führte am 2. August 2009, dem Tag
nach dem Unfall, eine Hafenstaatkontrolle durch. Dabei wurden vier Mängel
festgestellt14:

 Arbeitsplatz und Unfallprävention:
Betreten des Decks ist wegen einer großen Menge Ladungsreste unsicher.

 Mängel im Zusammenhang mit dem Sicherheitsmanagement:
Ausrüstung und Personal nicht im Einklang mit dem Sicherheitsmanagement-
system. Der aktuellen Situation zufolge scheint die Besatzung nicht mit dem
Handhaben der Ladung (Palmöl) vertraut zu sein, oder nicht ausreichend
Erfahrung mit Arbeitsabläufen auf Chemikalientankern zu haben. Es ist binnen
drei Monaten ein internes Audit erforderlich.

 MARPOL Anhang I:
Es wurden falsche oder fehlende Einträge im Öltagebuch festgestellt. Der
Schmutzöltank ist nicht in Ziffer 3.1 des Internationalen Zeugnisses über die
Verhütung der Ölverschmutzung (IOPP15) aufgeführt. Der Schweröl-Abfluss-
tank und der Sludge-Verbrennungstank waren nicht erfasst.

 Schiffszeugnisse und -dokumente:
Das Internationale Zeugnis über die Verhütung der Ölverschmutzung (IOPP)
fehlte. Der Schmutzöltank ist nicht in Ziffer 3.1 aufgeführt. Muss von der
Klassifikationsgesellschaft überprüft werden.

Bei der nächsten Hafenstaatkontrolle der ECE NUR K am 6. Januar 2010 in Portugal
wurden keine Mängel berichtet. Eine weitere Kontrolle am 9. September 2010 in
Neuseeland stellte vier Mängel aus folgenden Bereichen fest:

 ein Mangel bezüglich der Erteilung von Befähigungszeugnissen und dem
Wachdienst von Seeleuten

 zwei Mängel im Bereich Sicherheit der Schifffahrt

13 Safety Management Certificate.
14 Sinnwahrende Übersetzung aus dem Englischen durch die BSU.
15 International Oil Pollution Prevention Certificate.

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 22 von 38

 ein betrieblicher Mangel in Bezug auf das SOLAS-Übereinkommen16.

Der BSU ist nicht bekannt, welche Zeitspanne der Reederei der ECE NUR K zum
Beheben der Mängel eingeräumt worden war. Bei einer Nachkontrolle in Australien
am 28. September 2010 bestanden sie noch immer.

3.2.7 Technische Ausfälle in der Folgezeit
Am 3. November 2009 ereigneten sich auf der ECE NUR K in deutschen Gewässern
zwei technische Ausfälle, die durch die WSP Kiel untersucht wurden. Gegen
08:00 Uhr verursachte ein verschmutzter Ölfilter einen Ausfall der Verstellpropeller-
steuerung. Die Hauptmaschine wurde kurzzeitig gestoppt, da der Tanker kurz vor
Kiel Leuchtturm war. Nach Umstellen auf den zweiten Ölfilter funktionierte die
Verstellpropellersteuerung wieder, so dass die Fahrt fortgesetzt werden konnte.

Am gleichen Tag fiel auf der ECE NUR K dann kurz vor Einlaufen in die Weiche
Schwartenbek im Nord-Ostsee-Kanal die Rudermaschine aus. Die Schiffsführung
führte eine Notankerung durch. Die Ruderanlage war in Handsteuerung mit zwei
Pumpen in Betrieb gewesen, als die Backbordpumpe ausfiel und sich auch nicht
mehr zuschalten ließ. Die WSP verhängte daraufhin ein Weiterfahrverbot, das nach
Austausch zweier Hydraulikpumpen und der erforderlichen Klassenbestätigung am
6. November 2009 wieder aufgehoben wurde.

Weitere technische Ausfälle wurden der BSU nicht bekannt.

3.2.8 Rettungskoordination
Die BSU untersuchte als Teil der Sicherheitsuntersuchung auch die landseitige
Koordination der Rettungsmaßnahmen für das verletzte Besatzungsmitglied. Dabei
offenbarten sich vereinzelte Abstimmungsschwierigkeiten und Unsicherheiten
innerhalb der Rettungskette, was zu einer eingehenden Betrachtung der
Rettungskoordination durch die BSU führte.

Im Zuge der Untersuchung wurde offenbar, dass sich die Zuständigkeiten für die
Menschenrettung auf Seeschifffahrtsstraßen, hier im Bereich der Unterelbe, auf
unterschiedliche Stellen und Behörden verteilen. Dies betrifft sowohl das Abbergen
Verletzter von Seeschiffen als auch die Rettung von Personen aus dem Wasser. Die
BSU führte zu diesem Thema zahlreiche Besprechungen mit den an
Menschenrettung auf der Unterelbe Beteiligten (DGzRS, Feuerwehr- und
Rettungsleitstelle (FRL) des Landkreises Stade, Kooperative Regionalleitstelle
(KRLS) des Kreises Pinneberg, Oberhafenamt Hamburg, Havariekommando,
Maritimes Lagezentrum Cuxhaven) durch und band darüber hinaus frühzeitig das
Bundesministerium für Verkehr, Bau und Stadtentwicklung (BMVBS) sowie die
Wasser- und Schifffahrtsdirektionen (WSDen) Nord und Nordwest in das Verfahren
mit ein.

Die nachfolgenden Ausführungen beziehen sich auf die Personenrettung außerhalb
sogenannter komplexer Schadenslagen, bei denen das Havariekommando die

16 International Convention for the Safety of Life at Sea (Internationales Übereinkommen zum Schutz

des menschlichen Lebens auf See).

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 23 von 38

einheitliche Koordination übernähme. Der Unfall auf der ECE NUR K stellte keine
komplexe Schadenslage dar, so dass die Rettung durch mehrere Stellen
untereinander koordiniert und durchgeführt wurde.

3.2.8.1 Rechtliche Ausgangslage
Dem Bund obliegt auf dem Gebiet der Seeschifffahrt die Vorsorge für den in
Seenotfällen erforderlichen Such- und Rettungsdienst17. Diese Verpflichtung folgt
den entsprechenden völkerrechtlichen Vorgaben, insbesondere des SOLAS-
Übereinkommens und des SAR-Übereinkommens18. Der deutsche SAR-Bereich
wurde vom damaligen Bundesministerium für Verkehr (BMV) festgelegt und der
Internationalen Seeschifffahrts-Organisation (IMO) mitgeteilt. Er erstreckt sich den
gemeldeten Koordinaten zufolge auf Küstenmeer und ausschließliche
Wirtschaftszone (AWZ) in Nord- und Ostsee (vgl. Abb. 12), bezieht aber nicht
ausdrücklich die Seeschifffahrtsstraßen mit ein.

