

FONASBA MEMBERSHIP ENQUIRY

ENQUIRY RESPONSE FORM

QUESTION	COUNTRY	RESPONSE
1. Who is 'designated authority' for implementation in your country?	Angola	AANTA will be organising a meeting with IMPA, the Angolan maritime safety authority, as soon as possible in order to discuss this issue and will provide further information soonest.
	Argentina	Argentine Coastguard
	Australia	Australian Maritime Safety Authority (AMSA)
	Belgium	Federal Public Service Mobility and Transport- Maritime Transport, ir. Els Claeys naval architect- policy advisor safety
	Brazil	No official designated authority yet.
	Bulgaria	Executive Agency "Maritime Administration" is the designated authority in Bulgaria

	Croatia	On 8 th of Sept 2015 we do not have any advice regarding implementation of the SOLAS regulation in respect of container weighing.
	Cyprus	The Ministry of Energy, Trade, Industry and Tourism
	Denmark	Danish Maritime Authority (DMA)
	Dubai	Port Authority
	Finland	Finnish Transport Safety Agency
	France	In principle the Ministry of Transportation and its various departments
	Germany	Not yet nominated
	Israel	Administration of Shipping and Ports. Ministry of Transportation
	Italy	Designated Authority is Italian Coast Guard Headquarters
	Japan	Maritime Bureau, Ministry of Land, Infrastructure, Transport and Tourism
	Jordan	Jordan Maritime Commission

	Kenya	Kenya Maritime Authority (Government Agency), though not formerly appointed
	Lebanon	The authorities in Lebanon are in the process of evaluating a number of alternative methods of implementing the SOLAS requirements. Further information is expected to be provided to industry in mid-October and we will revert with further information at that time
	Libya	All Libyan commercial ports (Libyan Ports Company Misurata (Misurata Free Zone Company)
	Malta	TRANSPORT MALTA PORTS DIRECTORATE
	Montenegro	Ministry of Maritime Affairs and Transport
	Morocco	ANP “Agence Nationale des Ports” Port authorities

	Netherlands	Ministry of infrastructure & environment
	Philippines	Maritime Industry Authority (MARINA)
	Portugal	For the time being its DGRM
	Peru	There is not any authority designated for the implementation yet. However, it should be Peruvian Customs.
	Slovenia	At this time we have not received any communication from the Maritime Division of the Slovenian Ministry of Infrastructure, the responsible national authority. Our association is in contact with the Ministry and will revert as soon as we have further information
	South Africa	One would presume it to be the Department of Transport in conjunction with the South African Maritime Association.
	Spain	Puertos del Estado (Port Administration)

	Sweden	Transportstyrelsen/The Swedish Transport Agency
	Tunisia	No one and if, Port authorities: OMMP
	UK	MCA (Maritime Coastguard Agency)
	USA	At present the US authorities have not come to any firm decisions as to how the regulations will be implemented. We are continuing to monitor developments and will advise in more detail once further information becomes available.

2. Have implementation plans already been put in place?	Argentina	No
	Australia	In progress, with shipping lines working on ensuring that the relevant shipping documentation reflects the SOLAS amendments w.r.t verified gross weight, method used to determine the weight and the name of the shipper making the declaration
	Belgium	<p>Yes. The implementation provision will be a Royal Decree based on the exciting law dd. 22/1/2–7 on security of vessels</p> <p>This is currently still under development, the consultation of the sector was ongoing u/l 31/ 8/2015. In the course of this month September the draft of the Royal Decree will be made available to the trade and discussed (another meeting will take place). In November the actual legislative process for this Royal Decree will start, timing to become into force 1/7/2016 (so to be published on 20/5/2016 at the latest...)</p>

	Brazil	No (see answer 1).
	Bulgaria	Yes, there has been one meeting between the authorities and the business so far to discuss the implementation. Currently draft proposals are being discussed and within the next few weeks there will be a second meeting
	Croatia	No
	Cyprus	Not yet. Subject-matter is still under consideration
	Denmark	Under preparation and the first draft of the Act has been presented.
	Dubai	Already Exist
	Finland	Stakeholders called for seminar October 5 th
	France	No
	Germany	Under discussion
	Israel	Yes. Without details.
	Italy	No. Implementation is in progress

	Japan	Still It is under studying for necessary implementation plans by Maritime Bureau above mentioned
	Jordan	no
	Kenya	Not as yet but KMA/KPA to meet and prepare implementation plans
	Libya	YES
	Malta	NO
	Montenegro	Not received published information so far
	Morocco	NOT YET
	Netherlands	Local container terminals install measuring devices in their cranes as a pilot
	Philippines	Now being discussed
	Portugal	no
	Peru	Not yet.

