

Technical Circular

No.: 012/2019

Date: 8th March 2019

To whomsoever it may concern

Subject: DGS – Amendments to the Guidelines for Ballast Water Management and Development of BWM Plans (G4) Resolution MEPC. 127(53).

- The International Maritime Organization (IMO) vide Resolution, MEPC. 306(73) adopted amendments to the Guidelines for Ballast Water Management and Development of Ballast Water Management Plans (G4).
- The amendments requires Ballast Water Management Plans to include contingency measures in case a ship is unable to manage ballast water in accordance with its approved Ballast Water Management Plan to meet the D-1 or D-2 standard.
- Based on above, DGS, GOI has provided following requirements in respect of BWM Plans for GOI flagged ships:

a. Ballast Water Management System meeting D-2 standards already fitted on ships to include contingency measures **prior next Annual/ Intermediate / Renewal surveys.**

(Compliance to above requirement will be verified at the next Annual / Intermediate / Renewal BWMC survey whichever comes first)

b. New Ballast Water Management System meeting D-2 standards to include contingency measures **during re-approval of BWM Plan** while the system meeting D-2 standard is fitted.

- The Ballast Water Management Plans to include contingency measures taking into account the “*Guidance on contingency measures under the BWM Convention*” published as BWM.2/Circ.62 and must include atleast the following:
 - a. Information to Port State and Flag State.
 - b. Permission from Port State or Directorate General of Shipping (Indian / Foreign Ships in India) for discharging Ballast Water meeting D-1 standards.

- c. Assessment of;
 - i. Need for shore discharge connection, in case Ballast Water is required to be discharged to shore reception facility due to failure of BW Management System installed to achieve D-2 standards.
 - ii. Cleaning of tank.
 - iii. Safety issue while discharging to shore reception and procedures for same.
- Ship owners/ operators and masters of GOI flagged ships are advised to be guided by above.

Enclosure:

1. IMO Resolution MEPC. 306(73)
2. BWM.2/Circ.62 - Guidance on contingency measures under the BWM Convention

Whilst the utmost care has been taken in the compilation of the Technical Information, neither Indian Register of Shipping, its affiliates and subsidiaries if any, nor any of its directors, officers, employees or agents assume any responsibility and shall not be liable to any person for any loss, damage or expense caused in any manner whatsoever by reliance on the information in this document.