

1. ------IND- 2001 0470 DK- EN- ------ 20011122 --- --- PROJET
DRAFT

Technical Regulation on the transport of dangerous goods pursuant to the “Memorandum of understanding for the transport of dangerous goods in ro-ro ships in the Baltic”1/NREF/FN501/1/
The following is laid down pursuant to Section 3, Section 17 subsection 5 and Section 32 subsection 4 of the Act on safety at sea, cf. Consolidated Act No. 554 of 21 June 2000, and following authorisation from the Danish Ministry of Economic and Business Affairs:

Section 1. As an alternative to the provisions of the “International Maritime Dangerous Goods Code” (IMDG Code), the transport of dangerous goods in ro-ro ships may be carried out in accordance with the provisions of the supplement to the “Memorandum of understanding for the transport of dangerous goods in ro-ro ships in the Baltic”, as revised in Rønne between 25 and 27 August 1998 and Würzburg between 24 and 26 August 1999, with incorporated amendments from Tallinn from 21 to 23 August 2001. The hitherto valid Memorandum of understanding for the transport of dangerous goods in ro-ro ships in the Baltic may, however, be applied in the case of Danish internal traffic and in connection with transport between Denmark and Sweden up until 1 January 2003.

Subsection 2. For ro-ro ships with less than 300 tonnes gross tonnage in national service, the Danish Maritime Authority shall, in each individual case, assess the relevant ship’s construction, voyage area etc. before permission to transport dangerous goods is granted.

Subsection 3.The memorandum referred to in subsection 1 is issued as a separate publication designated “Memorandum of understanding for the transport of dangerous goods in ro-ro ships in the Baltic, 10th Edition, 2002. The publication has the book number ISBN XXXXXXXX and is sold by Iver C. Weilbach & Co. A/S, Toldbodgade 35, 1253 Copenhagen K, tel: 3313 5927.
Section 2. Ships transporting dangerous goods in accordance with this regulation shall carry a copy of the memorandum referred to in Section 1.

Section 3. Contravention of Sections 5-9 of the Memorandum referred to in Section 1 shall be punished with a fine or imprisonment of up to 1 year.
Subsection 2. The penalty may increase to imprisonment of up to 2 years if

1)

the contravention has caused damage to life or health or brought about the risk thereof,

2)

a ban or order has previously been issued regarding the same or equivalent circumstances or

3)

the contravention resulted in, or was intended to result in, financial gain for the person concerned or for others.

Subsection 3. It shall be deemed particularly aggravating circumstances if young people under the age of 18 have suffered damage to life or health or there has been the risk thereof , cf. subsection 2, point 1.
Subsection 4. If the profits gained through the contravention are not confiscated, when the fine is meted out, including supplementary fines, particular consideration shall be given to the size of the financial gain or intended financial gain.
Subsection 3. Criminal liability may be incurred by companies etc. (legal entities) in accordance with the rules of Chapter 5 of the Penal Code.
Section 4. The Regulation shall enter into force on 1 March 2002.

Subsection 2. Technical Regulation No. 1 of 1 February 1999 on the transport of dangerous goods in ro-ro ships pursuant to the provisions in the “Memorandum of understanding for the transport of dangerous goods in ro-ro ships in the Baltic” will be revoked on 1 January 2003.

The Regulation Centre, Case 199913493

 ANNEX to MEMORANDUM of understanding

Version

Rønne, 24 - 27 August 1998 and Würzburg 25 - 27 August 1999

for

Transport of dangerous goods on ro-ro ships pursuant to “The International Maritime Dangerous Goods Code” (IMDG Code), the provisions in ”The International Order for the Carriage of Dangerous Goods by Rail” (RID) and “The European Agreement of the International Carriage of Dangerous Goods by Road” (ADR):

Issued by the Danish Maritime Authority

10th edition

2001

 ANNEX to MEMORANDUM of understanding

Version: Rønne, 24 - 27 August 1998 and Würzburg 25 - 27 August 1999

for

Transport of dangerous goods on ro-ro ships pursuant to “The International Maritime Dangerous Goods Code” (IMDG Code), the provisions in ”The International Order for the Carriage of Dangerous Goods by Rail” (RID) and “The European Agreement of the International Carriage of Dangerous Goods by Road” (ADR):

Section 1
Application

(1)
These provisions may be applied as an alternative to the IMDG Code to all ro-ro- ships within the Baltic itself, the Gulf of Bothnia, the Gulf of Finland and the entrance to the Baltic, delimited in the North by the line between Skagen and Lysekil, provided that the regulations below are complied with.

