	
	 


	 


	
	     
Report of the First Meeting 
of The Technical Advisory Group 
on Navegation Safety and Environmental Protection
 

 

Environmental Protection and Navigation Control TAG, Report of the First Meeting
The first meeting of the TAG was held at 16:30 on December 8, 2000, lead by the representative of Argentina, Mr. Jorge E. Abramian, PE and the presence of the delegations of the country members and private sector associated members indicated in Appendix A.
The following agenda was discussed:
1. Approval of the Agenda 

2. Introduction to the TAG, objectives, functions, rules, presidency, country members and introduction of associated members. 

3. Election of the Vice-chairman of the TAG Proposal of Working Plan for 2001 

4. Briefing of the seminar about VTS held in Buenos Aires, November, 2000. 2001 Budget 

5. Date and place of the Second Meeting Other issues 

After the Secretary verified the quorum, the chairman welcame the delegations and associated members and explained the working procedures and the topics of the meeting.
Issue 1: Approval of the A2enda
Assistants discussed the agenda, which was approved with no comments.
Issue 2: Introduction to the TAG
The chairman explained the objectives, functions, rules, and the nature of the memberships of countries and private associated members. It was also distributed the following documents included as Appendix B:
a. Agenda
b. Objectives and functions of the Task Group c. Tentative Working Plan for 2001
d. Protection of the Environment (only in Spanish) e. Application form for Associated Members f. Bank Account data sheet
Issue 3: E~Qnoft.he Vice-chairman
The chairman considered to postpone the designation of the vice-chairman because the company fulfilling the right profile was not able to assist to the meeting. The assistants approved the request, postponing the decision to the next meeting
The president explained that there were two issues delegated to the Sub-committee of .icy and Coordination that naturally fitted under the TAG's working area:
1) To elaborate a guideline for the preparation of contingency plans, and 2) To elaborate a guideline to install Vessel Traffic Systems
.Ie chairman explained that Argentina had prepared two documents to that end, but that would be natural that this TAG review the documents to improve them.
he delegate of Venezuela added that nowadays the state of the art system combines JSNTS capabilities and therefore he suggested considering this denomination.
A long discussion followed about how to structure the 2001 Plan in view of the 15
;ubjects that the chairman brought up to the meeting. During the discussions new subjects were proposed and some of the original 15 were tabled for future consideration. At the end of the discussion the following tasks were approved:
1. Translate the guidelines prepared by the delegation of Argentina about contingency plans and VTS (responsible: TRP)
2. Review these guidelines and suggest improvements to achieve agreed documents that serve as guidelines at a continental level and to be submitted to other related institutions (responsible: each member)
3. Submit a list of technical reports available in each country about contingency management (Responsible: each member should submit a list of reports which he
considers of interest)
4. Submit the situation - signing, passing of national laws if required about the
acceptance of MARPOL, OPRC, and Fund (Responsible: each country should
submit the information)
5. Identify training needs related to contingency management (Responsible: each
member should submit the identified needs)
6. Develop environmental management plans (Responsible: Barbados should
develop the subject and prepare a proposal to exchange information about the
development of these plans)
7. Dangerous goods (Responsible: Chile should develop the subject and prepare a
proposal to exchange information among members) 8. Create a netWork to exchange experiences related to Port Estate Control and environmental requirements in each country (Responsible: St. Lucia should
develop a proposal)
9. ISO 14000, preparation of a specific guideline and potential certification for ports
(Responsible: TRP and ABS should develop these subjects, respectively, and they will be in touch to insure a coherent approach). It was informed that Bureau Veritas elaborated an ISO 14000 program for ports.
10. Training needs for pilots and standards (Responsible: Barbados should develop a
1. VTS operators profile (Responsible: Port of Houston should send a report for its distribution which is considered to be helpful to the members of the TAG)
 

Issue 5: VTS Seminar held in Buenos Aires, November, 2000.
Given the limited time available, this information is pending.
Issue 6: Budget
It was presented the tentative budget for the operation of the TAG and it was indicated that this budget should be considered cautiously because the [mal budget will depend on how many associated members register to the TAG.
Issue 7: Next Meetin£!
It was agreed that the second meeting of the TAG be held in Buenos Aires, in July, 2001
Issue 8: Other
It was agreed:
a- to incorporate the countries of Barbados, Ecuador, and Venezuela to this TAG. Also, it was reminded to their representatives that they should submit to the Secretary a written request
b- to incorporate as new working subjects those mentioned in Issue 4. The responsible of each task should submit to the chairman, before March 15, 2001, a memo indicating either the scope of each task incorporated to the Working Plan or the results of the required tasks.
c- To distribute to the members of the TAG the report about the VTS Operator Profile that would be provided by the representative of the Port of Houston through the representative of the USA
 