Abbildung 12: Deutscher SAR-Bereich

Im Jahre 1982 übertrug das damalige BMV die Durchführung und Koordinierung der
SAR-Verpflichtungen des Bundes auf die DGzRS, die schon vor dieser Übertragung
Seenotrettung auf Basis ihrer Satzung durchführte und nach eigenen Kriterien bis
heute weiterführt. Auf Nachfrage der DGzRS stellte das damalige BMV 1984 in
einem Schreiben klar, dass sich die übertragene SAR-Zuständigkeit „auch auf die
Gewässer erstreckt, die mit der See unmittelbar zusammenhängen, von Seeschiffen
befahren werden und für die der Bund zuständig ist, also die Seeschifffahrtsstraßen.“

17 Vgl. § 1 Nr. 7 des Gesetzes über die Aufgaben des Bundes auf dem Gebiet der Seeschifffahrt

(Seeaufgabengesetz - SeeAufgG).
18 International Convention on Maritime Search and Rescue (Internationales Übereinkommen über

den Such- und Rettungsdienst auf See)

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 24 von 38

Der Nord-Ostsee-Kanal (NOK) wurde hiervon ohne gesonderte Begründung
ausgenommen.

Gegenwärtig ist demnach die DGzRS verpflichtet, für den Bund auch auf
Seeschifffahrtsstraßen (mit Ausnahme des NOK) Hilfeleistung für Menschen in
Seenot zu gewährleisten. Auf der Unterelbe erstreckt sich die räumliche
Zuständigkeit bis zur Grenze des Hamburger Hafens. Allerdings umfasst der Begriff
der „Seenot“, der nicht einheitlich definiert ist, nach allgemeinem Verständnis nur
Schiffsunfälle, Unfälle, Verletzungen und Erkrankungen an Bord eines Seeschiffes
sowie das Überbordgehen einer Person. Die Wasserrettung, z.B. von Badegästen
oder Wassersportlern in Not, ist hiervon nicht umfasst, denn sie obliegt wiederum
den jeweiligen Bundesländern. Im Fall der ECE NUR K spielte diese Differenzierung
keine Rolle, da der Personenunfall zweifelsfrei ein Seenotfall war.

Mangels eigener Rettungskapazitäten für das Gebiet der Unterelbe bis Hamburg hat
die DGzRS mit dem Landkreis Stade vereinbart, sich bei der Abwicklung von
Einsätzen zwischen Brunsbüttel und der Hafengrenze Hamburg mit Einsatzkräften
(niedersächsischen DLRG19 Ortsgruppen und Feuerwehren) unterstützen zu lassen.
Die DGzRS unterstellt ihre Einsatzmittel für diesen Zweck dem Landkreis Stade. Mit
Schleswig-Holstein besteht keine entsprechende Vereinbarung.

Im Ergebnis führt dies dazu, dass die DGzRS auf der Unterelbe bis Brunsbüttel die
Seenotrettung im Fahrwasserbereich für den Bund übernimmt und außerdem
Menschenrettung allgemein auf Grundlage der eigenen Satzung durchführt. Ab
Brunsbüttel jedoch bis hin zur Hamburger Hafengrenze ist nach dem Willen der
DGzRS der Landkreis Stade für Wasserrettung auf niedersächsischem Gebiet und
darüber hinaus auch für Seenotrettung innerhalb des Fahrwassers zuständig,
während Schleswig-Holstein allein die Wasserrettung im Bereich des eigenen
Bundeslandes obliegen soll. Die Bundesländer sind mit ihren jeweiligen Kreisen
(Schleswig-Holstein) und Landkreisen (Niedersachsen) für Wasserrettungen im
Bereich zwischen Fahrwassergrenze und Mittlerer-Hochwasser-Linie (MHW-Linie)
zuständig. Im Bereich zwischen der MHW-Linie und der Deichvorkante sind
wiederum die jeweiligen Kommunen zuständig, wobei hier inkommunalisierte
Wasserflächen einen Sonderfall bilden. Unabhängig davon ist der Verlauf der
Landesgrenze zwischen Schleswig-Holstein und Niedersachsen in der Unterelbe
ungeklärt.

Hinsichtlich der Meldewege bestehen folgende Vorgaben und Regelungen:

Das Bundesministerium für Verkehr, Bau- und Wohnungswesen (heute: BMVBS)
wies im Jahre 2004 per Erlass den Verkehrszentralen der Wasser- und
Schifffahrtsverwaltung (WSV) die Aufgaben der SAR-Wachen zu. Einzelheiten
sollten direkt mit der DGzRS abgestimmt werden. In Umsetzung dessen stimmten
die DGzRS und die WSV einen SAR Einsatzplan ab, wonach eine Verkehrszentrale
bei Kenntnis eines Seenotfalls ggf. geeignete Erstmaßnahmen veranlassen und die
Seenotleitung Bremen (MRCC20) informieren muss. Weitere Grundlagen für die

19 Einsatzkräfte der Deutschen Lebens-Rettungs-Gesellschaft e.V.
20 Maritime Rescue Coordination Centre

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 25 von 38

Meldung sind die Verwaltungsvorschrift 240821 in Verbindung mit den
revierspezifischen Verwaltungsvorschriften sowie die Notfall-, Alarm- und
Meldepläne. Wird ein Ereignis auf den Seeschifffahrtsstraßen als Wasserrettungs-
aufgabe eingestuft, so soll parallel eine Benachrichtigung der örtlich zuständigen
Landesbehörden über die zuständige Wasserschutzpolizeidienststelle erfolgen.

Die Kooperationsvereinbarung zwischen der DGzRS und dem Landkreis Stade sieht
vor, dass die Feuerwehr- und Rettungsleitstelle (FRL) Stade bei Kenntnis eines
Unfalls (Wasserrettung, Brandschutz und Hilfeleistung) die entsprechenden
Einsatzkräfte im Landkreis Stade direkt sowie in länderübergreifenden Bereichen die
dortigen Rettungsleitstellen (Schleswig-Holstein, Hamburg) alarmiert und MRCC bei
Seenotfällen umgehend informiert.

