KAMARAJAR PORT LIMITED

(A Mini Ratna Govt of India Undertaking)

Waste Oil, Sewage & Other Wastes Reception Facilities Policy-2019

Short Title:

This policy is called Kamarajar Port, "Waste Oil, Sewage & Other Wastes Reception Facilities Policy-2019"

Definitions:

- 1. "MARPOL 73/78 means is the international Convention for the Prevention of Pollution from ships, 1973 as modified by the Protocol of 1978. ("MARPOL" is short for marine Pollution and 73/78 short for the years 1973 and 1978.)
- 2. Used oil means any oil (i) derived from crude oil or mixtures containing synthetic oil including used engine oil, gear oil, hydraulic oil, transformer oil, spent oil and their tank bottom sludge.
- 3. "Waste oil" means any oil (i) which includes spills of crude oil, emulsions, tank bottom sludge and slop oil generated from petroleum refineries, installations or ships.
- 4. "Other Wastes" waste categories which do not fall under MARPOL annexes II, V & VI.
- 5. "Sewage" Sewage generated from the ships
- 6. "CPCB" means Central Pollution Control Board
- 7. "MoEF&CC" means Ministry of Environment, Forests & Climate Change
- 8. "TNPCB" means Tamil Nadu Pollution Control Board
- 9. "Contractor" means a re-finer or recycler registered for reprocessing wastes with the Ministry of Environment and Forests or the Central Pollution Control Board, as the case may be, for reprocessing wastes;
- 10. "Major Port" means any port which the Central Government may by notification in the Official Gazette declare, or may under any law for the time being in force have declared, to be a major port
- 11. "KPL" means Kamarajar Port Limited, a Major Port under Indian

- Ports Act, 1908.
- 12. "Board" means Board of Directors headed by "Chairman-cum-Managing Director" and shall have the meaning assigned to them in the companies Act, 2013.
- 13. "CMD" means Chairman cum Managing Director of Kamarajar Port Limited.
- 14. "GM(MS)" means General Manager (Marine Services) and Dy. Conservator, KPL
- 15. "Office In- Charge" means Dy.Manager (HSE) or any other officer nominated by GM(MS).

Conditions to recyclers:

- 1. The recyclers authorized by the CPCB/TNPCB shall be empanelled in the port for the collection of waste oil/ used oil from the vessels.
- 2. Only firms having a valid recycling certificate along with an interest free security deposit of **Rs. 2 Lakh** in the form of Bank Guarantee will only be allowed to submit requisition for empanelment. The validity of bank guarantee will be, till the end of empanelment period. The format of Bank Guarantee is given at Annexure II.
- 3. The recyclers will be kept in the empanelled list for a period of three years or as long as their authorization issued by CPCB/TNPCB is valid. KPL will intimate the policy in the form of Circular to all agents/ship owners/ CHENSA (Annexure-I) and displayed in the Port's website.
- 4. The empanelled recyclers have to give an undertaking as specified in the Format at Annexure III.

Collection of waste oil and sewage from ships:

1. CPCB authorized recyclers from the empanelled list only will be allowed to carry out the collection of oily waste/ used oil/ bilge water/oily water/sewage from the ships after obtaining permission from General Manager (Marine Services), KPL or his representatives, as per the request made on the format prescribed at Annexure IV.

- 2. KPL facilitates collection of oily wastes for 24 x 7 throughout the year. The recycler who collecting the waste oil has to obtain prior approval/permission from the port/customs authorities.
- 3. The contractor has to obtain all necessary customs permission and from other authorities before taking the waste out of the port. The said documents have to be submitted to the Port for granting the permission.
- 4. The required clearance permission from Customs for collection waste from foreign vessels is the responsibilities of the contractor.
- 5. The details of quantity of oily waste collected from the ships shall be submitted to Marine Service Department as mentioned in the Annexure-V.
- 6. Copy of Form 13 has to be submitted to the Port.
- 7. The truck used for waste collection and driver shall have valid documents.

Charges:

- KPL will charge wharfage of Rs. 100/-per Ton/Cu.M for Coastal Vessels and US-\$20/Ton/Cu.M (Equivalent INR) for Foreign Vessels for the waste oil collected, from the authorized Recycler as token money.
- 2. Recycler will be charged for not taking out the oil & sewage laden truck outside the port as per the details given below.

