
Implementation of the SOLAS amendments effective from 1 July 2016

VERIFIED
GROSS MASS
INDUSTRY FAQS

December 2015

CONTENTS
Introduction 1

Section A: General 2-4

Section B: Method 1 5

Section C: Method 2 6-7

Sponsors 5

INTRODUCTION
This document has been compiled in response to questions that have been
raised by the industry in relation to the revised SOLAS1 regulation and the
accompanying guidelines2.

The amendments to this regulation have substantial impact on
operational practices between the parties in the international
supply chain involved in the movement of containers by sea.
While the convention relates to the safety of ships at sea, it
should be recognised that shore based activities relating to the
presentation of cargo are fundamental to safe outcomes at sea.

These FAQs relate to new mandatory rules, effective from 1 July
2016, concerning the requirement for shippers to verify the
gross mass of a container carrying cargo. Without a verified
gross mass the packed container shall not be loaded aboard
ship. The rules prescribe two methods by which the shipper
may obtain the verified gross mass of a packed container:

• method 1, upon the conclusion of packing and sealing a
container, the shipper may weigh, or have arranged that a
third party weigh, the packed container.

• method 2, the shipper or, by arrangement of the shipper, a
third party may weigh all packages and cargo items,
including the mass of pallets, dunnage and other packing
and securing material to be packed in the container, and
add the tare mass of the container to the sum of the single
masses of the container’s contents.

• In respect of both method 1 and 2, the weighing
equipment used must meet the applicable accuracy
standards and requirements of the State in which the
equipment is being used.

This document should be considered as dynamic; it is not
intended to be comprehensive and other questions are likely to
be raised in the future. Stakeholders are encouraged to discuss
amongst their counter-parties how compliance will be achieved,
particularly in relation to matters of a commercial nature.

These SOLAS amendments were adopted by the International
maritime Organization (ImO) in November 2014 and become
mandatory on 1 July 2016. SOLAS is globally binding; all States
that are party to the convention have undertaken to implement
amendments, including these in relation to verified gross mass,
in their respective jurisdictions. Such implementation may be
done pursuant to existing authority. It should be recognised
that national rules and regulations may exist and stakeholders
should engage with the relevant competent Authorities to
obtain clarification on such national procedures.

All stakeholders have an incentive to encourage compliance in
order to avoid disruptions in the supply chain. This document is
part of a broad industry communication programme to ensure
that all stakeholders are aware of the SOLAS amendments
and take appropriate action to engage with counterparties in
order to be prepared to comply on 1 July 2016.

The arrangement of the information in this document is as follows.

a. Questions
The questions are grouped on the basis of whether they are
‘General’ (Section A), or relate to ‘method 1’ (Section b) or
to ‘method 2’ (Section c). everything contained here
reflects actual questions that have been raised by industry
representatives; these will not be comprehensive and
stakeholders are invited to approach one of the sponsoring
organisations (see end of document for details), who will
consult in order to provide a joint industry response.

b. Type of FAQs
each question below is categorised into one of four
categories:

i. National (e.g. the approach of a given competent Authority
(cA) towards enforcement)

ii. International (e.g. how to respond where the tare mass of a
container is missing or shipper believes it to be inaccurate)

iii. commercial (e.g. cut-off times for provision of the verified
gross mass to the carrier and the terminal operator)

iv. Other (anything not included in another category).

c. Answers
Where it is recognised as a ‘National’ issue, it will be for the
relevant national competent Authority to provide further
information.

1 The Safety of Life at Sea convention, as amended
2 mSc.1/circ.1475

VGM – Industry FAQS 1December 2015

A1. Clearly responsibilities start with the shipper. But
who is ‘the shipper’ in the context of this new
procedure?

This is an International issue. There are also commercial
implications.

Under the SOLAS requirements, the shipper named on
the ocean bill of lading is the party responsible for
providing the maritime (ocean) carrier (‘master’) and the
terminal operator (‘terminal representative’) with the
verified gross mass of a packed container. The carrier
and the terminal operator must not load a packed
container aboard a ship unless they have the verified
gross mass for that container.

mSc 1 / circ. 14753 defines ‘the shipper’ as “a legal
entity or person named on the bill of lading or sea waybill
or equivalent multimodal transport document as shipper,
and/or who (or in whose name or on whose behalf) a
contract of carriage has been concluded with a shipping
company.”

