

(imor223a-Rapport FSI 10-v.1)

1

RAPPORT

TIL: Sjøfartsdirektør, avdelingsdirektørene, delegasjonsmedlemmene, adressatene

på FSI's sirkulasjonsliste
FRA: Delegasjonen v/Trygve Scheel
DATO: 14. mai 2003
KOMITE: IMO’s underkomité on Flag State Implementation FSI 11, 7. - 11. april

2003

I. INNLEDNING

Den norske delegasjonen bestod av følgende: Funksjon:

 Seniorrådgiver Trygve Scheel, delegasjonsleder Plenum
 Senioringeniør John-Kaare Aune Plenum, WG 3
 Rådgiver Else Heldre Plenum
 Rådgiver Bente Michaelsen Plenum
 Rådgiver Elin Rønningen, Nærings- og handelsdepartementet Plenum, WG 3
 Seniorrådgiver Terje Løbach, Fiskeridirektoratet Plenum
 Sjefsingeniør Knut Vågnes, Det norske Veritas Plenum, DG 1
 Overingeniør Per Kjell Gaupset, Det norske Veritas Plenum, WG 1
 Overingeniør Helge Vold, Det norske Veritas Plenum, WG 2, DG 1
 Direktør Terje C. Gløersen, Norges Rederiforbund Plenum
 Saksbehandler Arvid Dale, Norsk Sjømannsforbund Plenum, WG 1
 Senioringeniør Eivind A. Berg, Maling- og lakkfabrikantenes forbund Plenum, WG 2

WG 1: Working Group on Casualty analysis
WG 2: Working Group on Development of guidelines under the 2001 AFS Convention
WG 3: Working Group on Responsibilities of Governments and measures to encourage flag State

compliance
DG 1: Review of resolution A.746(18)

Det ble avholdt forberedende møte for delegasjonen 25. mars 2003 i Sjøfartsdirektoratet, samt
et EU forberedende møte 26.mars 2002 hvor Trygve Scheel deltok. EU hadde ellers løpende
møter under FSI hvor Trygve Scheel deltok.

Offisiell rapport fra møtet vil bli distribuert så snart denne foreligger fra IMO.

II. OPPSUMMERING

Hovedsakene på denne sesjonen, anses å være følgende:

 Forslag om å utarbeide en ny kode for implementering av flagg-, havne- og kyststater

basert på res. A.847(20) (punkt 4 i rapporten)

(imor223a-Rapport FSI 10-v.1)

2

 Forslag fra UK om endring av res. A.746(18) og A.744(18) med hensyn til krav for
bunnbesiktelser av skip (punkt 5 i rapporten).

 Utarbeidelse av retningslinjer under 2001 AFS-konvensjonen (punkt 8 i rapporten)

III. GJENNOMGANG AV DE ENKELTE PUNKTER PÅ AGENDAEN

1. Mandatory reports under MARPOL 73/78 (agendapunkt 3)

Følgende saker ble behandlet av underkomiteen:

a) Utfallet av MEPC 48 vedrørende mangelfull rapportering av MARPOL-saker i hht.
MEPC/Circ. 318. MEPC 48 hadde foreslått følgende:

- For at MEPC skulle øke fokus på håndhevelse av MARPOLs krav, kunne
medlemslandene informere hverandre om hvordan de nasjonalt overvåket og
håndhevet sine forpliktelser etter MARPOL. MEPC mente at dette kunne tjene
som en påminnelse for medlemslandene mer rutinemessig å rapportere inn
hendelser til IMO.

- Det viser seg at mange land ikke sender sine rapporter direkte til IMO, noe
som kan være til hinder for en god rapportering. Ved å sende rapportene til
IMO direkte, kunne dette bedres.

- MEPC 49 vil diskutere disse spørsmålene videre, for å finne løsninger.
b) Analyse og evaluering av MEPC/Circ. 318-rapporter for 2001.
c) Oppfyllelse av MARPOLs rapporteringskrav i løpet av de siste 6 år.

Norsk posisjon:

a) Etter norsk oppfatning vil ikke de forslåtte tiltakene være tilstrekkelig for å endre på
situasjonen. Norge bør derfor foreslå at de enkelte lands rapporteringsrutiner i IMO-
saker underlegges IMOs Model Audit Scheme, hvor administrasjonene blir revidert på
gjennomføringen av landenes internasjonale forpliktelser. Dette vil virke som et
insentiv på administrasjonen om å oppfylle forpliktelsene, samtidig som det kan virke
som en veiledning på hvordan man skal gjennomføre dem på en tilfredsstillende måte.

b) Dokumentet tas til etterretning.
c) Til orientering. Norge har rapportert alle årene unntatt for 1996. Norge har nå gode

rutiner for rapportering i hht. sirkulæret.

Konklusjon:
Samtlige emner ble notert. Den lave rapporteringsgraden ble registrert, samtidig som man
ønsket å diskutere dette videre på FSI 12.