	South Africa	Not that I am aware of. Members are aware of the implementation date only.
	Spain	Port Administration is working on these plans
	Sweden	No
	UK	Yes
	Tunisia	No

3. Has your 'designated authority' issued any guidance instructions?	Argentina	No
	Australia	Not yet.
	Belgium	No. We do not expect such guidance instructions other than by law - see 2.
	Brazil	No (see answer 1).
	Bulgaria	The instructions are currently being discussed as well. There is an initial draft available.
	Croatia	No
	Cyprus	Not yet
	Denmark	Not yet, but pending the wording of the Act.
	Dubai	Already Exist
	Finland	See above
	France	No
	Germany	No
	Israel	Yes, to Ports and Chamber of Shipping

	Italy	No. In the short term the Coast Guard Headquarters will send a Circular.
	Japan	Maritime Bureau intends to organise system design before end of this year
	Jordan	no
	Kenya	Not as yet
	Libya	Under Issuance
	Malta	NO
	Montenegro	Not received published information so far.
	Morocco	NOT YET
	Netherlands	Not that we know at the moment. We have asked them for comment/advice
	Philippines	Yes, this are the guidelines issued by the World Shipping Council
	Portugal	no
	Peru	Not yet.

	South Africa	An emphatic no and that's the worrying part as no 'Body' is taking control of the weighing of containers.
	Spain	Port Administration will issue a guidance instructions. For the time being they are working on a draft document.
	Sweden	No
	UK	Yes
	Tunisia	No

<p>4. How will your ‘designated authority’ ensure trade is compliant?</p>	<p>Argentina</p>	<p>Through enquiries and working meetings with port terminals, shippers and Associations related to the management of cargo and ships, trying to agree in the measures to be implemented</p>
	<p>Australia</p>	<p>AMSA has indicated that amendments will be made to the relevant Marine Orders (which underpin the Navigation Act 1912) and promulgate a Marine Notice., Additionally, declarations of verified container weights will be periodically audited as a part of AMSA’s Port State Control regime</p>
	<p>Belgium</p>	<p>Enforcement will be through administrative sanctions for which there is no legal basis available yet. Consequently the legal process on this point will take longer, expected timing to become into force of the particular legislation in this respect is 1/1/2017.</p>

		<p>Authorities are still uncertain on how they can put in place effective controls.</p> <p>Ideally they wish to effect control both by checking the presence of the VGM with the captain upon loading (to be done by the Port State Control), and by weighing the container on quay and checking the establishment weight against the documentary VGM. Formally however there are no means of weighting containers available on the terminals or in the port area. Terminals do not want to invest in calibrated weighing material.</p> <p>Several terminal visits were planned by the authorities to analyse the loading operations and see if and how such controls could still be effected. It has been confirmed already that controls are to be effected without delaying or hampering the loading operations.</p>
	Brazil	No (see answer 1).

	Bulgaria	The authorities will ensure trade is compliant by requiring the certificate together with other documents that need to be presented. The weight certificate will not be optional.
	Croatia	Not known
	Cyprus	We don't know yet
	Denmark	No information is available at present.
	Dubai	Mandatory
	Finland	See above
	France	No answer so far
	Germany	Not clear
	Israel	I do not know since they assume that ensuring compliance by the ports, will be sufficient
	Italy	Through inspections by Coast Guard, Coast Guard PSC inspector, Police and Customs
	Japan	They wonder it will be very complicated then, try to solve

		problems with keeping prevailing trade structure
	Jordan	Will have conference next month for all necessary steps.
	Kenya	Not stipulated as yet
	Libya	Monthly checks
	Montenegro	Not received published information so far.
	Netherlands	Their policy is to adhere to existing certificates like AEO and ISO. How this will work out in practise, is not yet known
	Philippines	Container shall not be loaded on board without a verified gross weight.
	Peru	NA.
	South Africa	A very good question that I can't answer simply because nothing has been set out

	Spain	Port Authorities will ensure that there exist weighing systems in all ports in order to check containers' weigh, and in coordination with their Harbour Master's Offices they will approve an inspection or audit plan for container weighing individualized to each container terminal at each port.
	Sweden	By national legislation
	UK	By inspection (random)
	Tunisia	Most probably through Port network system TTN

<p>5. Has your ‘designated authority’ defined who the ‘shipper’ is? (in UK for example, they have decided it is the party mentioned on the B/L or transport document)</p>	Argentina	It has not been defined yet.
	Australia	Not yet, but it is envisaged that this will be reflected in the proposed amendments to the Marine Orders.
	Belgium	<p>This issue has been discussed and the cases of consolidation cargo or several layers of bills of lading have been explained to the authorities.</p> <p>We feel that this new legislation only confirms the existing legal principle that the contractual shipper under the bill of lading remains always responsible for the declared weight. As this is a matter of safety of the vessel, the authorities agreed that only the contractual shipper mentioned the ocean bill of lading will be responsible to provide the correct VGM. All contractual parties intervening between the actual shipper (who loaded the container / upon those instructions the container was loaded) and the contractual shipper under the ocean bill of lading</p>

		have to cover their position against their principal in a contractual way.
	Brazil	No (see answer 1).
	Bulgaria	In Bulgaria the “shipper” is also the party mentioned on the B/L or a transport document
	Croatia	No
	Cyprus	It was accepted that the liability lies with the shipper but the question of who the shipper is was not yet defined
	Denmark	The draft of the Act state that the responsible person is the Shipper and/or the by the Shipper authorised part who with his signature confirm the verified weight, but this issue is under heavy discussion.
	Dubai	As per B/Lading
	Finland	See above
	France	No but it will be likely the same thing