Due to the complexity of the international supply chain,
the entity identified as the ‘shipper’ on the bill of lading
may not have direct or physical control over key elements
of the process by which verified gross mass is
determined. A ‘shipper’ in such circumstances should be
aware of their responsibilities and ensure that
arrangements are in place to obtain and provide a verified
gross mass in compliance with these international and
national regulations.

It should be noted that the SOLAS requirements are
distinct from INcOTermS, which govern the sale of the
goods, not the transport of the goods. The parties to the
sales contract/contract of sale under INcOTermS need
to determine how verified gross mass will be obtained, i.e.
whether by method 1 or method 2 (as permitted by the
cA of the State in which the packing of the container is
completed) and how this information can be provided to
the carrier by the shipper as identified in the bill of lading.

If in doubt about which entity is ‘the shipper’, contact one
of the organisations identified at the end of this document.

A2. Is there an agreed format to communicate verified
gross mass?

As an International issue, SOLAS does not mandate any
particular form of communication between the parties
exchanging the verified gross mass information.

Subject to any additional national requirements, the
information to be provided by the shipper is the same
under method 1 and method 2, being the verified gross
mass of the packed container, conspicuously identified
as such, signed by the shipper or a person duly
authorised by the shipper.

The information and signature may be transmitted
electronically, and the signature may consist of the last
name of the responsible person in capital letters.

Several existing eDI messages have been amended by
SmDG (Ship-planning message Design Group) and a
new eDI message ‘VermAS’ specifically in relation to
verified gross mass has been developed. Further
information is available from SmDG (www.smdg.org).

In parallel to the SmDG efforts, the US organization
responsible for the ANSI X12 messages has announced
that a new code is available to capture verified container
weight information. The new code will be published with
the next release of the ANSI X12 standard, but trading
partners may agree to use the code in earlier versions of
the standard (for example, version 4010).

As a Commercial issue, the form of exchange and
precise substance should be agreed between the
commercial parties.

A3. Is there a deadline for when the information must be
received by the carrier and the terminal operator?

This is a Commercial issue.

Verified gross mass is required in order to prepare the
stowage plan of the ship prior to loading. Deadlines will
differ according to a number of factors; shippers should
obtain information on documentary cut-off times from
their carriers in advance of shipment. It is recognised that
‘just in time’ shipments will need specific coordination
between the shipper and carrier to ensure that the
objectives of SOLAS are met and the verified gross mass
for such shipments is communicated and used in the ship
stowage plan.

A4. If the shipper communicates the verified gross mass
as required by this regulation, is there then an
obligation under either Method 1 or Method 2 on the
carrier (or terminal operator) to check the value given
for that gross mass and report to the authorities any
discrepancy that may be found?

As an International issue, the requirements are for the
carrier and the terminal to ensure that the verified gross
mass has as a condition for ship loading been
communicated sufficiently in time to be used in the ship
stow planning process. There is no legal obligation to
check the value so communicated. There is no
requirement for the verified gross mass to be notified to
governmental authorities.

As a Commercial issue, the objective of the SOLAS
amendments is to ensure that the carrier and terminal
operator have available as a condition for ship loading an
accurate gross mass of each packed container. Shippers
should develop effective procedures in conformance
with the SOLAS requirements to obtain such information
with that objective in mind. There is no requirement that
the carrier or terminal operator weigh a packed container
for which the shipper has already provided the verified
gross mass.

SECTION A: GENERAL

3 Ibid. Annex paragraph 2.1.12

2 VGM – Industry FAQS December 2015

If, however, the packed container is weighed, for
whatever reason, and the gross mass is different from
that provided by the shipper by an amount deemed to be
material, then the carrier and terminal operator will need
to have a process for determining which value to use.

A5. If goods are put onto a feeder ship from, for
example, Grangemouth (UK) that proceeds to
Rotterdam (Netherlands), will verified gross mass
have to be established in Grangemouth or Rotterdam
or both places?

This is an International issue.

