
4 ALBERT EMBANKMENT
LONDON SE1 7SR
Telephone: +44 (0)20 7735 7611 Fax: +44 (0)20 7587 3210

CSC.1/Circ.150
5 November 2015

INTERNATIONAL CONVENTION FOR SAFE CONTAINERS (CSC), 1972

Implementation, testing, inspection and approval

Note by the Secretariat

1 The Secretary-General has received, in accordance with article IV(2) of the International Convention for Safe Containers (CSC), 1972, information on organizations carrying out container testing, inspection and approval, as listed in the annex*.

2 CSC Contracting Parties, which have not yet done so, are invited to inform the Secretary-General of the names, addresses, telephone, telefax numbers and email addresses of the organizations entrusted by them to test, inspect and approve containers.

3 To keep the attached list as up to date as possible, CSC Contracting Parties, which have previously submitted relevant information are invited to review the information provided in the annex and notify the Secretary-General of any changes required.

4 This circular replaces the information provided in CSC.1/Circ.149, which is hereby revoked.

* Annex in English only.

ANNEX

ORGANIZATIONS ENTRUSTED TO TEST, INSPECT AND APPROVE CONTAINERS

ARGENTINA

Implementation

Prefectura Naval Argentina
Dirección de Policía de Seguridad de la Navegación
Av. E. Madero 235
1106 Buenos Aires
República Argentina
Telephone: + 54 1 34 1812
Telefax: + 54 1 331 2876
Telex: 18581 PREFEC AR

AUSTRALIA

Implementation

Manager – Ship Inspection Group
Maritime Operations
Australian Maritime Safety Authority
GPO Box 2181
CANBERRA ACT 2601
Australia
Telephone: + 61 2 6279 5048
Telefax: + 61 2 6279 5058

Testing, inspection and approval

American Bureau of Shipping
Bureau Veritas
Det Norske Veritas
Germanischer Lloyd
Lloyd's Register of Shipping
Nippon Kaiji Kyokai

BAHAMAS

Testing, inspection and approval

American Bureau of Shipping
Forty-five Broad Street
New York, N.Y. 10004
U.S.A.

BAHAMAS (continued)

Germanischer Lloyd
P.O. Box 11 16 06
D-2000 Hamburg 11
Germany

Nippon Kaiji Kyokai
17-26 Akasaka 2-Chome
Minato-Ku
Tokyo 107
Japan

Det Norske Veritas
P.O. Box 300
1322 Høvik
Oslo
Norway

Lloyd's Register Industrial Services
Norfolk House
Croydon CR9 2DT
United Kingdom

Bureau Veritas
31 Rue Henri-Rochefort
Paris, 17^e
France

BARBADOS

Testing, inspection and approval

American Bureau of Shipping
Forty-five Broad Street
New York, N.Y. 10004
U.S.A.

Bureau Veritas
Marine Division
92077 Paris La Défense Cedex
France

China Classification Society
40 Dong Huang Cheng Gen Nan Jie
Beijing 100006
China

Det Norske Veritas
Veritasveien 1
PO Box 300
N-1322 Hovik
Norway

BARBADOS (continued)

Registro Italiano Navale
Via Corsica 12
16128 Genova
Italy

Germanischer Lloyd
Vorsetzen 32
20459 Hamburg
Germany

Korean Register of Shipping
23-7 Jang-Dong, P.O. Box 29
Taejon
Korea 305-600

Lloyd's Register of Shipping
71 Fenchurch Street
London EC3M 4BS
United Kingdom

Nippon Kaiji Kyokai
4-7 Kioi-Cho
Chiyoda-ku
Tokyo 102-8567
Japan

Russian Maritime Register of Shipping
8 Dvortsovaya Nab
St. Petersburg 191065
Russian Federation

BRAZIL

Diretoria de Portos e Costas (DPC-20)
Rua Teófilo Otoni N°.04
Centro
Rio de Janeiro
CEP 20090-070
Brazil

Telephone: + 55 21 2104 5203
Telefax: + 55 21 2104 5202
Email: secom@dpc.mar.mil.br

BULGARIA

Implementation

Ministry of Transport
Levski Str. 9/11
1000, Sofia
Bulgaria

Testing, inspection and approval

Bulgarian Register of Shipping
17 Panagjurishte str., 5th floor
Varna 9000
Bulgaria
Telephone: + 359 52 68 15 10
Telefax: + 359 52 68 15 10
Email: brs-var@mbox.digsvs.bg