2. Casualty statistics and investigations (agendapunkt 4)

Følgende saker ble behandlet:
a) Rapporten fra korrespondansegruppen for ulykkesanalyser, herunder bl.a. revurdering av

listen over ”initial events” i MSC/Circ.953
b) Forslag fra UK om at FSA-metodikk blir tatt i bruk når det gjelder ulykkesanalyse i

korrespondanse- og arbeidsgruppen.

Norsk posisjon:

(imor223a-Rapport FSI 10-v.1)

3

a) Rapporten bør støttes av Norge. Når det gjelder listen over ”initial events” i MSC/Circ.
953 foreslås det å føye til en del nye alternativ; bl.a ”flooding”, ”Fatality”, ”Serious
injury”. Vi bør stille spørsmålstegn ved disse forslagene fordi det her er snakk om ”initial
event”, mens det som foreslås ser ut som ”consequences”. For eksempel må det være
mulig å beskrive hvilken hendelse som forårsaket ”fatality”

b) Dokumentet er noe uklart mht. hvordan FSA er tenkt anvendt i dette arbeidet. Men vi bør
støtte at forslaget diskuteres nærmere i Arbeidsgruppen, og at arbeidsgruppen anbefaler
om – og eventuelt hvordan – forslaget bør tas videre.

Konklusjon:
a) Det ble nedsatt en arbeidsgruppe hvor Dale og Gaupset deltok for å gå gjennom alle

anbefalingene fra korrespondansegruppen. Rapporten fra korrespondansegruppen ble
relativt raskt gjennomgått for så vidt gjaldt ulykkesstatistikken. Lessons learned ble
forelått satt inn på IMO's webside til orientering og uttak. Når det gjelder forholdet til
listen over "initial events" i MSC/Circ. 953 ble Norges anførsler tatt til følge. Det ble
vedtatt at sirkulæret ikke skulle revideres på det nåværende tidspunkt, men avventes til
IMO’s database og ”fire casualty record” var ferdigstilt. Medlemsland ble oppfordret til å
sende inn forslag og kommentarer til FSI 12.

b) Dette papiret var i realiteten et fellesdokument fra korrespondansegruppen som ønsket å
bruke FSA i eget arbeid. Det var ingen vesenlige innsigelser der.

3. Regional Co-operation on Port State Control (agendapunkt 5) og Reporting

Procedures on Port State Control detentions and Analysis and Evaluation of Reports
(agendapunkt 6)

Følgende saker forelå til behandling:
a) Progresjonsrapporter fra de ulike havnestatskontrollregimer.
b) Rapporteringsprosedyrer mellom havnestat og flaggstat ved tilbakehold i

havnestatskontroll.
c) Global statistikk – havnestatskontroll.

Norsk posisjon:
a) Utviklingen innen havnestatsregimene er forskjellige på grunn av at flere av regimene er

nyetablerte og har dårlig erfaring. I henhold til IMO res. A.682(17) skal det tilstrebes et
samarbeide innen de forskjellige regimer. Imidlertid ønsker EU ikke noen harmonisering.

b) Norge er enig i at flaggstater skal ha skikkelig informasjon dersom skip under dets flagg
blir tilbakeholdt og er enig i at manglende informasjon til flaggstaten kan innarbeides i
kommentarene på IMO’s vevsted med evt. havnestatens kommentarer hvis det er
uenighet.

c) Norge er enig i dette og at det bør utarbeides et felles kodesystem slik at statistikken blir
lettere sammenlignbar. Tiden er ikke inne til å utarbeide en global statistikk på grunn av at
man ikke har en global standard. Det er tvilsomt at de eldst etablerte MoU’ene vil skifte
standard.

Konklusjon:
a) I dag er det 8 regionale avtaler om havnestatskontroll, og én ny er under etablering i Den

persiske Gulf. Det var detaljerte aktivitetsrapporter fra Paris MoU, the Asia-Pacific MoU,
the Latin America Agreement and the Indian Ocean MoU for 2001, inneholdende antall
tilbakeholdelser og inspeksjonsrater.

(imor223a-Rapport FSI 10-v.1)

4

b) Det var igjen kritikk på at det ikke blir rapportert korrekt til flaggstater av havnestater ved
tilbakehold av skip. IMO har laget et sirkulære som inneholder detaljer om flaggstatens
kontaktpunkter for notifisering ved tilbakehold i havnestatskontroll. Sirkulæret er gjort
tilgjenglige på IMOs vevsted, men kun 13 flaggstater hadde meldt inn sine
kontaktpunkter. Malta opplyste om at de setter inn flaggstatens kontaktpunkter på
sertifikatene, noe de har god erfaring med.
Det ble igjen påpekt at samarbeidet mellom flaggstat og havnestat burde være bedre.
Singapore brakte opp en konkret sak hvor de mente at et skip var tilbakeholdt urimelig i
lang tid. Videre var flaggstaten ikke informert og havnestaten ga ikke tilbakemelding på
deres klage. Det ble foreslått at underkomiteen skulle vurdere slike klager ved
tilbakeholdelser (appellmuligheter). Dette ble støttet av en del land, men etter hvert ble det
enighet om at prosedyrene var gode nok, men at man måtte få en bedre kommunikasjon.
Dette var en sak som evt. kunne innarbeides i den nye kode som skal omfatte
flagg/havne/kyststat prosedyrer.