Hinsichtlich der zum Einsatz zu bringenden Kräfte und Mittel hat der Landkreis Stade
für die Elbe und Nebengewässer eine Alarm- und Ausrückeordnung erlassen. Diese
weist vier Alarmstufen aus, bei denen unterschiedliche Mittel zum Einsatz kommen
sollen:

 W0 - einfachste technische Hilfeleistung (z.B. Baum im Wasser): grundsätzlich
nur ein Boot

 W1 - Hilfeleistung auf dem Wasser ohne Gefahr für Personen oder Tiere (z.B.
Tampen in der Schraube) oder Transport für Rettungsdienst und Notarzt:
je ein Boot von Freiwilliger Feuerwehr und DLRG

 W2 - Person im Wasser oder in Lebensgefahr, Tiere oder hohe Sachwerte in
Gefahr: je zwei Boote von Freiwilliger Feuerwehr und DLRG

 W3 - Großeinsätze und Personensuche: Einsatz von größeren Verbänden aus
Freiwilliger Feuerwehr, DLRG und Rettungsdienst

Die schweren Verletzungen des Besatzungsmitgliedes der ECE NUR K wären nach
dieser Alarm- und Ausrückeordnung als Einsatz zwischen den Alarmstufen W1 und
W2 zu klassifizieren gewesen. Dem Plan zufolge hätten damit im
Zuständigkeitsbereich für Twielenfleth Reede je ein Boot der Freiwilligen Feuerwehr
Stade und der DLRG Stade ausrücken müssen.

3.2.8.2 Tatsächliche Durchführung der Rettung am Unfalltag
Die Besatzung der ECE NUR K hatte den Unfall per UKW an die Revierzentrale
Brunsbüttel gemeldet. Diese leitete die Meldung an die Feuerwehr- und Rettungs-
leitstelle Stade weiter, welche ab 14:43 Uhr die weitere Koordinierung der Rettung
übernahm. Das Einsatzprotokoll weist auszugsweise folgende Positionen auf:

Uhrzeit Maßnahme
14:43 Einsatz eröffnet, „Wasserrettung“; DLRG Stadersand über Telefon und

Funk nicht erreicht, deshalb nur Freiwillige Feuerwehr über Telefon
(…)

14:59 Bemerkung: Caustic Soda - Kontakt
(…)

21 Verwaltungsvorschrift der Wasser- und Schiffahrtsverwaltung des Bundes zum Betrieb der

Verkehrszentralen (VV-WSV 2408).

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 26 von 38

Uhrzeit (Forts.) Maßnahme
15:00 Boot FLORIAN-1 alarmiert
15:09 Boot FLORIAN-1 am Einsatzort angekommen

(…)

15:23 Boot FLORIAN-1 mit langsamer Fahrt und Patient nach Stadersand
(…)

16:13 Einsatzabschluss

Tabelle 1: Auszug aus dem Einsatzprotokoll der Feuerwehr- und Rettungsleitstelle Stade

Aus dem separaten Einsatzbericht der Freiwilligen Feuerwehr Stade geht hervor,
dass mit dem Boot FLORIAN-1 ein Notarzt sowie ein Rettungsassistent zur ECE
NUR K übergesetzt wurde. Der Verletzte wurde dann mit dem Boot nach Stadersand
gebracht und dort an den Rettungsdienst übergeben. Im Anschluss daran erfolgte
der Weitertransport mittels Hubschrauber CHRISTOPH HANSA ins
Universitätsklinikum Hamburg-Eppendorf.

Hinsichtlich der Erreichbarkeit der DLRG Stadersand am Unfalltag liegen der BSU
unterschiedliche Angaben vor. Die DLRG erlangte auf anderem Wege als durch
offizielle Alarmierung Kenntnis von dem Unfall und unterstützte die Freiwillige
Feuerwehr schließlich kurz bei der Übernahme des Verletzten am Anleger
Stadersand.

Die Seenotleitung in Bremen wurde weder durch die Revierzentrale Brunsbüttel noch
durch die Feuerwehr- und Rettungsleitstelle Stade über den Einsatz informiert.

3.2.9 Rettungskapazitäten
Die letzte Station der DGzRS vor Hamburg befindet sich in Brunsbüttel. Dort liegt für
Rettungseinsätze das 9,5-Meter-Seenotrettungsboot GILLIS GULLBRANSSON.
Aufgrund der Entfernung zu Twielenfleth Reede (Höhe Tonne 107, 25 sm entfernt
von Brunsbüttel) kam der Einsatz dieses Rettungsbootes am Unfalltag nicht in
Betracht. Der Landkreis Stade hat die Elbe in mehrere Einsatzabschnitte unterteilt.
Für den Abschnitt 3 von der nördlichen Spitze Pagensand (Höhe Tonne 93)
stromaufwärts bis etwa Mitte Lühesand (Höhe Tonne 110) stehen seitens
Niedersachsens Boote der Freiwilligen Feuerwehr Stade und der DLRG Stade zur
Verfügung.

Die Freiwillige Feuerwehr Stade unterhält keine eigene Wache. Rettungseinheiten
werden im Bedarfsfall per Funkmelder (FME) für Einsätze angefordert. Die
Bootsgruppe der Freiwilligen Feuerwehr besteht aus 26 Mitgliedern, davon sechs
Bootsführer und elf Bootsfahrer. Für Einsätze stehen drei Boote zur Verfügung:

Boot Länge Spezifikationen
FLORIAN 1

5,40 m 200 PS Motor; Geschwindigkeit ca. 38 kn;
vor allem für die schnelle Rettung eingesetzt

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 27 von 38

(Forts.) Boot Länge Spezifikationen
BRUNSHAUSEN

12,60 m

258 PS Motor; Geschwindigkeit ca. 18 kn;
vor allem für die Personenrettung eingesetzt;
geschlossene Kabine
Ausstattung: u.a. Schleppeinrichtung,
Radaranlage, GPS, elektronische Seekarte,
Umfeldbeleuchtung, Notfallkoffer

MAX

 Mehrzweckboot, für kleinere Einsätze

Tabelle 2: Rettungsmittel der Bootsgruppe der Freiwilligen Feuerwehr Stade

Die Wache der DLRG Stade ist keine Rettungswache im Sinne des Nieder-
sächsischen Rettungsdienstgesetzes (NRetDG). Sie ist mit ehrenamtlichen Helfern je
nach Verfügbarkeit zumeist von Anfang Mai bis Ende September an den
Wochenenden besetzt. Generell erfolgt unabhängig von einer Besetzung der Wache
eine Alarmierung wie auch bei der Freiwilligen Feuerwehr per FME. Die schnelle
Einsatzgruppe (SEG) der DLRG Stade besteht aus 35 Mitgliedern, davon sind 18
Bootsführer. Den Helfern stehen vier Boote für Einsätze zur Verfügung:

Boot Lg/Br/Tg Spezifikationen
KIEK UT

6,90 m
2,10 m
0,90 m

Geschlossenes Motorrettungsboot für
Personen-, Materialbergung sowie technische
Hilfeleistungen, ärztliche Erstversorgung an
Bord; 165 PS Motor, Geschwindigkeit ca. 26 kn
Ausstattung: u.a. Seefunk,
2 x Suchscheinwerfer, Handscheinwerfer,
Radaranlage, Durchsageverstärker, GPS,
medizinische Notfallkoffer, Schaufel-,
Klapptrage, Decken, Nebelsignalanlage,
Bergeplattform, Blaulicht
Das Boot wird 2011 durch einen Neubau
ersetzt.

