Translation from Ukrainian into English

CABINET COUNCIL OF UKRAINE

DECREE

As of 29th March 2002 N 431 Kyiv

With reference to amendments to the Decree of Cabinet Council of Ukraine of 29th February 1996 N 269

Cabinet Council of Ukraine decree:

1. To make amendments to the Regulations of Inland and Territorial Maritime Water Protection from pollution and clogging approved by the Decree of Cabinet of Council of Ukraine dated 29th February 1996 N 269 (Ukrainian official bulletin, 1996, N 8, art.241), that are enclosed.
2. To charge Ministry of Transport and Ministry of Ecology and Natural Resources not late than within 3 months to adjust its normative and legal acts in accordance with this Decree.
Prime Minister of Ukraine
A.KINAKH

Ind. 33

APPROVED BY

 the Decree of Cabinet Council of Ukraine

dated 19th February 1996 N 269 (in the edition of the Decree of Cabinet Council of Ukraine dated 29th March 2002 N 431)

REGULATIONS

of Inland and Territorial Maritime Water Protection from pollution

and clogging

General provisions

1. These Regulations establish requirements regarding prevention from pollution and clogging of inland maritime waters and territorial belt of Ukraine by companies, institutions, organizations of any ownership form, citizens of Ukraine as well foreign entities and individuals and stateless, Ukrainian and foreign vessels calling at these waters.
2. Application of these Regulations is also extended to protection of mouth reaches of rivers flowing into the sea, protection of coastal strips of seas and offshore islands being inland of maritime waters.
The following terms are used in these Regulations:

water area – water body or its strip limited by natural, artificial or conventional boundaries;

waterside area - constructions or any other structures of companies, institutions, organizations of any ownership form situated near coastal protective strip of the seas, marine limans and firths and on island within inland marine waters and its business influences or can influence on conditions of water resources;

wastes – any substances, materials and things forming owing to human activity and do not have further use at place on forming or detecting and from which the owner gets rig of, intends or must get rid of by means of by means of recycling or disposal;

inland marine waters of Ukraine are:

- marine waters situated coastal side from direct output lines admitted for counting width of the territorial sea of Ukraine;
- ports waters of Ukraine limited by 1ines passing through permanent port installations more projected to seaside;

- waters of firths, bays, estrays and limans, harbours and roadsteads which shores in full are part of Ukraine up to the straight line drawing from the shore to the shore on place where one or some ways were formed for the first time on the seaside and width of each exceeds 24 nautical miles;

 waters of firths, bays, estrays and limans, seas and channels historically belonging to Ukraine;

water pollution - inflow of contaminate substances to water

ares;

contaminate substance - substance brought to water ares as result of human economic activity;

water clogging - infusion of foreign matters and materials having harmful effect on waters conditions to waters areas;

background concentration - concentration of substances in any water area forming under the influence of all impurities except that source of influence that is defining by background concentration:

MARPOL 73/78 - International Convention for the Prevention оf Pollution of the Sea by Vessels, 1984, 1985, 1987, 1990 and 1992 amendments and Protocol of 1978 thereto;

Disposal from vessels - any sea dumping of contaminated substances or fluids containing it including any leak, drain, disposal, overflow, pumpirig-out, discharge or emptying;

Vessel wastes – any substances, materials and matters to be disposed {food, domestic, operational wastes, polluted by oil and oil product, wastes connecting with cargo, servicing);

Vessel - self-propelled or non-self-propelled floating structure of any type being operated in water areas (hydrofoil ships, air-cushion ships, submarines, any floating crafts including with stationary or floating offshore platforms as well as any aircrafts specified by the article 15 of Air Law of Ukraine;

territorial sea of Ukraine - coastal marine waters as wide as 12 nautical miles counted from the low water line either on the continent and on islands belonging to Ukraine or from the direct base lines connecting the particular points.

Protection of Inland Marine Waters and Territorial Sea of Ukraine from Pollution and Clogging by Vessels

4. It is prohibited to dump from vessels into inland marine waters and territorial sea of Ukraine the following things:

any cargo carried in pile, bulk or fluid state;

waste and garbage;

waters containing contaminated substances in concentrations exceeded the permissible limit concentration norm of the main contaminated substances (hereinafter PLC)listed in the Schedule to these Regulations except waters after cooling seaborne machineries.

5.
Sewerage allowed to be discharged from vessels:
being within inland marine waters and territorial sea of

Ukraine as well as at Ukrainian ports provided that sewage water are purified by ship's units that comply with requirements set forth in MARPOL 73/78 and endorsed by the Certificate of the classification society;

not equipped by closed system of sewage water if number of persons being on board is not exceeded 10 persons.

