

**International Expert Conference on
“The Safety of Navigation and Environmental Security in a
Transboundary Context in the Black Sea Basin”**

Odessa Hotel
6a Prymorska Street, UA 65026
Odesa, Ukraine, 24-26 June 2008

Odesa, 24 June 2008

AGENDA

Tuesday, 24 June 2008 (Odessa Hotel)

08.00 – 09.30 Registration – Odessa hotel

09.30 – 10.30 **Opening Session**

Welcoming remarks:

- **Mr. Volodymyr Rabotnyov**, Deputy Minister of Transport and Communications of Ukraine
- **Mr. Dmytro Gurskyi**, Deputy Minister of Environment Protection of Ukraine
- **Ambassador Aleksi Härkönen**, Head of the Finnish OSCE Chairmanship Task Force, Ministry of Foreign Affairs of Finland
- **Ambassador Lubomir Kopaj**, OSCE Project Co-ordinator in Ukraine
- **Mr. Bernard Snoy**, Co-ordinator of OSCE Economic and Environmental Activities

Key note speakers on challenges for the safety of navigation and environmental security in the Black Sea Basin:

- **Professor Ahmet E. Kideys**, Executive Director, Permanent Secretariat, Commission on the Protection of the Black Sea Against Pollution
- **Mr. Yevgen Koziy**, Executive Manager, Black Sea Economic Cooperation (BSEC)

10.30 – 11.00 Coffee/Tea break

11.00 – 13.00 **Plenary Session I: How to enhance the safety of navigation:**

**national navigation rules and practices in the Black Sea Basin –
organization of vessel traffic on maritime waterways**

Moderator: Mrs. Krasimira Martinova, Deputy Minister, Ministry of Transport and Communications of Bulgaria

Rapporteur: Mr. Yurii Tokarski, Third Secretary, Permanent Mission of Ukraine to the OSCE

Speakers:

- **Mr. Victor Nechitaylo**, Head, Safety of Navigation Department, State Enterprise “Ukrrihflot“
- **Mr. Ömer Özcan**, Head, Navigation Safety Department, Undersecretariat for Maritime Affairs, Turkey
- **Capt. Valerian Imnaishvili**, Head, Office of the Division of Vessel Registration and Control of State Flag, Marine Transport Department of the United Transport Administration, Ministry of Economic Development, Georgia
- **Mr. Zlatko Kuzmanov**, Director, Information Services to Shipping, Search and Rescue, VTOPIS Pilot Team, Varna, Bulgaria
- **Mr. Eugen Olteanu**, Legal Advisor, Legal Department, Romanian Naval Authority

Selected topics:

- VTS Systems
- Pilot services
- Navigation safety
- National reports

Discussion

13.00 – 14.30 Lunch break (Odessa Hotel)

14.30 – 16.00 **Plenary Session II: Improvement of environmental security in the Black Sea Basin and national responses**

Moderator: Mr. Boris Aleksandrov, Director, Institute of the Biology of Southern Seas

Rapporteur: Mr. Raul Daussa, Environmental Programme Officer, Office of the Co-ordinator of OSCE Economic and Environmental Activities (OCEEA)

Speakers:

- **Mr. Volodymyr Rabotnyov**, Deputy Minister of Transport and Communications of Ukraine
- **Ms. Nino Tkhilava**, Black Sea Commissioner, Ministry of Environmental Protection and Natural Resources of Georgia
- **Mr. Cem Orkun Kirac**, Engineer and **Mr. Turgay Buyuran**, Assistant Expert, Undersecretariat for Maritime Affairs, Turkey
- **Mr. Silviu Matei**, Chief, Hydrological Marine Department, Romanian Waters Dobrogea Littoral Department, Constanta county

- **Mr. Viacheslav Berdnikov**, Head of Environmental Division, Novorossiysk Maritime Port Administration, Russian Federation

Selected topics:

- Impact of navigation on environmental security
- Transboundary aspects of environmental security in the Black Sea Basin
- Pollution from oil spills and other hazardous substances
- Invasive species
- Sensitive eco-systems
- National reports