GOOD WILL

6,65 m
1,85 m
0,50 m

Offenes schnelles Motorrettungsboot für
Personen-, Materialbergung sowie technische
Hilfeleistungen, Erstversorgung an Bord;
210 PS Motor, Geschwindigkeit ca. 33 kn
Ausstattung: u.a. Seefunk, Suchscheinwerfer,
medizinischer Notfallkoffer, Schaufel-,
Klapptrage, Decken, Signalhorn, Blaulicht

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 28 von 38

(Forts.) Boot Lg/Br/Tg Spezifikationen
KIEK WIET

5,08 m
1,79 m
0,30 m

Offenes Motorrettungsboot für Personen-,
Materialbergung sowie technische Hilfe-
leistungen, flachwassergängig; 50 PS Motor,
Geschwindigkeit ca. 27 kn
Ausstattung: u.a. Suchscheinwerfer,
Klapptrage, Decke, Erste Hilfe Material,
Signalhorn, Blaulicht

PASS OPP

4,30 m
1,70 m
0,20 m

Offenes Motorrettungsboot für Personen-,
Materialbergung sowie technische
Hilfeleistungen, flachwassergängig, besonders
geeignet für Überlandeinsätze; 30 PS Motor,
Geschwindigkeit ca. 26 kn
Ausstattung: u.a. Suchscheinwerfer, Trage
nach Bedarf, Decke, Erste Hilfe Material,
Werkzeug

Tabelle 3: Rettungsmittel der schnellen Einsatzgruppe der DLRG Stade

Auf schleswig-holsteinischer Seite sind für den Elbabschnitt auf Höhe der
Twielenfleth Reede die Freiwillige Feuerwehr und die DLRG Wedel zuständig. Für
Rettungseinsätze stehen seitens der Feuerwehr ein und der DLRG zwei
uneingeschränkt elbfähige Motorrettungsboote zur Verfügung. Die DLRG betreibt
von Anfang Mai bis Ende September zusätzlich eine an den Wochenenden ständig
besetzte Wasserrettungswache. Darüber hinaus hält das Technische Hilfswerk
(THW) Pinneberg, Fachgruppe Wassergefahren, in den Sommermonaten ein
Mehrzweck-Arbeitsboot mit einem Vorlauf von etwa 30 Minuten einsatzbereit im
Tonnenhafen vor.

Boot L/B Spezifikationen
BÜRGERMEISTER BALACK

n.n. Mehrzweckboot der Freiwilligen Feuerwehr
Wedel

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 29 von 38

(Forts.) Boot L/B Spezifikationen
KLAR KIMMING

6,22 m
2,40 m

Halbgedeckter Campion Explorer 622 der
DLRG Wedel für technische und medizinische
Hilfeleistung; 205 PS Motor, Geschwindigkeit
ca. 36 kn
Ausstattung: u.a. Seefunk, Umfeldbeleuchtung,
Suchscheinwerfer, Notfallrucksack mit
Sauerstoff, Traumatasche

HOVPOD

3,63 m
1,86 m

Luftkissen-Rettungsboot der DLRG Wedel
Ausstattung: u.a. Notfalltasche mit Sauerstoff,
Immobilisationsmaterial

MzAB

n.n.

Mehrzweck-Arbeitsboot des THW Wedel
2 Außenbordmotore á 70 PS

Tabelle 4: Rettungsmittel von Freiwilliger Feuerwehr, DLRG und THW Wedel

Im Gebiet des Hamburger Hafens wird Personenrettung zentral durch die Hamburg
Port Authority (HPA) bzw. nach Erstmeldung durch die Nautische Zentrale koordiniert
und vorwiegend durch Kräfte der Berufsfeuerwehr unter Einbindung von
Lotsenbooten und jeweils im Unfallbereich verfügbare zivile Boote (Barkassen,
Schlepper) durchgeführt. Eine Anforderung von zusätzlichen Rettungskräften aus
nahegelegenen Rettungsstationen (z.B. Wedel) ist eher die Ausnahme.

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 30 von 38

4 AUSWERTUNG

4.1 Unfallursache
Die eigentliche Ursache für das Abspringen der Schlauchschelle an der mobilen
Pumpe ließ sich im Nachhinein nicht aufklären, da die Schelle nicht wieder
aufgefunden worden war. Insofern bleibt offen, ob etwa ein Fall von
Materialermüdung vorlag.

4.2 Ursachen für die schwere Verletzung des Besatzungsmitglieds
Die Untersuchung der BSU konzentrierte sich auf die Klärung der Hintergründe für
das Eintreten der schweren Augenverletzung des 3. Nautischen Offiziers.

4.2.1 Sicherheitsausrüstung
Nach Auffassung der BSU war die am Unfalltag zum Einsatz gekommene
Schutzausrüstung des Verletzten für den geplanten Tankreinigungseinsatz
unzureichend. Der IBC-Code schreibt in Kapitel 14 Ziffer 14.1.1 u.a. den Einsatz von
Schutzkleidung aus chemikalienresistentem Material ebenso vor wie den Einsatz
dicht anliegender Schutzbrillen und/oder Gesichtsschutzschilden. Der
Baumwolloverall und die zu den Seiten hin offene Schutzbrille des 3. Nautischen
Offiziers entsprachen diesen Anforderungen nicht, wodurch nicht nur seine Augen,
sondern auch die Haut der Natronlauge nahezu ungeschützt ausgesetzt waren.

Die Vorgaben des IBC-Codes werden sowohl in Publikationen des
Chemieunternehmens, von dem die ECE NUR K Ladung nehmen wollte, als auch im
Sicherheitsdatenblatt für den Gefahrstoff 50 %-ige Natriumhydroxidlösung
wiederholt, wobei dort der gleichzeitige Einsatz von dicht abschließender Schutzbrille
und transparentem, am Schutzhelm montierten Gesichtsschutzschild empfohlen
wird. Bei Kontakt mit bereits 5 %-iger Natriumhydroxidlösung sind bereits schwerste
Verätzungen zu befürchten, so dass nicht nachvollziehbar ist, warum auf der ECE
NUR K überhaupt die gewählte Schutzausrüstung für Tankreinigungsarbeiten zum
Einsatz kam. Schließlich wird bereits in den Vorgaben des Betreibers für die
Tankerflotte ausdrücklich auf das Erfordernis einer sicheren und sachgerechten
Tankreinigung hingewiesen.

