Garbage

Management

Plan

in accordance with revised MARPOL 73/78, Annex V IMO Res. MEPC.201(62)

MFV “model”

	This Garbage Management Plan has been developed for the above ship and is valid until further revision.


	Place
	Date
	Master
	Name
	Signature

	
	
	
	
	


Vessel’s Particulars

	Name of the Vessel


	

	IMO Number


	

	Official Number


	

	Port of Registry


	

	Owner


	

	Manager/Operator


	

	Year Built


	

	Length of the Ship


	

	Main Engine(s) kW


	

	Number Crew/Passengers


	

	Trade/Purpose


	

	
	


Table of Contents
1. Introduction
2. Regulatory Requirements
3. Designated Person for the Execution of the Plan
4. Collection of Garbage
5. Processing of Garbage
6. Shipboard Storage of Garbage or reusable or recyclable Material
7. Disposal of Garbage

1
Introduction
1.1 These guidelines provide direction on complying with the mandatory requirements for the development of a ship’s garbage management plan and are intended to assist the shipowner/operator in the implementation of regulation 9(2) of Annex V of MARPOL 73/78. The Garbage Management Plan should be prepared in accordance with the requirements of the Merchant Shipping Regulations and the IMO “Guidelines for the implementation of Annex V of MARPOL 73/78”1.It is assumed that the writer of the garbage management plan is familiar with the requirements of annex V of MARPOL 73/78 and the IMO “Guidelines for the Implementation of Annex V of MARPOL 73/78”.
1.2 A ship’s garbage management plan should contain a list of the particular ship’s

equipment and arrangements for the handling of garbage, and may contain extracts

from and/or references to existing company instructions or both.

2
Regulatory Requirements
2.1
Regulation 10(2) of Annex V of MARPOL 73/78 reads as follows:- 
Placards, garbage management plans and garbage record-keeping

“Every ship of 100 gross tonnage and above, and every ship which is certified to carry 15 or more persons, and fixed or floating platforms shall carry a garbage management plan which the crew shall follow. This plan shall provide written procedures for minimizing, collecting, storing, processing and disposing of garbage, including the use of the equipment on board. It shall also designate the person or persons in charge of carrying out the plan. Such a plan shall be based on the guidelines developed by the Organization and written in the working language of the crew.”

3
Designated person in charge of carrying out the plan

· In accordance with the regulation, a person shall be designated in the garbage management plan to be responsible for implementing the procedures within the plan.

· This person should be assisted by departmental staff to ensure that the collection, separation and processing of garbage is efficient in all areas of the ship, and that the procedures aboard are carried out in accordance with the garbage management plan.

4
Procedures for collecting garbage

· Identify suitable receptacles for collection and separation.*

· Identify locations for receptacles, collection and separation stations.*

· Describe the process of how garbage is transported from the source of generation to the collection and separation stations.

· Describe how garbage will be handled between primary collection and separation stations and other handling methods commensurate with the following:

.1 needs of reception facilities, taking into account possible local recycling

arrangements;

.2 on-board processing;

.3 storage; and

.4 disposal at sea.

· Describe the training or education programmes to facilitate collection of garbage.

5
Procedures for processing garbage

· Identify personnel responsible for the operation of the equipment.

· Identify available processing devices and their capacities.

· Identify location of processing devices and stations.

· Identify the categories of garbage that will be processed by each of the available processing devices.

· Describe how garbage will be handled between primary processing stations and the storage or disposal stations.

· Describe processing procedures used commensurate with the following:

.1 needs of reception facilities, taking into account possible local recycling

arrangements;

.2 storage; and

.3 disposal at sea.

· Describe the training or education programmes in use to facilitate the processing of garbage.

· Identify available operating and maintenance procedures. (This may be done by reference to documents available on board)
* Separation of garbage for the purposes of these Guidelines is considered part of the collection process.  Separation may take place at the source or at a separate designated station.
6
Procedures for storing garbage

· Identify the location, the intended use, and the capacity of storage stations for each category of garbage.

· Describe how garbage will be handled between storage stations and disposal

commensurate with the following:

.1 discharge to reception facilities, taking into account possible local recycling

arrangements; and

.2 disposal at sea.

· Describe the training or education programmes in use to facilitate the storing of garbage.
7
Procedures for disposing of garbage

· Describe the ship's procedures to ensure compliance with the requirements of Annex V of MARPOL 73/78 for disposal of garbage.