The decision regarding water quality compliance with norms PLC substances are to be made by the respective state inspection of the Back and Azov Seas Protection of Ministry of Ecology Resources on the grounds of water test results.

6.
Before calling at any port within inland marine water and
territorial sea of Ukraine, all locking devices designed for contaminated substances discharge including waters containing it
must be closed by the ship's authority.
In case of harborage, all mentioned devices shall be sealed by the port authority in accordance with the established procedure.

7. Contaminated substances including waters containing it and debris shall be stored on board the vessel in special capacities.
8. During navigation within inland marine waters and territorial sea of Ukraine, vessels may dispose of, in accordance with the established procedure, contaminated substances including waters containing it and garbage only to collector vessels, floating intake structures and during harbor stay - to onshore intake structures.
Operations with contaminated substances including waters containing it and garbage carrying out on board any vessels and collector vessels are subject to compulsory registration in ship's papers.

9.
In case of any dumping from any vessels into inland marine
waters and territorial sea of Ukraine of any contaminated
substances including waters containing it and garbage or its loss
as well as there will be a danger regarding such dumping or loss,
the vessel Master shall immediately inform about it the authority
of the nearest Ukrainian port and take all possible measures to
reduce dumping or loss and liquidate contamination.

10.
Chemical and biological products are allowed to be
applied for liquidation of consequences of dumping , these aqents
must passed the state sanitation expertise and its papers for its
application - state ecological expertise and must have positive
conclusions as to its application.

Protection of Inland Marine Waters and Territorial Sea of Ukraine from Pollution and Clogging by offshore objects

11. Dumping of return waters is prohibited within inland marine waters and territorial sea of Ukraine if:

 untreated waters;

waters containing substances not listed by PLC, agents of infection exceed the permissible limits of dumping (hereinafter PLD) of toxic substances as well as volumes of dumping of contaminated substances are limited by respective acts;

its inflow to any water areas will cause increase the contaminated substances content extra established acts by PLC at control points or exceed the fixed background indexes;

territory (water area) is belonged to wildlife preservation fund, resort, therapeutic, recreation territory as well as has scientific and historical and cultural importance.

12. Dumping of sewages into inland marine waters and territorial sea of Ukraine are allowed only if there are available acts of PLC regarding substances in waters areas and established acts of PLD regarding contaminated substances.

Water users shall take measures preventing from sewage water dumpling specified by the art.70 of Water Code of Ukraine.

Control points for each water users are specified by the project of PLC.

13. Withdrawal and water use, dumping of contaminated substances by offshore objects including dumping of contaminated substances together with return waters through channels are to be carried out on the grounds of permissions for special water use issued bt the authority of Ministry of Ecology and Resources in accordance the established procedure.

14. Disposal of wastes and garbage by offshore objects within inland marine water and territorial sea of Ukraine are prohibited.
15. In case of any work performance dealing with bulding of hydraulic structures, dredging for navigation, mining operations, cabling and piping and laying any other service lines as well as drilling operations and exploration work, measures shall be provided for prevention of inland marine waters and territorial sea by sewage waters, contanunated substances including radioactive elements, wastes and garbage.
All listed works carried out within inland marine waters and territorial sea of Ukraine shall be performed on the grounds of permissions issued by state inspections of the Black and Azov sea protection of Ministry of Ecology and Recourse of Ukraine.

16.
In coastal strips of seas, sea bays and coastal lakes and
on island within inland marine seas the following operations are
prohibited as:

Construction of any industrial projects;

Use of stable and strong pesticides;

Arrangement of any landfills for domestic and industrial wastes and collectors of sewage waters;

Arrangement of catch pits for piling of domestic and industrial sewage waters extra 1 cubic meter per day;

Arrangement of filtration field sand construction of structures for receipt and disinfection of fluid wastes.

In coastal protective strips alongside the seas, bays and firths and on islands within inland marine waters there may be only construction of health resorts, other therapeutic institutions with compulsory centralized water supply and canalization.