Verified gross mass is required before loading the packed
container on board a ship covered by the SOLAS
requirements at its initial port of loading, unless driven
onto a ro-ro ship on a chassis or trailer. Thus, in this
question, the verified gross mass must be determined
prior to loading aboard ship at Grangemouth.

A6. The requirement is for accurate gross mass; is there
a margin of error defined for this ‘accuracy’?

As an International issue, the SOLAS regulations
provide that verified gross mass shall be obtained under
both method 1 and 2 by using weighing equipment that
meets the applicable accuracy standards and
requirements in the State in which the equipment is
being used. Those national standards and requirements
will determine the acceptable level of accuracy of the
weighing equipment used. There is no provision in
SOLAS for any margin of error; this is a physical
weighing requirement, not a system of estimation. Gross
mass derived using compliant equipment and procedures
will meet the legal requirements.

There is no single international weighing equipment
accuracy standard at present although the International
Organization of Legal metrology has issued
recommendations for various types of weighing equipment.
For example, eU Directive 2004/22/ec on measuring
instruments provides guidance within the european Union
in relation to ‘automatic weighing instruments’. Similar
guidance exists for ‘non-automatic weighing instruments’
and many countries and regions will have enacted
legislation and standards to cover such equipment.

Accuracy refers to the precision with which a
measurement (in this case mass) is made. Accuracy is
the only concept with which the shipper need be
concerned. National enforcement agents may exercise
discretion or tolerance in deciding when to initiate further
investigations or penalty action. However, shippers using
compliant weighing devices and processes will obtain
values that are well within any tolerances adopted
nationally for enforcement purposes. Shippers not using
compliant weighing devices and processes may be found
in violation even if the gross masses that they provide fall
within government enforcement tolerances.

If a shipper is merely estimating the gross mass and
hoping to fall within government enforcement tolerances,
it is violating the SOLAS requirements and could incur
sanctions or delays pursuant to applicable national
legislation. There are no exemptions from the requirement
to weigh using either method 1 or method 2.

See also Questions A7, A8, A9 and A10.

A7. Given that there is no single international approval
for weighing equipment, does this mean that
different standards will be applied around the world,
making it uncertain whether equipment can be
approved internationally or whether values given will
be accepted globally?

This is a National issue.

Within the scope of SOLAS, this is a matter for determination
by signatory States. It is the case, however, that all equipment
used (whether for method 1or method 2) will need to meet
the applicable accuracy standards and requirements of
the State in which the equipment is being used.

A8. How accurate does the verified gross mass need to
be considering environmental factors of influence
such as humidity on wood (pallets), carton (if used as
primary packaging), etc.?

This is an International issue.

Any verified gross mass obtained under both method 1 and
2 shall be obtained using weighing equipment that meets
the applicable accuracy standards and requirements of
the State in which the equipment is used.

Some cargo products may incur normal, minor changes
in mass from the time of packing and weighing until
delivery (e.g. due to evaporation or humidity changes)
and some containers’ tare mass may change over time
and vary somewhat from the tare mass marked on the
container. However, these margins of error should not
normally present safety concerns.

A9. Will governments apply an enforcement tolerance
threshold for determining compliance with the
SOLAS requirements?

This is a National issue.

However, a government’s enforcement threshold should
not be confused with the issue of how accurate the
verified gross mass obtained by the shipper should be.
The shipper is obligated to use weighing equipment that
complies with the accuracy standards of the jurisdiction
in which the equipment is used. Use of such equipment
should produce a verified gross mass that is well within
government enforcement tolerances. enforcement
tolerances are simply a means by which a government
decides how best to allocate its enforcement resources;
as such, they have no effect on how the shipper goes
about determining the verified gross mass.

VGM – Industry FAQS 3December 2015

The SOLAS method 1 and method 2 regulations (and
any additional national regulations) control the
procedures by which the gross mass is to be determined.

A10. How will this be enforced and what will be the level
of penalties imposed by an Administration if a
container is delivered by a shipper to a carrier with a
mis-declared gross mass or if a shipper does not
provide the verified gross mass for a packed
container?

As a National issue, fines and other penalties will be
imposed under national legislation. enforcement
agencies may implement measures to satisfy themselves
that compliance is achieved, which might be expected to
include documentation checks, auditing or random
weighing.

