
 M.S. Notice 37 of 2009
	No:ENG/PSC/66(1)/07
	 Dated: 15.12.2009

	Subject: Preliminary reporting of sub-standard ships prior to entry Into Indian Ports
 by the Authorized Port Officials

	
 India being a party to many International Maritime Organization (IMO) treaties which empowers it to ensure that the sub-standard ships within its territorial waters are targeted, inspected and allowed to leave the port subject to the vessel's compliance with the applicable IMO instruments. By virtue of this, India is also a member of Indian Ocean Memorandum of Understanding (IMOU). The purpose of this body is to use a co-operative approach of the members to prevent the operations of sub-standard ships at sea. Recognizing these facts, India has a responsibility to fulfill its obligation to inspect at least 25% of ships calling Indian ports annually as per the terms and condition of the agreement.
2. There are over 12,000 ships of various nationalities calling Indian major or non-major ports annually. It is, therefore, practically not possible to verify the seaworthiness state of these vessels through verification of certificates and physical inspection.
3. Of late, cases of sub-standard ships have been reported and that has led to very serious shipping casualties in the main shipping routes and ports on the coast of India. As the port authorities have to handle the vessels arriving at their ports, their assistance in locating sub-standard vessels will be of great help.
4. The Directorate is of the view that the port officials especially the Pilot, Harbour Master and Deputy Conservator or such officials who perform the function of advisor to the Master during the ship maneuvers within the port jurisdiction can contribute by taking a pro active action in conducting preliminary operational checks prior to vessels entry into Indian port i.e. from Pilot embarkation points till the berthing or anchoring of the vessel or vice a versa.
5. In view of this, the Directorate urges port authorities to issue internal directives for such purpose. An outline procedure however is given below for the guidance of such officials:
5.1 The Port authority may contact the nearest Principal Officer or Surveyor- In-Charge of
 MMD to notify serious deficiencies, including Master and crew competency, if observed immediately upon embarking the vessel for the purpose of pilotage or otherwise.

5.2 The Port official may also fill up Pilot Card which is the requirement of STCW Convention. Modified format (showing a filled-up card) attached herewith.

5.3 If any serious deficiencies is observed by the Port official which in his judgement may affect the safety of the vessel, crew, port and preservation of marine environment, inform the nearest MMD with a request to board the vessel in port. The place of embarkation may be decided in consultation with the Chairman of the concerned port.

5.4 If considered necessary, based on the situation on board reported ship, the port authorities may allow the ship to anchor in safe area within the port limits. Accordingly, the port State control authority should be requested to board the vessel for the purpose of such inspection without any delay.
 6. Having regard to this fact, the Directorate seeks the co-operation and support of shipping industry, port and public authorities to control the threat created by such vessels in our waters.
7. Co-operation of all concerned is solicited for the purpose of saving life, ship, harbor works, installation in ports and protection of marine environment.
8. In the event of failure to contact the Principal Officer or SIC of MMD for some reason, the information should be communicated to the port State control cell of the Directorate (stating the failure). Contact details at the Directorate are :
mehrotra@dgshipping.com; 022-22613303(O) 022-22651368(fax); 9820045034(M); sanjaykumar@dgshipping.com;022-22656303(O)/22613651(ext.229), 09004045868 (M).
Alternatively to the D.G. Comcentre,
7th Floor, Jahaz Bhaval, Walchand Hirachand Marg,
Ballard Estate, Mumbai - 400 001.
Tel: 91-22 - 2261 0606 Fax: 91-22 – 2261 3636/ 2261 4646
 This issues with the approval of the Director-General of Shipping & ex-officio Addl. Secretary to The Govt. of India.
 Sd/-
(Sanjay Kumar.)
Engineer & Ship Surveyor-cum-DDG (Tech.)

	

	

	

	

	

	Back to SHIPPING NOTICES main page

 HYPERLINK "note37_2009.htm"

 INCLUDEPICTURE "../images/toppic.jpg" * MERGEFORMAT \d

