

	[image:]
SOCIETY OF ALLIED
WEIGHT ENGINEERS, INC.
	RECOMMENDED
PRACTICE

Document No.

	Aerospace • Marine • Offshore •
Land Vehicle • Allied Industries

Executive Director
375 Redondo Ave, #624
Long Beach, CA 90814
	[bookmark: IssueDate]Date Issued			

Blue text to be revised by committee
yellow highlighted text to be updated with each revision

	Brown field (in-service) weight control

	Revision Letter
	-

	Prepared by
Offshore Industry Committee
Standards & Practices Committee
Society of Allied Weight Engineers, Inc.
(SAWE, www.sawe.org)

© 202x, Society of Allied Weight Engineers, Inc

[image:] SAWE RECOMMENDED PRACTICE

Change Record
All substantive changes to the current revision of this document are identified by a solid black vertical line on the left border of the text. A summary of those changes is detailed below.
The revisions shown here are only for approved revisions of the [YYYY] copyright year. The change record history for previous revision years should be referenced in the documents from those years, if applicable.

	Rev
	Date
	Description
	Entered by

	-
	04 Mar 202027 Feb 2020
	Initial Issue of template
	

	2019
	17 July 2019
	Revised address for SAWE in template
	

	WD-01
	7 Feb 2020
	Initial working Draft
	A Schuster

	WD-02
	27 Feb 2020
	Revised to reflect ABS GUIDANCE NOTES ON IN-SERVICE HULL STABILITY VERIFICATION
	A Schuster

	WD-03
	4 March 2020
	Incorporated Comments and recommended text from Bruce Zurbechan and Manuela Bucci
	A Schsuter

Foreword
[Enter your document foreword here.] Offshore Industry Committee to make a choice
Option #1	Comment by Manuela Bucci: I think this is the best option, as soon as there are enough contacts to agree changes and keep control on the document
This document shall be maintained continuously for consideration and action by the consensus body for recommended changes to any part of the document on an annual schedule from the date of its approval.
Option #2
This document shall be maintained periodically by the review of the entire document; action to revise or reaffirm it shall be on a schedule not to exceed five years from the date of its approval.
Option #3
This document shall be maintained as a stabilized document; this status shall be subject to review on a ten-year cycle from the approval or last revision of the document.

Questions regarding this document may be made by e-mail to: STANDARDS@sawe.org.

Disclaimer
SAWE Recommended Practices and Standards are copyrighted by the Society of Allied Weight Engineers, (SAWE) Inc., 375 Redondo Ave, #624, Long Beach, CA 90814 USA. All rights reserved. All SAWE technical reports, including standards applied and practices recommended, are advisory only. The use of this document by anyone engaged in industry or trade is entirely voluntary. There is no agreement to adhere to any SAWE standard or recommended practice, and no commitment to conform to or be guided by any technical report. Prospective users of the report are responsible for protecting themselves against liability for infringement of patents, import/export controls, etc. If this recommended practice is incorporated into a contract, it shall be binding to the extent specified in the contract.

Table of Contents
1	Scope	11
2	Purpose	11
3	Associated Documents	11
4	Definitions, Abbreviations, Acronyms	11
4.1	Definition of Terms	11
4.2	Abbreviations and Acronyms	21
5	In-Service Weight Control Methods	2
5.1	Reactive	2
5.2	Pro Active	22
5.3	Guidance	32
5.4	Concept	32
6	EDC Phase Activities	43
6.1	FEED	43
6.2	Detailed Design	43
6.3	Construction	53
7	Verification of Alteration	54
8	Configuration control,	64
9	Methods,	64
10	Reporting	75
11	References	75

Appendix A	ABS & ISO References	A-1A-1
A.1	ABS Guidance	A-1A-1
A.2	ISO 19901 Guidance	A-2
A.3	ISO/DIS 19901-5 2019(x), Revision	A-18A-18

List of Figures
No table of contents entries found.
List of Tables
Table 4‑1. Abbreviations and Acronyms	21

