


BIMCO


Disclaimer: The information contained in this chart is based on information from the IMSBC Code and is provided for general guidance and information purposes only. Whilst every effort is made to ensure that the chart is accurate and up to date, BIMCO does not warrant, nor does it accept any responsibility or liability for the accuracy or completeness of the chart or for any loss or damages which may arise from reliance on the information contained in the chart