CANADA

Implementation

The Chairman
Marine Technical Review Board
Contact: Director, Operations & Environmental Programs
Marine Safety, Transport Canada
Tower C, Place de Ville
330 Sparks Street, 10th Floor
Ottawa, Ontario, K1A 0N5
Canada
Telephone: + 1 613 991-3132
+ 1 613 991-3143
+ 1 613 991-3139/40
Telefax: + 1 613 993-8196

Testing, inspection and approval

American Bureau of Shipping
Bureau Veritas
Det Norke Veritas
Lloyd's Register Industrial Services

CHILE

Implementation

Ministerio de Transportes y Telecomunicaciones
Amunategui 139
Santiago
Chile
Telephone: + 56 2 711978
Telefax: + 56 2 6995138
Telex: + 56 2 240200

Testing, inspection and approval

1 Sudamericana Agencias aéreas y marítimas S.A. (S.A.A.M.)

Plaza Justicia No. 12
Casilla 26-V
Valparaíso
Chile
Telephone: + 56 32 253077
Telefax: + 56 32 219172
Telex: 230024 SAAM CL
230027 SAAM CL

(Representatives in all major ports)

2 Terminal de Contenedores de Santiago S.A. (COSAN)

Camino Lo Ruiz 3200
Renca Santiago
Chile
Telephone: + 56 32 773332
+ 56 32 371623
+ 56 32 372058
Telefax: + 56 32 372058
Telex: 241321 COSAN

Errázuriz No. 1178 - Of. 82
Valparaíso
Chile
Telephone: + 56 32 210968
+ 56 32 217083
Telex: 230489 COSAN

CHILE (continued)

Sr. Mario López M.
Legal Representative
Delmar Containers S.A.
Avenida Lota No.2486
Providencia
Santiago
Chile

Telephone: + 56 2 32 1404
+ 56 2 32 5219
+ 56 2 32 1159
Telefax: + 56 2 31 5959
Telex: 645378 DCUO CT

Sr. Raúl Henríquez Mezzano
Representante Legal
Servicios Integrados de Transportes S.A. (SITRANS)
Av. Maipú 3301, Lo Valledor, Santiago
Chile

Telephone: + 56 2 55 17822
Telefax: + 56 2 55 50547
Telex: 241248 SITRA CL

Sr. Jorge Aldunate González
Representante Legal
Terminales y Servicios de Contenedores Ltda. (TESCO LTDA.)
Blanco 1090, 4º Piso
Valparaíso
Chile

Telephone: + 56 32 216336
Telefax: + 56 32 250674
Telex: 635382 TESCO CT

CHINA

Maritime Safety Administration of the People's Republic of China
11 Jianguomennei Avenue
Beijing 100736
China

Telephone: + 86 10 6529 2880
Telex: + 86 10 6529 2884
Email: lien hong@msa.gov.cn

China Classification Society
40 Dong Huang Cheng Gen Nan Jie
Beijing 100006
China

Telephone: + 86 10 6513 6692
Telefax: + 86 10 6524 7524
Email: ip@ccs.org.cn

CHINA (continued)

Korean Register of Shipping
Room 1004-5, 10F, Blissful Building
243-247 Des Voeux Road Central, Sheung Wan
Hong Kong, China
Telephone: + 852 2850 7654
Telefax: + 852 2850 6797

Bureau Veritas
Room 2704 Vicwood Plaza
199 Des Voeux Road, Central
Hong Kong, China
Telephone: + 852 2815 1863
Telefax: + 852 2815 3428

China Classification Society
Room 2905 West Tower
Shun Tak Centre
168-200 Connaught Road, Central
Hong Kong, China
Telephone: + 852 2547 6181
Telefax: + 852 2858 2629

Registro Italiano Navale
Unit 1703, 17/F, Golden Centre
188 Des Voeux Road Central
Hong Kong
China
Telephone: + 852 2866 6908
Telefax: + 852 2861 2676

CROATIA

Implementation, testing and approval

Croatian Register of Shipping (CRS)
Marasovićeve 67
P.O. Box 187
21000 SPLIT
Croatia
Telephone: + 385 21 408 111
Telefax: + 385 21 358 159