	Germany	Not yet
	Israel	Same as in the UK. In any case, IMO and SOLAS guidelines will be strictly adhered to as part of IMOT commitment
	Italy	In Italy they have decided the shipper is the party mentioned on the BOL
	Japan	As defined by IMO and UK, it is exactly the party who is mentioned on the B/L or transport document
	Jordan	B/L
	Kenya	Not defined as yet
	Libya	The Party mentioned in the B/L or Transport document
	Malta	NO
	Montenegro	Not received published information so far.
	Morocco	The one figured on the Bill of Lading as "Shipper"

	Netherlands	The shipper is the one who fills the container with goods and finally closes same
	Peru	Yes. It is the party mentioned in the B/L and the customs declaration.
	Philippines	Shipper is defined as the party on the B/L
	South Africa	None of this has been discussed .We SAASOA have been trying to start the ball rolling to determine this and other important issues.
	Spain	No
	Sweden	This is not known as the legislation is not issued, but most probably it will be defined according to § 2.1.12 in the MSC.1/Circ.1475.
	UK	Yes
	Tunisia	No

<p>6. What proportion of shippers do you expect to use Method 1 or Method 2 for determining actual weight? (Method 1, actual weighbridge certificate / Method 2, calculated mass)</p>	<p>Argentina</p>	<p>Method 1 (actual weighbridge certificate) is expected to be used in greater proportion.</p>
	<p>Australia</p>	<p>Not sure at this stage. Recent discussions indicate that more clarity was required w.r.t. Method 2 and if a "summation" of the known weights i.e. grating, cartons, contents would be acceptable.</p>
	<p>Belgium</p>	<p>We do not have the slightest idea.</p> <p>This will also depend on the conditions of approval with regard to Method 2 (certification, who will be allowed to...) We have pleaded for a level playing field at least with the surroundings countries, as we understood there are talks going on with Germany and the Netherlands.</p> <p>As the legislations on the administrative sanctions comes at least 6 months behind of the coming into force of this legislation, this period will be useful to map out all particularities and problems that will be encountered in practice both with</p>

		regards to Method 1 ad Method 2. With regard to Method 1 it may appear to be necessary, for instance, to invest in calibrated weighing equipment in the port area.
	Brazil	Not clear yet.
	Bulgaria	We expect the majority of shippers to use Method 1 - actual weighbridge certificate
	Croatia	In our opinion Method 1 will be used 80%, and Method 2 in 20% cases.
	Cyprus	It has not yet been clarified
	Denmark	No data available but our guess is that the majority will go for method 1.
	Dubai	Method 1 100%
	Finland	Method 2 80 pct
	France	Method 2 will be applied considering the lack of weighbridges and the cost of the weighing when/where it can be done

	Germany	Method 1: 75% Method 2: 25%
	Israel	I expect method one will be mostly used, but it is merely a guess.
	Italy	This point is in progress but we will strongly push for method 1 to be exclusively used
	Japan	We have no idea at present. Sensuously it is supposed Method 2 will be large, in terms of available equipment include weighbridge or truck scale are limited in Japan.
	Jordan	After the conference will answer
	Kenya	Not ascertained as yet
	Libya	Method 2 Calculated mass
	Malta	60% Method 1
	Montenegro	Not received published information so far.
	Morocco	Not yet defined

	Netherlands	40% against 60%
	Peru	Most of them will use method 1.
	Philippines	Methods 1 & 2 but still to be discussed
	South Africa	It is difficult to quantify but in my opinion the bigger portion of exporters will comply but it is the lesser portion that worries me. Method 2 is more likely to be used
	Sweden	As a qualified guess the proportion will be 50/50.
	UK	80% 1 20 2
	Tunisia	100% The 1

7. What container weighing facilities currently exist in your country?	Argentina	Scales.
	Australia	Weigh - in - motion, weighbridges
	Belgium	<p>No official installations in the port areas. Some installations on private concessions, mostly however weighbridges destined to weigh to entire combination (cfr. Legislation with regard to maximum payload allowed on roads) Possibilities of dynamic weighing by straddle carrier or forklift however uncertain if these will be accepted as calibrated equipment by the authorities. One of the points to be investigated during the terminal visits (see point 4).</p> <p>Installations on roads outside also meant to weight the entire combination. Authorities to decide if they accept kind of method 2 for this situation (weight of combination minus weight of truck minus weight of container chassis minus tare weight of container)</p>

	Brazil	<p>a)Inside Port/Terminal: It is mandatory for Bonded Terminal on the input and output containers.</p> <p>b)Outside Port area: as per shipper's convenience.</p>
	Bulgaria	<p>Many facilities exist in Bulgaria covering most of the regions (particularly in cities where there is a Customs office, which includes both maritime ports of Varna and Bourgas).</p>
	Croatia	<p>Each Container Terminal has weighbridge.</p>
	Cyprus	<p>Only within the port area such facilities exist</p>
	Denmark	<p>Weight bridges and shore based equipment used for unloading ex. Trucks and railways with certified weighing system.</p>
	Dubai	<p>Crane/Weighbridge at port</p>

	Finland	Weightbridges in major ports, industry areas... Cranes and trucks with scale...
	France	Lack of weighing facilities
	Germany	We have no information about the technical specifications of the weighing facilities.
	Israel	Both ports have the adequate facility
	Italy	<p>a) Inside port/terminal: All the major Marine Terminals have their own weighbridge(s); additionally there are public weighing facilities in the port area, managed under Port Authority endorsement.</p> <p>b) Outside port area: Additional public weighing facilities are available in close proximity to major ports areas.</p> <p>c) Inland: Various weighing facilities are available at / in proximity to major industrial zones, as well as inland hubs and distribution centres in the whole Country</p>

