
Σελίδα 1 από 2

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ Πειραιάς , 22 Ιουνίου 2018
ΥΠΟΥΡΓΕΙΟ ΝΑΥΤΙΛΙΑΣ &
ΝΗΣΙΩΤΙΚΗΣ ΠΟΛΙΤΙΚΗΣ Αριθ. Πρωτ: 2224.1-4/ 47293 /2018
ΑΡΧΗΓΕΙΟ Λ.Σ-ΕΛ.ΑΚΤ.
ΚΛΑΔΟΣ ΝΑΥΤΙΛΙΑΣ
ΔΝΣΗ ΑΣΦΑΛΕΙΑΣ ΝΑΥΣΙΠΛΌΙΑΣ
ΤΜΗΜΑ Δ΄
Ταχ. Δ/νση : Ακτή Βασιλειάδη ΠΡΟΣ: Ως Π.Δ.
Ταχ. Κώδικας : 18510 Πειραιάς
Τηλέφωνο : 213-1371189
Fax : 213-1371561
E-mail : dan.d@hcg.gr

ΘΕΜΑ: «Ετήσια Έκθεση της Γραμματείας του Μνημονίου Συνεννόησης των Παρισίων σχετικά με τον
έλεγχο Κράτους λιμένα (Port State Control) έτους 2017».

ΣΧΕΤ: Το από 14-06-2018 μην. ηλ. ταχυδρομείου της Γραμματείας PARIS MoU (μ.π.σ.).

1. Σας αποστέλλονται, συνημμένα, προς ενημέρωσή σας, Ανακοίνωση Τύπου καθώς επίσης και η
ετήσια έκθεση επιδόσεων Κρατών Σημαίας και Αναγνωρισμένων Οργανισμών για το έτος 2017. Σύμφωνα
με αυτή, η ελληνική σημαία κατατάσσεται και για το τρέχον έτος, στο κατάλογο των ποιοτικών σημαιών
της Λευκής Λίστας (White List) της Γραμματείας του Μνημονίου Συνεννόησης των Παρισίων (Paris MoU),
καταλαμβάνοντας την 24η θέση μεταξύ των σαράντα (40) ποιοτικών κρατών σημαίας.

2. Επισημαίνεται ότι, η Λευκή, Γκρι και Μαύρη Λίστα τρέχοντος έτους χρησιμοποιείται για να
υπολογιστεί το προφίλ επικινδυνότητας των πλοίων που καταπλέουν στην περιοχική συμφωνία του
Paris MoU, τίθεται σε ισχύ από την 1η Ιουλίου 2018, και συγκαταλέγονται σε αυτή συνολικά
εβδομήντα τρία (73) κράτη σημαίας.

3. Σημειώνεται ότι για το έτος 2018, στην Λευκή Λίστα συμπεριλαμβάνονται σαράντα (40) κράτη
σημαίας, στην Γκρι Λίστα συμπεριλαμβάνονται είκοσι (20) κράτη σημαίας, εντάσσοντας στην
κατηγορία αυτή χώρες όπως η Ισλαμική Δημοκρατία του Ιράν, το Καζακστάν, η Ρωσία και οι Ηνωμένες
Πολιτείες της Αμερικής ενώ στην Μαύρη Λίστα συμπεριλαμβάνονται δεκατρία (13) κράτη σημαίας,
εντάσσοντας μεταξύ άλλων σε αυτή και την Ουκρανία.

4. Ομοίως, από την 1η Ιουλίου 2018 θα τεθεί σε ισχύ ο νέος πίνακας απόδοσης των
Αναγνωρισμένων Οργανισμών, ο οποίος περιλαμβάνει τέσσερις κατηγοριοποιήσεις: τους Α.Ο. υψηλής
απόδοσης (high performance), τους Α.Ο. μεσαίας απόδοσης (medium performance), τους Α.Ο. χαμηλής
απόδοσης (low performance) και τους Α.Ο. πολύ χαμηλής απόδοσης (very low performance). Σε αυτόν
συγκαταλέγονται συνολικά τριάντα τέσσερις (34) Αναγνωρισμένοι Οργανισμοί, λαμβάνοντας υπόψη
την απόδοση τους, την τελευταία τριετία, εκ των οποίων τρείς (03) κατατάχθηκαν στη κατηγορία πολύ
χαμηλής απόδοσης, τρείς (03) κατατάχθηκαν στη κατηγορία χαμηλής απόδοσης και δεκαεπτά (17) στη
κατηγορία μεσαίας απόδοσης.