(2)
Either the IMDG Code or the “Memorandum of understanding for the transport of dangerous goods in ro-ro ships in the Baltic” may be applied on a particular voyage. Local safety regulations shall be observed in the ports.

(3)
Ro-ro ships which have been issued with a letter of compliance pursuant to Section 7 below, are permitted, on the same voyage, to carry cargo transport units (CTUs) or unit loads (ULs) containing dangerous goods which comply with either the provisions in RID/ADR or the IMDG Code.

Section 2
Dangerous goods

In principle, dangerous goods shall be classified, packaged, marked, labelled, documented, stowed and separated pursuant to the IMDG Code.

Section 3
The legislation of the loading ports

The provisions of the IMDG Code shall apply in loading ports to the extent that they are included in national legislation.

Section 4
Definitions

(1) “Cargo transport unit” (CTU) means, for the purpose of these provisions, a freight container/tank, interchangeable container/tank, vehicle, railway waggon or similar cargo unit.

(2) “Unit load” (UL) means, for the purpose of these provisions, a number of containers (goods units) which are:

· placed or stacked on a cargo base, such as a pallet, and which are secured using straps, shrink foil or in a similar manner, or

· placed in a protective outer cover, such as a box pallet, or

· are permanently assembled and secured in a sling.

(3)
 “Stowage on deck” in accordance with these provisions means stowage on a weather deck. “Stowage below deck” in accordance with these provisions means stowage in open or closed ro-ro cargo spaces.

(4) “Weather deck” is a deck which is completely exposed to the weather from above and from at least two sides.

(5) “Ro-ro cargo space” is a space which is normally not subdivided in any way and which extends over a significant portion of the length of the ship or along the ship’s entire length, in which goods (packaged or in bulk) in/on cargo transport units can normally be loaded or unloaded horizontally.

(6) “Open ro-ro cargo spaces” are ro-ro cargo spaces which are either open at both ends or open a one end and provided with adequate natural ventilation which is effective throughout the length of the spaces by means of permanent apertures in the ship’s side or deck. The said apertures shall be implemented to the satisfaction of the competent authority.

(7)
“Closed ro-ro cargo spaces” are ro-ro cargo spaces which are neither open ro-ro cargo spaces nor weather decks.

(8)
“Passenger” is defined in Chapter I, Regulation 2(e) of SOLAS 74.

(9)
Under these provisions, the competent authorities are:

Denmark:

The Danish Maritime Authority

Vermundsgade 38 C

DK‑2100 Copenhagen Ø

Estonia
Estonian National Maritime Board

Maritime Safety Department

Lasnamäe 48

EST-11413 Tallinn

Finland:

Finnish Maritime Administration

P.O.Box 171

SF‑00181 Helsinki

Latvia
Maritime Administration of Latvia

5 Trijádibas iela

LV 1048 Riga

Germany:

The Federal Ministry of Transport

Postfach, 20 01 00

D‑53170 Bonn

Poland:

Ministry of Transport and Maritime Economy

Str. Chalubinskiego 4/6
PL-00928 Warsaw

Sweden:

Swedish Maritime Administration

Maritime Safety Inspectorate

SE‑601 78 Norrköping

Section 5
Cargo transport units (CTUs) and unit loads (ULs)

Cargo transport units (CTUs) and unit loads (ULs) containing dangerous goods may be carried on ro-ro ships in accordance with the following provisions.

(1) The dangerous goods that are carried shall be classified and documented pursuant to the IMDG Code.

(2) Cargo transport units (CTUs) and unit loads (ULs) shall be marked pursuant to the IMDG Code.

(3) Railway tank vehicles may be marked pursuant to RID, tank vehicles pursuant to ADR and tank containers pursuant to RID or ADR. The quality of the marking and its method of affixation shall be in accordance with Chapter 5.3 of the IMDG Code. The ship’s master and the ship’s officers shall be familiar with the marking regulations in RID/ADR. Railway tank vehicles/tank vehicles and tank containers shall be marked “Marine Pollutant” as required in the IMDG Code.