	Japan	Truck weighing scale & other measuring instruments are existing but nos. of unit are limited
	Jordan	Two before entry port and two inside the container terminal - Main port - all other port facilities
	Kenya	Fixed weighbridges and high speed in motion weighbridges.
	Libya	Port local weighing bridge Mobile weighing bridge external
	Malta	One Weighbridge operated by Customs
	Montenegro	At port of Bar exists 3. weighbridge facilities (capacity up to 60t and 50t)
	Netherlands	Weighbridges
	Peru	Outside depots and port terminals
	Philippines	Container bridge
	Portugal	Don't know yet

	South Africa	As like the situation is across the globe there aren't sufficient weigh bridges in South Africa and is a point of concern indeed.
	Spain	Inside port/terminal: weighbridge facilities and some gantry cranes. Outside port area and inland: there exist weighing facilities as well.
	Sweden	Some ports have facilities as well as larger industries. On several places road scales are available.
	UK	Too few
	Tunisia	Official Weighbridge

8. Are all containers currently weighed?	Argentina	Not all of them. The weight of loaded containers for export is informed in customs documents and, in case of doubt, the Federal Administration of Public Revenue requests the weighing.
	Australia	Generally yes, exports governed by the local road regulations and imports by stevedores.
	Belgium	No. We have knowledge of only one line with dedicated terminal where all containers are weighed during loading operations. This as a matter of a safety, without the weight being recorded and without any additional cost for the shipper. In case of evident overload the container will not be taken on board.
	Brazil	Yes
	Bulgaria	No, they aren't.
	Croatia	No.

	Cyprus	No
	Denmark	No containers are currently weighed.
	Dubai	Yes
	Finland	No
	France	No
	Germany	No
	Israel	No. Containers coming by train are not weighed
	Italy	Shippers arrange weighing on their own as it is not compulsory today to do so (usually, either at their own warehouse / distribution centre by weighing the goods / commodity to be stuffed and then adding the container tare, or by public / private weighbridges in the area) and declare it to involved parties (it is their responsibility to do so and they are fully liable for that): normally, it is NOT done any further weighing.
	Japan	Not compulsory to weighing their container but it is described gross

		weight on the shipping document such as “Dock Receipt” “Container Load Plan” under shipper’s account and risk. Some large factory has own weighing tools at their factory
	Jordan	Yes , weight bridges
	Kenya	Not all containers currently weighed.
	Libya	NO
	Malta	NO
	Montenegro	Not all containers are weighed
	Morocco	Not all of them, only some import/inbound cargos subject to pay the custom duties per kilo.
	Netherlands	no
	Peru	Yes. According to customs law all containers must be weighed.
	Philippines	No
	Portugal	Still very poor

	South Africa	No not all. You are reliant on what the shipper advises
	Spain	yes
	Sweden	No
	UK	No
	Tunisia	Yes

9. If not, how often do containers get weighed? (And how is that determined, is it by cargo type?)	Argentina	The Shipper informs the weight, which is supposed to be verified and informed to the Federal Administration of Public Revenue. Many of them are weighed in Federal Warehouses of Port Terminals.
	Australia	N.A.
	Belgium	No idea. But very few, see availability of weight equipment. Only if crane driver suspects overload or unbalanced stuffing.
	Bulgaria	Containers are weighted only if there is a reasonable doubt about its declared weight.
	Croatia	Presently very rare.
	Cyprus	In the case of discrepancies between the ship's manifest and the weight shown during their handling
	Denmark	No containers are currently weighed.
	Finland	Only on request/certain reason

	France	Only for specific cases (in most of the cases nowadays for customs purposes)
	Germany	Actually once, during loading via the container bridges. But only to avoid damages on the bridges
	Israel	All containers, with the exception of containers arriving by train, are weight in the ports
	Italy	<p>Further weighing in addition to the above mentioned arranged by Shippers when stuffing is done, are arranged only upon specific request. For example, the Shipping Line may arrange some random weighing for certain "dubious" lots (repeated wrong declarations from a particular Shipper, or habitual problems with some specific location or commodity,...).</p> <p>Shippers themselves can apply for additional weighing, in case of any doubt / discrepancy / problem / dispute.</p>

		<p>Further example: the main Marine Terminals have lifting gears equipped with measuring devices (safety alarms activating in case of weight over the max. payload + tare of the specific equipment): in case substantial overweight are spotted, accurate weighing at relevant facilities is then provided.</p> <p>In above cases, if any significant discrepancy is detected, all costs arising as a consequence of the wrong declaration are to be borne by liable party.</p>
	Japan	Presume that shipper's nominated forwarder and/or vanning operator will generate total gross weight as per their packing list/invoice endorsed by maker/supplier.
	Kenya	<p>Laden containers normally weighed at the weighbridges along the highways.</p> <p>Both axle and gross weight (truck & cargo).</p>
	Libya	Every 10 th

