

Attachment 1

List of persistent floating products as identified by 16.2.7 in column 'o' of Chapter 17 of IBC Code.

No.	Product Name
1	Acid oil mixture from Soyabean, corn (maize) and sunflower oil refining
2	Camelina oil
3	Cashew nut shell oil (untreated)
4	Castor oil
5	Cocoa butter
6	Coconut oil
7	Coconut oil fatty acid
8	Corn Oil
9	Cotton seed oil
10	Fatty acids, (C12+)
11	Fish oil
12	Grape Seed Oil
13	Groundnut oil
14	Illipe oil
15	Jatropha oil
16	Lard
17	Mango kernel oil
18	Non-edible industrial grade palm oil
19	Olive oil
20	Palm acid oil
21	Palm fatty acid distillate
22	Palm kernel acid oil
23	Palm kernel fatty acid distillate
24	Palm kernel oil
25	Palm kernel olein
26	Palm kernel stearin
27	Palm mid-fraction
28	Palm oil
29	Palm olein

30	Palm stearin
31	Paraffin wax, highly-refined
32	Rapeseed oil
33	Rapeseed oil (low erucic acid containing less than 4% free fatty acids)
34	Rice bran oil
35	Safflower oil
36	Shea butter
37	Soyabean oil
38	Sunflower seed oil
39	Tallow
40	Tallow fatty acid
41	Tung oil
42	Used cooking oil (Triglycerides, C16-C18 and C18 unsaturated) (m) (n)
43	Vegetable acid oils (m)
44	Vegetable fatty acid distillates (m)
45	Vegetable oil mixtures, containing less than 15% free fatty acid (m)

As per new regulation 13.7.1.4 of Annex II of MARPOL, for persistent floater substances as listed above, the following shall apply in the areas in new regulation 13.9;

1. a prewash procedure as specified in appendix VI* to this annex shall be applied;
2. the residue/water mixture generated during the prewash shall be discharged to a reception facility at the port of unloading until the tank is empty; and
3. any water subsequently introduced into the tank may be discharged into the sea in accordance with the discharge standards in regulation 13.2."