[image:]	SAWE Recommended Practice ‑ Document No. WORKING DRAFT

3
[bookmark: _Toc439263548][bookmark: _Ref493421291][bookmark: _Toc34060090]Scope
This RP is intended to compliment Class, ISO Standard and Regulatory requirements, with some “how to get it done” guidance.
[bookmark: _Toc439263549][bookmark: _Toc34060091]Purpose
This is document contains guidance for project engineers, managers, and weight control engineers, vessel’s marine technical authorities and the crew on the action needed to Control the Weight of FPU, floater or Unit while in-service so that the unit’s weight is continuously tracked to ensure that the hydrostatic stiffness of the unit is acceptable at all times. This is recommended practices to integrate [????] 	Comment by Colin MacFarlane: Additional words to make purpose clear and mention all stakeholders	Comment by Colin MacFarlane: This sentence not clear – delete?	Comment by Manuela Bucci: Or complete. Agree that it is incomplete and thus unclear now
[bookmark: _Ref436945429][bookmark: _Ref436945434][bookmark: _Toc439263550][bookmark: _Toc34060092]Associated Documents
This recommended practice shall be used in conjunction with the following publications. When the following specifications are superseded by an approved revision, the revision shall apply.

	SAWE RP 0-1,2015
	Offshore Terminology

	
	

	
	

[bookmark: _Toc439263551][bookmark: _Toc34060093]Definitions, Abbreviations, Acronyms
[bookmark: _Toc439263552][bookmark: _Toc34060094]Definition of Terms
Common Offshore Industry Weight Control terminology can be found in SAWE RP O-1 Terminology.

For the purposes of this working draft these terms are differentiated.
[bookmark: _Toc439263558]Weight Control
The process of setting a budget, tracking the design verse the budget and then verifying the actual weight with one or more tests. Corrective action is initiated by the Weight Control Lead when design or actuals vary compare to the budget.

For a unit in service (not a new build) it is the process of setting the datum (a starting point that is known by measurement or as a target), tracking changes, assessing whether they are significant enough to require action or change of the datum and confirming them with one or more measurement tests.
Weight Management
A passive version of Weight Control, where in the Project Engineer or Manager, or the Marine Technical Authority of the unit initiates corrective action, if any action is taken all.

Weight Control Engineer
The person responsible for the record and tracking of onboard weights. On the vessel in operation the role may be given to a crew member so that weight changes are immediately observed and tracked with awareness of the purpose of the exercise.

Weight Change
Every item that is not part of the weight budget (defined at the design and construction stages) or that is not part of the datum weight. To be identified by a descriptive name, weight and position onboard the unit in three coordinates in the vessel’s reference system.
[bookmark: _Toc34060095]Abbreviations and Acronyms
Abbreviations and acronyms used in this recommended practice are listed in Table 4‑1Table 4‑1.
[bookmark: _Ref444699080][bookmark: _Toc34060122]Table 4‑1. Abbreviations and Acronyms
	Symbol
	Description

	ABS
	American Bureau of Shipping
ABS Plaza, 16855 Northchase Drive, Houston, TX 77060 USA
Eagle.org

	DWT
	Deadweight

	FEED
	Front End Engineering & Design

	 WCPLCG
	Weight Control PlanLongitudinal Centre of Gravity

	TCG
	Transverse Centre of Gravity

	TPI
	Tons Per Inch Immersion

	VCG
	Vertical Centre of Gravity

	 WCP
	Weight Control Plan

	
	

[bookmark: _Toc34060096]In-Service Weight Control Methods
Weight control targets, independently, the deadweight and lightweight.
Guidelines to track changes in the lightweight are published by several Authorities and Institutions.
No guideline to monitor deadweight is, however, provided to help the crew to input the correct entries in the loading program when assessing the vessel’s stability.

There are 2 principal methods for In-Service Weight Control.
[bookmark: _Toc34060097]Reactive
This method is initiated with an external mandate such as:
· Observation or report of a significant difference between the current weight and the last test record inclininglightship survey weight (whether part of inclining test or not)
· Just before a class mandated lightship survey
· Pre-Alteration FEED study to confirm that the new project can be accommodated on the unit without violating any stability limits.
[bookmark: _Toc34060098]Pro Active
This method starts in early stage design with the creation of an In-Service Weight Control Plan. This WCP overlaps the engineering and construction version and ends at decommissioning. The engineering and construction WCP ends with a lightweight survey that sets the start (datum) of the In-Service WCP that ends at decommissioning.
[bookmark: _GoBack]
The In-Service WCP is recalibrated with a new datum after every lightship survey or when continuous measurements are collated and, if possible, after a maximum allowable threshold of weight change is exceeded. The maximum allowable threshold of weight change is defined later in section 9.
The In-Service WCP is used by the Operator, and contractors to coordinate efforts and to assure action is taken as needed to control the weight and center of gravity of the FPUOffshore vessel.	Comment by Manuela Bucci: Is this referred to general offshore units, correct? t specifically to FPUs

[bookmark: _Toc34060099]Guidance
The ABS Guidance Notes on In-Service Hull Stability Verification call for a Weight Management to record any changes to lightweight due to changes which and should be recorded in a lightship data alteration log. (See appendix A for a copy of the relevant sections)

The ISO 19901-2016 Standard has an Informative Appendix G, that provides extensive guidelines on how to prepare In-Service Weight control to during operations.

