Meeting Report

ISO TC 188 WG 12
Berlin, Germany
June 11, 2008
Technical Committee 188 – Working Group 12 – Fire Protection

ISO 9094, Part 1, Fire Protection: Craft with hull length of up to 15m.
ISO 9094, Part 2, Fire Protection: Craft with hull length over 15m

1. The purpose of this meeting was to continue work on combining the two parts of this standard into a single draft. The goal of the WG is to develop a Draft International Standard (DIS) by the end of 2008.
2. This standard is intended to apply to craft under 24m. The WG discussed whether this would apply to craft larger than 24m as the US suggested but that premise was not accepted.
3. The WG needs to determine whether to include LPG as propulsion fuel.
4. Added an alarm to indicate loss of cooling water in the exhaust.

5. The standard will offer information on low flammability materials in an informative annex.

6. Added the ABYC prohibition of solid fuel appliances on petrol (gasoline) powered boats.

7. The WG discussed the need and use of smoke detector/alarms. These would be used in boats that cannot provide a secondary means of escape. It is anticipated that these marine components will be available by the time the standard is approved. The industry detector builders will keep the WG apprised of progress in this area.
8. Reaffirmed that the scope of the standard intends that the crew of a boat has time to be alerted and fight the fire, and does not intend to build a fire resistant boat.
9. Work needs to be done on clarifying escape routes and how to measure them.
10. The WG is exploring the size of escape hatches and the possible need to increase their size. The WG may devise and test the current hatches sizes. ABYC and NMMA may get involved in the testing.

11. Revised the standard to require all petrol powered boats to have a fixed fire extinguishing system. Generators in cocoons and diesels under 120 kW may still have fire ports. ABYC will provide their generator standard to the WG and contact generator manufacturers for input and guidance.
12. Will revise the portable fuel tank ventilation requirements.
13. Though the WG disallows petrol fueled appliances as does ABYC, this stance has been challenged by an appliance manufacturer and will be revisited at the next WG meeting.

14. Next action: The CD will be distributed in the fall and review comments at METS 2008.

The next meeting of this WG will be held at METS 2008, Amsterdam, in conjunction with other WG meetings.
The information contained herein is prepared by NMMA staff and intended for informational purposes and informal background use only. It is not intended to serve as an official report of the meeting’s proceedings, actions or outcomes. This unofficial summary prepared by NMMA staff is not intended to generate any action on the part of any reader. The only recognized official transcript of any ISO meeting is the official minutes of the meeting generated by the meeting’s convener or sponsor.
