

Tier 2 - Mutual Aid; the ITOPF Experience

*Richard H. Johnson Technical Director
Mumbai, 19th March 2014*

International Convention on Oil Pollution Preparedness, Response and Cooperation

OPRC 1990

Ratified by 106 States

OPRC-90

Article 6

6.1 Establish a national system for responding promptly and effectively to oil pollution incidents.

6.2 Each Party, within its capabilities either individually or through bilateral or multilateral co-operation and, as appropriate, **in co-operation with the oil and shipping industries, port authorities and other relevant entities**, shall establish:

- a minimum level of pre-positioned equipment
- a programme of training & exercises
- detailed plans & communication capabilities for responding to an oil pollution incident
- a mechanism or arrangement to co-ordinate the response with, if appropriate, the capabilities to mobilize the necessary resources.

Government and Industry involvement in Spill Preparedness & Response

- Everyone's goal should be to mitigate the effects of oil pollution damage, both environmentally and economically
- The best approach of dealing with a problem is through cooperation
- Government has a responsibility for looking after its citizens and its coastlines
- Shipowners are serving a demand for products by citizens within that country
(90% of world's products carried by sea transportation)
- Clearly defined rules of the game. Correct expectations of each other
 - Processes in place to enable success
 - Finger pointing and casting blame are counterproductive

Responsibility for the Initial Response to a “Large” Oil Spill

Global Tanker Traffic 2011

Oil Movements Around India; 2011

Oil Imports

1.	US	10.3m bbl/day
2.	China	5.1m
3.	Japan	4.4m
4.	India	3.1m

South Asia 2011: 550m tonnes crude

India 2011: 200m tonnes crude/HFO

Tanker Spills

(Last 15 years: 1998 - 2013)

Spills Attended

(Last 15 years: 1998- 2013 Tanker Spills & ITOPF Incidents)

MOL COMFORT

86,692 GT

316m LOA

Singapore to Saudi Arabia

7,041 TEU

Broke in two - 17.07.2013

200nm off Yemen

TIER I

TIER 2

PRESTIGE

Main anti-pollution vessels (15)

Vessel	Country
AQUA CHIARA	<i>Italy</i>
TITO	<i>Italy</i>
SEFTON SUPPORTER	<i>UK</i>
UNION BEAVER	<i>Belgium</i>
ALCYON	<i>France</i>
NORTHERN CORONA	<i>Norway</i>
NORMAND DRAUPNE/ BAMSE	<i>Norway</i>
GUNNAR SEIDENFADEN	<i>Denmark</i>
AILETTE	<i>France</i>
FAR SCOUT/ BOA SIW	<i>Norway</i>
NEUWERK	<i>Germany</i>
ARCA	<i>Netherlands</i>
RIJNDELTA	<i>Netherlands</i>
TOTAL	

RIJNDELTA (Netherlands)

ARCA (Netherlands)

- Korea Coast Guard (KCG) + Korea Marine Pollution Response Corporation (KOEM)
- Strategy: containment & recovery + dispersant spraying + sorbents
- More than 100 response vessels & 1,500 fishing boats involved
- At-sea operations complete by 27th December (20 days post-spill)

Shoreline Response

- 23 contractors
- City governments
- Huge manual clean-up effort
- Villagers / fishermen
 - up to 10,000 / day
- Volunteers
 - > 50,000 / day
- Military
- > 1 million man-days in first six weeks

HEBEI SPIRIT

Personnel involved during cleanup

DEEPWATER HORIZON

Photo: NOAA

What is Tier 2 ??

Somewhere in between Tier 1 and Tier 3!!

- Sea or Shoreline Response?
- Who owns Tier 2 stockpile?
- Who maintains and manages it?
- Who asks it to respond, and pays for it?
- Who pays for preparedness? Who pays for response?
- Polluter pays: if there is one, Liability limits exceeded?

Tier 2

Risk based, possible scenarios,
Co-operative – joint sharing of resources

- Mutual Aid Agreements between industry operators
 - Combined Tier 1 resources with formal agreement
- Industry funded oil spill response co-operative
 - run by oil industry or a commercial enterprise
 - dedicated equipment and personnel within location it serves
 - one or numerous stockpiles of various size commensurate of risk
 - packaged, easily transportable
- Specialised Tier 2 Services
 - Common risk to numerous operators requiring specific response provision e.g. dispersant application
 - Co-operative approach. Cost sharing.
- Co-operation at the local/provincial government level

ASIAN LILY Kwaiawata Island, 24.12.12

Typical oil coating on
rock (below) debris at
beach top (right)

Anti-Pollution work on vessel

Removing bunker fuel to eliminate risk of further spill during refloat

HARITA BAUXITE The Philippines, 17.02.13

ST THOMAS DE AQUINAS

ST THOMAS DE AQUINAS

ST THOMAS DE AQUINAS

NESA R3 - Oman

Responsibility for the Initial Response to a “Large” Oil Spill

Responsibility for the Initial Response to a “Large” Oil Spill

Responsibility for the Initial Response to a “Large” Oil Spill

Responsibility for the Initial Response to a “Large” Oil Spill

Responsibility for the Initial Response to a “Large” Oil Spill

Responsibility for the Initial Response to a “Large” Oil Spill

Responsibility for the Initial Response to a "Large" Oil Spill

Responsibility for the Initial Response to a “Large” Oil Spill

Responsibility for the Initial Response to a “Large” Oil Spill

Responsibility for the Initial Response to a “Large” Oil Spill

Responsibility for the Initial Response to a “Large” Oil Spill

Shipowner contracts
Govt instruct other SPROs to respond
Many. Not core business

Responsibility for the Initial Response to a “Large” Oil Spill

India

Preparedness Funding *(Different to Funding Response!)*

- OPRC 1990 ratified
- India NOSDCP
- Oil Pollution Cess (Merchant Shipping Act 1958)
 - 25 years (since 1988)
 - 50 paise per tonne of imported oil
(valid for a ship for all port visits within 3 months)
 - Oil reception facilities. Oil pollution combat equipment and materials
 - Uniformly collected? Legal provisions? Monitoring?
 - Money used for intended purpose?
 - Discussion for way forward
 - Increased thought to improve (Tier 1) facilities through this mechanism
 - “Ushering A Step Change”
 - National Shipping Board, DG Shipping, Indi Coast Guard, Ministry of Shipping, Indian Ports Association

Tier 2

Risk based, possible scenarios, co-operative – joint sharing of resources

- Stockpiles funded and run by Govt
- Port tax/levy for ships to fund centres/stockpiles
 - Govt centre can respond to any spill eg passing tanker syndrome
- Stockpiles funded and run by oil industry
- Pre-authorized contracts; shipowner with OSRO
 - No cover for passing tanker syndrome

Summary

- India's risk
- Is India in need of extra resources commensurate with risk?
- How to build and fund those resources if needed
- Different "Models" around the world.
 - Govt led response
 - passing ship syndrome
 - un-attributable spill
 - beyond shipowners limit

Richard H. Johnson
Technical Director
www.itopf.com