c) Dette er en gjenganger i IMO. På FSI 10 ble det nedsatt en korrespondansegruppe for å se
på behovet for global havnestatskontrollstatistikk og evt. hvilken hensikt den har og med
hvilket formål den skal kunne anvendes. Videre skulle gruppen se på om det fantes annen
informasjon som kunne bidra i FSI's arbeide. Korrespondansegruppen skulle rapportere til
FSI 11. Imidlertid har det ikke vært interesse for korrespondansegruppen. Det viser seg
vanskelig å utarbeide global statistikk når sammenlikningsgrunnlaget er forskjellig innen
de ulike havnestatsregimer.

Oppfølgning:
b) Sjøfartsdirektoratet må sørge for å formidle norske kontaktpunkter for havnestatskontroll til
IMO. Direktoratet bør også vurdere om våre kontaktpunkter for notifisering ved en evt.
havnestatskontroll bør settes inn i alle de internasjonale sertifikatene.

4. Responsibilities of Governments and measures to encourage flag State compliance

(agendapunkt 7)

Følgende hovedsaker ble behandlet under møtet:
a) Utkast til revidert ”flag state implementation code” (revisjon av res.A.847(20)).
b) Obligatorisk bruk av ”exclusive surveyors” ble diskutert.
c) Endring av ISM-kodens guidelines.
d) Utkast til sirkulære vedrørende informasjon over alle relevante data i forbindelse med de

autorisasjoner som er gitt til RO’s av de forskjellige administrasjoner.
e) Skifte av flagg.
f) Forbedring av kvalifikasjoner for flaggstats og havnestats surveyors.

Norsk posisjon:
a) Norge ga i prinsippet støtte til forslaget om en ”flaggstatskode”, og var i utgangspunktet

positiv til forslaget om at koden utvides til å gjelde for andre interessenter enn bare
flaggstater.

b) Grunnen til at det er ønskelig at man ikke skal benytte ”non-exclusive surveyors” til
statutory surveys er at disse ofte kan komme i interessekonflikt. Norge ga støtte til dette
forslaget. Norge har allerede dette kravet i vår avtale med RO’s, og i tillegg er dette et
krav i rådsdirektiv 94/57/EC (klassedirektivet).

c) Norge ser intet stort behov for å endre de reviderte ISM-kode guidelines på det nåværende
tidspunkt, men ved en eventuell endring bør man vurdere å arbeide for å inkludere

(imor223a-Rapport FSI 10-v.1)

5

retningslinjer vedrørende kommunikasjon og informasjonsflyt når flere enn en
administrasjon/RO er involvert i ISM-sertifiseringen av et rederi og dets skip. Forslaget
om krav om årlig revisjon av skipene stiller Norge seg negativt til pga. at man allerede har
mulighet til å gjennomføre ”additional audits”.

d) Norge ser det som positivt at denne informasjonen kan samles ett sted og at den vil være
offentlig tilgjengelig.

e) Norge er positive til at det utarbeides regler for skifte av flagg. Imidlertid er det viktig at
evt. regler er praktisk gjennomførbare og ellers er i samsvar med norsk lovgivning på
området.

f) Norge er av den oppfatning at eventuelle krav til opplæring av RO’s surveyors bør være
på linje med IACS krav til opplæring.

Konklusjon:
a) Det ble diskutert om koden skal bli bindende eller ikke, uten at det ble konkludert på dette

møtet. Det var enighet om at koden skulle utvides til å gjelde for andre interessenter, dvs.
havne- og kyststater. En arbeidsgruppe hvor Aune og Rønningen deltok arbeidet med den
delen av koden som skal omhandle flaggstater. Det ble diskutert i hvilken grad det skulle
refereres til andre instrumenter/organisasjoner utenfor IMOs kompetanse, men som var
relevante i forhold til ansvar som flagg-, kyst og havnestat, for eksempel UNCLOS eller
ILO-konvensjoner. En kom ikke frem til noen tekst nå, men en vil komme tilbake til dette
senere. Norge hevdet at en bør være forsiktig med å la et IMO-instrument omfatte forhold
utenfor IMOs kompetanse. Det ble fremhevet viktigheten av at den nye koden skulle være
kompatibel med ”Model audit scheme”.
For de følgende punkter ble det identifisert at man trenger ytterligere vurdering av hva
som bør inkluderes i koden:
1. Security
2. Safe manning
3. Communications and reporting
4. Det bør legges vekt på kommunikasjon mellom flagg, kyst og havnestater og IMO.
5. Transfer of ships between flag states
6. Definitions
7. Obligations for states to restore the environment following a pollution prevention

(dette ble bragt opp av Kypros, da de mener at “the fund for restoration of the
environment” ikke alltid blir benyttet til dette.)