CUBA

Implementation

Dirección de Seguridad e Inspección Marítima
Ministerio del Transporte
Ave. Rancho Boyeros y Tulipán, Plaza
Ciudad de La Habana
Cuba
Telephone: + 53 7 881 6607; 881 9498
Telefax: + 53 7 881 1514
Email: dsim@mitrans.transnet.cu

Testing, inspection and approval

RCB Sociedad Clasificadora
Calle 5ta. e/12 y 14 No. 1202, Playa
Ciudad de la Habana
Cuba
Telephone: + 53 7 202 1013; 209 4700
Telefax: + 53 7 204 0213; 203 8964
Email: rcb@transnet.cu

CZECH REPUBLIC

Testing, inspection and approval

Ceskoslovensky Lloyd, spol. s r.o.
(Czechoslovak Lloyd Ltd.)
Vinohradská 184
130 00 Praha 3 – Vinohrady
Česka Republika
Telephone: + 420 777 767 701 and -706
Email: info@cslloyd.cz

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA

Implementation

Maritime Administration DPR Korea
Tonghung-Dong
Central District
P.O. Box 416
Pyongyang
Democratic People's Republic of Korea
Telephone: + 850 2 18111 ext. 8059
Telefax: + 850 2 381 4410
Telex: 38041 HS KP
Email: mab@silibank.com

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA (continued)

Testing, inspection and approval

Maritime Administration of the Democratic People's Republic of Korea
Ryonhwa-2 Dong, Central District, Pyongyang,
DPR Korea
P.O. Box 416,
Pyongyang
Democratic People's Republic of Korea
Telephone: + 850 2 18111, Ext. 8059
Telefax: + 850 2 381 4410
Email: mab@silibank.com

Korea Classification Society
Ryonhwa-2 Dong, Central District, Pyongyang,
DPR Korea
P.O. Box 416, Pyongyang
Telephone: + 850 2 18111, Ext. 8059
Telefax: + 850 2 381 4410
Email: mab@silibank.com

DENMARK

Implementation

Danish Working Environment Authority
Landskronagade 33
DK 2100 Copenhagen
Denmark
Telephone: + 45 70 12 1288

Approval

Det Norske Veritas Danmark
Nyhavn 16
1051 Copenhagen K
Denmark

Lloyds Register of Shipping
Kronprinsessegade 26
1306 Copenhagen K
Denmark

Germanischer Lloyd SURVEY
Adelgade 58, 6. sal
1304 Copenhagen K
Denmark

Force Technology
Park allé 345
2605 Broendby
Denmark

DENMARK (continued)

Rederiet A. P. Moeller A/S
Esplanaden 50
1263 Copenhagen K
Denmark

Danish Defence Acquisition and Logistics Organization
(Forsvarets Materieltjeneste)
Lautrupbjerg 1-5
2750 Ballerup
Denmark

Dansk Tally - & Kontrolselskab A/S
Dalgas Avenue 50 street
8000 Aarhus C
Denmark

Nordana Line A/S
Rungsted Strandvej 113
2960 Rungsted Kyst
Denmark

ESTONIA

Testing, inspection and approval

Register of Shipping
(formerly the USSR Register of Shipping)
Glavnoe Upravlenie Registra
Rossiyskaya Federatsiya
191065, Sankt-Peterburg, Dvortsovaya Naberezhnaya, 8
Russian Federation
Telephone: + 7 812 3120743
Telefax: + 7 812 3141087
Telegraphic address: S-PETERBURG, REGISTR
Telex: 321235 TRONK

Date of appointment: 27 July 1973
Approval reference letters: RF

Registro Italiano Navale (only type approval)
Via Corsica 12
16128, Genova
Italy
Telephone: + 391053851
Telefax: + 3910591877
Telex: 270022 RINAV I

FINLAND

Implementation

Finnish Safety and Chemicals Agency (Tukes)
PO Box 66
FI-00521, Helsinki
Finland
Telephone: + 358 29 5052 000
Email: kirjaamo@tukes.fi

Testing, inspection and approval

DEKRA Industrial Oy
Tuupakankuja 1
FI-01740 Vantaa
Finland
Telephone: + 358 9 878 020
Email: konttitarkastus@dekra.com
roni.kotiluoto@dekra.com

FRANCE

Implementation

Ministère de l'Équipement, du Développement Durable et de l'Énergie
Direction des Affaires Maritimes
Bureau de la réglementation et du contrôle de la sécurité des navires
La Grande Arche – Paroi Sud
92055 La Defense Cedex
France
Telephone: + 33 (0) 140 816 353
Telefax: + 33 (0) 140 818 236