4.2.2 Sicherheitsmanagement
Der Betreiber der ECE NUR K hat den Tankreinigungsplan nicht vorgelegt, so dass
nicht konkret nachvollzogen werden konnte, ob und gegebenenfalls welche
Sicherheitsvorkehrungen als ausreichend angesehen wurden. Es liegen keine
Anhaltspunkte dahingehend vor, dass sich der spätere Verletzte bewusst über
Vorgaben hinsichtlich der Sicherheitsbekleidung hinweggesetzt haben könnte.
Vielmehr geht die BSU davon aus, dass die getragene, bis auf Helm, Handschuhe
und Schuhe ungeeignete Bekleidung der üblichen Schutzausrüstung entsprach.
Diese Einschätzung wird auch durch den an Bord nach dem Unfall vorgefundenen
Verschmutzungszustand des Decksbereichs und die Ergebnisse der Hafenstaat-
kontrolle am Folgetag gestützt, wonach die Besatzung nicht mit der Handhabung von
Chemikalien und regulären Arbeitsvorgängen auf Chemikalientankern vertraut war.

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 31 von 38

4.2.3 Training
Ganz offensichtlich bestand auf der ECE NUR K ein erhebliches Trainingsdefizit der
gesamten Besatzung im Umgang mit Ladung auf einem Chemikalientanker. Anders
ist es nicht zu erklären, dass die Besatzung binnen acht Tagen nicht in der Lage war,
die Tanks derart zu reinigen, dass eine neue Ladungsannahme möglich gewesen
wäre. Trotz detaillierter Angaben der externen Tankinspekteure gelang es nicht, die
einzelnen Mängel abzustellen.

Zudem war das Sicherheitsbewusstsein von Schiffsführung, Nautischen Offizieren
und Decksmannschaft nicht ausgeprägt genug für einen sicheren und sachgerechten
Umgang mit dem Gefahrstoff Natronlauge. Kapitän, Tankreinigungstrupp und
Bootsmann hielten sich alle gleichzeitig im Vorschiffsbereich auf, ohne dass einer
von ihnen Anstoß an der ganz offensichtlich unzureichenden Sicherheitsbekleidung
des Tanktrupps genommen hätte. Bei bestehender Sensibilisierung für den Umgang
mit Natronlauge hätte man nicht nur für angemessene Sicherheitsbekleidung
sondern auch zusätzlich für eine Augenspülmöglichkeit in der Nähe des Tanks
sorgen können, obwohl diese nach IBC-Code nicht vorgeschrieben war. Immerhin ist
bei Verätzungen mit Natronlauge letztlich der Zeitfaktor bis zum Spülen der
betroffenen Augen bzw. Hautpartien entscheidend für die Schwere der Verletzung.

4.3 Rettungskoordination
Die grundsätzliche Problematik hinsichtlich der Rettungskoordination auf
Seeschifffahrtsstraßen liegt in der unterschiedlichen Zuständigkeit des Bundes
(Seenotfälle) und der Länder (Wasserrettung). Derzeit gibt es weder einheitliche
Meldewege noch einen mit allen beteiligten Stellen und Behörden in Bund, Ländern
und Kommunen abgestimmten SAR-Koordinations- und Durchführungsplan.

Die meisten Notrufe von Notfällen auf der Unterelbe gehen bei den
Verkehrszentralen ein, die in ihrer Funktion als SAR-Wachen die Erstmaßnahmen
veranlassen (z.B. lokale Rettungskräfte alarmieren) und dann die weitere
Koordination zumeist direkt an die Feuerwehr- und Rettungsleitstelle Stade
weitergeben. Die FRL Stade greift bei den von ihr koordinierten Einsätzen
vorzugsweise auf niedersächsische Freiwilligenkräfte von Feuerwehren und DLRGen
zurück.

Auf schleswig-holsteinischer Seite fehlen klare Zuständigkeitsabgrenzungen im
Brandschutzgesetz und im Rettungsdienstgesetz. Deshalb erfolgt die Einsatzplanung
für Rettungsdienste durch den jeweiligen Träger des Dienstes gemeinsam mit der
Kooperativen Regionalleitstelle West, für das Feuerwehrwesen und technische
Komponenten der Wasserrettung aber durch die kommunalen Wehrführer der für
den entsprechenden Elbbereich zuständigen Gemeinden.

Länderübergreifende Einsatzabsprachen zwischen Niedersachsen, Schleswig-
Holstein und Hamburg bilden bisher die Ausnahme.

Beim Einsatz auf der ECE NUR K, der sich im Gebiet des Bundes ereignete, wich die
FRL Stade von der Alarm- und Ausrückeordnung ab, indem sie nicht zwei Boote (je
eines von DLRG und Freiwilliger Feuerwehr), sondern nur eines anforderte. Das
offene Schnellboot der Freiwilligen Feuerwehr, FLORIAN-1, wurde um 15:00 Uhr

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 32 von 38

alarmiert und traf dann neun Minuten später mit einem Notarzt am Einsatzort ein. Die
leichte Verzögerung der Alarmierung wurde durch einen nahezu zeitgleich
eingegangenen, weiteren Wasserrettungsfall mit Tauchereinsatz bedingt, für den
Kräfte der Freiwilligen Feuerwehr und der DLRG angefordert worden waren. Der
Abtransport des Verletzten erfolgte 13 Minuten später. In anderen Fällen wurde zwar
ebenfalls ein Notarzt mit einem Schnellboot übergesetzt, der Abtransport für die
Weiterbehandlung des Verletzten erfolgte jedoch für die optimale Weiterbehandlung
in einem geschlossenen Boot. Nach durchgeführtem Rettungseinsatz meldeten
weder die Verkehrszentrale Brunsbüttel noch die FRL Stade den Einsatz an die
DGzRS weiter, obwohl beide dazu verpflichtet waren.

Zur Verbesserung der Rettungskoordination wurden der BSU im Wege informellen
Gedankenaustauschs sowie einer Stellungnahme zwei unterschiedliche Ablauf-
diagramme für einheitliche Meldewege vorgeschlagen (vgl. Abb. 13 und 14):

Abbildung 13: Vorgeschlagenes Meldeschema

Entscheidung, ob
Seenotfall oder
Wasserrettung

Notruf geht
ein bei…

… Bremen Rescue Radio,
SAR-Wache (Verkehrszentrale)

oder Seenotleitstelle

… der Rettungsleitstelle
eines Bundeslandes

(Nds., S-H, HH)

Seenotfall
 Bund zuständig

Wasserrettung
 Land zuständig

DGzRS
informieren

zuständige
Rettungs-
leitstelle

informieren

DGzRS
veranlasst

Maßnahmen

Rettungsleitstelle
veranlasst

Maßnahmen

Rettungsleitstellen
stimmen sich

untereinander ab

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 33 von 38

Dieser Vorschlag birgt folgende Schwierigkeiten für die praktische Umsetzung:

 Seenotfälle stromaufwärts von Brunsbüttel lassen sich mangels Kapazitäten
nicht durch die DGzRS allein bewältigen und aufgrund der unterschiedlichen
Kommunikationssysteme von Seenot- und Landrettungsdiensten nur sehr
bedingt durch MRCC koordinieren. Würde sich ein Seenotfall kurz vor der
Hamburger Hafengrenze ereignen, bräuchte die DGzRS mehrere Stunden,
um den Einsatzort von Brunsbüttel aus zu erreichen.