(4) Separation of the dangerous goods into cargo transport units (CTUs) shall be carried out in accordance with the IMDG Code.

(5) Stowage of cargo transport units (CTUs) and unit loads (ULs) shall be done in accordance with Chapter 7.1 of the IMDG Code and the individual plans in the IMDG Code.

Section 6
Short voyages

(1) A short voyage is:

1. navigation between ports South of the Skagen-Lysekil line and West of 15(East longitude, or

2. in the Baltic East of 15(East longitude on routes agreed by the competent authorities.

(2) In the case of exemption from the provisions in Section 2, dangerous goods must be classified, packaged, marked, labelled, packed together, documented and stowed in the same cargo transport unit (CTU) pursuant to the relevant provisions in RID/ADR. In such cases, the marking of cargo transport units (CTUs) may be carried out pursuant to RID/ADR.

When cargo transport units (CTUs) or unit loads (ULs) are loaded with dangerous goods pursuant to Chapter 3.4 [following marginals 2xxla in ADR or xx1a in RID], the consignor or his representative shall state the following regarding the goods to be transported: “Dangerous goods in excepted quantities of class/classes...”.
Goods transported as cargo pursuant to Chapter 1.1.3.1 (b) or (c) [under ADR marginal 2009 (b) or (c) or RID marginal 17 (b) or (c)] shall be notified to the ship’s master in a similar manner.

(3) When cargo transport units (CTUs) are carried on short voyages pursuant to points 1 and 2 above, the container packing certificate required in accordance with Chapter 5.4.2 [marginal 2008 in ADR or marginal 16 in RID] shall contain a declaration stating that the mixed cargo ban in ADR and RID has been complied with.

(4)
In the case of exemption from Section 2 and 5, classification, marking and documentation of dangerous goods transported in tankers, railway tank vehicles and tank containers may be carried out in accordance with the requirements of RID/ADR.

(5)
Cargo transport units (CTUs) and unit loads (ULs) containing dangerous goods shall be stowed and separated in accordance with the plans below.

(6)
The ship’s master and the persons with the responsibility for stowage shall be familiar with the RID/ADR rules concerning marking and labelling of cargo transport units as well as the description of dangerous goods in the transport documents in order to ensure that plans 1 to 4 are applied correctly.

The ship owner shall ensure that the aforementioned persons are instructed and trained in the application of the aforementioned regulations.

(7)
The consignor shall ensure that, in addition to the information required pursuant to RID/ADR, the transport document also contains the EmS number and MFAG table number and, if required, the indication “Marine Pollutant”.

Containers containing marine pollutants shall be marked “Marine Pollutant”. The same applies to cargo transport units (CTUs) and unit loads (ULs) which shall be marked in the same way.

Plan 1

Stowage plan for cargo transport units (CTUs) containing packaged dangerous goods in class 1. Note: Stowage shall also comply with the document of compliance (SOLAS 1974, II-2/54) or the letter of compliance referred to in Section 7 of this Memorandum.

RID / ADR/ IMDG

Classification code (subdivisions, compatibility groups)
Stowage group
Other passenger ships
Cargo ships or passenger ships carrying no more than 12 passengers

Explosive substances and objects

On deck
Below deck
On deck
Below deck

1.1B, 1.2B
I
Not permitted 1)
Not permitted
Permitted
Permitted*

1.1C, 1.2C, 1.3C,
1.1D, 1.2D, 1.5D,
1.1E, 1.2E,
1.1G, 1.2G, 1.3G, 1.6N
II
Not permitted 2)
Not permitted
Permitted
Permitted

1.1A, 1.1F, 1.2F
III
Not permitted
Not permitted
Permitted
Permitted*

1.2H, 1.3H
IV
Not permitted
Not permitted
Permitted**
Permitted**

1.1J, 1.2J, 1.3J
V
Not permitted
Not permitted
Permitted**
Permitted**

1.1L, 1.2L, 1.3L
VI
Not permitted
Not permitted
Permitted
Not permitted

1.4B
VII
Not permitted 1)
Not permitted 1)
Permitted
Permitted*

1.4C, 1.4D, 1.4E, 1.4G
VIII
Not permitted 2)
Not permitted 2)
Permitted
Permitted

1.4F
IX
Not permitted
Not permitted
Permitted
Permitted*

1.4S
X
Permitted
Permitted
Permitted
Permitted

*)
Railway tracks and stowage areas out to the side of the ship must not be used.