Testing, inspection, control and approval

Société Nationale des Chemins de Fer Français
Direction du Matériel et de la Traction
Service d'Agrément du Matériel Combiné
BP 103
02700 Tergnier
France
Telephone: + 33 (0) 3 23 57 74 05
Telefax: + 33 (0) 3 23 57 74 41

Bureau Veritas
Service Conteneurs
3234, Rue Hennequin
75850 Paris Cedex 17
France
Telephone: + 33 (0) 1 40 54 64 74
Telefax: + 33 (0) 1 46 22 06 55

FRANCE (continued)

Groupement des Associations de Propriétaires d'Appareils
à Vapeur et Electriques (G.A.P.A.V.E.)

Service Pression

97 103 Boulevard Victor Hugo

93400 Saint Ouen

France

Telephone: + 33 (0) 1 40 54 58 59

+ 33 (0) 1 40 54 52 44

Telefax: + 33 (0) 1 40 54 59 50

Lloyd's Register of Shipping

47, Rue de Monceau

75008 Paris

France

Telephone: + 33 (0) 1 43 59 56 20

Telefax: + 33 (0) 1 43 59 56 20

Testing, inspection and control

American Bureau of Shipping Europe Ltd.

1, Frying Pan Alley

London E1 7HR

United Kingdom

Telephone: + 44 20 7377 4432

Telefax: + 44 20 7377 45 93

GEORGIA

Implementation and Registration

Maritime Transport Administration

4, Shavsheti Str., Batummi, 6017

Georgia

Telephone: + 995 222 7 49 25/ 7 39 17/ 7 39 09

Telefax: + 995 222 7 39 29

Email: magheadof@fsc.gov.ge

magheadof@gov.ge

Testing, inspection and approval

Lloyd's Register of Shipping

Bureau Veritas

Germanischer Lloyd

Det Norske Veritas

American Bureau of Shipping

Nippon Kaiji Kyokai

Korean Register

Polski Rejestr Statkow

International Register of Shipping

INCLAMAR

Cyprus Bureau of Shipping

GEORGIA (continued)

ISTHMUS Maritime Classifications
Hellenic Register of Shipping
Ukrainian Register of Shipping
Bulgarian Shipping Register

Non-Conventional Survey and Inspection

Maritime Surveyors' Companies registered in Georgia
(Maritime Transport Administration)

GERMANY

Implementation

Federal Ministry of Transport, Building and Urban Development
Division UI 32
Freight Transport and Logistics
Invalidenstrasse 44
D- 10115 Berlin
Federal Republic of Germany
Telephone: +49 (0)30 2008 2630 or +49 (0)30 2008 2632
Telefax: +49 (0)30 2008 1963
Email: ref-ui32@bmvbs.bund.de

Testing, inspection and approval

Germanischer Lloyd AG
Brooktorkai 18
D-20457 Hamburg
Federal Republic of Germany
Telephone: +49 (0)40 3614 90
Telefax: +49 (0)40 3614 9200
Email: headoffice@gl-group.com

GREECE

Implementation

Ministry of Mercantile Marine
Merchant Ships' Inspection Service
1 Paleologou St., Piraeus
Greece
Telephone: + 30 210 411 1214
Telex: 212581 GR

HUNGARY

Implementation

The Shipping Authority
Shipping Department
Ministry of Transport and Telecommunications
Budapest
Apáczai Csere János utca 11
1052 Budapest
Hungary
Telephone: + 36 1 181 880
Telex: 225258

Testing, inspection and approval

Közlekedési Főfelügyelet (General Inspection for Transport)
H-1389 Budapest
VI. Lenin krt. 96
P.O. Box 102
Hungary
Telex: 226688 AUFEL 4

INDONESIA

Implementation

Director-General
Sea Communications
Indonesia

Testing, inspection and approval

P.T. (Persero) Indonesian Bureau of Classification
Indonesia

IRAN (ISLAMIC REPUBLIC OF)

Testing, inspection and approval

Germanischer Lloyd
PO Box 111606
D 2000 Hamburg 11
Germany

Det Norske Veritas
No.1 132 Hovik
Norway

IRAN (ISLAMIC REPUBLIC OF) (continued)