Det ble foreslått at navnet på koden skal være ”Code for the implementation of [mandatory]
IMO instruments”.

En korrespondansegruppe ble nedsatt under koordinering av Danmark med følgende
oppgaver:

1. utarbeide av utkast til kodens deler vedrørende havne- og kyststat.
2. fortsette å vurdere utkastet til flaggstatsdelen og spesielt se på de punkter som ble

identifisert som områder hvor man trenger ytterligere vurdering (med unntak av
security)

3. rapportere til FSI 12

Det ble distribuert en tidsplan for koden (FSI 11/J/5), hvor det legges opp til at koden skal
behandles for eventuell godkjenning av Assembly 24 i november 2005. Ytterligere
informasjon (samt utkast til koden) finnes i rapporten fra arbeidsgruppen FSI 11/WP.4

(imor223a-Rapport FSI 10-v.1)

6

b) Arbeidsgruppen støttet ønsket om krav til bruk av ”exclusive surveyors”. Enkelte land var
bekymret for at enkelte mindre RO’s (som står utenfor IACS) kan ha problemer med å
utføre statutory surveys hvis de kun kan benytte ”exclusive surveyors”. Men det var en
generell enighet om at man skulle invitere sekretariatet til å komme med et utkast til
endring av res. A.739(18) for krav om bruk av ”exclusive surveyors” til FSI 12, hvor
utkastet kan bli mer grundig diskutert.

c) Det ble konkludert med at det ikke var behov for en ny endring av de endrede ISM-kode
guidelines på det nåværende tidspunkt. Medlemsland som ønsker en endring ble invitert til
å foreslå dette for de respektive komiteer.

d) Det var enighet om at informasjonen vedrørende grad av delegering til RO’s skulle være
web-basert . Både flaggstater og RO’s skal jevnlig gjennomgå informasjonen i databasen
og sørge for oppdatert informasjon når dette er nødvendig.

e) Arbeidet rundt temaet skifte av flagg ble vedtatt inkludert i arbeidet til utkast til Code for
the implementation of [mandatory] IMO instruments.

f) Forbedring av kvalifikasjoner for flaggstats og havnestats surveyors skal adresseres i
utkastet til ny kode. For krav til RO’s surveyors inviterte underkomiteen medlemslandene
til å sende inn forslag til krav. Det vil antagelig være et omfattende arbeid for IMO å
fastsette krav til opplæring av RO’s surveyors. Hvis arbeidet påbegynnes bør Norge
arbeide for at kravene minimum er på nivå med de krav IACS har til opplæring.

Oppfølgning:
a) Norge bør delta i denne korrespondansegruppen. Da koden også vil omhandle andre etater

(spesielt kyststatsdelen) er det viktig at relevante deler distribueres til disse etatene under
arbeidet i korrespondansegruppen. [navn+e-mail] koordinerer norsk deltakelse i
korrespondansegruppen. Norge bør også påse at relevante krav til ”labour supplying
countries” inkluderes i koden (under den generelle delen), da disse ikke nødvendigvis
kommer inn under de tre spesifikke delene.

5. Review of resolution A.746(18) (agendapunkt 9)

Følgende saker ble behandlet:
a) Utkast til endring av Resolusjon A.746(18), basert på forslag fra korrespondansegruppen.
b) Forslag fra UK om å endre A.744(18) og A.746(18) med hensyn til krav for

bunnbesiktelser av skip. Forslaget går i hovedsak ut på at definisjonen av ”any five years
period” (i A.746(18)) endres til at femårsperioden regnes fra når første bunnbesiktelse er
ferdig. Det foreslås også at samme definisjon legges til grunn i A.744(18).

Norsk posisjon:
a) Norge tar dokumentet til etterretning og påpeker eventuelle mangler vi har oppdaget ved

dokumentet.
b) Bakgrunnen for det britiske forslager er at de mener at de endringene som MSC Circ.

1051 gjør (harmoniserer 5-års perioden for bunnbesiktelsen som krevd i Protokoll 1988 og
Res. A.746(18) med 5-års perioden for sikkerhetssertifikat for konstruksjon) ikke vil
resultere i at intensjonene i kravet vil bli møtt. Det britiske forslaget ble ikke diskutert på
DE 46. Derimot ble et forslag fra India MSC 76/8/3 noe tilsvarende (men enda strengere)
enn det britiske diskutert på DE 46 hvor det høstet lite støtte. Det britiske forslaget
medfører lite fleksibilitet for reder med hensyn til planlegging av bunnbesiktelsen som
skal gjennomføres ved neste fornyelse. I det ene eksempelet som er vedlagt dokumentet,
medfører endringen at det kun vil være mulig å gjennomføre bunnbesiktelsen i løpet av et

(imor223a-Rapport FSI 10-v.1)