**)
The net amount of explosives must not exceed 2.5 tonnes

1)
Exemptions are permitted for a total net amount of explosives that does not exceed 5 kg per ship.

2)
Exemptions are permitted for a total net amount of explosives that does not exceed 10 kg per ship.

Remarks:

Explosive articles used for life-saving purposes are permitted to be transported on-board passenger ships if the total net weight of explosives contained in these articles does not exceed 50 kg per ship.

Plan 2

Stowage table for cargo transport units (CTUs) and load units (ULs) containing packaged dangerous goods in classes 2 to 9. Note: Stowage shall also comply with the document of compliance (SOLAS 1974, II-2/54) or the letter of compliance referred to in Section 7 of this Memorandum.

RID / ADR/ IMDG
Classes
Other passenger ships

Cargo ships or passenger ships transporting up to 25 passengers or 1 passenger for every 3 metres of the ship’s length*)

On deck
Below deck
On deck
Below deck

Gases

Flammable gases with letter F 4)
2
Not permitted
Not permitted
Permitted
Not permitted

Non-flammable non-toxic gases with letter A or 0 4)
2
Permitted 3)
Permitted 3)
Permitted
Permitted 3)

Toxic gases with letter T, TF, TC, TO, TCF or TOC 4)
2
Not permitted
Not permitted
Permitted
Not permitted

Flammable liquids

Packaging groups I and II

[with letter (a), (b) or no letter]
3
Permitted
Not permitted
Permitted
Permitted

Packing group III

[with letter (c)]
3
Permitted
Permitted
Permitted
Permitted

Flammable solid substances

UN number 1944, 1945, 2254, 2623

[Point 2]
4.1 2)
Permitted
Permitted
Permitted
Permitted

Other UN numbers

[other objects]
4.1 2)
Permitted
Not permitted
Permitted
Not permitted

Self-igniting flammable substances
4.2
Permitted
Not permitted
Permitted
Not permitted

Substances which develop flammable gases on contact with water
4.3
Permitted 1)
Not permitted
Permitted 1)
Not permitted

Oxidising substances
5.1
Permitted
Not permitted
Permitted
Permitted

Organic peroxides
5.2 2)
Not permitted
Not permitted
Not permitted
Permitted 4)

Toxic substances

Packaging groups I and II

[with letter (a), (b) or no letter]
6.1
Permitted
Not permitted
Permitted
Not permitted

Packing group III

[with letter (c)]
6.1
Permitted
Permitted
Permitted
Permitted

Infectious substances
6.2
Not permitted
Not permitted
Permitted
Permitted

Radioactive substances
7
Permitted
Permitted
Permitted
Permitted

Corrosive substances

Packaging groups I and II

[with letter (a), (b) or no letter]
8
Not permitted
Not permitted
Permitted
Not permitted

Liquid substances in packaging group III

 [with letter (c)]
8
Permitted
Not permitted
Permitted
Permitted

Solid substances in packaging group III

 [with letter (c)]
8
Permitted
Permitted
Permitted
Permitted

Various dangerous substances and objects
9
Permitted
Permitted
Permitted
Permitted

Notes regarding plan 2

1)
Transport of ferrosilicon, UN 1408 point 15 (c)], is only permitted if transported in bulk or in containers, in vehicles by road or by rail, tank containers or detachable tanks, and the load is accompanied by a certificate confirming that the cargo was stored under cover, but outdoors, and that the particle size is representative of the load.

2)
In addition to the provisions in RID/ADR, the stowage regulations in Chapter 7.7 of the IMDG Code shall also be complied with in connection with these substances.

3)
Refrigerated gases in stowage category D in the IMDG Code are not permitted.

4) In the IMDG Code, gases are assigned to one of the following subgroups according to their primary risk characteristics.