Discussion

16.00 – 16.30 Coffee/Tea break

16.30 – 18.30 **Plenary Session III: International and regional frameworks for co-operation to improve the safety of navigation and environmental security in the Black Sea Basin – legal instruments**

Moderator: Mr. Marc Baltes, Senior Adviser, OCEEA

Rapporteur: Mr. Gabriel Leonte, Economic and Environmental Adviser, OCEEA

Speakers:

- **Mr. Wiek Schrage**, Secretary of the Convention on Environmental Impact Assessment in a Transboundary Context (also on behalf of the Water Convention), United Nations Economic Commission for Europe (UNECE)
- **Professor Ahmet E. Kideys**, Executive Director, Permanent Secretariat, Commission on the Protection of the Black Sea Against Pollution on “*The regional framework for the protection of the Black Sea environment*”
- **Mr. Dumitru Dorogan**, DG Environment, Protection of Water and Marine Environment Unit, European Commission
- **Dr. Borys Babin**, Lecturer, Department for Constitutional and International Law, Donetsk Law Institute, Ukraine

Selected topics:

- Relevant International Conventions
- Existing cooperation frameworks
- Needs and future priorities

Discussion

18.30 Reception hosted by the Government of Ukraine (Odessa Hotel)

Wednesday, 25 June 2008

(Kryms'ka Strila ferry)

08.30 – 09.00 Boarding, departure from Odessa Hotel

09.00 – 10.30 Parallel Working Groups

Working Group I: Search and rescue regional cooperation

Moderator: Mr. Ivaylo Valev, Head, CIS/Eastern Europe region, Technical Co-operation Division, International Maritime Organisation (IMO)

Rapporteur: Mr. Sergey Kostelyanyets, Assistant, OCEEA

Panelists: national focal points for searching and rescuing activities in the Black Sea Basin

- Mr. Vadim Boltrochuk, Head, State Maritime Rescue Coordination, Ukraine, and Mr. Dmitriy Ukrainets, Head, Maritime Rescue Coordination Centre in Odesa, Ministry for Emergency Situations, Ukraine
- Capt. Adrian Alexe, Director, Maritime Coordination Centre, Romanian Naval Authority
- Mr. Victor Chernov, Head of MRCC, Novorossiysk Maritime Port Administration, Russian Federation

Selected topics:

- Assessment of the current situation in the Black Sea Basin
- Prospects for improved cooperation and coordination between Black Sea Basin countries

Discussion

Working Group II: Ballast water management in the Black Sea Basin – implementation of the IMO International Convention for the Control and Management of Ships' Ballast Water and Sediments (February 2004)

Moderator: Dr. Jose Matheickal, Chief Technical Advisor, Global Ballast Water Management Programme, Marine Environment Division, IMO

Rapporteur: Mr. Gabriel Leonte, Economic and Environmental Adviser, OCEEA

Panelists:

- Professor Ahmet E. Kideys, Executive Director, Permanent Secretariat, Commission on the Protection of the Black Sea Against Pollution on “*Ballast water management in the Black Sea Basin*”
- Dr. Stephan Gollasch, Consultant, GoConsult Hamburg, Germany on “*Scientific Aspects of Ballast Water Sampling*”
- Mr. Viacheslav Berdnikov, Head of Environmental Division, Novorossiysk Maritime Port Administration, Russian Federation
- Mr. Boris Aleksandrov, Director, Institute of the Biology of Southern Seas, Ukraine

Selected topics:

- Global perspectives and management options currently available
- Assessment of the current situation in the Black Sea Basin
- The need for enhanced harmonization at the regional level with regard to the management of ballast water
- Concrete recommendations to improve the current situation and to sustain the regional and inter-regional cooperation efforts

Discussion

10.30 – 11.00 Coffee/Tea break

11.00 – 12.30 Parallel Working Groups

Working Group III: The role of adequate waste management facilities and rules in Black Sea ports enhancing safety, human health and the protection of the maritime ecosystem – towards greater harmonization

Moderator: Ms. Monika Stankiewicz, Professional Secretary, HELCOM

Rapporteur: Mr. Sergej Kostelyanyets, Assistant, OCEEA

Panelists:

- **Mr. Nikolay Golubyatnikov**, Chief State Health Inspector, Central Sanitary and Epidemiological Inspection of Ukraine, and representative of Black and Azov Seas Ports Association (BASPA), Ukraine
- **Capt. Kjell Landin**, Chairman, Oil Spill Preparedness Regional Initiative (OSPRI) on *“An operator’s view on waste management facilities in the Black Sea”*

Selected topics:

- Assessment of the current situation in the Black Sea Basin
- Prospects for the establishment of a unified waste management system at regional level
- The need to raise awareness of all stakeholders on the applicable rules

Discussion

Working Group IV: Ecological monitoring and risk assessment – current practices and prospects for increased co-operation

Moderator: **Dr. Violeta Velikova**, Pollution Monitoring and Assessment Officer, Permanent Secretariat, Commission on the Protection of the Black Sea Against Pollution

Rapporteur: **Mr. Raul Daussa**, Environmental Programme Officer, OCEEA

Panelists:

- **Dr. Davide Vignati**, Italian Water Research Institute (IRSA-CNR), Italy on *"The importance of environmental realism in 21st century ecological monitoring and risk assessment"*
- **Ms. Anastasia Tarasenko**, Associate researcher, Odesa National University, Black Sea International Shipowners Association (BINSIA), Ukraine
- **Mr. Aleksandr Vasenko**, Deputy Director of Research Institute for Environmental Problems, Ukraine
- **Ms. Olesya Valevska**, Lecturer, Department of Commerce and Ecology, Donetsk Law Institute, Ukraine on *"Development of the regional elements of international environmental protection in the Azov and Black Sea basins"*

Selected topics:

- Assessment of the current situation in the Black Sea Basin
- The need to raise awareness of all stakeholders on the applicable rules

Discussion

12.30 – 14.00 **Visit to a Vessel Traffic Centre, Kiliya district, Odesa region**

14.00 – 15.30 Lunch break (Kryms'ka Strila ferry)

15.30 – 17.30 **Parallel Working Groups**

Working Group V: Regional co-operation towards oil pollution prevention, preparedness and response

Moderator: **Mr. John Ostergaard**, Director, The Oil Spill Training Company Ltd., Inverness, U.K.

Rapporteur: **Mr. Roel Janssens**, Economic and Environmental Adviser, OCEEA

Panelists:

- **Mr. Kari Lampela**, Senior Engineer, Finnish Environment Institute on *"The role of international cooperation in marine oil spill response in Finland and Baltic Sea States"*

- **Cdr. Guido Ferraro di Silvi e Castiglione**, Joint Research Centre, Institute for Protection and Security of the Citizen, European Commission (EC) on “*Monitoring sea-based oil pollution in the Black Sea: JRC activities and the MONRUK Project*”

Selected topics:

- Status of implementation of relevant legal instruments and of the regional contingency plan
- Need for strengthening the implementation of the contingency plan
- Need to enhance response capacity

Discussion

Working Group VI: River basin cooperation towards ensuring the safety of inland waterways navigation

Moderator: Mr. Pjotr Suvorov, Deputy Director General, Danube Commission

Rapporteur: Mr. Raul Daussa, Economic and Environmental Adviser, OCEEA

Panelists:

- **Ms. Azhar Jaimurzina**, Economic Affairs Officer, Inland Waterway Transport, UNECE Transport Division on “*Pan-European context for the River basin cooperation*”
- **Mr. Pavle Galic**, Assistant Minister for Inland Waterways Transport, Ministry for Infrastructure, Serbia

Selected topics:

- River Information Systems (RIS) and safety of inland waterways navigation
- Transboundary co-operation - regional experiences
- Promoting co-operation and coordination between local and international actors and between various stakeholders

Discussion

18.30 Dinner hosted by the Government of Ukraine (Odessa Hotel)

Thursday, 26 June 2008

(Kryms'ka Strila ferry)

08.30 – 09.00 Boarding, departure from Odessa Hotel

09.00 – 10.30 Parallel Working Groups

Working Group VII: Regional co-operation on preventing pollution from other harmful and noxious substances – preparedness and response