The ISO/DIS 19901-5 2019(x), Revision, section 7 provides a short version 2016 Appendix G, (see appendix A for a copy of the relevant informative appendix).

From other industries we know that the best way to control weight is to estimate, calculate and weigh as many of the components as possible, and to audit normal operations to prevent undefined (i.e. phantom) weight changes. For example, some ships are prevented from ordering paint or to buying welding supplies, much less new equipment, in order to control weight.
[bookmark: _Toc34060100]Concept
The displacement and weight of an FPU Offshore vessel will change In-Service. It is important to identify type, magnitude and impact of the changes, before starting either of methods described above. The weight control engineer and operator should plan for these changes to occur and adjust the onboard lightship weight and center when the changes occur. The list below is based on experience from several FPU Offshore vessels and is indicative rather than comprehensive. 	Comment by Manuela Bucci: The unit’s nomenclature shall be homogenized in the rest of the text

· Future Safety Reserve – for future enhancements required by class, or regulatory bodies or charter parties.
· Future Facility Expansion Reserve – scenarios for adding additional trains, flowlines, secondary2ndry recovery systems
· Renovation Reserve - for items left on the FPU when other changes are made because it is too expensivee to remove (foundations, lifting pads, etc.). To this group also belong those items of deadweight that, over time, are confused with lightweight (large machinery, third party equipment that has always been onboard, etc).	Comment by Manuela Bucci: This dominates as “junk” left onboard that constantly accumulates over time while the crew loses awareness that it is onboard
· FPU Unit’s deterioration – Over time the unit will deteriorate. Remedial action such as painting will add weight. Corrosion or cathodic action of anodes will reduce weight, the position of weight and displacement. These should be assessed to determine the significance, based on the detailed design engineering models.
· Variable weights – the deadweight is recorded onboard in the loading condition selected by the crew for stability assessment. The majority of the entries are liquids in tanks and cargo or payload items and tend to be as accurate as possible. However, there are certain entries that are never updated and may add significant uncertainty to the vessel weight. These are usually stores, spares, provisions, workshops and warehouse stores that are considered as a constant in the stability assessment since their first entry input by the designer (these are the common entries: “provisions and stores”). Depending on the type of vessel the magnitude of the weight and relevant change can be significant.

[bookmark: _Toc34060101]EDC Phase Activities
[bookmark: _Toc34060102]FEED
An In-Service Weight Control concept is usually identified during FEED. In most cases the Contractor’s responsibility ends with installation or startup, which means the Operator is responsible for identifying how weight will be controlled. The concept will be different for a unit with 200 staff and a periodically “unmanned” platform.

The important point is that some sort of In-Service Weight Control Plan should be identified. It may be a part of a larger Project or Operating Plan for the Unit.
[bookmark: _Toc34060103]Detailed Design
During detailed Design several things should be done while information and discipline engineers are available to help
· Assure that weight report or database details can be decipher or interpretedrupted to identify parts in a system. For example, a piping system components are best reported in a sequence from the storage tank to the point of application. Structure is best reported consistently from north to south or forward to aft or from the bottom to top of a column. This will make identifying bulk changes easiers and accessible by each specific department.
· Equipment is best identified by location, so that the motor, controller, remote read out are identified separately in the database by with location and system code, to allow changes to be identified. This is especially important in terms of vertical position for floating units.
· Identify potential changes to the unit over the life cycle. Things will change, due to wear and tear or need to be replaced as theyit becomes obsolete. Some examples include:
· aAnode wastage
· paint accumulation
· more modern controllers or equipment
· new materials to reduce maintenance, but not included in the construction
· Secondary recovery systems
· future or anticipated safety upgrades to systems
· facility expansion additional trains or drilling systems
This stage affects the lightweight only.
Construction
During Construction weights change to suit supplies, accessories, shipyard standards, manufacture etc. This is similar to Detailed Design
· Assure that weight reporting and database details can be deciphered or interpreted to identify parts in a system.
· Equipment is best identified by location, so that the motor, controller, remote read out are identified separate in the database by with location and system code, to allow changes to be identified.
The total weight change is to be communicated to the designer so that its effect on the design can be analyzed before vessel delivery.
This stage affects the lightweight only.
[bookmark: _Toc34060104]ConstructionOperating Life
An In-Service Weight Control Plan should be completed, reviewed, accepted by the Operator and any class/regulatory authority before the unit is installed. It is best to implement the WCP immediately after the Inclining Test or weighing of the Topsides to capture any changes. Again, the WCP could be a part of a larger operating plan for the unit	Comment by andy schuster: from: Bruce Zurbuchen – Unfortunately, the designing Wt Eng is never retained after turning over the keys. There should be a turnover of the Weight Database to the Operator to maintain. This would not be the onboard operators