Subgroup 2.1: Flammable gases (are in the same group as gases specified with a capital F in RID/ADR).

Subgroup 2.2: Non-flammable gases (are in the same group as gases specified with a capital A in RID/ADR).

 Subgroup 2.3: Toxic gases (are in the same group as gases specified with a capital T in

 RID/ADR (e.g. T, TF, TC, TO, TCF and TOC)).

*)
The total number of passengers, including the drivers of the lorries and their assistants shall not be more than 1 per metre of the ship’s length. The total number of passengers, excluding the drivers of the lorries and their assistants shall not exceed 1 per 3 meters of the ship’s length.

Remarks
A
If stowage of dangerous goods is not permitted as regards one if the substances in a CTU loaded with mixed goods pursuant to Table 2, the CTU in question may not be loaded in that area.

B
Transport of substances referred to in SP 900 in the IMDG Code is not permitted.

C
If this table prohibits the stowage of dangerous goods, but corresponding stowage is permitted pursuant to the IMDG Code, the stowage criteria in the IMDG Code may be applied instead.

Plan 3. Separation plan for cargo transport units (CTUs) and conventionally stowed unit loads (ULs) containing dangerous goods.

For definitions of numbers and symbols, see plan 4.

 Class (For stowage groups see plan 1)

RID/ADR
1

I
1

II
1

III
1

IV
1

V
1

VI
1

VII
1

VIII
1

IX
1

X
2

(i)
(iii)
2

(ii)
3
4.1
4.2
4.3
5.1
5.2
6.1
6.2
7
8
9

1 I
x
2
2
2
2
4
x
2
2
x
4
2
4
4
4
4
4
4
2
4
2
4
2

1 Il
2
x
2
2
2
4
2
x
2
x
4
2
4
4
4
4
4
4
2
4
2
4
2

1 III
2
2
x
2
2
4
2
2
x
x
4
2
4
4
4
4
4
4
2
4
2
4
2

1 IV
2
2
2
x
2
4
2
2
2
x
4
2
4
4
4
4
4
4
2
4
2
4
2

1 V
2
2
2
2
x
4
2
2
2
x
4
2
4
4
4
4
4
4
2
4
2
4
2

1 VI
4
4
4
4
4
4
2
2
2
x
4
2
4
4
4
4
4
4
2
4
2
4
2

1 VII
x
2
2
2
2
2
x
2
2
x
2
1
2
2
2
2
2
2
x
4
2
2
x

1 VIII
2
x
2
2
2
2
2
x
2
x
2
1
2
2
2
2
2
2
x
4
2
2
x

1 IX
2
2
x
2
2
2
2
2
x
x
2
1
2
2
2
2
2
2
x
4
2
2
x

1 X
x
x
x
x
x
x
x
x
x
x
2
1
2
2
2
2
2
2
x
4
2
2
x

2 (i) (iii)
4
4
4
4
4
4
2
2
2
2
x
x
2
1
2
x
2
2
x
4
2
1
x

2 (ii)
2
2
2
2
2
2
1
1
1
1
x
x
1
x
1
x
x
1
x
2
1
x
x

3
4
4
4
4
4
4
2
2
2
2
2
1
x
x
2
1
2
2
x
3
2
x
x

4.1
4
4
4
4
4
4
2
2
2
2
1
x
x
x
1
x
1
2
x
3
2
1
x

4.2
4
4
4
4
4
4
2
2
2
2
2
1
2
1
x
1
2
2
1
3
2
1
x

4.3
4
4
4
4
4
4
2
2
2
2
x
x
1
x
1
x
2
2
x
2
2
1
x

5.1
4
4
4
4
4
4
2
2
2
2
2
x
2
1
2
2
x
2
1
3
1
2
x

5.2
4
4
4
4
4
4
2
2
2
2
2
1
2
2
2
2
2
x
1
3
2
2
x

6.1
2
2
2
2
2
2
x
x
x
x
x
x
x
x
1
x
1
1
x
1
x
x
x

6.2
4
4
4
4
4
4
4
4
4
4
4
2
3
3
3
2
3
3
1
x
3
3
x

7
2
2
2
2
2
2
2
2
2
2
2
1
2
2
2
2
1
2
x
3
x
2
x

8
4
4
4
4
4
4
2
2
2
2
1
x
x
1
1
1
2
2
x
3
2
x
x

9
2
2
2
2
2
2
x
x
x
x
x
x
x
x
x
x
x
x
x
x
x
x
x

Remark regarding class 2:
(i) Flammable gases with letter F

(ii) Non-flammable, non-toxic gases with letter A or 0

(iii) Toxic gases with letters T, TF, TC, TO, TFC and TOC
Plan 4

Definitions of numbers and symbols in Plan 3

 Separation plan

The distances in metres, as specified below, shall be complied with horizontally in all directions.

Separation requirements
Cargo transport units (CTUs)

Closed against closed
Closed against open
Open against open

Below deck
On deck
On deck
Below deck
On deck
Below deck

1
No restriction
No restriction
No restriction
No restriction
At least 3 m*)
At least 3 m*)

2
At least 6 m
At least 6 m or 1 bulkhead 1)
At least 6 m
At least 6 m or 1 bulkhead 1)
At least 6 m
At least 12 m or 1 bulkhead 1)

3
At least 12 m
At least 12 m or 1 bulkhead 1)
At least 18 m
At least 18 m or at least 12 m and 1 bulkhead 1)
At least

24m **)