Moderator: **Capt. Kjell Landin**, Chairman, OSPRI

Rapporteur: **Mr. Sergey Kostelyanyets**, Assistant, OCEEA

Panelists:

- **Mr. Chris Smith**, Economic Affairs Officer, UNECE Transport Division, ADN Convention on Transport of Dangerous Goods on Inland Waterways
- **Dr. Violeta Velikova**, Pollution Monitoring and Assessment Officer, Permanent Secretariat, Commission on the Protection of the Black Sea Against Pollution

Selected topics:

- Status of implementation of relevant legal instruments
- Needs assessment of the possible impact of harmful and noxious substances
- Prospects for the development of national and regional contingency plans
- Need to improve response capacity

Discussion

Working Group VIII: River basin cooperation towards ensuring environmental security on inland waterways

Moderator: **Ms. Birgit Vogel**, Technical Expert for River Basin Management, Commission on the Protection of the Danube River (ICPDR)

Rapporteur: **Mr. Gabriel Leonte**, Economic and Environmental Adviser, OCEEA

Panelists:

- **Mr. Harald Kutzenberger**, Secretary General, International Association for Danube Research (IAD) on “*Global threats and local impacts in the Danube and Black Sea region – on the way to sustainable development*”
- **Dr. Cristina Sandu**, Vice President, ENVIRES IAD Romania, on “*Impact of environmental changes on aquatic ecosystems in the lower Danube river basin*”
- **Mr. Victor Morozov**, Director, Danube Hydro-meteorological Observatory

Selected topics:

- Inland waterways co-operation regarding environmental issues
- Transboundary co-operation - regional experiences
- Promoting co-operation and coordination between local and international actors and between various stakeholders
- The environmental impact of the development of navigable waterways

Discussion

10.30 – 11.00 Coffee/Tea break

11.00 – 13.30 Visiting the Vessel Traffic Centre in the town of Ochakiv

13.30 – 14.30 Lunch break (Kryms'ka Strila ferry)

14.30 – 16.00 **Plenary Session IV: Towards regionally harmonized systems to improve navigation safety, environmental security and response capacity**

Moderator: **Mr. Aleksandr Vasenko**, Deputy Director, Research Institute for Environmental Problems, Ukraine

Rapporteur: **Mr. Roel Janssens**, Economic and Environmental Adviser, OCEEA

Speakers:

- **Ms. Monika Stankiewicz**, Professional Secretary, HELCOM
- **Mr. Zlatko Kuzmanov**, Director, Information Services to Shipping, Search and Rescue, VTOPIS Pilot Team, Varna, Bulgaria
- **Mr. Nazir Mamedov**, Expert, IGC TRACECA

Selected topics:

- Regional perspectives and need to further strengthen harmonization
- Automatic Identification System (AIS)
- Vessel Traffic Oil Pollution Information System (VTOPIS)

Discussion

16.00 – 16.30 **Disembarkment**

16.30 – 17.30 **Conclusions (Odessa Hotel)**

Moderator: **Mr. Bernard Snoy**, Co-ordinator of OSCE Economic and Environmental Activities

Rapporteur: **Mr. Yurii Tokarski**, Third Secretary, Permanent Mission of Ukraine to the OSCE

Speakers:

- Brief reports by moderators

Discussion

17.30 – 18.15 **Closing Session – open to the press**

Closing remarks:

- **Mr. Victor Sudarev**, Deputy Director, Maritime and Sea Transport Department, Ministry of Transport and Communications of Ukraine
- **Mr. Petro Khlytsov**, Deputy Head, Odesa Regional State Administration
- **Ambassador Aleksi Härkönen**, Head of the Finnish OSCE Chairmanship Taskforce, Ministry of Foreign Affairs of Finland
- **Mr. Bernard Snoy**, Co-ordinator of OSCE Economic and Environmental Activities

18.15 Press Conference (Odessa Hotel)

19.00 Reception hosted by the Co-ordinator of OSCE Economic and Environmental Activities (bus transfers from Odessa Hotel)