Like any good WCP it is best to include:
· Scope/Purpose
· Description of the unit
· Definitions of terms/abbreviations
· Organization and Administration of the Plan
· How the onboard personnel are to receive Weight Updates in a Timely manner
· Roles and Responsibilities of key personnel
· Weight Control or Stability limits and the impact of significant changes
· How the weight change of alterations or changes are controlled (i.e. estimated, calculated, weighed)
· How the total weight change of all alterations are tracked and verified with In-Service Stability or Light Ship weight Surveys.

At this stage the deadweight measuring and tracking start to play a crucial role.
While lightweight changes can be tracked at discrete moments during the unit’s life, the actual deadweight is generally recorded by the crew on a daily basis to compile the daily loading condition for stability assessment. However, some of the deadweight entries are commonly replicated without any check; these are:
· Stores
· Warehouses
· Workshops
· Provisions
· Spares
· Miscellaneous (all those entries that are not liquids in tanks, cargo, payload)
A good In-Service weight control includes tracking of such weights.
[bookmark: _Toc34060105]Verification of Alteration
Ideally, the weight and center of gravity location of all alterations and components weighed by suppliers for the alteration are identified in an “AS-BUILT” CAD model and installed exactly as modeled.

The ideal is very seldom the case, so a bit of practical Weight Control.
· Weighed weights of components from similar project can be used
· The weight of structure can be tracked by having the shore staff weigh what is sent out and returned. This may require separating the scrap material shore side by bulk type.
· The location of controllers, starters, spares, maintenance supplies are tracked based on interviews with operating staff.
Verification of actual weight change is possible onboard a floating unit by comparison between the calculated unit weight (with the onboard loading program) and the measured draughts (calibrated onboard draught gauges or other reliable devices). Discrepancy is commonly identified as ‘phantom weight’. A recurrent phantom weight is an indicator of high uncertainty in the recorded weight change.
The comparison between calculated and measured draughts is to be recorded at each input of weight change.
[bookmark: _Toc34060106]Configuration control,
The configuration of the unit can be confirmed by inspections by the Weight Control Engineer or with a review of unit paper work. The Weight Control Engineer is typical a part of any Engineering Change Proposal review and approval cycle for the operator.

The Weight Control Engineer usually has a list of changes made to the unit since the last inclining test or weighing.

The configuration control inspection shall be repeated once a month at a minimum or as soon as a change is applied as planned and involves update of both lightweight and deadweight records.
[bookmark: _Toc34060107][bookmark: _Ref34143608]Methods,
There are several methods to monitor the weight changes that can be used:
· Annual Survey’s by Discipline Engineers usually include photos or equipment status reports. These can be perused to confirm no changes have been made.
· Vetests by the Weight Control Engineer to the unit on a 12 to3612 to 36 month basis is another method to confirm configuration changes.	Comment by andy schuster: from Bruce Zurbechan.
· Ranking of weight and displacement changes so that quick assessments can be made of what changes are important. Typically every change is ranked on a scale of -5 to +5 where -5 and +5 are significant weight or moment impacts and +/-1 is insignificant. Once a significant number of changes have been identified (i.e. items greater than +/ - 1) weight estimates, calculations and weighings are initiated.	Comment by andy schuster: by Bruce Zurbuchen – I have never seen this method, looks like and FPSO or Ship criteria. For Spars and TLP we use Reserve Ballast or an actual allowable loading calculation based on Global Properties analysis.

· There is a lot written on what is insignificant but a first cut estimate is 10% of the TPI in the operating condition for single items or group items (such as an assembled piping and valves cluster composed by several lighter items). While a significant weight change would be an 100% of an inch of TPI. The effect of a weight change is typically expressed in the added weight to level the unit for a weight change plus the weight change.