7

tre-måneders vindu helt i begynnelsen av fornyelsesvinduet. Norge ønsker å ha et
harmonisert system, og ønsker dermed ingen endringer til MSC/Circ. 1051 (som ble
vedtatt etter forslag fra Norge). Det bør også bemerkes at det eksisterende systemet vil
sørge for det samme antall bunnbesiktelser over et skips levetid. A.744(18) har det
strengeste og mest anerkjente besiktelsessystemet, og Norge ser ingen grunn til på endre
dette. DE 46 fremhevet at A.744(18) er veldig anerkjent og at erfaringer med resolusjonen
ikke kan vise at sikkerheten til skip har blitt brakt i fare pga av den. DE påpekte også at
hvis fortolkningen av ”any five years period” er annerledes enn MSC/Circ 1051 vil dette
kunne være en hindring for enkelte land til å bli part i 1988 protokollen. DE 46 oversender
sine vurderinger av det indiske forslaget til FSI 11 for vurdering og inviterer MSC 78 til å
komme med anbefaling på videre behandling.

Konklusjon:
a) Det ble nedsatt en DG hvor Vågnes deltok. Arbeidet var omfattende, da dokumentet som
inneholder survey guidelines for all typer besiktelse ikke vært oppdatert siden 1993. FSI ble
enige om å dele den reviderte resolusjonen i fire deler for å forenkle fremtidig oppdatering,
som følger;

1. Generell innledning (ch 1-4 og 15)
2. Survey guidelines fir SOLAS (ch 5-8 og 12-14)
3. Survey guidelines for Load lines (ch 9)
4. Survey guidelines for MARPOL (ch 10 og 11)

Sekretariatet vil utarbeide en revidert konsolidert tekst og sende til MSC og MEPC for
godkjennelse.

b) Etter innlegget fra den norske delegasjonslederen fikk det britiske forslaget ingen støtte i
plenum. India var ikke representert på dette møtet. Det var enighet om å opprettholde
MSC/Circ. 1051 og i tillegg foreta følgende endring av 1988 SOLAS Protokollen med hensyn
på begrepet ”any five year period”;

“a minimum of two inspections of the outside of the ship’s bottom during the five year period
of validity of the Cargo Ship Safety Construction Certificate or the Cargo Ship Safety
Certificate, except where regulation 14(e) or (f) is applicable. Where regulation 14(e) or (f) is
applicable, this five year period may be extended to coincide with the extended period of
validity of the certificate. In all cases the interval between any two such inspections shall not
exceed 36 months”.

Konklusjonen er helt i henhold til den norske posisjonen.

6. Self-assessment of flag State performance (agendapunkt 10)

Sekretariatet informerte om analyse av de foreløpige innsendte SAF-er (50 stk. samt 16
oppdateringer). Det ble påpekt at det er stor variasjon i måten spørsmålene er besvart av de
ulike flaggstatene. Det ble også foreslått at det utvikles kriterier for å skille hvordan
flaggstater opererer, hvilken tilnærming flaggstaten har valgt ved utfyllingen av SAF’en, samt
en metode for å fange opp disse variasjonene. Nåværende SAF inneholder ikke noe om
flaggstatskommentarer som følge av en tilbakeholdelse i havnestatskontroll eller samarbeid
mellom flaggstater når det gjelder etterforskning av sjøulykker. Videre er det påpekt at ja/nei-
svar ikke gir et godt bilde implementering av flaggstatsforpliktelser, men at dette kan
avhjelpes med spørsmål som krever mer utfyllende svar.

(imor223a-Rapport FSI 10-v.1)

8

Norsk posisjon:
Tas til etterretning. Det er ikke helt enkelt å si hvordan resultatene kan anvendes! Vi kan
støtte at spørsmålene omformuleres for å gi et bedre bilde av flaggstatsimplementeringen. I
alle tilfelle bør vel SAF koordineres med det arbeidet som nå gjøres i forhold til IMO Model
Audit Scheme.

Konklusjon:
Underkomiteen konkluderte med at det foreliggende SAF-skjemaet gjør det vanskelig å trekke
klare konklusjon på om flagstatsimplementering forbedres eller ikke. Vedrørende fremtidige
analyser av innsendte SAF-er ble det bestemt at disse skal gjøres mer forståelige og
brukervennlige. Sekretariatet ble instruert til å bruke informasjonen i de innsendte SAF-er for
forsøke å belyse tre forhold:

1. Om IMO-instrumenter er effektivt implementert, og i tilfelle om implementeringen er
foretatt på lik måte.

2. Mulige problemer i implementering av IMO-instrumenter grunnet i måten
instrumentet er skrevet eller strukturert på.

3. Manglende implementering pga. måten instrumentet er administrert på av staten.
Denne informasjon fra sekretariatet vil bli sendt inn til FSI 12 under agendapunktet
”Comprehensive analysis of difficulties encountered in the implementation of IMO
instruments”. Videre ble medlemsland fortsatt oppfordret til å sende inn SAF og
oppdateringer til IMO.

Oppfølgning:
Sjøfartsdirektoratet bør vurdere å snart sende inn en oppdatert SAF til IMO.

