

Regional Workshop on Cooperation in Preparedness and Response to Marine Spills

Zanzibar, Tanzania

03-05 March 2020

Provisional Agenda

Day 1 – Regional Cooperation Framework Tuesday 03 March 2020		Facilitator/ Resource Person
08:30 – 09:00	Registration	
09:00 – 10:00	Welcome and Safety Briefing Opening Session <i>International Maritime Organization</i> <i>Nairobi Convention</i> <i>Government of the United Republic of Tanzania</i>	Nairobi Convention
10:00 – 10:30	Course Overview and Adoption of the Agenda Participant Introductions	
10:30 – 10:45	Tea/Coffee Break	
10:45- 11:45	Module 1: Frameworks for oil spill preparedness and response 1.1 International Framework <ul style="list-style-type: none"> • <i>OPRC Convention</i> • <i>OPRC HNS Protocol</i> Q&A	IMO
11:45 – 12:30	1.1. International Framework (Continued) <i>Each delegation will be given 5 minutes to present their national preparedness and response arrangements.</i> Q&A	IMO Country presentation
12:30 – 13:30	Lunch	
13:30 -14:30	1.2. Regional Frameworks <ul style="list-style-type: none"> • <i>Existing regional frameworks</i> • <i>Nairobi Convention (Art 11) and its Protocol Concerning Co-operation in Combating Marine Pollution in Cases of Emergency in the Eastern African Region</i> Q&A	IMO / Nairobi Convention

14:30 – 15:00	<p>1.3 Technical Cooperation Endeavours</p> <ul style="list-style-type: none"> <i>Western Indian Ocean Marine Highway (WIOMH)</i> <ol style="list-style-type: none"> <i>Draft Regional Contingency Plan for Preparedness for and Response to Major Marine Pollution Incidents in the Western Indian Ocean</i> <i>Western Indian Ocean Islands oil spill contingency planning project</i> <i>Norwegian Oil for Development programme</i> <p>Q&A</p>	IMO / Nairobi Convention / Norwegian Coastal Administration (NCA)
15:00 – 16:15	<p>1.4 Existing regional Endeavors</p> <p>Experience from RAMOGE Experience from ASEAN Experience from Norway Experience from other participating countries/African sub-regional agreement – South Africa/Benguela Commission/SRCP (Madagascar, Mauritius, Seychelles, La Réunion, Comoros, 2003); Kenya</p> <p>Discussion</p>	Norwegian Coastal Administration (NCA) Country presentation
16:15 – 16:30	Tea/Coffee Break	
16:30- 17:00	<p>Roundtable</p> <p>Reflexions on challenges based on today's course lectures, discussions and lessons shared</p>	IMO / Nairobi Convention
17:00	Taking the Pulse / End of Day 1	IMO / Nairobi Convention
Day 2 – Regional Coordination Centre Wednesday 04 March 2020		
08:30 – 09:00	Participants-led Recap of Day 1	IMO / Nairobi Convention
09:00 – 10:15	<p>Module 2: Regional Coordination Centre (RCC)</p> <p>2.1 Example of existing Regional Coordination Centre</p> <p><i>REMPEC, ROPME/MEMAC, NOWPAP/MERRAC</i></p> <p>Q&A / Facilitated Discussions on good practices in coordination Centres</p>	IMO / Nairobi Convention
10:15 – 10:30	Tea/Coffee Break	

10:30 – 11:30	2.2 Regional Coordination Centres for Eastern Africa <ul style="list-style-type: none"> • <i>Background/history to Regional Coordination Centre for Eastern Africa</i> • <i>Terms of Reference for a future Regional Coordination Centre (RCC)</i> • <i>Detailed description of human and materials resources, work plan and budget for an RCC</i> <p><i>(Based on the outcomes of the WIOMH project)</i></p>	IMO / Nairobi Convention
11:30-12:30	Roundtable Reflexions on expectations and challenges regarding the Regional Centre	IMO / Nairobi Convention
12:30 – 13:30	Lunch	
13:30 – 14:30	Case scenario exercise <i>Scenario highlighting possible functions of the Regional Centre</i>	IMO / NCA / ITOPF
14:30 – 16:15	Drafting exercise based on discussions and lessons learnt from exercise regarding aspects of the Plan i.e.: <ul style="list-style-type: none"> • operational procedures for cooperation; • areas of responsibility; • principles of command and control; • types of assistance provided; and • financial conditions and administrative modalities related to cooperative actions. Q&A	NCA
16:15 – 16:30	Tea/Coffee Break	
16:30-17:00	Roundtable Reflexions on challenges based on today's course lectures, discussions and lessons shared	IMO / Nairobi Convention
17:00	End of Day 2 / Taking the Pulse	IMO / Nairobi Convention
Day 3 – Regional arrangements and way forward Thursday 05 March 2020		
08:30 – 09:00	Participants-led Recap of Day 2	IMO / Nairobi Convention
09:00-12:30	Module 3: drafting exercise for submission to COP Participants to agree on way forward, notably: <ul style="list-style-type: none"> • outputs of the workshops (Regional Coordination Centre documents, regional agreement); 	IMO / Nairobi Convention

	<ul style="list-style-type: none"> • submission of outputs through official channel (COP); • Responsibilities; and • Timeline. 	
12:30 – 13:30	Lunch	
13:30 – 15:00	Module 3: drafting exercise for submission to COP <i>(continued)</i>	IMO / Nairobi Convention
15:00 -15:30	Evaluation questionnaires	
15:30 – 16:30	<p>Closing Remarks <i>International Maritime Organization</i></p> <p><i>Nairobi Convention</i></p> <p><i>Government of the United Republic of Tanzania</i> Certificates</p>	
Participants depart		