Penalty:

- 1. The collected oil / sewage from the ships shall be taken out of the port within 12 hours of granting permit by the port in case of Indian Flag and 24 hours in case of Foreign flag ships.
- 2. For any delay beyond 12 hours upto 24 hrs will be charged Rs. 1000/(For Indian Flag)
- 3. Further delay beyond 24 hours upto 48 hrs will be charged Rs. 2000/(For all vessels)
- 4. And delay beyond 48 hours and upto 14days including holidays of

- collection will be charged Rs. 2500/- per day.
- 5. Any further delay and beyond specified above, will leads to cancellation of approval and forfeit of security deposit there on.

Other Waste Categories:

Kamarajar Port has empanelled authorized recyclers of TNPCB/CPCB for collection and disposal of various wastes as per annexes of MARPOL 73/78. The facility is available for 24 x 7 throughout the year. The Masters of the vessels who intends to discharge wastes shall obtain permission from port through their agents. Masters/agents/owners can directly raise their request through Centralized Port reception Facility portal "SWACHH SAGAR" in Advance Notification Form of (https://prf.irclass.net/anf), which is also available in DG Shipping website. The details of the facilities and facility providers with the tariff rates have been published in the KPL website for easy access to the Masters. The operation of the service providers is being monitored and regulated by the port.

Waste Category: Annexure-II (Chemicals/NLS)

In view of the large number of noxious liquid substances, it is highly difficult to provide separate reception facility for each of the noxious liquid substances, the list of which runs into hundreds. Therefore, the Owners/Mastes/Charter/steamer agents have been informed to make their own arrangements with the importers to receive residues of such noxious liquid substances, if the Master of the ship intends to discharge the same. The discharge of such chemicals to the facilities with the importer can be made after obtaining prior permission from the KPL and other authorities.

Waste Category: Annexure-V (Garbage)

Kamarajar Port Limited has empanelled authorized recyclers of TNPCB/CPCB for collection and disposal of Garbage (Annexure-V of MARPOL73/78). The shipping agents are advised to utilize the services of these empanelled private firms for the disposal of garbage from the ships after obtaining prior permission from the KPL authorities. The waste collected from the ships will be segregated and disposed as per MARPOL 73/78. The quantity of solid waste collected from the ships will be charged as notified in KPL website subject to a minimum of one cubic meter per call whether garbage is disposed or not. The above charges will be collected only through ships' agent.

Waste Category: Annexure-VI (Ozone depleting substances, Exhaust gas cleaning residues)

Masters/agents/steamer agents of the ships have to follow MARPOL guidelines and check lists to comply with requirements of Annexure-VI. The checklist has to be duly filled by the Master of the vessel and shall be submitted atleast 48 hours prior to ETA of the vessel. Further, the steamer agents are also informed for receiving the ozone depleting substances generated while carrying out the repairs of the ships including scrubber cleaning residue etc..The wastes collected shall be disposed through agents authorized by Pollution Control Board with prior permission from the port and also as and when requested by Masters of the vessel to dispose such wastes through recyclers authorized by the Pollution Control Board.

Notes:

- i. Masters/Owners/Charterers/Agents have to make their own arrangements for the disposal of wastes other than mentioned above with prior permission of KPL and other authorities as the case may be.
- ii. KPL reserves all rights to modify/amend the said policy without any prior intimation.
- iii. For further details regarding the waste oil policy, the following officers of the KPL may be contacted.

Shri Sravan Kumar,	Shri Vijayan,
Manager (Envt.),	Dy.Manager (HSE)
Mob. 9940045594.	Mob: 9840923126.

Date: xx/xx/2019

KPL/MS/PRF/2019

CIRCULAR

As per the policy to protect Environment and as required by MARPOL 73/78, Annex - 1, Regulation 12, the port is permitting discharge of oily wastes to shore reception facilities from ships calling at Kamarajar Port through authorized empanelled agencies.

The List of waste oil recyclers permitted for collection of oily wastes from the ships calling at KPL is available in KPL website.