		Determined by type of cargo
	Malta	Not more than 5% of total TEUS
	Montenegro	Containers are weighed according to forwarder / customs requests
	Morocco	Per cargo type
	Netherlands	Accidently. Do not know whether it is related to cargo type
	Philippines	When there are disputes and/or weight indicated is beyond the capacity of container as per CSC plate
	Portugal	No.
	South Africa	There are shippers who try to be compliant in every respect and have streamlined their packaging and weight measurement accordingly but in most instances it is when the police stop the truck and take it to a weigh bridge that the weight will be known
	Sweden	The container weight is almost never checked by authorities in the ports.
	UK	Rarely

10. What is the cost for weighing a container?	Argentina	Not informed.
	Australia	Varies depending on vehicle size.
	Belgium	Case by case depending on where and how.
	Brazil	USD 50.00 per unit on average.
	Bulgaria	Approximately 5 EUR per container.
	Croatia	EURO 56
	Cyprus	Euro 25 including transport within the port area
	Denmark	Minimum DKK 250 per container plus haulage to and from weigh bridge.
	Dubai	No Cost
	Finland	Party requesting weighing
	France	Depending of the places but average 150/200 euros
	Germany	Up to 400 EUR
	Israel	I do not know

	Italy	Costs may vary, in accordance to the facility and the location where weighing is done: in average, from 30,00 to 50,00 Euro (if containers to be weighed - for whatever reason - are stacked at Terminals yard, of course the costs for the necessary extra-moves must be added).
	Japan	They have to appoint sworn measurer who charge measuring fee for their attendance
	Jordan	3.5 JD
	Kenya	\$:35
	Libya	LD 0,400 w/m
	Malta	Eur 35 for a 20' eur 60 for a 40'
	Montenegro	Port of Bar tariff is 0,50 EUR / t (TARA + BRUTO
	Morocco	Mad 200 (About Euros 20) per container excluding VAT & Regional tax
	Netherlands	Unknown

	Peru	It is included in terminal service.
	Philippines	Php 150.00 (Usd 3.26) per container
	South Africa	It could vary but in the region of R200 to R300 (SA Rand)
	Spain	Each operator fix its price. This is variable depending on each operator.
	Sweden	On available road scales it is free of charge.
	UK	£25
	Tunisia	About 1,4 Euro

11. Who has responsibility to arrange for container weighing? (Port, line, agent, shipper, etc.)	Argentina	Shipper
	Australia	Exports- Shippers Imports- Stevedores, before being put on a road transport.
	Belgium	Not regulated, arranging of weighing will be agreed upon on case by case basis depending on particulars of the case / possibilities for weighing. Costs for weighing are always for shipper/ booking party based on the existing legal principle that the contractual shipper under the bill of lading remains always responsible for the weight / adequate stuffing of the container.
	Brazil	Bonded Terminal (compulsory) or carriers/shippers for their own purposes.
	Bulgaria	The shipper has the responsibility.

	Croatia	Shipper
	Cyprus	Agent/Shipper
	Denmark	No responsible party since the containers are not weighed.
	Dubai	Port
	Finland	Responsibility not defined. Pending case...
	France	In principle agent or shipper /freight forwarders depending on the cases
	Germany	Shipper
	Israel	The port
	Italy	As said today it is not compulsory to weigh containers at public weighbridge. If containers are weighed this is done by shippers (or to state the actual weight by other verification means) and declared it to all the Parties of the relevant supply chain (such as Inland Facilities, Logistic Operators, Marine Terminals, Agent and Shipping Line,...).

	Japan	In principle, Shipper/supplier/maker are responsible to manage cargo volume not exceeding maximum pay-load of container, as well as road/freeway traffic restriction
	Jordan	Agent through the gang list and confirmed by the weight bridge
	Kenya	Currently Shipper.
	Libya	Port and agent
	Malta	Agent upon instructions from LINE/RECEIVER/SHIPPER
	Montenegro	Forwarder on behalf of cargo owner
	Morocco	Local client
	Netherlands	Shipper
	Peru	Shipper.
	Philippines	Line and shipper
	South Africa	Shipper or his forwarding agent.
	Spain	Shipper

	Sweden	According to SOLAS it is the shipper that has to arrange to get the verified Weigh obtained.
	UK	Shipper
	Tunisia	Shipper

12. Are the weighbridge facilities certified by authorities?	Argentina	No.
	Australia	Yes General licensing regime for weigh bridges The legislation covering trade measurements are the National Measurement Act and the National Trade Measurement Regulations
	Belgium	Yes, all weighing equipment is, this is if a weigh note/ weigh certificate has to be provided. So not the weighing equipment incorporated in the terminal equipment as these are not delivering formal weigh notes.
	Brazil	Yes, mainly on Terminals and service providers. Not necessarily in private facilities.
	Bulgaria	There is a government agency dealing with the certification of weighbridge facilities.
	Croatia	Yes
	Cyprus	Yes

	Denmark	Yes, provided if it is required by the operator.
	Dubai	Yes
	Finland	Yes
	France	Depending
	Germany	Yes (Eichamt)
	Israel	Yes
	Italy	Yes, weighbridge facilities must be homologated, tested and certified by Authorities.
	Japan	In terms of commercial aspects, Ministry of Economic, Trade and Industry governs weighing instruments and/or its rules
	Jordan	Yes
	Kenya	Yes
	Libya	YES
	Malta	yes
	Montenegro	Weighbridge facilities are certified.

