
THE HNS CONVENTION WHY IT IS NEEDED

Compensation for damage caused by hazardous
and noxious substances transported by sea

IOPC Funds

INTRODUCTION: A GLOBAL TRADE

The transport of hazardous and noxious substances (HNS) by sea is a vital trade. Chemicals and other products underpin many manufacturing processes and IMO regulations ensure their safe transport. However, incidents do happen and the HNS Convention is the last piece in the puzzle needed to ensure that those who have suffered damage have access to a comprehensive and international liability and compensation regime.

HNS covered by the Convention are defined by references to various IMO Conventions and Codes. These include: oils; other liquid substances defined as noxious or dangerous; liquefied gases; liquid substances with a flashpoint not exceeding 60°C; dangerous, hazardous and harmful materials and substances carried in packaged form or in containers; and solid bulk materials defined as possessing chemical hazards.

HNS

> **2000**

Types of HNS regularly transported by sea

> **200**

MILLION TONNES

Chemicals traded annually by tankers

TOP HNS SHIPPED BY SEA

Source: IMO (estimate)

NUMBER OF SHIPS CARRYING HNS WORLDWIDE IS GROWING

CONTAINER SHIPS CARRYING PACKAGED HNS:

2600 IN 2000

5000 IN 2015

Source: Equasis

LNG TANKERS:

250 IN 2007

420 IN 2014

Source: GIIGNL

CHEMICAL TANKERS:

3100 IN 2005

4070 IN 2014

Source: Equasis

LPG TANKERS:

940 IN 2000

1250 IN 2014

Source: Clarksons

SHIP-SOURCE HNS INCIDENTS

POTENTIAL CONSEQUENCES OF HNS INCIDENTS

HUMAN HEALTH AND SAFETY

Short-term and long-term health risks (e.g. toxic gas release, exposure to chemicals, etc.)

Death and personal injury (e.g. explosion)

Evacuation of local population

ECONOMIC LOSSES

Impact on fisheries

Impact on tourism

Interruption of navigation and port traffic

CLEAN UP COSTS AND IMPACTS ON THE ENVIRONMENT

Preventive measures to minimize damage

Impact on wildlife and toxicity towards marine species

Clean-up and removal costs

Restoration of sensitive habitats

COMPENSATION: THE MISSING LINK

PREVENTION

International regulations are in place covering:

- Ship design, operations and safety on board
- Safe transport of dangerous goods
- Safety of loading and unloading operations

PREPAREDNESS & RESPONSE

International regulations are in place encouraging (or facilitating):

- Preparedness and response to shipping incidents, including HNS
- International or regional arrangements for pollution response

LIABILITY & COMPENSATION

In the event of an HNS incident during transport by sea:

- No uniform and comprehensive international regime currently in force to provide compensation for costs, including clean-up and restoring the environment

COMPENSATION AVAILABLE UNDER THE HNS CONVENTION

Tier 1 – Shipowner

- First to pay and strictly liable for all costs up to a maximum limit, backed by compulsory insurance

TOTAL COMPENSATION AVAILABLE: SDR 250 million*

Tier 2 – HNS Fund

- Pays compensation once shipowner's liability is exhausted
- Financed through contributions paid **post incident** by receivers of HNS
- No contributions by governments

MAXIMUM LIMITS OF COMPENSATION

* For the current exchange rates, consult the International Monetary Fund (IMF) website at www.imf.org

COMPENSATION REGIMES IN FORCE

INTERNATIONAL LIABILITY AND COMPENSATION REGIMES ARE IN PLACE FOR:

OIL AS CARGO

BUNKER FUEL OIL

PASSENGERS

WRECK REMOVAL

BUT, NO COMPREHENSIVE AND INTERNATIONAL REGIME IS IN PLACE FOR AN HNS INCIDENT.

BENEFITS OF THE HNS CONVENTION

- The HNS Convention establishes that the polluter pays by ensuring that the shipping and HNS industries provide compensation for those who have suffered loss or damage resulting from an HNS incident.
- It is an international regime based on a well tested system of international conventions for compensation for oil spills from tankers.
- It provides a framework for States adopting the HNS Convention and it is directly administered by those States that are members of the regime.
- The HNS Convention benefits all State Parties (producing, receiving and coastal States) through a system of strict liability and clear claims criteria.
- The shipping, oil, gas, chemical, petrochemical and other HNS industries are committed to paying such compensation through an international system:
 - Shipowners are held strictly liable up to a maximum limit of liability for the cost of an HNS incident.
 - Shipowners are required to have insurance that is State certified. Claimants may take action directly against the insurer.
 - Receivers of bulk HNS cargoes contribute to an international compensation fund administered by States.
 - Contributions will be based on the actual need for compensation.
 - Up to SDR 250 million is available per incident.

THE HNS CONVENTION IS NEEDED: WHY?

The transport of HNS by sea is a **GLOBAL TRADE**

HNS INCIDENTS DO HAPPEN

Potential **CONSEQUENCES** of HNS incidents can be **SIGNIFICANT AND COSTLY**

Comprehensive **INTERNATIONAL COMPENSATION** regime is **MISSING**

The HNS Convention is based on a **LONG-STANDING** and **SUCCESSFUL OIL POLLUTION** regime

The HNS Convention can deliver a fair, adequate and universal system of compensation for HNS incidents.

NEXT STEPS FOR STATES: WHAT TO DO?

- **BE PROACTIVE** in ensuring adequate compensation is available in the event of an HNS incident
- **IMPLEMENT** the HNS Convention domestically by working with stakeholders and putting in place a reporting system
- **ACCEDE TO** the HNS Convention

States are urged to become parties to the HNS Convention, bring it into force and ensure that this risk is covered internationally.

HOW TO DO IT?

- **FIND OUT MORE** and **VISIT www.hnsconvention.org**
- **CONTACT** the IMO and IOPC Funds Secretariats

Assistance from IMO and IOPC Funds is available to States and the industry for implementing the Convention nationally.

www.itopf.com

www.iopcfunds.org

www.imo.org

IOPC Funds