As a Commercial issue, the penalties may involve
repacking costs, administration fees for amending
documents, demurrage charges, delayed or cancelled
shipments etc. It should be noted that SOLAS imposes
an obligation on the carrier and the terminal operator not
to load a packed container aboard ship for which no
verified gross mass has been provided or obtained.
compliance with this obligation by the carrier and
terminal operator may result in commercial and
operational penalties, such as delayed shipment and
additional costs if the shipper has not provided the
verified gross mass for the packed container.

(Note: The new SOLAS requirements apply equally to
both under and overweight containers.)

A11. The SOLAS requirement derives from safety aspects.
Cargo mass information may also be required for
Customs purposes. If the verified gross mass declared
for SOLAS purposes subsequently is amended, for
example after actual weighing of the packed
container, does Customs need to be informed?

This is a National issue.

SOLAS does not regulate customs matters. Provision of
the gross and net mass of goods in declarations to
customs is regulated according to national customs
legislation. The mass required under SOLAS versus
customs requirements may be different; e.g, customs
may require cargo mass, while SOLAS requires the total,
verified gross mass of the packed container.

A12. Should a ‘pilot’ scheme be set up by a carrier, shippers,
port and competent authority to test the system?

This is a National and/or Commercial issue.

It is recognised that there may be valuable lessons from
such an effort, but it is a matter to be discussed among
the affected parties.

A13. Simply knowing the verified gross mass is not
sufficient to achieve safety through the supply chain,
since many incidents on the road and rail are caused
by improper load distribution and inadequate
securing. What can be done about that?

This is an International issue.

It is correct that improper load distribution and
inadequate securing in packed containers may result in
incidents even where the gross mass has been correctly
obtained and declared. The ImO, ILO and UNece
collaborated to produce the ‘code of Practice for
Packing cargo Transport Units’ (cTU code) to address
such concerns. This non-mandatory international code
provides recommended and actionable guidance for the
proper packing, securing and handling of cargo into or
onto cTUs. The code, which applies to surface transport
operations throughout the intermodal supply chain, is
available to download in various languages through the
searchable website at: www.unece.org/trans/wp24/
guidelinespackingctus/intro.html

4 VGM – Industry FAQS December 2015

B1. Where can we find a list of publically available
weighbridges?

This is a National issue.

It should be noted that procedures need to be in place to
obtain the verified gross mass of each packed container,
taking accurate account of any other mass, such as truck,
trailer, fuel or equipment etc. Additionally, note that where
applicable the International Vehicle Weight certificates
(IVWc) shows the total gross weight of the un-laden
vehicle, not the gross mass of the packed container.

B2. Some weighbridges don’t produce tickets. Would a
gross mass being written on driver’s consignment
note, signed and stamped by the load point be
acceptable?

As an International issue, there is no requirement under
SOLAS that a ‘weight ticket’ or similar must be provided.
What SOLAS requires is that the shipper communicates
the verified gross mass in a ‘shipping document’ that can
be part of the shipping instructions or be a separate
communication. In either case, the document should
clearly highlight that the gross mass provided is the
‘verified gross mass’, and the document must be signed
by a person duly authorised by the shipper (the signature
may be an electronic signature or may be replaced by the
name in capitals of the person authorised to sign it).

As a National issue, national governments may, as part of
their enforcement policies, require that shippers using
method 1 are in a position, upon request, to produce
weight tickets or other documentation as deemed
acceptable pursuant to national rules and regulations.

As a Commercial issue, it should be recognised that the
shipper remains responsible to obtain and communicate
the verified gross mass. There are inevitable process
challenges to ensure effective coordination between the
shipper and haulier to achieve effective documentary
hand-off (whether electronic or paper) to avoid in-gate
delays. Such processes should be discussed between
the commercial parties, including the maritime carrier and
the terminal operator.

B3. Where a third party (including potentially a port
terminal) starts weighing freight containers (i.e. under
Method 1) will it have to become a ‘verified weigher’
in order to issue a valid weight ticket?