 Die Notfallmeldung „Person im Wasser auf Höhe Tonne xy“ müsste
theoretisch mehrere Nachfragen nach sich ziehen, um überhaupt über den
Weitergang der Meldung entscheiden zu können: Sieht die Person aus wie ein
Badegast/Sportler oder wie ein Besatzungsmitglied eines Seeschiffes?
Schwimmt sie im Fahrwasser oder außerhalb, und wenn außerhalb, dann in
wessen Zuständigkeitsbereich?

Als Alternative wurde folgendes Meldeschema vorgeschlagen:

* BOS = Sammelbegriff für Behörden und Organisationen mit Sicherheitsaufgaben
** AAO = Alarm- und Ausrückeordnung

Abbildung 14: Weiteres vorgeschlagenes Meldeschema

Auch in diesem Schema wird die für Seenotfälle nur eingeschränkt geeignete
Ausrüstung und Ausbildung der freiwilligen Rettungskräfte nicht berücksichtigt.
Zudem dürfte es nicht im Sinne der DGzRS sein, wenn MRCC Bremen über jeden
Wasserrettungsfall (z.B. technische Hilfeleistung) informiert wird. Immerhin verfügt
die DGzRS elbaufwärts von Brunsbüttel über keine eigenen Rettungsmittel mehr,
und die Handels- und Freizeitschifffahrt könnte bei Bedarf auch über die
Verkehrszentralen informiert werden.

Koordinierende Rettungs-
leitstelle wird informiert

MRCC Bremen
 wird informiert

Rettungsleitstelle
koordiniert organisierte
Hilfeleistung der BOS*

gem. AAO**

Fortlaufende Abstimmung
Rettungsleitstelle ↔ MRCC

MRCC Bremen koordiniert
Hilfeleistung der Freizeit-
und Handelsschifffahrt

(UKW-Kanal 16)

Einsatzende

Notrufeingang

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 34 von 38

Beide Schemata verdeutlichen den aus Sicht der BSU sehr begrüßenswerten Willen
der an der Rettungskette Beteiligten, das bestehende Meldesystem möglichst
praxisnah zu gestalten. Hierfür werden noch zahlreiche Gespräche zwischen den
Beteiligten erforderlich sein.

Weder Rettungswachen noch Einsatzkräfte orientieren sich in der täglichen Praxis an
den rechtsdogmatischen Abgrenzungskriterien zwischen Seenot- und Wasser-
rettungsfall, denn das maßgebliche Ziel ist und bleibt die erfolgreiche
Personenrettung. Auch wenn dies zur Folge hat, dass außerhalb des eigenen
Zuständigkeitsbereichs agiert wird.

Das BMVBS erwägt derzeit, SAR-Einsätze in Bundeszuständigkeit durch die DGzRS
nur noch auf Seewasserstraßen durchführen zu lassen. Dann müsste die DGzRS nur
noch bei Seenotfällen bis zum Mündungstrichter der Elbe tätig werden. Dies würde
bedeuten, dass streng genommen bei Seenotfällen zwischen Cuxhaven und
Hamburg keine Seenotrettungseinsätze mehr erfolgen würden. Die Länder wären für
diese Unfälle nicht zuständig, und die DGzRS könnte sich fallweise überlegen, ob sie
sich selbst allein auf Basis ihrer Satzung in einen Einsatz begibt.

Aus Sicht der BSU wäre es wünschenswert, wenn Bund, Länder und Kommunen
sich trotz der unterschiedlichen rechtlichen Verwaltungskompetenzen auf eine
zentrale Zuständigkeit einer Stelle für Personenunfälle auf der Unterelbe einigen
könnten. Dieses Ziel wurde in den vergangenen 20 Jahren bereits mehrfach
zwischen den an SAR-Einsätzen beteiligten Stellen und Behörden diskutiert, bisher
jedoch ohne konkretes Ergebnis.

Durch die gegenwärtigen Vorgaben und Einzelabsprachen besteht ohne eine
Einigung zwischen den Beteiligten stets die Gefahr, dass bei Seenotfällen im Bereich
zwischen Brunsbüttel und Hamburg Rettungskräfte zum Einsatz kommen, die hierfür
nicht gesondert ausgebildet und geschult bzw. die nur zeitweise (Saison,
Wochenenden) verfügbar sind. Ein Aspekt ist hierbei auch die Ausrüstung der
Freiwilligenkräfte von Feuerwehren und DLRGen mit Rettungsmitteln, die zwar ohne
weiteres für die Wasserrettung einzelner Personen, jedoch nur eingeschränkt für die
weitaus größeren Anforderungen des Abbergens Verletzter von Seeschiffen geeignet
sind. Durch das Übertragen der momentan noch bestehenden Verpflichtung des
Bundes zur Seenotrettung auf Seeschifffahrtsstraßen auf freiwillige Helfer wird den
Vorgaben des SAR-Übereinkommens nicht genügt (insbesondere
Betriebsbereitschaft einer Wache rund um die Uhr, englische Sprachkenntnisse,
adäquate Rettungsmittel und detaillierte Einsatzpläne).

Die BSU führte im Rahmen der Untersuchung auch zahlreiche Gespräche mit
freiwilligen Rettern von Feuerwehren und DLRGen in Schleswig-Holstein und
Niedersachsen. Dabei trat als weiteres Problem neben der ständigen Verfügbarkeit,
spezieller Ausbildung und Ausrüstung auch der Konkurrenzdruck unter den
freiwilligen Rettern hervor. Die sowohl von den Rettungsleitstellen als auch von
DLRGen und Freiwilligen Feuerwehren geführten Einsatzstatistiken dienen u.a. als
Grundlage für das Festlegen künftigen Personal- und Ausrüstungsbedarfs. Der BSU
liegen Unterlagen aus den Jahren von 2007 bis einschließlich 2010 vor, wonach es
in zwölf Fällen von Menschenrettung auf dem Wasser (sowohl Seenotfälle als auch

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 35 von 38

Wasserrettungsfälle) zu Konflikten bei der Auswahl von Rettungskräften oder der
Kooperation zwischen den Rettungsleitstellen mehrerer Bundesländer kam. Am
häufigsten wurde in diesen Fällen das fehlende Benachrichtigen von Rettungskräften
bemängelt, die einsatzbereit und näher am Unfallgeschehen waren, als die
tatsächlich eingesetzten Kräfte.