7. Illegal, unregulated and unreported (IUU) fishing and related matters (agendapunkt

11)

FAO hadde utarbeidet og introduserte på møtet et dokument som viste utviklingen med å
implementere den internasjonale aksjonsplanen (fra 2001) mot ulovlig, urapportert og
uregulert fiske (”IUU fishing”), herunder avviklingen av en ekspertkonsultasjon i FAO-regi
(deltakere velges av FAO basert på personlig kapasiitet) vedrørende havnestatskontroll. Det
ble opplyst at en representant fra IMO deltok på konsultasjonen og dette ble av FAO ansett
som svært positivt. Konsultasjonens rapport ble behandlet i FAO’s fiskerikomite (COFI) i
februar i år, og det ble bestemt at FAO skal arrangere en teknisk konsultasjon (alle FAO’s
medlemmer inviteres) med sikte på å utarbeide en MOU (Memoranda Of Understanding) for
havnestatskontroll av fiskefartøy som kan benyttes i regional sammenheng. Videre ble det
opplyst at FAO i juni i år skal arrangere en ekspertkonsultasjon vedrørende åpne
fiskefartøyregistre og forholdet til ”IUU fishing”. FAO satte også fokus på sikkerheten til
fiskere og gjennomgikk blant annet statistikk som viste alarmerende tall for ulykker i flere U-
land. I denne forbindelse ble det konstatert at IMO har vedtatt instrumenter (Torremolinos-
protokollen og STCW-F) som ville kunne bedre situasjonen, men at disse instrumentene
fortsatt ikke er trådt i kraft.

Norsk posisjon:
Norge ga uttrykk for tilfredshet med de initiativ som er tatt av FAO i denne sammenheng og
understreket også den viktige rolle IMO kan spille ved evalueringen og utarbeidelsen av
spesielle tiltak. Norge konstaterte videre at flere regionale fiskeriforvaltningsorganisasjoner

(imor223a-Rapport FSI 10-v.1)

9

har etablert regelverk for ”svartelisting” av fartøy som har fisket i strid med regelverket, men
at det å spore slike ”IUU-fartøy” kompliseres imidlertid ved at de hyppig endrer flagg, navn,
eier og/eller internasjonalt radiokallesignal. Norge mente således at det bør etableres et system
som gjør at fiskefartøy lett kan identifiseres også ved slike endringer. I den forbindelse ble det
referert til at IMO allerede i 1987 etablerte et identifikasjonssystem (nummerering) som et
tiltak for å bedre skipssikkerheten og at gjennom vedtakelsen av SOLAS i 1994 ble systemet
bindende i forhold til passasjerskip over 100 GRT og fraktefartøy over 300 GRT. Dette betyr
altså at systemet ikke omfatter fiskefartøy, men det ble påpekt at fartøy som er inkludert i
Lloyds Maritime Database (også fiskefartøy) får et IMO-nummer. Norge ga også uttrykk for
at når Torremolinos-protokollen trer i kraft vil den kunne bidra til en bedret harmionisering av
havnestatskontroll samt mulige måter som ”IUU-fartøy” kan identifiseres på.

Konklusjon:
Diskusjonen i plenum ble relativt kortfattet, men flere støttet de norske synspunktene
vedrørende viktigheten av at også fiskefartøy tildeles et unikt identifikasjonsnummer (som
forblir uforandret ved omflagging og blir innført i skipssertifikatet). Det ble videre fra enkelte
reist spørsmålstegn ved at FAO nærmest setter likhetstegn mellom åpne skipsregistre og ”IUU
fishing”. Tilsvarende kritikk er reist tidligere i FSI ved at FAO har brukt utrykket ”Flags of
Convenience” (FOC) i forbindelse med åpne registre/”IUU fishing”. Kanskje en mer presis
betegnelse på forholdet vil være ”Flags Of Non-Compliance” (FONC) da det i realiteten er de
fartøy som fisker i strid med internasjonalt regelverk man er ute etter (selv om det svært ofte
er fartøy registrert i stater med åpne registre som utøver slik aktivitet).

Det er viktig at ”IUU fishing” behandles i IMO-sammenheng også i fremtiden. Det er flere
skjæringspunkter mellom de forvaltningsmekanismer som gjelder i forhold til skipsfarten
generelt og fiskeflåten spesielt, særlig i forhold til havnestatskontroll og flaggstatsansvar

8. Development of guidelines under the 2001 AFS Convention (agendapunkt 12)

For å ferdigstille AFS-konvensjonen, ble følgende retningslinjer utarbeidet:

 Guidelines for sampling of anti-fouling systems on ships; og

 Guidelines for inspection of ships’ anti-fouling systems (havnestatsoppfølging)

MEPC ga FSI 11 i oppdrag å utarbeide disse gjenstående retningslinjene. FSI 11 nedsatte en
arbeidsgruppe for dette. Arbeidsgruppen omdefinerte MEPCs oppdrag om å utarbeide en
retningslinje for ”brief samling” til en retningslinje for ”sampling” som også inkluderer ”brief
sampling”.