Atlas Inspection Services Ltd
No. 118, Africa Expressway, 4th Floor
Tehran
Islamic Republic of Iran
Telephone: + 98 21 220 19 292
Telefax: + 98 21 220 59 070
Email: info@atlasinspection.net
Website: www.atlasinspection.net

Paziresh Novin Co.
Apt.6 No.151
Karimkhan Zand Ave
Tehran
Islamic Republic of Iran
Telephone: + 98 21 883 25 145
Telefax: + 98 21 883 25 143

ISRAEL **Implementation**

Division of Technical Services
Administration of Shipping and Ports
Ministry of Transport
P.O.B 806
Haifa 31007
Israel
Telephone: + 972 4 863 2080
Telefax: + 972 4 863 2118
Email: lahavs@mot.gov.il
techni@mot.gov.il

ITALY

Testing, inspection and approval

Direzione Generale della Motorizzazione
civile e dei trasporti in concessione
Viale del Policlinico 2
00161 Roma
Italy

Azienda Autonoma delle Ferrovie dello Stato
Piazza della Croce Rossa 1
00161 Roma
Italy
Telephone: + 39 6 8490
Telex: 610089 MINTRA I

ITALY (continued)

Italian Naval Register
Via Corsica
16128 Genova
Italy

JAPAN

Implementation

Maritime Bureau
Ministry of Land, Infrastructure and Transport
2-1-3, Kasumigaseki, Chiyoda-ku
Tokyo 100-8918
Japan
Telephone: + 81 3 5253 8639
Telefax: + 81 3 5253 1644
Email: watanabe-m2x7@mlit.go.jp

Testing, inspection and approval of containers in the design type series

The Ship Equipment Inspection Society of Japan
3-32, Kioi-cho, Chiyoda-ku
Tokyo
Japan

Testing, inspection and approval

Nippon Kaiji Kyokai

LITHUANIA

Implementation

Lithuanian Maritime Safety Administration
J. Janonio str. 24
LT-92251 Klaipeda
188781973
Lithuania
Telephone: + 370 46 469 602
Telefax: + 370 46 469 600
Email: msa@msa.lt

LITHUANIA (continued)

Testing, inspection and approval

The Lithuanian branch offices of:

- Lloyd's Register
- Det Norske Veritas
- American Bureau of Shipping
- Bureau Veritas
- Germanischer Lloyd
- Polski Rejestr Statkow S.A.
- Russian Maritime Register of Shipping
- Rina S.P.A

LUXEMBOURG

Implementation

Commissariat aux affaires maritime
19-21 Boulevard Royal
L-2449
Luxembourg
Telephone: +352 2478 4453
Telefax: +352 299 140
Email: cam@cam.etat.lu
Website: www.maritime.lu

Testing, inspection and approval

Société Nationale de Certification et d'Homologation S.à.r.l.
11 route de Luxembourg
L-5230 Sandweiler
Luxembourg
Telephone: +352 357 214 250
Telefax: +352 357 214 244
Email: info@snch.lu
Website: www.snch.lu

MEXICO

Implementation

Coordinación General de Puertos y Marina Mercante
Dirección General de Marina Mercante
Secretaría de Comunicaciones y Transportes
Av. Nuevo León no. 210, 3er. Piso
Col. Hipódromo Condesa, Delegación Cuauhtémoc
México, Distrito Federal, C.P. 06100
Telephone: + 52 5 526 53220
Telefax: + 52 5 526 53233
Email: azagalol@sct.gob.mx

NETHERLANDS

Implementation

Central Office of the Labour Inspectorate
Ministry of Social Affairs and Employment
P.O. Box 90801
2509 LV The Hague
The Netherlands
Telephone: + 31 70 333 4444

Testing, inspection and approval

The Netherlands branch offices of:

- Lloyd's Register of Shipping
- Bureau Veritas
- Germanischer Lloyd
- Det Norske Veritas
- American Bureau of Shipping
- Registro Italiano Navale
- Nippon Kaiji Kyokai

NEW ZEALAND

Implementation

Maritime New Zealand
Level 10
1 Grey Street
P.O. Box 25620
Wellington 6146
New Zealand
Email: enquiries@maritimenz.govt.nz
Website: www.maritimenz.govt.nz

Testing, inspection and approval

American Bureau of Shipping
Bureau Veritas
Det Norske Veritas
Germanischer Lloyd
Lloyd's Register of Shipping