Glücklicherweise handelt es sich bei diesen mitgeteilten Szenarien um Ausnahmen
von der regelmäßig effizient und sachgerecht durchgeführten Personenrettung auf
dem Wasser. Gegen die Gesamtzahl der Rettungseinsätze pro Jahr auf der
Unterelbe ist der Anteil der umstrittenen Einsätze verschwindend gering. Dennoch
besteht hier aus Sicht der BSU Optimierungsbedarf, um verstärkt so weit wie möglich
organisatorisch sicherzustellen, dass vorhandene Rettungspläne befolgt und von den
am besten und schnellsten verfügbaren Kräften umgesetzt werden.

4.4 Bereits durchgeführte Maßnahmen
Der Schiffsbetreiber der ECE NUR K nahm eine interne Unfallanalyse vor. Als
Ergebnis dieser Analyse wurden folgende Maßnahmen ergriffen:

 An Bord der ECE NUR K wurde vom 26. bis 28. August 2009 ein Training mit
folgendem Inhalt durchgeführt: Tankreinigung, Umgang mit gefährlichen
rutschigen Oberflächen, Gebrauch der persönlichen Schutzausrüstung,
Vorbereitung von Lade- und Löscharbeiten im Hafen, Vorbereitungen für
Hafenstaatkontrollen und geplante Wartungen, menschlicher Faktor,
Teamentwicklung, Zusammenarbeit im Team, Zeitmanagement,
Risikoanalyse.

 Die Vorgaben und Checklisten für die Tankreinigung und Arbeits-
genehmigungen wurden durch die Designated Person Ashore (DPA)
überarbeitet und an die Flotte übermittelt.

 Das Unfallszenario wurde in das Unfalltrainingsprogramm aufgenommen.

Auf Anregung des BMVBS hin lud die BSU zum Thema „Personenrettung auf
Seeschifffahrtsstraßen“ ein. Dazu trafen sich Vertreter der Bundesländer
Niedersachsen, Bremen, Hamburg und Mecklenburg-Vorpommern mit Vertretern des
BMVBS, der WSD’en Nordwest und Nord, des Havariekommandos und der DGzRS.
Das Land Schleswig-Holstein konnte an diesem Tag keinen Vertreter entsenden und
wurde deshalb informell beteiligt.
Die Beteiligten waren sich einig, dass es grundsätzlich funktionierende Meldewege
und Verfahren gäbe, aber dennoch die rechtliche Ausgestaltung
verbesserungswürdig sei. Ein Fortschritt in diesem Bereich würde der Sicherheit der
Rettungskräfte dienen und könnte Grundlage für eine bessere technische
Ausstattung sein. Das BMVBS erklärte sich bereit, zusammen mit den Beteiligten
eine praxisgerechte juristische Lösung zu erarbeiten und dafür die weitere Initiative
zu übernehmen.

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 36 von 38

5 SCHLUSSFOLGERUNGEN

5.1 Sicherheitsausrüstung
Die schwere Verletzung des 3. Nautischen Offiziers ist maßgeblich auf mangelnde
Sicherheitsausrüstung zurückzuführen. Die angelegte Schutzbrille war zu den Seiten
hin offen, wodurch dem Verletzten Natronlauge nahezu ungehindert in die Augen
gelangen konnte. Weder die Schutzbrille noch der Baumwolloverall entsprachen
europäischen Schutzvorgaben bzw. den Angaben auf dem Sicherheitsdatenblatt des
Gefahrstoffs Natronlauge.

5.2 Sicherheitsmanagement
Das an Bord implementierte und gelebte Sicherheitsmanagement entsprach nicht
den internationalen Standards. Der Tankreinigungscrew stand nur unzureichende
Sicherheitsbekleidung zur Verfügung, und es wurde kein Tankreinigungsplan erstellt,
der auf einer sorgfältigen Risikobewertung basiert hätte. Die gesamte Besatzung war
dem vorgefundenen Verschmutzungsgrad des erst vier Monate in Fahrt befindlichen
Chemikalientankers nach nicht ausreichend mit dem üblichen Betrieb und
insbesondere Reinigungsverfahren vertraut.

5.3 Training
Zum Unfallzeitpunkt bestand auf der ECE NUR K ein erhebliches Trainingsdefizit der
Besatzung hinsichtlich des Umgangs mit Ladung. Das Sicherheitsbewusstsein der
Besatzung, insbesondere auch der Tankreinigungsmannschaft, war wenig
ausgeprägt. Auch unter externer Anleitung mit Hinweisen zur korrekten
Tankreinigung war die Besatzung nicht in der Lage, binnen acht Tagen die Tanks
und Leitungen auf sichere und sachgerechte Art und Weise von Ladungsresten zu
befreien.

5.4 Rettungskoordination
Die Personenrettung auf der Unterelbe sowie auch auf den übrigen
Seeschifffahrtsstraßen bedarf einer Neuausrichtung. Das Ergebnis der auf der
Unterelbe durchgeführten Personenrettungen ist zwar in nahezu allen Fällen nicht zu
beanstanden, aber dies ist weniger der bestehenden Regelungslage als mehr dem
persönlichen Engagement der eingebundenen Rettungskräfte sowie dem
verantwortungsbewussten Personal der verschiedenen Rettungsstellen geschuldet.
Praktikable Zuständigkeiten, adäquate Ausrüstung und ein einheitlicher Meldeweg
sind unerlässlich, um eine Entlastung bei der Entscheidungsfindung im Rahmen der
Rettungskoordination und -durchführung zu erreichen. Dies dient der Sicherheit all
derjenigen, die auf der Seeschifffahrtsstraße Unterelbe künftig auf Hilfe von außen
angewiesen sind.

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 37 von 38

6 Sicherheitsempfehlungen

Die folgenden Sicherheitsempfehlungen stellen weder nach Art, Anzahl noch
Reihenfolge eine Vermutung hinsichtlich Schuld oder Haftung dar.

6.1 Schiffsführung und Betreiber der ECE NUR K
Die Bundesstelle für Seeunfalluntersuchung empfiehlt der Schiffsführung und dem
Betreiber der ECE NUR K, allen Besatzungsmitgliedern, die im Bordalltag
Gefahrstoffen ausgesetzt werden, eine angemessene, den internationalen,
europäischen und nationalen Vorgaben entsprechende Schutzbekleidung zur
Verfügung zu stellen.