5. Παρακαλείσθε για την ενημέρωσή σας.
Ο Διευθυντής Β΄ Κλάδου

Υποναύαρχος Λ.Σ. ΑΡΜΠΟΥΝΙΩΤΗΣ Ν
ΣΥΝΗΜΜΕΝΑ
- Το σχετικό Δελτίο Τύπου Γραμματείας Paris MoU.
- Ετήσια Έκθεση.

Σελίδα 2 από 2

ΠΙΝΑΚΑΣ ΔΙΑΝΟΜΗΣ
Ι . Α Π Ο Δ Ε Κ Τ Ε Σ Π Ρ Ο Σ Ε Ν Ε Ρ Γ Ε Ι Α
1. ΝΑΥΤΙΚΟ ΕΠΙΜΕΛΗΤΗΡΙΟ ΕΛΛΑΔΑΣ (ΝΕΕ)

Ακτή Μιαούλη 65, Πειραιάς 18538, Τ:2104293827, F:2104293831
2. ΕΝΩΣΗ ΕΛΛΗΝΩΝ ΕΦΟΠΛΙΣΤΩΝ (ΕΕΕ)

Ακτή Μιαούλη 85, Πειραιάς 18538, Τ:2104291159-65, F:2104291166
3. ΠΑΝΕΛΛΗΝΙΑ ΝΑΥΤΙΚΗ ΟΜΟΣΠΟΝΔΙΑ (ΠΝΟ)

Ακτή Μιαούλη 47-49, Πειραιάς 18536, Τ:2104292958-9, F:2104293040
4. ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ ΠΛΟΙΑΡΧΩΝ ΕΜΠΟΡΙΚΟΥ ΝΑΥΤΙΚΟΥ ΠΑΣΗΣ ΤΑΞΕΩΣ

Κολοκοτρώνη 102-104, 5ος όροφος, 18535, Πειραιάς, T: 2104133743, F: 2104179251, Εmail: info@pepen.gr
5. ΣΥΝΔΕΣΜΟΣ ΕΠΙΧΕΙΡΗΣΕΩΝ ΕΠΙΒΑΤΗΓΟΥ ΝΑΥΤΙΛΙΑΣ (ΣΕΕΝ)

Ακτή Μιαούλη 7-9, Πειραιάς 18535, Τ:2104220820-2104226156, F:2104220822-2104226155
6. ΕΝΩΣΗ ΕΦΟΠΛΙΣΤΩΝ NAYTIΛΙΑΣ ΜΙΚΡΩΝ ΑΠΟΣΤΑΣΕΩΝ (ΕΕΝΜΑ)

Ακτή Μιαούλη 81, Πειραιάς 18538, Τ:2104526236, F:2104280184
7. ΕΝΩΣΗ ΕΦΟΠΛΙΣΤΩΝ ΚΡΟΥΑΖΙΕΡΟΠΛΟΙΩΝ ΚΑΙ ΦΟΡΕΩΝ ΝΑΥΤΙΛΙΑΣ (ΕΕΚΦΝ)

Αντωνίου Αμπατιέλου 10, Πειραιάς 18536, Τ:2104293174, F:2104293175
8. ΕΛΛΗΝΙΚΗ ΕΠΙΤΡΟΠΗ ΝΑΥΤΙΛΙΑΚΗΣ ΣΥΝΕΡΓΑΣΙΑΣ ΛΟΝΔΙΝΟΥ

Εmail: committee@greekshipping.org
9. ΑΜΕRICAN BUREAU OF SHIPPING (ABS)

Σαχτούρη 1 & Ποσειδώνος 17674 Καλλιθέα T:2109441000, F:2104293218 email: abspiraeus@eagle.org
10. BUREAU VERITAS (BV)