	Morocco	Yes by customs & authorities
	Netherlands	Yes
	Peru	Yes
	Philippines	Yes, they are
	South Africa	Yes
	Spain	Yes (and gantry cranes that can weigh as well).
	Sweden	Yes
	UK	Yes
	Tunisia	Yes

13. Does the weighbridge issue a certificate of weight?	Argentina	It issues a weight receipt or ticket.
	Australia	Yes
	Belgium	Yes, if it is certified to do so.
	Brazil	Yes.
	Bulgaria	Yes, the actual form of the certificate is being discussed as well.
	Croatia	Yes
	Cyprus	Yes (if required)
	Denmark	Yes (if required)
	Dubai	No
	Finland	Yes
	France	In principle yes
	Germany	Not clear
	Israel	Of-course
	Italy	Yes, all private and public weighbridge facilities do issue a Certificate

	Japan	Yes
	Jordan	Yes
	Kenya	No
	Libya	YES
	Malta	yes
	Montenegro	Yes it does , Certificate of weight is issued.
	Morocco	Yes
	Netherlands	yes
	Peru	Yes
	Philippines	Yes, they do issue certificate
	South Africa	Yes
	Spain	Yes
	Sweden	Not the road scales.
	UK	Yes
	Tunisia	Yes

14. Will your 'designated authority' charge for issuing an approval certificate for using Method 2?	Argentina	Unknown.
	Australia	Not known at this stage.
	Belgium	Not discussed by our association. Is a matter for the shipper/ cargo-interests.
	Brazil	No (see answer 1)
	Bulgaria	Currently unknown if the Maritime Administration or other authority will charge for issuing certificates for Method 2.
	Croatia	Not known.
	Cyprus	No
	Denmark	Not yet known.
	Finland	Hope able reply after seminar Oct. 5th
	France	No answer so far
	Germany	Not clear

	Israel	The designated authority does not issue any approval
	Italy	Don't know yet
	Japan	No applicable charge by designated authority. It is a keen issue who approve it.
	Jordan	Not available yet
	Kenya	TBA
	Libya	YES
	Montenegro	Not received published information so far.
	Netherlands	Their intention is to keep both the administrative burden and the costs as low as possible for the shipper
	Philippines	For discussion
	South Africa	Who the designated authority may be would in all possibility charge a fee.
	Sweden	Probably, but the legal situation is unclear whether the maritime administration is allowed to stipulate

		requirements on land based activities.
	UK	No

15. Who pays the cost? (Shipper, line, agent etc.)	Argentina	The Shipper is supposed to pay the cost.
	Australia	Not known.
	Belgium	See 14, shipper.
	Brazil	When implemented, probably the shipper.
	Bulgaria	The shipper or his local representative on his/her behalf
	Croatia	Shipper
	Cyprus	Shipper or Line as the case may be
	Denmark	Not yet known.
	Finland	As above
	France	In principle the cargo either through the shipper/freight forwarder or agent depending on the cases
	Germany	Shipper
	Israel	The Shipper
Italy	Don't know yet	

	Japan	Shipper will be obliged to cover cost for weighing if occur
	Jordan	Consignee
	Kenya	Shipper
	Libya	shipper
	Malta	SHIPPER
	Montenegro	Forwarder on behalf of cargo owner
	Morocco	Local client
	Netherlands	Shipper
	Philippines	Requesting party but mostly it would be the shipper
	South Africa	Again the Shipper or his appointed forwarding agent
	Sweden	According to agreement, but in most cases it will be the Shipper.
	UK	Shipper
	Tunisia	Shipper

16. Will your ‘designated authority’ allow any tolerance on weights? (in UK for example, they allow + or - 5%)	Argentina	The Enforcement Authority considers that there should be tolerance on weights. It is being analysed.
	Australia	SAL understands that equivalent Australian tolerances as per abovementioned legislation will be reflected in the AMSA Marine Order amendments.
	Belgium	We have pleaded for the same tolerance however authorities were thinking about 2%.
	Brazil	Not defined yet.
	Bulgaria	Currently tolerance hasn’t been discussed, but might be brought up during the next round of meetings. The only requirement is for the container to be loaded below the maximum indicated weight.
	Croatia	Not known.

	Cyprus	Not yet known
	Denmark	The designated authority has proposed a +/- 0.5% in the drafted Act, but other stake holders counter proposed +/- 5.0%
	Dubai	Same as UK
	Finland	As above
	France	Which entity is called “designated authority” ? Presently the misdeclaration is dealt between the shipowner-agent and the representative of the shipper/receiver except when it involves the customs authority for the payment of taxes in that cas the representative of the cargo is directly involved
	Germany	Yes, range is not unclear
	Israel	They will allow a certain tolerance

	Italy	Yes 5% +/-
	Japan	Basically it is not considerable to allow any tolerance at this stage, we suppose
	Jordan	The customs up to 500 Kilos
	Kenya	TBA
	Libya	Yes +/- 5% acceptable
	Malta	NOT EXCLUDED
	Montenegro	Not received published information so far.
	Morocco	NO
	Netherlands	Probably yes. The shippers association involved is pleading for a 5% + or -.
	Peru	Yes. Peruvian customs allows a tolerance of +- 2% on weights for loose loaded cargo. Non containerized cargo.
	Philippines	For discussion