Norsk posisjon
Norge støtter fullt ut flertallssynet i arbeidsgruppens rapport og vedtaket gjort av FSI 11s
plenum om ikke å inkludere spesifikke metoder som vedlegg til selve retningslinjen.
Arbeidsgruppens forslag til retningslinje reflekterte mindretallets (USA og Tyskland) syn.
Uenigheten på dette punktet ble påpekt i arbeidsgruppens rapport til FSIs plenum.

Konklusjon
FSI 11 vedtok å oversende forslagene til retningslinjer til MEPC 49 for ”adoption” som en
MEPC-resolusjon med den endringen flertallet i arbeidsgruppen hadde gått inn for. For at
MEPC 49 skal få tid til å vedta begge retningslinjene, bør det foreligge et ”paper” som

(imor223a-Rapport FSI 10-v.1)

10

ivaretar de tekstendringene FSI 11s vedtak forutsetter. Japan annonserte at de vil sende inn sin
metodebeskrivelse for prøvetaking og analyse til MEPC 49. Bakgrunnen for FSI 11s
anbefaling til MEPC om å distribuere spesifikke eksempler på metodikk som sirkulærer, var
at alternativet kan komme til å bli tid- og ressurskrevende for MEPC (og eventuelt FSI).

Oppfølging
Norge og Danmark var de første, både i arbeidsgruppen og i plenum, til å adressere behovet
for å trekke eksemplene ut av retningslinjen. Det ble uformelt avtalt med Danmark at vi
utarbeider et felles ”paper” til MEPC 49 som beskriver nødvendige endringer i teksten til
retningslinje for prøvetaking og analyse dette innebærer. Dette må følges opp overfor
Danmark.

9. Development of provisions on transfer of class (agendapunkt 14)

a) IACS har detaljerte regler for klasseskifte (”TOCA”), og disse reglene er blitt revidert ved

flere anledninger. Et hovedformål for reglene er å sikre at eventuelle gjenstående pålegg
gitt av ”loosing society” blir fulgt opp av ”gaining society”, som også skal rapportere
tilbake når alle pålegg er slettet. Begrensningen med IACS’s ordningen er at kravene kun
gjelder IACS-selskapene. Selv om IACS-selskapene har ca. 90 % av verdenstonnasjen, er
det stor fare for at de dårligste skipene velger klasseselskap utenfor IACS, og gis dermed
mulighet for å slippe unna gamle pålegg ved å skifte klasseselskap. På denne bakgrunn er
det foreslått at IMO bør vedta internasjonale krav – basert på IACS-kravene – som kan
gjøres gjeldende for samtlige klasseselskap.

b) Også fortolkning av SOLAS Reg. I/14(e) om forlengelse av sertifikaters gyldighet ble
diskutert under dette agendapunkt.

Norsk posisjon:
a) Norge støtter at IMO fastlegger krav til skifte av klasseselskap som gjøres gjeldende for

samtlige klasseselskap. Under debatten pekte vi på at tallene fra Paris MOU tilsier at skip
klasset i ikke-IACS selskaper kun utgjøre ca. 7% av antall skipsanløp, men utgjøre ca. 30
prosent av tilbakeholdelsene. Dette illusterer viktigheten av at IMO lager slike krav.

b) Ved revisjon av klasseselskaper er vi blitt kjent med at Reg. I/14(e) om forlengelse av
sertifikaters gyldighet blir benyttet i stor utstrekning. Bestemmelsen var neppe ment å gi
grunnlag for dette, men bestemmelsene er ikke særlig klare. Det er derfor ønskelig at IMO
vedtar en fortolkning som sikrer at bestemmelsen kun anvendes i helt spesielle tilfeller.

Konklusjon:
a) Underkomiteen støtter prinsippet om IMO-krav vedrørende klasseskifte, men det var ikke

tid til å diskutere detaljer. Det ble vedtatt at saken drøftes nærmere på FSI 12, og
medlemmer anmodes om å sende inn forslag.

b) Heller ikke spørsmålet om fortolkning av Reg. I/14(e) var det tid til å diskutere i detalj.
Også på dette spørsmål ble vedtatt at saken drøftes nærmere på FSI 12, og medlemmene
anmodes om å sende inn forslag.

Oppfølgning:
a) Vi bør oppfordre IACS til å sende inn hele siste versjon av ”TOCA” til FSI 12.
b) Norge bør sende inn dokument til FSI 12 med forslag til fortolkning av Reg. I/14(e).

(imor223a-Rapport FSI 10-v.1)

11

10. Ship recycling-related matters (agendapunkt 15)

Under dette agendapunktet var det kun et dokument fra sekretariatet hvor det ble informert
om relevante deler av draft IMO guidelines on ship recycling utarbeidet av MEPC 48, for at
underkomiteen skulle vurdere og komme med eventuelle kommentarer til dette.

Norsk posisjon:
Norge ønsker å få til en så stram tekst som mulig i den frivillige teksten.