Αιτωλικού 23, 18545 Πειραιάς, T:2104063000, F:2104063063 email: grc_cpi@gr.bureauveritas.com
11. CHINA CLASSIFICATION SOCIETY (CCS)

Σκουζέ 26, 18536 Πειραιάς, T: 2104520065, F:2104281420 email: ccsat@ccs.org.cn
12. DET NORSKE VERITAS (DNV) - GERMANISCHER LLOYD (GL)

Αιτωλικού 5, 18545 Πειραιάς, T:2104100200, F:2104226708 email: gl-piraeus@dnvgl.com
13. PHOENIX REGISTER OF SHIPPING

2ας Μεραρχίας 16, 18538 Πειραιάς, T:2104136555, F:2104137888 email: mail@phrs.gr
14. HELLENIC LLOYD’S (LR)

Ακτή Μιαούλη 87, 18535 Πειραιάς, T:2104580800, F:2112686604 email: piraeus@lr.org
15. KOREAN REGISTER OF SHIPPING (KR)

Λεωφόρος Αθηνάς 41, 16671 Βουλιαγμένη, T:2104286736, F:2104286728 email: athens@krs.co.kr
16. NIPPON KAIJI KYOKAI (ClassNK)

Λ. Ποσειδώνος & Πίνδου 1-3, 18344 Μοσχάτο, T:2104832404, F:2104832405 email: pr@classnk.or.jp
17. REGISTRO ITALIANO NAVALE (RINA)

Αιτωλικού 5 & Κάστορος, 18545 Πειραιάς, T:2104292144, F:2104292950 email: piraeus.office@rina.org
18. RUSSIAN MARITIME REGISTER OF SHIPPING (RS)

Αγίου Σπυρίδωνος 15, 18535 Πειραιάς, T: 2104114118, F:2104292190 email: greece@rs-class.org
19. ΔΙΕΘΝΕΣ ΓΡΑΦΕΙΟ ΕΠΙΘΕΩΡΗΣΕΩΝ ΠΛΟΙΩΝ (INSB)

Κανθάρου 8 & Σαχτούρη, 18537 Πειραιάς, T: 2104532529, F:2104184282 email: insb@insb.gr

Ι I . ΕΣΩΤΕΡΙΚΗ ΔΙΑΝΟΜΗ
1. Γρ. κ. ΥΝΑΝΠ (υ.τ.α.)
2. Γρ. κ. Γ.Γ. (υ.τ.α.)
3. Γρ. κ. Α/ΛΣ-ΕΛ.ΑΚΤ. (υ.τ.α.)
4. Γρ. κ. Β’ Υ/ΛΣ-ΕΛ.ΑΚΤ. (υ.τ.α.)
5. Γρ. κ. ΔKB’
6. Γρ. κ. ΔKΓ’
7. Γρ. κ. Β/ΔKB’
8. ΔΕΠ
9. ΔΕΔΑΠΛΕ
10. ΔΙΜΕΚΑΠ
11. ΔΚΕΟ

Ι I I . Α Π Ο Δ Ε Κ Τ Ε Σ Π Ρ Ο Σ Κ Ο Ι Ν Ο Π Ο Ι Η Σ Η
ΕΠΙΘΕΩΡΗΤΕΣ P.S.C. (μέσω ηλεκτρ. ταχυδρομείου)

1

 Press release
 14 June 2018

Performance lists Paris MoU

At its 51st meeting last month, the Paris MoU Committee approved the 2017
inspection results and adopted new performance lists for flags and
Recognized Organizations (ROs). These lists will take effect from 1 July 2018.

The “White, Grey and Black (WGB) List” presents the full spectrum, from flags with a high
performance to flags with a poor performance that are considered high or very high risk. It
is based on the total number of inspections and detentions over a 3-year rolling period for
flags with at least 30 inspections in the period.

On the “White, Grey and Black list” to be used for the calculation of the Ship Risk Profile
form 1 July 2018, a total number of 73 flags are listed: 40 on the “White List”, 20 on the
“Grey List” and 13 on the “Black list”. In last year’s list the number of flags listed also 73
flags; 42 on the “White List”, 19 on the “Grey List” and 12 on the “Black List”.