As an International issue, there is no such concept as a
‘verified weigher’ and the only obligation under SOLAS
for a party weighing a packed container is to use
calibrated and certified equipment that meets the
accuracy standards and requirements of the state in
which the equipment is being used. SOLAS does not
make any additional requirements of the party weighing a
packed container.

As a National issue, National governments may, as part
of their enforcement policies, implement requirements
applicable to owners of weighing equipment. It should be
noted that SOLAS itself does not require any
assessment or registration of a service provider and any
such requirements would be determined by national
authorities. See also Question b2.

B4. Port container handling equipment generally has on-
board weighing technology (‘PLCs’) typically accurate
to within 5% and designed to prevent overloading of
the equipment. If such data are integrated into other
relevant systems (including those used for ship
stowage planning) is this likely to be acceptable for
determining verified gross mass under Method 1?

As an International issue, SOLAS only requires that the
weighing equipment used to obtain the verified gross
mass meets the applicable accuracy standards and
requirements of the State in which the equipment is
being used.

As a National issue, although accuracy of weighing
equipment is a matter for national regulation, it is unlikely
that a weighing device with a known margin of error of
5% would meet applicable accuracy standards.

B5. Who will pay for carrying out the weighing process
for Method 1?

This is a Commercial issue and will be a matter to be
determined by the parties involved. Since the shipper is
legally responsible to obtain and provide the verified
gross mass, it may be expected that any third party
service provider would seek re-imbursement of the cost
of weighing.

SECTION B: METHOD1

VGM – Industry FAQS 5December 2015

C1. Our company only ever provides part loads/less than
container load (LCL), never a full container load (FCL)
so what is our position?

This is a Commercial issue

This will depend on your contractual arrangement with
the co-loading freight forwarder that enters into the
contract of carriage with the carrier and thus becomes
the shipper to the carrier (see A1 above). If permitted
under the terms of the contract with the ‘master’
forwarder, your company may use method 2 to verify the
actual mass of the goods being shipped and pass that
information on to the party completing the packing of the
container. However, responsibility for providing the
accurate, verified gross mass of a co-loaded container
remains with the shipper named on the maritime carrier’s
bill of lading, i.e. the ‘master’ freight forwarder.

C2. Can I deliver freight to my freight forwarder without
knowing the mass and ask them to weigh it and
establish the verified gross mass of the cargo and
issue the appropriate documents?

This is a Commercial issue.

See the response to questions in c1 above. The ‘shipper’
under the contract of carriage remains responsible for
accurately establishing verified gross mass of a packed
container.

If your freight forwarder is the shipper on the maritime
carrier’s bill of lading, it may weigh the cargo, using
method 1 or 2, and provide the carrier with the verified
gross mass of the container. If you are the shipper on the
bill of lading, you are responsible for providing the carrier
with the verified gross mass. Where the verified gross
mass is obtained by a third party, such as a freight
forwarder, the shipper will remain responsible that the
verified gross mass provided to the carrier is correct.
Parties in the maritime containerised supply chain are
encouraged to ensure that their contractual
arrangements take account of the SOLAS requirements.

C3. Is it permissible for a company to provide a service
to weigh cargo under Method 2 and issue a ‘Verified
Gross Mass’ certificate to a shipper? If so what
criteria will they have to meet?

This is an International and National issue:

As an International issue, nothing in SOLAS would
prevent a company from offering such a service as long
as the company uses weighing equipment that meets the
applicable accuracy standards and requirements of the
State in which the equipment is used. However, a shipper
using the mass obtained from a company providing such
weighing services remains under SOLAS responsible to
ensure that the verified gross mass provided to the
carrier and the terminal operator is accurate.

As a National issue, provision of services to weigh cargo
using method 2 may be subject to national rules and
regulations.

C4. If Method 2 is chosen and intercompany transactions
take place (e.g. the producing / dispatching entity is
based in UK while bill of lading is drawn up for export
at a consolidation port such as Antwerp (Belgium) and
a different legal entity within a group of companies is
the exporter of record) which legal entity should
comply with any national rules and regulations
regarding Method 2, the exporter of record or local UK
entity actually packing the container and physically
able to determine the relevant mass information?

This is an International issue.

The entity that would need to comply with any national
rules and regulations regarding method 2 is the one in
the State in which the packing and sealing of the
container is completed4.

