

MINISTRY OF ENVIRONMENT,
WATERS AND FORESTS

UNECE

United Nations Economic Commission for Europe

Bundesministerium
für Umwelt, Naturschutz,
Bau und Reaktorsicherheit

**Umwelt
Bundesamt**

MINISTRY
OF THE INTERIOR
FINLAND

Enhancing hazard and crisis management in the Danube Delta

Final workshop

United Nations Economic Commission for Europe (UNECE)

Project on improving hazard and crisis management in the Danube Delta

Bucharest, 20-21 October 2015

Hotel ibis Bucuresti Palatul Parlamentului

82-84 Izvor Street, Bucharest

Provisional agenda

20 October 2015

- | | |
|--------------------|---|
| 9:00 – 9:10 | Welcome statement by a representative of Romania
<i>(Raed Arafat, State Secretary, Ministry of Internal Affairs of Romania)</i> |
| 9:10 – 9:20 | Welcome statement by the UNECE secretariat
<i>(Sergiusz Ludwiczak, Acting Director, UNECE Environment Division)</i> |
| 9:20 – 9:30 | Welcome statement by representatives of the donor countries
<i>(Chris Dijkens, Chair of the Project Management Group of the Danube Delta project, Netherlands, and Gerhard Winkelmann-Oei, German Environment Agency)</i> |

Session 1: The Danube Delta Project – Background, milestones and project implementation

(Chaired by Raed Arafat, State Secretary, Ministry of Internal Affairs of Romania)

9:30 – 9:45	15 Years after Baia Mare – Lessons learned <i>(Septimius Mara, Ministry of Environment, Waters and Forests, Romania))</i>
9:45 – 9:55	Questions and answers
9:55– 10:05	Background to the Danube Delta Project <i>(Gavril Gilca, national project coordinator for the Republic of Moldova)</i>
10:05 – 10:15	Questions and answers
10:15 – 10:25	Important milestones of the Danube Delta Project <i>(Nikolay Savov, UNECE Industrial Accidents Convention secretariat)</i>
10:25 – 10:35	Questions and answers
10:35 – 10:50	Enhancing hazard and crisis management in the framework of the Danube Delta Project <i>(Chris Dijkens, Netherlands, Project Management Group of the Danube Delta project)</i>
10:50 – 11:00	Questions and answers
11:00 – 11:15	Legal frameworks and comparative analysis – Leading to commitments for improving cooperation <i>(Mihaela Popovici, consultant and expert)</i>
11:15 – 11:25	Questions and answers
11.25 – 11.45	Coffee break

Session 2: Enhancing hazard management in the Danube Delta and beyond

(Chaired by Gerhard Winkelmann-Oei, German Environment Agency, Co-Chair of the Joint Expert Group on Water and Industrial Accidents)

11:45 – 11:55	Identifying hazardous activities in the Danube Delta: Hazard map <i>(Claudia Kamke, UNECE Industrial Accidents Convention secretariat)</i>
11:55 – 12:05	Questions and answers
12:05 – 12:15	Safety guidelines and good practices for oil terminals

(Gerhard Winkelmann-Oei, German Environment Agency, Co-Chair of the Joint Expert Group on Water and Industrial Accidents and Ionel Andreescu, ICS Danube Logistics SRL, Giurgiulesti International Free Port)

- | | |
|----------------------|--|
| 12:15 – 12:25 | Questions and answers |
| 12:25 – 12:40 | Joint visits of oil terminals
<i>(Svetlana Stirbu, national project coordinator for the Republic of Moldova)</i> |
| 12:40 – 12:50 | Questions and answers |
| 12:50 – 13:20 | Discussion on improving hazard management in the Danube Delta |
| 13:20 – 14:50 | Lunch Break |

Session 3: Enhancing crisis management in the Danube Delta and beyond

(Chaired by Chris Dijkens, Netherlands, Chair of the Project Management Group of the Danube Delta project)

- | | |
|----------------------|--|
| 14:50 – 15:05 | Joint contingency plan for the Danube Delta
<i>(Francisc Senzaconi, national project coordinator for Romania)</i> |
| 15:05 – 15:15 | Questions and answers |
| 15:15 – 15:30 | Table-top emergency response exercise
<i>(Yurii Nabivanets, national project coordinator for Ukraine)</i> |
| 15:30 – 15:40 | Questions and answers |
| 15:40 – 16:00 | Coffee break |
| 16:00 – 16:15 | Field emergency response exercise
<i>(Vitali Mutaş, Republic of Moldova)</i> |
| 16:15 – 16:25 | Questions and answers |
| 16:25 – 16:45 | Evaluation of the field exercise
<i>(Chris Dijkens, Netherlands, Project Management Group of the Danube Delta project)</i> |
| 16:45 – 16:55 | Questions and answers |
| 16:55 – 17:30 | Discussion on improving crisis management in the Danube Delta |
| 17:30 – 17:45 | Conclusions of Day 1 |

Session 4: Good practices, mechanisms and cooperation opportunities

(Chaired by Gavril Gilca, national coordinator of the Republic of Moldova)

10:00 – 10:15	Good practices for cross-border cooperation in international river basins – experience from Germany in the basins of Rhine and Elbe rivers <i>(Gerhard Winkelmann-Oei, German Environment Agency, Co-Chair of the Joint Expert Group on Water and Industrial Accidents)</i>
10:15 – 10:25	Questions and answers
10:25 – 11:00	Coffee break
11:00 – 11:20	Enhancing cooperation on hazard and crisis management between the EU and its neighbourhood countries <i>(Roberto Schiliro, European Commission, Humanitarian Aid and Civil Protection Department (DG ECHO))</i>
11:20 – 11:30	Questions and answers
11:30 – 12:30	Discussion on the key outputs and results of the Danube Delta project with regard to opportunities for learning from good practices and for future cooperation
12:30 – 14:25	Lunch Break

High-level segment:

Commitment towards improving hazard and crisis management in the Danube Delta

(Chaired by Sergiusz Ludwiczak, Acting Director, UNECE Environment Division)

14:25 – 14:35	Opening of the High-level segment <i>(Sergiusz Ludwiczak, Acting Director, UNECE Environment Division)</i>
14:35 – 14:50	Progress, challenges, lessons learned and the way forward in Romania <i>(Marilena Ghiu, national project coordinator for Romania)</i>
14:50 – 15:00	Questions and answers
15:00 – 15:15	Progress, challenges, lessons learned and the way forward in the Republic of Moldova <i>(Svetlana Stirbu, national project coordinator for the Republic of Moldova)</i>
15:15 – 15:30	Questions and answers
15:30 – 15:45	Progress, challenges, lessons learned and the way forward in Ukraine <i>(Yurii Nabivanets, national project coordinator for Ukraine)</i>
15:45 – 15:55	Questions and answers
15:55 – 16:15	Coffee break
16:15 – 16:25	Conclusions of the results, challenges, lessons learned and the way forward by the UNECE secretariat <i>(Sergiusz Ludwiczak, Acting Director, UNECE Environment Division)</i>
16:25 – 16:35	Ministerial statement by Romania <i>(Gratiela Gravilescu, minister of of Environment, Waters and Forests, Romania)</i>
16:35– 16:45	Ministerial Statement by the Republic of Moldova <i>(Valeriu Munteanu, minister of of Environment, Republic of Moldova)</i>
16:45 – 16:55	Ministerial Statement by Ukraine <i>(Teofil Bauer, ambassador of Ukraine in Romania)</i>
16:55 – 17:15	Adoption of the workshop conclusions
17:15 – 18:30	Group photograph, reception and closure of Day 2