Das Anlegen der angemessenen Schutzbekleidung vor der Aufnahme gefährlicher
Tätigkeiten, wie z.B. der Tankreinigung, ist von einem verantwortlichen
Besatzungsmitglied in den zu erstellenden Tankreinigungsplan aufzunehmen und zu
überprüfen. Die Besatzungsmitglieder sind über die Gefährlichkeit der Stoffe, mit
denen Sie bei der Tankreinigung in Kontakt kommen können, ebenso wie über
adäquate Erste-Hilfe-Maßnahmen umfänglich zu informieren.

Der Decksbereich ist in einem Zustand zu erhalten, der ein sicheres Arbeiten
ermöglicht.

Durch regelmäßiges und dokumentiertes Training ist sicherzustellen, dass die
Besatzung mit den Anforderungen des täglichen Betriebes auf einem
Chemikalientanker vertraut und hinsichtlich der Gefahren im Umgang mit
chemischen Stoffen sensibilisiert ist.

6.2 BMVBS, DGzRS, WSDen Nord und Nordwest, Innenministerien der Länder
Hamburg, Schleswig-Holstein und Niedersachsen

Die Bundesstelle für Seeunfalluntersuchung empfiehlt den an der Personenrettung
auf Seeschifffahrtsstraßen beteiligten Ministerien, Stellen und Behörden den
begonnenen Dialog fortzusetzen, mit dem Ziel, einen einheitlichen Melde- und
Notfallplan für Fälle sowohl der Seenot- als auch der Wasserrettung auf der
Unterelbe zu erarbeiten und bestehende Zuständigkeiten soweit rechtlich möglich zu
konzentrieren.

Darüber hinaus wird empfohlen, einen entsprechenden Melde- und Notfallplan auch
für die übrigen Seeschifffahrtsstraßen zu erarbeiten.

Az.: 301/09

 Bundesstelle für Seeunfalluntersuchung
Federal Bureau of Maritime Casualty Investigation

BSU

Seite 38 von 38

7 Quellenangaben

 Schriftliche und mündliche Erklärungen der Schiffsführung und einzelner

Besatzungsmitglieder
 Schiffszertifikate
 Berichte der durch das Chemieunternehmen eingesetzten Inspektoren für den

Zeitraum 24. Juli bis 2. August 2009
 Informationsmaterial zu Natronlauge und Tankreinigungsverfahren verschiedener

Chemieunternehmen
 Berichte der durchgeführten Hafenstaatkontrollen
 Tankreinigungsvorgaben des Schiffsbetreibers für die gesamte Flotte
 Ermittlungsunterlagen der Wasserschutzpolizei Hamburg
 Auszüge aus dem europäischen Informationssystem für chemische Substanzen

(European Chemical Substances Information System - ESIS) der Europäischen
Kommission

 diverse Sicherheitsdatenblätter für 50 %-ige Natriumhydroxidlösung
 Einsatzprotokolle der Feuerwehr- und Rettungsleitstelle Stade sowie der

Freiwilligen Feuerwehr Stade
 Produktinformationen und Benutzerhandbuch des Pumpenherstellers
 Seekarte des Bundesamtes für Seeschifffahrt und Hydrographie

	Untersuchungsbericht 301/09
	Impressum
	Inhaltsverzeichnis
	1 Zusammenfassung
	2 FAKTEN
	2.1 Foto
	2.2 Schiffsdaten
	2.3 Reisedaten
	2.4 Angaben zum Unfall oder Vorkommnis im Seeverkehr
	2.5 Einschaltung der Behörden an Land und Notfallmaßnahmen

	3 UNFALLHERGANG UND UNTERSUCHUNG
	3.1 Unfallhergang
	3.2 Untersuchung
	3.2.1 Besichtigung ECE NUR K
	3.2.1.1 Allgemeinzustand
	3.2.1.2 Unfallort - Tank 1 P
	3.2.1.3 Mobile Pumpe
	3.2.1.4 Sicherheitsausrüstung

	3.2.2 Gefahrstoff Natronlauge
	3.2.3 Tankreinigung
	3.2.4 Rekonstruktion der Vorgänge vor und nach dem Unfall
	3.2.5 Sicherheitsmanagement
	3.2.6 Hafenstaatkontrollen
	3.2.7 Technische Ausfälle in der Folgezeit
	3.2.8 Rettungskoordination
	3.2.8.1 Rechtliche Ausgangslage
	3.2.8.2 Tatsächliche Durchführung der Rettung am Unfalltag

	3.2.9 Rettungskapazitäten

	4 AUSWERTUNG
	4.1 Unfallursache
	4.2 Ursachen für die schwere Verletzung des Besatzungsmitglieds
	4.2.1 Sicherheitsausrüstung
	4.2.2 Sicherheitsmanagement
	4.2.3 Training

	4.3 Rettungskoordination
	4.4 Bereits durchgeführte Maßnahmen

	5 SCHLUSSFOLGERUNGEN
	5.1 Sicherheitsausrüstung
	5.2 Sicherheitsmanagement
	5.3 Training
	5.4 Rettungskoordination

	6 Sicherheitsempfehlungen
	6.1 Schiffsführung und Betreiber der ECE NUR K
	6.2 BMVBS, DGzRS, WSDen Nord und Nordwest, Innenministerien der Länder Hamburg, Schleswig-Holstein und Niedersachsen

	7 Quellenangaben

	Abbildungsverzeichnis
	Abbildung 1: Schiffsfoto
	Abbildung 2: Seekarte
	Abbildung 3: Verschmutztes Deck (Backbordseite)
	Abbildung 4: Auszug aus dem Generalplan
	Abbildung 5: Lukensüll zum Tank 1 P
	Abbildung 6: RAN 2-Inch Membranpumpe
	Abbildung 7: Am Unfalltag eingesetzte Pumpe
	Abbildung 8: Verbliebene Schlauchschelle an der Saugleitung und Musterschelle
	Abbildung 9: Arbeitsoverall
	Abbildung 10: Persönliche Schutzausrüstung des Verletzten
	Abbildung 11: Vorherige Ladung und Ladungsverteilung an Bord
	Abbildung 12: Deutscher SAR-Bereich
	Abbildung 13: Vorgeschlagenes Meldeschema
	Abbildung 14: Weiteres vorgeschlagenes Meldeschema

	Tabellenverzeichnis
	Tabelle 1: Auszug aus dem Einsatzprotokoll der Feuerwehr- und Rettungsleitstelle Stade
	Tabelle 2: Rettungsmittel der Bootsgruppe der Freiwilligen Feuerwehr Stade
	Tabelle 3: Rettungsmittel der schnellen Einsatzgruppe der DLRG Stade
	Tabelle 4: Rettungsmittel von Freiwilliger Feuerwehr, DLRG und THW Wedel