17. Temporary piling and storage of wastes and garbage within the territory of ports are allowed only in case of availability of specially allotted and equipped spaces provided that they are subject to further utilization and rendering harmless. Additionally, domestic wastes and garbage accepted from vessels are to be decontaminated at ports.
18. Construction, operation of objects and performance of works that may negatively affect on environment are allowed on availability of positive conclusions from state ecological expertise.
For objects with increased ecological danger (oil and oil pipelines, oil products storage, collectors of domestic sewage waters, drainage collectors, purification plants, vessels and floating crafts, oil wells, drilling platforms etc) except state ecological expertise they shall develop and implement emergency measures namely:

Liquidation plans of consequences of possible accidents; Procedures in case of emergency;

List of required technical facilities for colleting and disposal of contaminated substances;

Regime of special waters use in case of water area pollution.

20. Water users of offshore objects shall be not responsible for transit dumping of return waters into the waters area within the region of their waters use if these waters are withdrawn from drainage structures of population aggregates and their territory.
21. Projecting, construction, expansion, reconstruction, technical re-equipment and capital repair of offshore objects will be carried out if dumping of return waters do not exceed the regulations of PLC of contaminated substances in control points of the waters area.
Waters users shall monitor the state of sea environment in the region of their waters use.

22.
To provide control over the quality and volume of return
water dumping withdrawn to the water area, water users must:

Install on diversion and spillway units hydrometric facilities (level gauge, flow meter etc);

Provide control the quality content and volume of return waters by local and any other accredited laboratories.

23. Sea ports, ship-repairing yards shall ensure:

take in from vessels and return to floating or shore waste

disposal plants any contaminated substances or waters contacting it;

take in from vessels any wastes and garbage disposing it to
treatment waste units;

purification of its water areas from contaminated substances and foreign thins and materials;

localization and liquidation of consequences of any accident dumping of any contaminated substances or waters contacting it within their waters area.

24.
Sea ports and ship-repairing yards shall:

Be equipped by collector vessels, special facilities for localization and liquidation of consequences of any accidents;

have shore intake purification plants, drainage system, objects for intake and waste processing;

have facilities for accumulation of return waters with further its transfer to waste disposal plants in case of lack of any intake purification plants and drainage system.

25.
Sea ports provided transshipment services for cargo
containing chemical substances and solids shall:

develop and implement measures reading contamination prevention of waters areas of sea ports and coastal waters of the seas during storage and transshipment of cargo containing chemical substances and solids;

implement effective methods and technical facilities for prevention of cargo loss containing chemical substances and solids during its loading and unloading;

arrange special terminals to take in and delivery of cargo containing chemical substances and solids, spaces for its storage and repacking as well as sites for decontamination of remains of chemical substances;

take in, process and treat polluted waters forming during washing out of capacities as well as sewage waters of port territories, terminals and other constructions.

26. All operations with contaminated substances, waters containing it and wastes are carried out on intake purification plants and units for wastes treatment at ports, ship repairing yards and ship building yards are subject to compulsory registration in established procedures.
27. Marine companies shall coordinate transshipment technology regarding each cargo with state inspections of the Black and Azov Seas protection of Ministry of Ecology and Resources.
28. Regulations of technological projecting of sea ports, its revision, adjustruent and modification in part of prevention of pollution of inland marine waters and territorial sea of Ukraine shall be coordinated with the Black and Azov Seas protection of Ministry of Ecology and Resources.
29. In case of breach of the requirements of Nature conservation Law of Ukraine activity of offshore objects will be limited, terminated (stopped) or cancelled in the established procedures.
30. State control over protection of inland marine waters and territorial seas of Ukraine from pollution shall be carried out in procedures fixed by Ministry of Ecology and Resources.
Schedule to the Regulations of maximum permissible concentrations of contaminated substances in inland marine waters and territorial seas of Ukraine

	Index
	Value

	Dissolved oxygen, mg/cube. dm
	Not lower than4

	Stuck substances, mg/cubu. dm
	Background values of water use area

	Saltiness, g/cube. dm
	12-18

	Sulphates, g/cube. dm
	3,5

	Chlorine-ion, g/cube. dm
	11,9

	Ammonium saline, mg/cube. dm
	0,5

	Nitrates, mg/cube. dm
	40

	Nitrates, mg/cube. dm
	0,08

	Oil products, mg/cube. dm
	0,05

	Biochemical consumption of oxygen io/cube. dm BCK full
	No more than 3

	Iron, mg/cube. dm
	0,05

	Water toxicity level (on the ground of biotesting)
	Nontoxic

	Water index, pH
	6,5-8,5

	Coli-index
	1000-10000

	Index coli-phage
	No more than 100

MAXMARINE, LLC: shipping agency, crewing, chartering, forwarding;
 E-mail: agency@maxmarin.od.ua, agency@max-marin.com