	South Africa	An extremely valid point but unable to quantify give that the designated authority has not been officially announced
	Spain	Yes. The % has not been fixed yet.
	Sweden	This has been discussed but no value is settled.
	UK	Yes 5% +/-
	Tunisia	No

17. Will penalties apply to any container found to be at variance with declared weight?	Argentina	Unknown.
	Australia	SAL can confirm that AMSA's current Marine order 42 apply penalties for incorrect declarations and foresees these will continue to apply for non-compliance with the SOLAS amendments.
	Belgium	Yes.
	Brazil	Not clear yet.
	Bulgaria	In the current proposal there are no penalties for containers with a variation to the declared weight.
	Croatia	Not known.
	Cyprus	It is under consideration
	Denmark	Not yet known
	Dubai	Yes

	Finland	As above
	France	Same of above
	Germany	In principle, yes.
	Israel	Since weighing is compulsory, there is no meaning to declared weight
	Italy	We believe so but don't know yet
	Japan	There is no penalty to be applied but trying to make efficient rule and/or guide line in accordance with IMO/SOLAS regulation.
	Jordan	It will be
	Kenya	Affirmative
	Libya	YES
	Malta	YES
	Montenegro	Penalties may have occurred in case discrepancies in declared weight was found
	Morocco	Yes

	Netherlands	Not known yet.
	Peru	Not at this moment.
	Philippines	For discussion
	South Africa	In my opinion the penalty will be that it won't be loaded and in addition will affect the planning of the vessel using the Navis system.
	Spain	Yes
	Sweden	Most probably the authorities will not check container weights and penalties will not be charged
	UK	Nothing planed but if method 2 approved they would be struck off
	Tunisia	Yes

18. Who pays any penalties?	Argentina	Unknown.
	Australia	As per above, the shipper
	Belgium	<p>Can only be the shipper in case of wrong VGM.</p> <p>Penalties for the line or terminal are possible in case no VGM available as and when prescribed by the legislation. We have pleaded that the line/the booking agent and terminal should only be liable to check if there is a VGM provided in time and in a way prescribed by the legislation (by electronic means or on paper, I latter case there should be a format to be used by the shippers when communicating the VGM to the line/ the booking agent. They should not check if the VGM is correct, if the shipper is certified to use method 2 etc. It will always remain the contractual shipper who has to answer to this kind of matters</p>
	Brazil	When implemented, probably the shipper.

	Croatia	Not known.
	Cyprus	It will be further considered
	Denmark	Not yet known
	Dubai	Shipper
	Finland	As above
	France	At the end the cargoes be through the shipper freight forwarder or the ship's agent
	Germany	Shipper / forwarder
	Israel	All expenses to rectify deficiencies will be paid by the shipper
	Italy	Should be the shipper(or NVO appointed)
	Japan	No penalty applicable, but it will be rejected by Terminal Operator, if there are big differences of weight for document and actual container weight at terminal gate.
	Jordan	consignee

	Kenya	Currently Truck Driver pays penalties who later claim from shipper
	Libya	shipper
	Malta	THE PARTY CONCERENED
	Montenegro	Forwarder on behalf of cargo owner
	Morocco	Local client
	Netherlands	Shipper is responsible, so it may be expected that he is the one to pay
	Philippines	For discussion
	South Africa	The shipper or his forwarding agent
	Spain	The shipper
	Sweden	The person how signed the certificate
	UK	Shipper
	Tunisia	Shipper

19. How will transshipment containers be handled? (Will the mother vessel accept weights declared from feeder vessel)	Argentina	Transshipment containers should be accepted according to the certification of origin.
	Australia	The aim of the SOLAS amendments is to provide for a safety regime where shippers accurately reflect the container weight and avoid a repeat of the “MSC Napoli” incident. SAL believes that since the SOLAS regulations specify responsibility for container weight verification and declaration to the shipper and further specify that a container should not be loaded(by the master and terminal representative), acceptance of valid declarations from a feeder vessel would be adequate evidence for the mother vessel to demonstrate compliance.
	Belgium	From SOLAS- vessel to SOLAS vessel see IMO guidelines 8.1.1 Other cases: VGM to be provided by contractual shipper (may be other line)

	Brazil	Not clear yet.
	Bulgaria	This situation hasn't been discussed yet, however we're under the impression that a certificate will be required in that situation as well.
	Croatia	Not known.
	Cyprus	The weight declared in the ship's manifest lodged by mother vessel is accepted
	Denmark	It is anticipated that the mother vessel will accept weigh certificates as presented to the feeder vessel.
	Dubai	Yes
	Finland	Or wise versa. Believe yes as units have been subject to weighting method one or two
	France	In principle yes
	Germany	As long as SOLAS applies to the feeder you will be allow to trust weights declared from this vessel.

	Israel	The agent must ensure that the captain receives certified declarations.
	Italy	Don't know yet
	Japan	It should be figured out when cargo is packed into container for export, in regardless shipment onto feeder vessel and/or mother vessel.
	Jordan	Yes
	Kenya	TBA
	Libya	YES mother vessel accepts declared weights from feeder vessel
	Malta	yes
	Montenegro	Mother vessel will accept weights declared from feeder vessel
	Netherlands	Topic not clear yet
	Peru	Customs will required an amendment of cargo manifest to proceed with the transshipment.

