[image: image1.png]


95MH-2

SAMPLE PAPER

EXAMINATION OF MARINE ENGINEER OFFICER

Function:  Marine Engineering  at Management Level
ENGINEERING MANAGEMENT 

M.E.O. Class I

(Time allowed - 3hours)

India (2005)                                                Morning Paper                   Total Marks  100
NB :
(1) Answer SIX  Questions only.

        
(2) All Questions carry equal marks


(3) Neatness in handwriting and clarity in expression carries weightage

1. Differentiate between Rules, Regulations, Protocol, Act, tacit acceptance and Convention as adapted in IMO. Describe the process by which a Draft proposal gets converted into a Rule administered by a maritime member country ? 

2. 
As a Chief Engineer on a vessel scheduled to make a voyage from India to the U.S.  Coast, list the salient items you will inspect, machinery installations you will ensure for satisfactory operation and documents you will keep handy for making a satisfactory voyage. Give reasoning in each case.

3.
What are the UNCLOS provisions concerning ship’s flag and nationality ? In observation of UNCLOS what are the duties of flag states and how it is enforced ? 

4. With reference to “ISM Code” write short notes on 

(a) Role of company  office 

(b) Advantage of drills and exercises 

(c) Documented procedures 

(d) Management Review 

5. With respect to engine room man management enlist the key issues you will address with proper justification in the following areas 

(a) Training programmes

(b) Long term personnel development concept 

(c) Attitude and motivation development

(d) Emergency response 

6. 
A successful voyage for a Chief Engineer is a combination of  trouble free run of machineries, optimum use of fuel, minimum interpersonal conflicts and less intervention from shore authorities. Considering the ship as an Organisation how this can be best achieved

7. Emphasise the validity of the statement that “Classification Societies are Recognised Institutions (RO).  In your view if the statement carries some limitation highlight them with reasons.  List the statutory service undertaken by a classification body on behalf of Administration 

8.
A second hand single hull VLCC built in 1990 is to be taken over .The vessel is to be registered under Indian flag, as Chief Engineer / Owner representative, what aspects you would look for,  with respect to ;

(a) SOLAS 74

(b) MARPOL 73/78

(c) Crew accommodation

(d) Machinery/ boilers

(e) Previous survey report 

9. Differentiate the salient consideration taken during survey of a ship under 

(a) Bare boat charter 

(b) Voyage charter

(c) Time charter.

As a Second Engineer on board explain with reasons which of the three surveys is most demanding and exhaustive and why? 

-------------------XXXXX--------------------