At least 24 m **) or at least 12 m and 1 bulkhead 1)

4
At least

24 m **)
At least 24 m**) or 2 decks
At least

36 m ***)
At least 36 m***) or 2 decks
At least 48 m
At least 48 m or 2 decks

x
No separation

*)
or separation at a normal distance (e.g. buffer length, distance between tracks, distance between lorries and their trailers).

**) or the lengths of 2 intermediate cargo transport units (CTUs) each of at least 9 m, which are either empty or loaded with non-dangerous goods .

**) or the lengths of 3 intermediate cargo transport units (CTUs) each of at least 9 m, which are either empty or loaded with non-dangerous goods .

1)
A trunk or casing may be regarded as a bulkhead, provided that it is welded to the deck above and below and that the welding is watertight,
that the extent of the bulkhead (measured as the shortest distance from the cargo transport unit loaded with dangerous
goods), in the fore-and-aft direction, covers at least half of the length required in plan 4, but not less than 6 metres. Self-locking steel doors are acceptable on condition that the height of the threshold is at least 0.3 metres.

Remarks:

The width of one traffic lane or railway track is equivalent to 3 metres.

Closed cargo transport units (CTUs) are lorries, railway waggons, large containers and interchangeable containers with sufficiently strong sides to contain dangerous goods.

Cargo transport units (CTUs) with tarpaulin sides or tops (or similar) are not classed as closed cargo transport units.

Cargo transport units (CTUs) containing packaged dangerous goods from two or more RID/ADR classes shall use the degree of separation applicable to the goods with the highest number, as the secondary risk class shall be taken into account. Packages containing danger label 01 shall be separated as per class 1.3, and packages containing danger label 05 shall be separated as per class 5.1.

Section 7
Special ship requirements

(1) With regard to construction and equipment, ships shall meet the requirements in SOLAS regulation II-2/54, as amended. The ship shall be in possession of an approval document in compliance with SOLAS regulation II-54.3. The approval document shall contain a supplement stating which classes of dangerous goods may be loaded in the ship’s various cargo spaces.
(2 Ships constructed before 1 September 1984 may continue to transport dangerous goods in accordance with the rules applying at the time the ship was constructed. Such ships shall, however, comply with the provisions in Chapter 7.4 of the IMDG Code.
(3) A letter of compliance issued in compliance with the “Memorandum of understanding for the transport of dangerous goods in ro-ro ships in the Baltic” is deemed to fulfil (be equivalent to) the derogation provisions in Chapter 7.4.5.7 of the IMDG Code.
Section 8
Requirements for railway tank vehicles, tank vehicles and tank containers

(1) Railway tank vehicles and tank vehicles shall comply with the provisions in Chapter 4.3 [Annex XI] to RID or [Annex B. 1 a] to ADR, as amended. Ro-ro ships must not carry railway tank vehicles/tank vehicles with open tanks (open vent pipes) as stated in the provisions of Chapter 6.8.2.14 (a) or Chapter 4.3 of RID/ADR [Section 1.2.4. 1 /marginal 211 123(1) in conjunction with the provisions of Section 1.3.5/marginal 211 133 in Annex XI to RID or Annex B. la to ADR respectively.].
(2) Tank containers shall comply with the provisions of Chapter 4.2 of the IMGD Code or Chapter 4.3 of RID/ADR [Annex X to RID or Annex B. I b to ADR].