C5. For FCL shipments involving a freight forwarder there
are two different scenarios:

a. where the forwarder is the agent (putting the
carrier and shipper in a direct contractual
arrangement); and

b. where the freight forwarder acts as principal and
issues a house bill of lading, being named as the
‘shipper’ on the maritime carrier’s bill of lading/
contract of carriage.

In either scenario, can the freight forwarder rely on
the mass provided by the forwarder’s customer using
Method 2?

This is an International and a National issue.

Internationally, for the purpose of the SOLAS
requirements, the ‘shipper’ is the entity named on the
maritime carrier’s bill of lading/contract of carriage. It is
the shipper who is responsible for obtaining the verified
gross mass of the packed container and for providing it
to the maritime carrier and terminal operator; the
preparation of any documentation needs to be
determined between the commercial parties involved.

The SOLAS requirements do not include registration or
approval in order to use method 2, but this may be part
of national implementation measures to achieve
compliance. It must be stressed that the absence of
specific national rules for registration and approval for
use of method 2 does not mean that shippers may not
use method 2 to determine the verified gross mass and
provide it to the carrier and the terminal operator.
However, mass should be obtained using calibrated and
certified weighing equipment that complies with the
accuracy standards of the jurisdiction in which the
equipment is used.

SECTION C: METHOD 2

4 Ibid. paragraphs 5.1.2.3 and 5.1.2.3.1

6 VGM – Industry FAQS December 2015

As a National issue:

In jurisdictions that do not implement Method 2
registration and certification requirements, where a
freight forwarder enters into contracts of carriage with
maritime carriers (i.e. acts as a principal), it is the freight
forwarder who is named as the shipper on the maritime
carrier’s bill of lading and as such is legally responsible
under SOLAS for obtaining and providing the verified
gross mass. If such a freight forwarder, named as shipper
on the bill of lading, seeks to rely on another party (such
as a customer) to provide that verified gross mass
information, it is the forwarder’s responsibility to be
satisfied that the other party accurately determines the
verified gross mass that is then provided to the carrier. If
the forwarder is acting as an agent, it will not be named
as shipper on the bill of lading. consequently, it will not
be responsible for obtaining and providing the verified
gross mass; the shipper named on the bill of lading will.

In jurisdictions that do implement Method 2
registration and approval requirements, the basic
SOLAS requirements still apply, i.e. if the forwarder is
named as the shipper on the bill of lading, that forwarder
is legally responsible for obtaining and providing the
verified gross mass. Whether such a forwarder would be
able to rely on the verified gross mass obtained by
another party may depend on the specific national rules
pertaining to method 2. If the forwarder is acting as an
agent, it will not be named as shipper on the bill of lading.
consequently, it will not be responsible for obtaining and
providing the verified gross mass; the shipper named on
the bill of lading will.

C6. What if the tare mass appearing on containers is
lacking or inaccurate due to wear and tear, etc.?
What remedy is available?

This is an International issue.

The tare mass of every container is marked on the
exterior of the container at the time of manufacture.
Shippers should solely rely on the tare mass value
marked on the container. Where it is missing, or believed
or established to be inaccurate, the container operator
should be contacted to take appropriate remedial action.

C7. We conclude that the four elements to be determined
in order to declare the verified gross mass of a
packed container under Method 2 are:

a. the tare container mass,

b. the mass of the product without any packaging,

c. the mass of primary packaging (if any), and

d. the mass of all other packaging, pallets, dunnage,
space fillers and securing material

Is this correct?

This is an International issue.

reference is made to mSc.1/circ.1475. In general, this
correctly states the process for determining the verified
gross mass of a packed container using method 2, but it
should be noted that there may be several layers or levels
of packaging depending partly of the value and the level
of protection that the product requires.

It should also be noted regarding points b-d that it is
only possible to rely on mass information provided by a
supplier if such mass information is clearly and
permanently marked on the surfaces of individual, original
sealed packages and cargo items5.

In all other cases, the mass referred to in points b-d must
be determined by weighing, using weighing equipment that
meets the applicable accuracy standards and requirements
in the State in which the equipment is being used.