The “White List” represents flags with a consistently high performance record. Compared
to last year’s list, the number of flags on the “White List” has decreased by two. The
Republic of Korea has moved back to the “White list” after one year on the “Grey List”.
Poland has entered the “White List” as well.

Flags with an average performance are shown on the “Grey List”. Their appearance on
this list may act as an incentive to improve and move to the “White List”. At the same time
flags at the lower end of the “Grey List” should be careful not to neglect control over their
ships and risk ending up on the “Black List” next year.

On this year’s “Grey List” a total number of 20 flags are recorded. Last year the “Grey List”
lists 19 flags. New on the “Grey List” are the Islamic Republic of Iran, Kazakhstan, the
Russian Federation and the United States of America, which were on the “White List” last
year. From being a non-listed flag last year, Tuvalu is now on the “Grey List”.

New on the “Black List” is Ukraine.

For several years the Committee has closely monitored the performance of ROs acting on
behalf of flags. To calculate the performance of the ROs, the same formula to calculate the
excess factor of the flags is used. A minimum number of 60 inspections per RO are
needed before the performance is taken into account for the list. In the RO performance

2

table to be used for the calculation of the Ship Risk Profile from 1 July 2018 34 ROs are
listed.

Compared with last year’s performance level, a small shift in RO performance in 2017 can
be noticed. This year three ROs are in the very low performing position against none last
year. Three ROs are in the low performing positions compared to four in the last year and
17 ROs are in the medium position of the list compared to 19 in the last year.

Details of the responsibility of the ROs for detainable deficiencies have been published
since 1999. When one or more detainable deficiencies are attributed to an RO in
accordance with the Paris MoU criteria, this is recorded as “RO responsible” and the RO is
informed. Out of 685 detentions recorded in 2017, 99 or 14.5% were considered RO
related compared to 13.9% in 2016.

On 1 July 2018 the performance lists will be used for calculating the Ship Risk Profile.
Flags on the “Grey List” and “Black List” will be subject to more stringent banning
measures which are in force since 1 January 2011. More information can be found in the
2017 Annual Report, which will be published in July 2018. These lists will also be
published on the Paris MoU website (www.parismou.org).

3

Contact

Mr. Richard W.J. Schiferli
Secretary General Paris MoU
on Port State Control

PO Box 16191
2500 BD The Hague
The Netherlands

Tel: +31 704561508
E-mail: secretariat@parismou.org
Web-site: www.parismou.org

Notes to editors:

Regional Port State Control was initiated in 1982 when fourteen European countries agreed to co-
ordinate their port State inspection effort under a voluntary agreement known as the Paris
Memorandum of Understanding on Port State Control (Paris MOU). Currently 27 countries are
member of the Paris MOU. The European Commission, although not a signatory to the Paris MOU,
is also a member of the Committee.

The Paris MoU is supported by a central database THETIS hosted and operated by the European
Maritime Safety Agency in Lisbon. Inspection results are available for search and daily updating by
MoU Members. Inspection results can be consulted on the Paris MoU public website and are
published on the Equasis public website.

The Secretariat of the MoU is provided by the Netherlands Ministry of Infrastructure and Water
Management and located in The Hague.

Port State Control is a check on visiting foreign ships to verify their compliance with international
rules on safety, pollution prevention and seafarers living and working conditions. It is a means of
enforcing compliance in cases where the owner and flag State have failed in their responsibility to
implement or ensure compliance. The port State can require defects to be put right, and detain the
ship for this purpose if necessary. It is therefore also a port State’s defence against visiting
substandard shipping.

Effective from 1 July 2018

	ΕΓΓΡΑΦΟ ΣΕ ΕΝΩΣΕΙΣ ΓΙΑ ΕΤΗΣΙΑ ΑΝΑΦΟΡΑ PARIS MOU 2017.pdf (p.1-2)
	Press release performance lists as of 1 July 2018 final.pdf (p.3-5)

		2018-06-22T14:36:00+0300
	CERTIFIED COPY