In order to meet the safety requirements for transport by sea, tank containers shall be properly secured to the respective railway waggon or lorry.

Ro-ro ships must not carry railway tank containers with freely vented tanks (open vent pipes) as stated in the provisions of Chapter 6.8.2.14 (a) or Chapter 4.3 of RID/ADR [Section 1.2.4.1 /margin notes 212,123(1) in conjunction with the provisions of Section 1.3.5/marginal 212,133 Annex X to RID or Annex B. lb to ADR respectively.]
Section 9
Supplementary provisions

(1) Cargo transport units (CTUs) and unit loads (ULs) containing dangerous goods shall be secured in accordance with the “Cargo Securing Manual” approved by the Administration before commencement of the voyage. Vehicles shall be provided with adequate lashing equipment and shall be lashed so that the spring mountings cannot move freely. IMO Resolution A. 581(14) of 20 November 1985 shall be complied with in this regard.
(2) The principles in IMO/ILO/UN/ECE “Guidelines for Packing of Cargo Transport Units (CTUs)” shall be applied to all cargo transport units.

(3) Ro-ro ships shall be provided with:

-
the “International Maritime Dangerous Goods Code (IMDG Code)”;
-
“Emergency Procedures for Ships Carrying Dangerous Goods (EmS)”;

-
“Medical First Aid Guide (MFAG)”.

-
Ships transporting dangerous goods in accordance with Table 1 and/or 2 in Section 6, where relevant –

*
“The International Order for the Carriage of Dangerous Goods by Rail (RID)”, or

*
“The European Agreement on the International Carriage of Dangerous Goods by Road (ADR)”

(4) From commencement of loading and until the ro-ro is ship is completely unloaded, the deck areas where cargo transport units (CTUs) carrying dangerous goods have been placed shall be inspected regularly.

Passengers and other unauthorised persons shall be kept away from all vehicle decks where dangerous goods are carried. All doors leading directly onto these decks shall be securely locked during the voyage, and it shall be indicated by means of a notice or conspicuous poster that access to these decks is not permitted.
During the voyage (crossing) passengers and unauthorised persons shall only have access to decks when an authorised member of the crew is present.

Loading and unloading operations on the individual vehicle decks shall be carried out in each case under the supervision of a member of the crew approved by the master or by a responsible person appointed by the master.

If the above regulations cannot be complied with, dangerous goods may not be brought onto the vehicle deck in question.

The competent authorities concerned may grant exemptions on short voyages, provided a corresponding level of safety is maintained.

Lorry drivers and their assistants must remain in these deck areas during the positioning and removal of the vehicles and during necessary control and inspection of these vehicles.

Section 10
This Memorandum does not affect rights and obligations pursuant to any international agreements or pursuant to national legislation.

Section 11
This Annex to the 9th edition of the Memorandum, as amended by the Danish Maritime Authority’s Technical Regulation No. 8 of 16 June 2000 shall enter into force on 1 March 2002 at the latest. The hitherto valid Memorandum of understanding for the transport of dangerous goods in ro-ro ships in the Baltic may be applied in the case of Danish internal traffic and in connection with transport between Denmark and Sweden up until 1 January 2003.
Certificates issued in accordance with previous versions of the “Memorandum of Understanding” shall remain valid.

Section 12
The English and German language editions of this Memorandum have equal validity.

+++NOTES+++
/NPKT/FN101/i/ The Regulation has been notified in draft form to the European Commission in accordance with European Parliament and Council Directive 98/34/EC (Information Procedure Directive), most recently amended by Directive 98/48/EC.
---NOTES---

1 The regulation has been notified in draft form in accordance with European Parliament and Council Directive 98/34/EC (the Information Procedure Directive), as amended by Directive 98/48/EC.