Masters/agents/owners can directly raise their request through Centralized Port reception Facility portal "SWACHH SAGAR" in Advance Notification Form of (https://prf.irclass.net/anf), which is also available in DG Shipping website. The details of the facilities and facility providers with the tariff rates have been published in the KPL website for easy access to the Masters. Permission to discharge shall be granted only from 0600 Hrs. to 1800 Hrs.

The shipping line agents are required to submit the requisition made by the Master/ Chief Engineer of vessel with their counter signature and stamp along with their application for discharge of oily wastes.

The port will review/modify the circular from time to time as and when it is necessary. The quantity of solid waste collected from the ships will be charged on actual basis subject to a minimum of one cubic meter per call whether garbage is disposed or not. The above charges will be collected only through ships' agent.

General Manager (Marine Services)

Copy to:

CHENSA

PERFORMANCE SECURITY FORMAT (BANK GUARANTEE)

(On stamp paper of Value of Rs.100/-)

FORMAT OF PERFORMANCE SECURITY (BANK GUARANTEE)

(On non-judicial stamp paper of appropriate value in accordance with the stamp Act. The stamp paper to be in the name of Executing Bank. The executing bank shall be from a Nationalized / Scheduled Bank in India)

From:
,
(Name and Address of the Bank),
To:
The General Manager (Marine Services)
Kamarajar Port Limited,
23, Rajaji Salai,
Chennai – 600001.
Tamil Nadu.
This DEED OF GUARANTEEE executed at
WHEREAS M/sa firm Company having its registered office at(hereinafter called "the re-cycler" which

expression shall unless it be repugnant to the subject or context of thereof include its executors, administrators, successors and assigns) has applied for empanelment as approved recycler of oily wastes in respect of "Waste Oil, Sewage & Other Wastes Reception Facilities Policy – 2019" at Kamarajar Port Limited. (hereinafter referred to as "the recycler").

The Re-cycler shall get empanelled and shall perform "Waste Oil, Sewage & Other Wastes Reception Facilities Policy – 2019" at Kamarajar Port Limited in accordance with the conditions mentioned in the policy.

- 1. We, the Guarantor, shall without demur, pay to the Company an amount not exceeding Rs......(Rupees.......only) within five (5) days of receipt of a written demand thereof from the Company stating that the Empanelled re-cycler has failed to meet its performance obligations as stated in Clause (a) above.
- 2. The above payment shall be made by us without any reference to the Re-cycler or any other person and irrespective of whether the claim of the Company is disputed by the Re-cycler or not.
- 3. This Guarantee shall be valid and shall remain in force for a period of 36 months from......(date) i.e., upto and inclusive of......(date).
- 4. In order to give effect to this Guarantee, the Company shall be entitled to treat the Guarantor as the principal debtor and the obligations of the Guarantor shall not be affected by any variations in the terms and conditions of the Contract or other documents by the Company or by the extension of time of performance granted to the Successful Bidders or any postponement for any time of the power exercisable by the Company against the Empanelled re-cycler or forebear or enforce any of the terms and conditions of the Contract and we shall not be relieved from our obligations under this Guarantee on account of any such variation, extension, forbearance or

- omission on the part of the Company or any indulgence by the Company to the Empanelled re-cycler to give such matter or thing whatsoever which under the law relating to sureties would but for this provision have effect of so relieving us.
- 5. This Guarantee shall be irrevocable and shall remain in full force and effect until all our obligations under the guarantee are duly discharged.

IN WITNESS WHEREOF the Guarantor has set its hands hereunto on the......day,.....month andyear first herein above written.

Signed and delivered by	Bank	
By the hand of Shri		
Itsand authorized office.		
Date		
Place:		
	(Name in Block letters)	
	(Designation)	
	(Address)	

Witness:

1. Signature

Name & Address & Seal

2. Signature
Name & address & Seal

Bank's Seal Authorization No...

Undertaking from the Recycler of Waste / Used Oil

(On Rs.25/- Non-Judicial Stamp Paper)

I,	Proprietor of M/s
 Certifi	es that
1.	Waste/Used oil collected from the Indian Flag / Foreign Flag Vessels will be taken out after paying the wharfage charges to KPL as a token money, completion of custom formalities, etc.
2.	The waste / used oil collected will be taken out only for re- cycling.
3.	No oil/water will be disposed inside the port area or in any public places.
4.	To clean-up the berth/or any other place inside the port in case of any spill
5.	To comply with any regulations/rules enforced or will be enforced by any statutory bodies / KPL.
	Name
	Signature with date.