NORWAY

Testing, inspection and approval

Det Norske Veritas
Veritasveien 1
1322 Høvik
Norway

PAKISTAN

Government of Pakistan
Ministry of Communications
Ports & Shipping Wing
Plot No. 12, Misc. Area,
Mai Kolachi Bye Pass,
Karachi - 74200
Pakistan
Telephone: + 92 21 9206405 6
Telefax: + 92 21 9206407/9204191
Telex: 29822 DGPS PK

PERU

Implementation

Dirección General de Capitanías y Guardacostas
Dirección de Control de Intereses Acuáticos
Constitución 150
Callao
Perú
Telephone: + 51 1 429 6536 4296495
Telefax: + 51 1 429 6536 4296495
Email: dicapi.controlacuatico@dicapi.mil.pe

POLAND

Implementation

Ministry of Transport, Construction and Maritime Economy
Department of Maritime and Inland Maritime Transport and Shipping Safety Department
ul. Chalubinskiego 4/6
00-928 Warszawa
Poland
Telephone: +48 22 6301426
Telefax: +48 22 6301497
Email: secretariat_gt@transport.gov.pl

Testing, inspection and approval

Polski Rejestr Statków S.A. (Polish Register of Shipping)
Al. Gen. J. Hallera 126
80-416 Gdansk
Poland
Telephone: +48 58 7511 1000/204
Telefax: +48 58 3460 392
Email: mailbox@prs.pl

REPUBLIC OF KOREA

Implementation and approval

Maritime Technology Division
Safety Management Bureau
Ministry of Maritime Affairs and Fisheries (MOMAF)
139 Chungjong – No.3, Seodaemun-Gu
Seoul 120-715
Republic of Korea
Telephone: + 82 2 3148 6320
Telefax: + 82 2 3148 6327

Testing, inspection but not approval

Machinery Department
Korean Register of Shipping
23-7, Jang-dong, Yusung-ku
Taejon 305-343
Republic of Korea
Telephone: + 82 42 869 9440
Telefax: + 82 42 862 6016

ROMANIA

Implementation

Registrul Naval Român
Sector 7, Bd. Diniou Golescu, Nr.38
Bucharest
Romania
Telephone: + 40 0 17 05 50
Telex: 10 256 r n r r
Telegraphic address: renere, Bucuresti, România

RUSSIAN FEDERATION

Implementation

Otdel Portovoy Deyatelnosti i Mezhvedomstvennykh Otnosheniy i Portov
Departament Morskogo Transporta
Ministerstvo Transporta, Rossiyskaya Federatsiya
103759, Moskva
Ul. Rozhdestvenka
Russian Federation
Telephone: + 7 95 9261509
Telefax: + 7 95 9261427
Telex: 411197

RUSSIAN FEDERATION (continued)

Testing, inspection and approval

Russian Maritime Register of Shipping
Head Office
8, Dvortsovaya Nab., 191186
St. Petersburg
Russian Federation
Telephone: + 7 812 314 0743
Telefax: + 7 812 314 1087
Email: pobox@rs-head.spb.ru
Website: www.rs-head.spb.ru

SPAIN

Implementation and approval

Subdirección General de Calidad y Seguridad Industrial
C/ Paseo de la Castellana No. 160
28072 Madrid
Spain
Telephone: + 34 91 349 4303
Telefax: + 34 91 349 4300

Inspection

ATISAE
Avd. De la Industria, 51 *bis*
Poligono Industrial Tres Cantos
28760 Madrid
Spain

BUREAU VERITAS ESPAÑOL
C/ Francisca Delgado, II
Poligono Industrial Arroyo de la Vega
Alcobendas
28109 Madrid
Spain

Eurocontrol
C/ Albasanz, 79
28037 Madrid
Spain

S.G.S.
Inspecciones Reglamentarias
C/ Trespaderne 29
28042 Madrid
Spain

SPAIN (continued)

INTERNAUT S.A.
C/ Dr. J. J. Dómine
No. 6 ent. A
Valencia 46011
Spain

Testing

IBERCONTAINER MANUFACTURER
C/ Argualas No. 3
Zaragoza 50012
Spain

EQUIMODAL
C/ E, 12 Poligono Industrial Malpica
Zaragoza E-50016
Spain

SWEDEN

Implementation

Swedish Transport Agency
Civil Aviation and Maritime Department
SE-601 78 Norrköping
Sweden
Telephone: + 46 771 503 503
Telefax: + 46 11 239 934
Email: sjofart@transportstyrelsen.se
Website: www.transportstyrelsen.se