Oppfølging/konklusjon:
Dokumentet ble diskutert i arbeidsgruppen opprettet under agendapunkt 7 (Responsibilities of
Governments and measures to encourage flag state compliance).
Underkomiteen fremhevet ønsket om å etablere et system for erklæring og verifisering av skip
som skal gå til skroting, med hensikt for å unngå problemet med ”phantom ships”.
Det ble også foreslått mindre endringer i den foreslåtte teksten, for å gjøre denne noe
tydeligere. Se FSI 11/WP.4

11. Introduction of the HSSC into MARPOL Annex VI on prevention of air pollution

(agendapunkt 16)

Det forelå et utkast til å innta Harmonized System of Survey and Certification (HSSC) i
MARPOL Annex VI (luftannexet).

Norsk posisjon:
Vi støtter forslaget til å endre MARPOL Annex VI, med en del bemerkninger.

Konklusjon:
Det ble nedsatt en arbeidsgruppe hvor Vågnes deltok. Det ble foretatt enkelte endringer av
den foreliggende teksten. FSI ble enige om å sende endringsforslagene i MARPOL Annex VI
til MEPC for videre bearbeidelse.

12. Consideration of IACS unified interpretations (agendapunkt 17)

IACS har sendt inn en rekke “Unified Interpretations (UI)” til MSC, som besluttet at FSI skal
vurdere de UI’er som hører inn under underkomiteens områder.

Konklusjon
Kun én av UI’ene – Interpretation of ”first survey” – anses relevant for FSI. Denne
fortolkningen ble også diskutert på ”Security-konferansen” i desember 2002, og lagt til grunn
for enkelte krav vedrørende ”security”.

Det er imidlertid flere andre bestemmelser i SOLAS som også bør vurderes nærmere i forhold
til IACS’ UI, og dette måtte utsettes til FSI 12.

13. PSC officer training for bulk carriers (agendapunkt 18)

(imor223a-Rapport FSI 10-v.1)

12

MSC 76 avsluttet sitt arbeid med FSA-studiene rundt sikkerhet på bulkskip, og det ble blant
annet oppnådd enighet om at opplæring av havnestatsinspektører bør styrkes.

Konklusjon:
Pga. den knappe tiden mellom MSC 76 og FSI 11, ble saken utsatt til FSI 12. Storbritannia
tilbød seg å sende inn et dokument til FSI 12 som vil kunne danne basis for et MSC/Circ.

14. Measures to enhance maritime security (agendapunkt 19)

MSC 76 instruerte FSI om å “give preliminary consideration to” prosedyrene for
havnestatskontroll og eventuelt behov for andre retningslinjer vedrørende ”security”.

Under FSI 11 ga USA, Paris MOU samt to andre MOU’er uttrykk for at de var i gang med å
utarbeide retningslinjer vedrørende havnestatskontroll av ”security”.

Norsk posisjon
ISPS-kodens del B inneholder omfattende retningslinjer vedrørende ”security”, inkludert
bestemmelsene om havestatskontroll. Vi er derfor usikre på om det er behov for ytterligere
retningslinjer, bl.a. fordi det er svært liten tid til rådighet.

Konklusjon
Møtet diskuterte om det burde etableres en korrespondansegruppe for å arbeide med
retningslinjer for PSC vedr. ”security”, men dette fikk ikke tilslutning. Imidlertid ble neste
FSI-møte (tentativt) flyttet frem i tid til 15 – 19 mars 2004, slik at FSI 12 vil kunne utarbeide
retningslinjer. Medlemslandene anmodes om å sende inn forslag.

15. Work programme and agenda for FSI 12 (agendapunkt 20)

a) Under dette agendapunktet ble det laget en nyttig oversikt over alle ”subitems”, inkludert

”target completion date” under agendapunktet ”Responsibilities of Governments and
measures to encourage flag State compliance”.

b) Det ble oppfordret til å sende inn forslag til evt. revisjon av underkomiteens formål og
mandat til FSI 12, med sikte på godkjenning av MSC 78 og MEPC 50.

16. Election of Chairman and Vice-Chairman for 2004

Ki-tack Lim fra Republikken Korea ble gjenvalgt til formann for FSI. Esteban Pacha Vicente
fra Spania ble gjenvalgt som viseformann.

17. Any other business (agendapunkt 22)

De viktigste sakene var følgende:
a) Unique IDs for shipowning and shipmanagement companies:
Et slikt forslag ble lagt frem av UK og Frankrike for MSC, som besluttet at FSI skal vurdere
forslaget nærmere.
b) IMO number on ship’s plans, manuals and documents:

(imor223a-Rapport FSI 10-v.1)

13

Et slikt forslag ble lagt frem av IACS for MSC, som besluttet at FSI skal vurdere forslaget
nærmere.

Norsk posisjon
Norge støtter begge forslag.

Konklusjon
FSI støttet begge forslag og anbefalte MSC 77 å sette de to sakene opp som to nye
agendapunkter med høy prioritet på arbeidsprogrammet for FSI, og på agendaen for FSI 12.

Oslo, 14. mai 2003

Trygve Scheel
delegasjonsleder