	Philippines	For discussion
	South Africa	If the feeder vessel has accepted the container declared weight at the port of load it is presumed that the master is satisfied that it complies to IMO requirements so should be accepted by the mother vessel
	Sweden	According to § 8.1.2 of MSC.1/Circ.1475.
	UK	Weight loaded to feeder vessel will be accepted
	Tunisia	Don't know

<p>20. How will you handle such as FOB shipments where the buyer (presumably overseas) is the declared shipper?</p>	Argentina	Unknown.
	Australia	As indicated at 19 above, the aim of the regulations is to ensure that safety of the vessel and its cargo are not compromised. A relevant inclusion may be required in contractual arrangements (between seller and buyer) to ensure matters relating to container weight are addressed accordingly.
	Belgium	We feel that this new legislation only confirms the existing legal principle that the contractual shipper under the bill of lading remains always responsible for the declared weight. As this is a matter of safety of the vessel, the authorities agreed that only the contractual shipper mentioned in the ocean bill of lading will be responsible to provide the correct VGM. All contractual parties intervening between the actual shipper (who loaded the container / upon whose instructions the container was loaded) and the contractual shipper under the ocean bill of lading

		will have to cover their position against their principal in a contractual way. This also goes for parties under the sales contract.
	Brazil	In Brazil is mandatory to have a Brazilian company as shipper with a CNPJ (VAT/Tax reference).
	Bulgaria	As long as shipments are accompanied by a certificate there shouldn't be any issue in this situation.
	Croatia	Not known.
	Cyprus	We will consider it during the forthcoming discussions with the interested parties

	Denmark	The party signing to confirm the verified weight is responsible in accordance with the draft of the Act
	Dubai	AS per Port Weight
	Finland	Don't know
	France	The party remitting/claiming the ct on the terminal and performing the export/import customs formalities
	Germany	Not yet clear
	Israel	I guess the responsible party will still be the exporting side.
	Italy	The buyer is subordinate, the shipper is responsible
	Japan	Shipper has to undertake their responsibility for proceeding shipment
	Malta	Still has to be decided upon
	Montenegro	We will act as per forwarder instructions

	Netherlands	Do not yet know
	Peru	Customs will always request the local seller in the customs declarations.
	Philippines	There must be a locally based consignee indicated on the B/L.
	South Africa	One would presume that the appointed forwarding agent would declare the weight of the container
	Sweden	According to SOLAS it is the Shipper's responsibility to deliver a signed document showing the verified container weight to the Carrier and this situation has to be solved in the transport agreement. As it is stated in SOLAS the document may be signed by a person duly authorized by the shipper. It would thus be possible for the Shipper to authorize a person at the Consignor to sign the certificate when the Shipper is the Consignee.
	UK	Overseas shipper will be responsible
	Tunisia	Shipper must handle as Tunisia is Free IN / Free Out term.

21. Additional comments:	Argentina	During the meetings, it has been considered the complexity and difficulties to fulfil the IMO re
	Australia	<p>SAL note that the SOLAS amendments reflect that a shipper is required to verify the gross mass (using one of two methods) but only requires the verified gross mass to be included in the shipping documentation and the method used.</p> <p>SAL's considers that the relevant shipping documentation must reflect the method used by shippers to assist the regulatory audit regime and in cases of any discrepancy or incident.</p>
	Belgium	In attachment copies of the circular letters which were sent to our members.
	Croatia	<p>We have warned our Ministry about the new SOLAS regulations and expecting their actions and ev. Technical seminar where all mentioned details should be clarified.</p> <p>Also our Members (Agents) are expecting to receive further</p>

		instructions from its Principals (Container Shipping Lines).
	Denmark	FONASBA is again ahead of the authorities, and in a couple of Months we probably know more.
	Finland	Reverting to open items...
	France	For time being this subject has not been yet discussed with the authorities
	Japan	Our maritime bureau is still under discussion among other governmental sectors concerned how to publish Notification by Maritime Bureau and/or Ministerial Ordinance to be implemented. Revert you upon it is available.
	Jordan	We are arranging conference to deal with all necessary steps to be taken and all concern parties will attend.
	Kenya	As an Association, we have taken the lead role through Kenya Ports Authority in our Port Advisory Committee Meetings and other

		forums to impress upon the Government
	Philippines	Meetings between the carriers and various government offices shall commence on the 4 th quarter of this year to assess state of their preparedness re implementation of this scheme.
	Portugal	I would like to highlight that AGEPOR has been pushing for at least 2 months the subject with Portuguese Authorities (who didn't pay too much attention to the subject) and finally there was a decision about who among the Governmental Agencies will be leading the process. We then sent an email offering AGEPOR for a meeting to set up working group with other interested Associations and this meeting will take place the 7th October. I will provide an update at annual meeting and endeavour to provide replies to the questions marked "N/A" above.
	South Africa	From an association point of view I am of the opinion that all signatories to the IMO convention of safety of life at sea ought to have been given specific instructions of compliance

		and there responsibility with specific deadlines for certification.
	Spain	We have replied only the questions that we know based on the draft guidance instructions of <i>Puertos del Estado</i> .
	UK	It will be carnage!