FORMAT (ON AGENT'S LETTER HEAD)

To

General Manager (MS), Kamarajar Port Ltd.

Sub: Discharge of sludge oil (oil, dirt and water)

Vessel:	ETA:	ETD:	
Last Port of call	Next Port o	f Call	
Master of the above vessel h	as requested for	discharge of	
MT of sludge oil from the vess	sel.		
The oil shall be discharged	directly into lorri	ies (nos) o	n
after 0600 Hrs. and before 1	800 hrs by th	ne authorized	party, M/s.
		nomi	nated by us.

We take sole responsibility for the following:

- 1. For ensuring that the vessel and the party takes all oil spill and fire precautions.
- 2. For making arrangement for complete clean-up in case of oil spill..
- 3. For forwarding a copy of this permission to the vessel before the start of discharge of sludge oil.
- 4. For necessary co-ordination with respective terminals so that cargo operations are in no way affected.
- 5. For issuance of Delivery Order to the authorized party within two working days.
- 6. For enclosing an undertaking from the party that total quantity of sludge oil received from all sources will not exceed the prescribed limit permitted by CPCB/TNPCB for recycling.
- 7. For ensuring that party pays the wharfage charges.
- 8. For completing all Customs formalities and payment of customs duty.
- 9. For submission of a copy of Reception Certificate signed by the Master/Chief Engineer and the Importer immediately after completion of discharge, at KPL.
- 13. For complying with any regulations/rules coming into force from any statutory body.

	J	J	J	Yours faithfully
Encl:				Signature:
21101 .				Name:
				Designation:

1)	Master	's requisition - must give following details :
	i)	Maximum dedicated sludge storage capacity (m³)
	ii)	Amount of waste on board at the time of request(m³)
	iii)	Amount of waste to be discharged at KPL(m³)
	iv)	Estimated amount of waste to be generated, before next Port
		of callm³)
	v)	Port, where remaining waste will be discharged(m³)

Certificate from Master of the Ship

This is to certify that M/s	has
Collected(M ³)	/ Tons of waste oil/used oil from the
vessel	on
	(Date)

Name & Signature of the Master of vessel.

KAMARAJAR PORT LIMITED

Waste Oil, Sewage & Other Wastes Reception Facilities Policy-2019

Guidelines for registration of waste oil re-cyclers for collection of oily wastes from the ships calling at Kamarajar Port Limited, Chennai 600120.

- 1. Kamarajar Port Limited intends to empanel a list of recyclers of oily waste as per its "Waste oil & Sewage Disposal policy 2019".
- 2. The recyclers authorized by the Central Pollution Control Board / Tamilnadu Pollution Control Board shall be empanelled in Kamarajar Port for the collection of oily wastes from the ships calling at Port for a period of three years from the date of empanelment.
- 3. The authorized recyclers those who are willing to provide the service shall submit requisition for empanelment along with the following documents in a sealed cover addressed to General Manager (Marine Services), Kamarajar Port Limited, Administrative building, Vallur, Near NCTPS, Chennai 600120. Further empanelment of re-cyclers will be published in KPL's website.
 - (i) Covering letter addressed to General Manager (MS), KPL.
 - (ii) Copy of the valid authorization from TNPCB/MoEF&CC,
 - (iii) Copy of the Registration Certificate cum Pass book for refining / recycling of Hazardous wastes issued by CPCB/TNPCB.
 - (iv) security deposit for an amount of Rs. Two lakhs in the form of Bank Guarentee / bank Demand draft (Copy of the bank Guarentee is enclosed as Annexure-II of the Policy)
 - (v) Undertaking letter (Annexure III)

- (vi) Copy of KPL's "Waste oil & Sewage Disposal policy 2019" signed with seal in all pages.
- 4. Kamarajar Port will publish the list of empanelled recyclers in the Port website and the list will also be circulated to the shipping agents and Chennai Ennore Shipping Agents Association.
- 5. The decision of General Manager (Marine Services), KPL is final and binding in regard to the Policy.

General Manager (Marine Services) Kamarajar Port Limited Chennai 600120