

5 things you should know about mooring safety

Mooring operations are among the most hazardous tasks in maritime activities. Accidents often result in serious injuries or fatalities. Understanding key safety factors can help prevent incidents and improve operational efficiency. Let's explore five critical aspects of mooring safety that every crew should know.


Fact
#1

Weather plays a bigger role than you think

Weather conditions, like sudden storms, high winds, and changing tides, can dramatically impact mooring safety. These factors can increase tension on mooring lines, making them more prone to failure.


Tip: Always monitor weather forecasts and use real-time weather systems to adjust mooring plans accordingly.


Fact
#2

Worn mooring ropes are a major risk

Worn or damaged mooring lines are a major cause of accidents. Continuous exposure to saltwater, UV radiation, and mechanical stress degrades their strength over time.


Tip: Regularly inspect ropes for fraying, cuts, or signs of damage. Replace them before they fail under pressure.


Fact
#3

Communication is key in mooring operations

Poor communication is a major contributor to mooring incidents. Misunderstandings can lead to improper line handling, snap-back injuries, or vessel instability. Clear, precise communication is critical for safe and efficient mooring.


Tip: Implement clear radio protocols, standardized hand signals, and ensure all crew members understand the mooring plan before operations begin.

Fact
#4

Crew training can make all the difference

A lack of mooring-specific training increases the risk of accidents and the likelihood of errors, especially in stressful situations. Even experienced crew members need refresher courses to stay updated on best practices and emergency responses.


Tip: Conduct regular mooring drills, safety briefings, and hands-on training sessions to reinforce proper techniques and protocols.


Fact
#5

Equipment maintenance is essential

Mooring equipment, including winches, bollards, and ropes, needs regular checks and maintenance. Equipment failure is a major contributor to mooring accidents.


Tip: Establish a routine maintenance schedule and inspect equipment before every mooring operation to ensure everything is in working order.

Wilhelmsen Ships Service

Phone: (+47) 67 58 40 00

Fax: (+47) 67 58 40 80

Postal Address:

PO Box 33, NO-1324

Lysaker, Norway

wilhelmsen.com

Scan now


for a closer look