· However, the impact on the stability of the unit is ruled by the vertical moment due to the weight change.
· In recording the weight change, the centre of gravity (LCG, TCG and VCG) of each entry shall be recorded and the actual position of the total weight change is to be calculated
 			
· The total weight change, calculated as sum of all record entries with their sign, is to be input in the onboard loading program with weight and position onboard. In this way, the effect on the overall stability is always tracked. It is important that removed weight is also treated with a negative sign (added weights with positive sign), since the overall effect might be a negligible weight change but a significant change of centre of gravity, i.e. equilibrium or stability of the unit.
[bookmark: _Toc34060108]Reporting
An Annual Weight Report for the unit is usually providedrecommended for to the Operator’s On-Site Inspection team to confirm that the weight changes recorded in the Office and Onboard match. Discrepancies are usually worked out in a timely manner. Ranking the magnitude of the discrepancies is a useful tool to prioritize the work.	Comment by andy schuster: by Bruce Zurbuchen changed to recommended for

Deadweight should be always updated. It is responsibility of the crew to review and revise also such entries that are less likely to change but which must be as accurate as possible.	Comment by andy schuster: By Manual Bucci

Most Marine Operating Manuals (MOM) require regular weight reporting. This is usually done with the Load Management Software (LMS), but in the MOM there are manual calculation forms if the power fails. The MOM spells out what to do if there is a discrepancy.	Comment by andy schuster: By Bruce Zuruchen.
[bookmark: _Ref493416622]
[bookmark: _Toc34060109]References

[1]	ABS, GUIDANCE NOTES ON IN-SERVICE HULL STABILITY VERIFICATION
[2] 	ISO 19901-5, 2016, Petroleum and natural gas industries — Specific requirements for offshore structures — Part 5: Weight control during engineering and construction

[bookmark: _Toc34060110]ABS & ISO References
The following have been provided for the Working Draft only, and will be removed in final version of the working draft.
[bookmark: _Toc439258582][bookmark: _Toc34060111]ABS Guidance
[image:]
[bookmark: _Toc34060112]ISO 19901 Guidance
[image:]	Comment by andy schuster: by Bruce Zurbuchen - Interesting that this is Topside oriented, I guess we should forget any changes to the hull?
[image:] [image:] [image:]
[image:] [image:] [image:] [image:]
[image:] [image:] [image:] [image:] [image:] [image:] [image:] [image:]
[bookmark: _Toc34060113]ISO/DIS 19901-5 2019(x), Revision

[image:] [image:]
A-3
image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.png
— Dry gas and air piping shall be assumed empty.
— Foam systems shall be assumed full.
Scaffolding and paint store

— Scaffold and paint stores shall be assumed full.

— Operational scaffold shall be assumed deployed (there is normally 250 to 350 tonnes of scaffold

ona 15 000 tonne operating topsides).

G.3.3 Coincident operating loads

The table below shows the coincident operating increases that shall be included in a topside weight
database for a typical manned oil and gas producing installation with a single drilling rig facility.

Coincident operating loads

ISO 19902:2007
Permanent actions|
(G1 and G2) and
Variable actions (Q1|
and Q2)

DRILLING

Setback load (for longest hole including Bottom Hole Assembly +5 % rejects) Q1
Pipe rack load (9 5/8” casing string for longest hole, +5 % rejects) Q1
Containers on pipe rack (normally 100 to 200 tonnes) Q1
Loose drill floor tools (normally 10 tonnes) G1
P-tank powder storage for cement, bentonite, and baryte (full - aerated) Q1
Sack store (full) Q1
Mud in tankage (active and reserve tanks full) Q1
Drill water in brine tanks (full) Q1
Completions fluid storage (full) Q1
Mud in cuttings cleaning system (full) Q1
Cutting slurry in cuttings reinjection system (full) Q1
Mud in shakers and mud cleaning system (full) Q1
Mud in Poorboy degasser Q1
Mud in Trip tank Q1
Schlumberger wireline and tools in tool house (full) G1
LAYDOWN and STORAGE

Laydown and storage areas all areas coincidentally full (single stacked containers) Q1
Platform stores and spares (full) Q1
Tote tank and IBC areas (full) Q1
EQUIPMENT and PROCESS

Diesel in storage tanks and day tanks Q1
Potable water in storage tanks Q1
Fluids in topside Equipment including Process separators, Test separator and KO drum full

to normal operational levels (including sand accumulation) Q
Water in Coolers and Radiators (full) Q1
Fluids in Degassers Q1
Water in Fire pumps Q1
Chemicals in injection package Q1
AFFF in storage tanks Q1

54 ©1S0 2016 - All rights reserved

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image20.emf

image1.jpeg

