

Oil spill response in/and around ports: best practices from Europe

VALENTIN CARLAN, TREVOR HEAVER, CHRISTA SYS,

THIERRY VANELSLANDER

Research

European perspective

Goal

- Clarify the plans, roles, activities and processes of organisations involved in response to oil spills in European ports.
- Identify the best practices to maintain and to advance the effectiveness of spill response

Interviewed representatives

Federal government
Local authorities
Port authorities
Ship owners association
Civil protection
Oil spill cleaning companies
Legal advisories

European oil spill risk framework

Source. Eurostat, 2010

European liquid bulk import/export:

- Steady evolution;
- Port of Rotterdam leading;
- Antwerp is the second European liquid bulk port.

European oil spill response framework

- Planning the intervention actions;
- Collaboration at operative level;
- Sharing capacity;
- European Union as a contracting party.

National emergency policy frameworks in Europe

Royal Decree/16 Feb 2006 – Dispositions relative to the emergency planning;

GEI plan North Sea (IBZ)

National contingency plan for emergency situations

Safety zones – provincial level

At sea intervention plan – Minister of Transport

National contingency plan for emergency situation
Central Command for Maritime Emergencies (CCME)

Civil Contingencies Act (CCA) for general hazards

National Contingency Plan for Marine Pollution from Shipping and

Offshore Installations (NCP) for oil spills

Belgium Emergency oil spill response approach

Organization structure for emergency response in Belgium (including oil spills)

Type of incident severity	Response coordination			
	On water	On land (Port area included)		
Level 1: Local	Governor	Mayor/Port Authority		Local intervention plan
Level 2: Provincial	Governor			Provincial intervention plan
Level 3: Federal	Minister of internal affairs		 	National intervention plan

Intervention plan organization

According to KB/16 Feb 2006 – Dispositions relative to the emergency planning

Depending on the severity and necessities imposed by each incident, the following disciplines can be activated:

Discipline 1: Rescue operations

Discipline 2: Medical, sanitary and psychosocial help

Discipline 3: Police

Discipline 4: Civil protection

Discipline 5: Communication

Oil spill response. The case of Port of Antwerp

Land-side responsible Authorities

Mayor of
Antwerp or
Province
Governor

Minister of Internal Affairs

Water-side responsible Authorities

Antwerp Port Authority

Province
Governor
and MDK
(Agentschap
Maritieme
Dienstverlening
en Kust)

Case of Port of Antwerp: Response organization structure

Comparison of oil spill response organisation (1)

Lead response agency

	In port		Beyond port	
Port/country	On water	On shore/ terminal land	On Shore	On water
Antwerp/ Belgium	Public PA		Regional (province) government	
Rotterdam/ The Netherlands	Public PA		National government	
Hamburg/ Germany	Local authority, Environmental Department			
Southampton/ UK	Private PA	Local authority or private		Maritime and
Southampton/ OK		landowner		Coastguard Ag.
L. Beach, Houston, Seattle/ US	US Coast	Regional (state) government		US Coast
L. Beach, Houston, Seattle, OS	Guard			Guard
Vancouver/ Canada	Canadian			Canadian
vancouver/ Canada	Coast Guard	Regional (province) government		Coast Guard

Comparison of oil spill response organisation (2)

Cleaning operation / Response costs

	Owner of oil spill cleaning equipment			Financial responsibility	
Port/country	Private	Public	Industry	Response	Stand-by
	contractor	agency	organization	costs	costs
Antwerp/ Belgium	√			√	Response
	V			V	price
Rotterdam/ The	./		√ *	√	Dowt Duos
Netherlands	V		V	V	Port Dues
Hamburg/ Germany	✓	✓		✓	Local budget
Southampton/ UK	./			√	Response
	V			V	price
Long Beach,					Dagnanga
Houston, Seattle /	✓			✓	Response
US					price
Vancouver/ Canada			√ **	✓	'User' fees

^{*}Liquid bulk terminal operators; **Oil industry owned corporation

Best practices

Oil spill response preparedness/planning

- Increasing the awareness level over the effect and damage produced by oil spills.
- Understanding thoroughly the working area.
- Limiting the number of people that participate in the decision groups
- Have own oil spill cleaning capacities
- Knowing the intervention equipment
- Involving the contribution of environmental agencies or wild life protection agencies
- Reporting of all facts and figures

Communication

- Communicating -clearly the details and the circumstances of spills
- Keeping a close connection with intervention partners.
- Communicating accurately between intervention groups.
- Acting only within the area of own expertise.
- Double checking the information of the first notification before publicly release it.
- Releasing official press information at pre-agreed moments.

Training and equipment

- Training of personnel regularly.
- Debriefing of each action after exercise and/or intervention.
- Learning the effects of oil spills.
- Using neutral parties to verify/supervise the training exercises.

Critical oil spill cleaning equipment

Floating booms	5-7 years	Subject to yearly —— check-up and
Skimmers	Up to 10 years	maintenance
Oil cleaning ships	25 years	operations

Financial responsibility/Cost recovery

- Involving a neutral party to verify/supervise the costs structures.
- Checking for abusive use of intervention funds/expenses.
- Having enough experienced personnel in finance/accountancy.
- Investing in personnel and equipment.
- Application of the "polluter pays principle"

Concluding remarks

- There are general cooperation agreements at European level, see EMSA.
- The management and effectiveness of spill response in the ports is determined primarily by the national policy guiding.
- Oil spill response is developed based on own experience.
- Port authorities(EU)/Coast guard(US) hold the responsibility with regard to water quality under their jurisdiction and oil spill response management.
- "Polluter paying" principle is generally applied in all ports.
- Best practices framework are to be validated and applied through experts.

Thank you for your attention

Valentin Carlan

Prinsstraat 13, 2000 Antwerpen

@ www.uantwerpen.be/tpr

valentin.carlan@uantwerpen.be