The tare mass of the container is indicated on the door
end of the container and does not need to be determined
by weighing.

Furthermore, method 2 may be inappropriate and
impractical for certain types of cargo items, e.g., scrap
metal, unbagged grain and other cargo in bulk, that do
not easily lend themselves to individual weighing of the
items to be packed in the container6.

method 2 is also inappropriate for liquid and gaseous
cargoes, whether carried in ISO tank containers or
‘flexitanks’. Volumetric flow systems may be acceptable
for other purposes but gross mass may not be accurately
determined due to other variables.

5 Ibid. paragraph 5.1.2.1
6 Ibid. paragraph 5.1.2.2

VGM – Industry FAQS 7December 2015

8 VGM – Industry FAQS December 2015

World Shipping Council

The World Shipping council (WSc), with offices in
Washington and brussels, represents the global liner
industry on regulatory, environmental, safety and security
policy issues. WSc members operate approximately
90 percent of the global liner capacity, providing
approximately 400 regularly scheduled services linking the
continents of the world. collectively, these services transport
about 60 percent of the value of global seaborne trade, and
more than US$ 4 trillion worth of goods annually. The WSc
has observer status with the ImO, and was actively involved
in the development of the SOLAS container gross mass
verification requirements.

www.worldshipping.org

TT Club

TT club is the international transport and logistics industry's
leading provider of insurance and related risk management
services. established in 1968, the club's membership
comprises ship operators, ports and terminals, road, rail and
airfreight operators, logistics companies and container
lessors. TT club has regularly highlighted issues arising
through the supply chain relating to inaccurate gross mass
information, and incorrect or inadequate packing of cTUs.
As a result, TT club has participated throughout the ImO
process leading to the amendment of SOLAS and the
related implementation guidelines.

www.ttclub.com

ICHCA International Limited

The International cargo Handling coordination Association
(IcHcA), founded in 1952, is an independent, not-for-profit
organisation dedicated to improving the safety, security,
sustainability, productivity and efficiency of cargo handling
and goods movement by all modes, and through all phases
of national and international supply chains. IcHcA’s
privileged non-government organisation (NGO) status
enables it to represent its members and the cargo handling
industry at large, in front of national and international
agencies and regulatory bodies. In this capacity, IcHcA
actively participated in the debates leading to these SOLAS
amendments.

www.ichca.com

Global Shippers’ Forum

The Global Shippers’ Forum (GSF), with offices in London
and brussels, is the world’s leading trade association for
shippers engaged in international trade moving all goods by
all modes of transport. The GSF represents shippers as
users of international freight services on regulatory,
operational and trade issues. Its main focus is to influence
commercial developments in the global supply chain and the
policy decisions of governments and international
organisations as they affect shippers and receivers of freight.
GSF was actively involved in the debates leading to these
SOLAS amendments.

www.globalshippersforum.com

SPONSORS
The following organisations have produced this Frequently Asked Questions
document, expanding from the initial correspondence group work undertaken
by the UK Maritime & Coastguard Agency. It is recognised that further general
questions are likely to be raised, only some of which will be resolved with the
relevant National Competent Authority or commercial counter-party. You are
invited to raise such further questions with one of the organisations below.

TT Club
90 Fenchurch Street
London ec3m 4ST
United Kingdom

contact:
Peregrine Storrs-Fox
T: +44 20 7204 2254
e: peregrine.storrs-fox@thomasmiller.com
www.ttclub.com

World Shipping Council
1156 15th Street
NW Suite 300
Washington, Dc 20005
United States of America

contact:
Lars Kjaer
T: +1 202 589 1234
e: LKjaer@worldshipping.org
www.worldshipping.org

ICHCA International Limited
Suite 5 meridian House
62 Station road
London e4 7bA
United Kingdom

contact:
captain richard brough Obe
T: +44 1482 634673
e: rwab@broughmarine.co.uk
www.ichca.com

Global Shippers’ Forum
Hermes House
St John’s road
Tunbridge Wells
Kent TN4 9UZ
United Kingdom

contact:
chris Welsh mbe
(Secretary-General)
T: +44 1892 552384
e: cwelsh@fta.co.uk
www.globalshippersforum.com

