

USS MISSISSINEWA (AO 59)

Oil Offloading Operations

Ulithi Atoll, FSM

February 2003

NAVSEA SUPSALV Mission

Responsible for technical support to Fleet in areas of:

- Marine Salvage
- Diving
- Underwater Search & Recovery
- Offshore Oil Spill Response
- Underwater Ship Husbandry

Maintains salvage contracts to augment Fleet capability

Maintains ESSM System (pre-positioned emergency ship salvage and pollution response material)

ESSM Gear in action

Sinking of the Mississinewa

- November 20, 1944
- 63 U.S. personnel lost
- 3,780,000 gallons of oil on board at sinking
- Sunk in 130 feet

USS Mississinewa at Ulithi Atoll

Yap State, Federated States of Micronesia

Recent History

- Wreck located April 2001
- Oil reported leaking, August 2001 YAP, FSM & USCG / NOAA Survey
- First Navy Response – Patch & Pump (Aug 2001)
- Second Leak & Response (Dec-Jan 2001)

Need for Additional Response (Offloading)

- Risk of Continued Intermittent Oil Leaks
- Risk of Future Catastrophic Oil Release
 - Wreck's 22 tanks contained estimated 2.8 M gallons of oil
- Proximity to Pristine Subsistence Fishing Grounds
 - Sea Turtles, Marine Birds, Intertidal and Subtidal Habitats

Offloading Plan

- Oil Removal - Through the hull – “Hot Tap” Equipment
- Surface-supplied (air) Diving
- Proven Tools and Equipment
- Aggressive Search for Oil
- Personnel Safety
- Environmental Safety

Hot Tap System

Logistics – Getting to the site

Operational Criteria

- Independent vessel-based operation (no facilities ashore)
- Need to remain on-station until completion
- Minimize pollution risk
- Remove all pumpable oil in accessible tanks
- Proper disposal of oil and all wastes

Pumping Arrangement – Option One

Resources

- **Vessels**

- USS Salvor (ARS 52) – Navy diving support platform
- Primary support barge & tug
- Additional barge and tug

- Personnel – Salvor, MDSU, EODMU, SUPSALV & contractors
- Equipment - supplied by ESSM (hot taps, pumps, etc.)
- Diving - surface-supplied; recompression chamber; communications (Salvor, MDSU, & EOD MU 5)
- Pollution response equipment (ESSM)

Response Vessel - Barge Fels 20 loaded with ESSM salvage and oil recovery gear

Oil Spill Mitigation

- Spill Response Plan
- Containment
- Oil Recovery
- Dispersant Plan
- Wildlife Plan
- Storage & Disposal

Installing the 6-point moor

Vessels Operational Configuration

Diver training to use Hot-Tap pumping system - Honolulu

Divers topside – Ulithi during operation

Underwater Operations

Pumps

Pumping Operations

Operational Summary

- Installed 20 Hot Taps & Secured with Caps after Pumping
- Cut Access into Two Tanks for Internal Tank Access (& Secured)
- Removed All Accessible Oil from 21 Tanks, Engine Room, Pump Room, and Previously-Leaking Piping
- Transferred Approximately 1.95 Million Gallons of Oil from Mississinewa to Barge, including approximately 7% Free Water
- Successfully completed ahead of schedule
- Est. less than 5 gallons of Oil Released – No Environmental Impact
- Mississinewa Oil to be Sold in Singapore and Recycled