Testing, inspection and approval

SP Technical Research Institute of Sweden
P.O. Box 857
SE-501 15 Borås
Sweden
Telephone: + 46 10 516 5000
Telefax: + 46 33 135 502
Email: info@sp.se
Website: www.sp.se

TURKEY

Implementation

Ministry of Transport, Maritime Affairs and Communications
Directorate General for regulation of Dangerous Goods and Combined Transport
GMK Bulvari. No: 128/A
Maltepe 06570
Ankara
Turkey
Telephone: +90 312 203 20 00 Ext: 3938
Telefax: +90 312 231 51 89
Email: dangerousgoods@udhb.gov.tr
Website: www.tmkt.gov.tr

Testing, Inspection and Approval

Türk Loydu Vakfi İktisadi İşletmesi
Tersaneler Caddesi 26, 34944 Tuzla – İstanbul
Turkey
Telephone: +90 216 581 37 00
Telefax: +90 216 581 38 00
Email: info@turkloydu.org

UKRAINE

Implementation

Ministry of Infrastructure of Ukraine
14, Peremohy str., Kyiv, Ukraine 01135
Telephone: +380 44 226 22 04
Telefax: +380 44 486 72 06
Email: portal@mtu.gov.ua

Testing, inspection and approval

Shipping Register of Ukraine
10, Sagaydachnogo str., Kyiv, Ukraine 04070
Telephone: +380 44 321 32 63
Telefax: +380 44 321 32 66
Email: info@shipregister.ua

UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND

Implementation

England, Scotland and Wales

Health and Safety Executive
Safety Policy Division A4 (Marine)
Room 5SW, Rose Court
2 Southwark Bridge
London SE1 9HS
United Kingdom
Telephone: + 44 (0)20 7717 6211
Telefax: + 44 (0)20 7717 6699

Northern Ireland

Department of Economic Development
Maryfield
100 Belfast Road
Holywood
Co. Down
Northern Ireland
BT18 9QX
United Kingdom
Telephone: + 44 2317 4232

Testing, inspection and approval

Royal and SunAlliance – Engineering Practice PLC
Engineering
17 York Street
Manchester
M2 3RS
United Kingdom
Telephone: +44 (0)161 2352700
Telefax: +44 (0)161 235 3702
Email: Michael.brown@uk.rsagroup.com

Cornhill Insurance Co. Ltd.,
Engineering Department
P.O. Box 10
57 Ladymead
Guildford GU1 1DB
United Kingdom
Telephone: + 44 1483 568161

(Approval reference letters: CIG)

UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND (continued)

Det Norske Veritas (Approval reference: GB-DNV + number)
Veritas House
112 Station Road
Sidcup
Kent DA15 7BU
United Kingdom
Telephone: + 44 (0)20 8309 7477
Telefax: + 44 (0)20 8309 1834
Telex: 896526 DNVURG

Bureau Veritas (Approval reference: GB-BV + number)
Unit 7
Odyssey Centre
Corporation Road
Birkenhead L41 1HY
United Kingdom
Telephone: + 44 151 647 8356
Telefax: + 44 151 666 1914
Telex: 886201 BVLONDG

Eagle Star Engineering Insurance Co. Ltd., (Approval reference letters: ESG)
Hagley House
54 Hagley Road
Edgbaston
Birmingham B16 8QP
United Kingdom
Telephone: + 44 21 455 9876

Guardian Royal Exchange Assurance plc (Approval reference letters: GRE)
Civic Drive
Ipswich IP1 2AN
United Kingdom
Telephone: + 44 473 212422

Lloyd's Register Industrial Services (Approval reference letters: LR)
Norfolk House
Croydon CR9 2DT
United Kingdom
Telephone: + 44 208 686 2455

Plant Safety Limited (Approval reference letters: PS)
Parklands
825a Wilmslow Road
Didsbury
Manchester M20 8RE
United Kingdom
Telephone: + 44 483 68161

UNITED STATES OF AMERICA

Implementation

Commandant (CG-5222)
United States Coast Guard
Attn: Mr. Dave Dolloff
2100 Second Street, S.W. Stop 7126
Washington, D.C. 20593-7126
U.S.A.
Telephone: + 1 202 372 1415
Telefax: + 1 202 372 1926

Approval date: 1 September 2002
Code: CG

Testing, inspection and approval

American Bureau of Shipping
Attn: Mr. George D. Smith
16855 Northchase Dr.
Houston, TX 77060-6008
U.S.A.
Telephone: + 1 281 877 6325
Telefax: + 1 281 877 6591

Approval date: 6 June 1978
Code: AB
AT

International Cargo Gear Bureau, Inc.
Attn: Mr. Charles G. Visconti
321 West 44th St. Suite 905
New York, N.Y. 10036
U.S.A.
Telephone: + 1 212 757 2011
Telefax: + 1 212 757 2650

Approval date: 6 June 1978
Code: IB

Marine Container Equipment Certification Corp
Attn: Mr. Kenneth C. Allen
160 Squankum Yellowbrook Road
Farmingdale, NJ 07727 – 3736
U.S.A.
Telephone: + 1 732 938 6622
Telefax: + 1 732 938 6972

Approval date: 6 June 1978
Code: MC

C.R. Cushing & Co., Inc.
Attn: Mr. C.R. Cushing
30 Vesey Street, 7th Floor
New York, N.Y. 10007
U.S.A.
Telephone: + 1 212 964 1180
Telefax: + 1 212 285 1334
Email: ccushing@crcco.com

Approval date: 8 September 1981
Code: CR

UNITED STATES OF AMERICA (continued)

Hodges Transportation, Inc.
Nevada Automotive Test Center
Attn: Mr. Henry C. Hodges, Jr.
P.O. Box 234
Carson City, NV 89702
U.S.A.
Telephone: + 1 775 629 2000
Telefax: + 1 775 629 2029

Approval date: 24 October 1988
Code: NA

Silver/Cims, LLC
Attn: Mr. James R. Silver
1921 Clopper Street
Seabrook, TX 77586
U.S.A.
Telephone: + 1 281 474 7968
Telefax: + 1 281 474 7840

Approval date: 29 June 1995
Code: SI

HSB Global Standards
Attn: Mr. Robert Wielgoszinski
One State Street
P.O. Box 299
Hartford, CT 06141 0299
U.S.A.
Telephone: + 1 860 722 5064
Telefax: + 1 860 722 5705

Approval date: 11 December 1995
Code: HB

P.W. Shahani Associates Inc.
Attn: Mr. P.W. Shahani
10 Old Mine Road
Lebanon, NJ 08833
U.S.A.
Telephone: + 1 908 236 2141
Telefax: + 1 908 236 8567

Approval date: 20 May 1999
Code: PW

Lloyd's Register North America
Attn: Mr. Chris Desmond
1401 Enclave Parkway
Houston, TX 77077
U.S.A.
Telephone: + 1 281 675 3155
Telefax: + 1 281 675 3144

Approval date: 27 September 2001
Code: LN

Commandant (CG-5222)
United States Coast Guard
Attn: Mr. Dave Dolloff
2100 Second Street, SW Stop 7126
Washington, D.C. 205937126, U.S.A.
Telephone: + 1 202 372 1421
Telefax: + 1 202 372 1926

Approval date: 1 September 2002
Code: CG

UNITED STATES OF AMERICA (continued)

Western Cascade Truck, Inc.
Attn: Mr. Pat Malara
12065 44th Place South
Tukwila, WA 98178
U.S.A.

Telephone: + 1 888 228 2658
Telefax: + 1 206 767 2157

Approval date: 10 September 2002
Code: WC

Withdrawn Authorities

Omnimodal, Inc.

Date withdrawn: 13 December 1995
Code: OM

R.J. Del Pan & Co., Inc.

Date withdrawn: 27 October 1998
Code: DP

Intermodal Transportation
Services, Inc.

Date withdrawn: 23 November 1998
Code: IT

Container Transport Technology

Date withdrawn: 20 January 1999
Code: CT

Pacific Marine Repair, Inc.

Date withdrawn: 15 June 2000
Code: PM.

B.A. Bodenheimer & Co., Inc.

Date withdrawn: 19 Nov 2004
Code: BA

Radian Inc.

Date withdrawn: 27 July 2007
Code: RA

VANUATU

Deputy Commissioner of Maritime Affairs
Vanuatu Maritime Services Limited
42 Broadway, Suite 1200-18
New York, N.Y. 10004
U.S.A.

Telephone: + 1 212 425 9600
Telefax: + 1 212 425 9652
Email: email@vanuatuships.com