
UNECE Strategy on Prevention of,
Preparedness for and Response

to Industrial Accidents

Claudia Kamke
Convention on the Transboundary Effects of Industrial Accidents

UNECE Secretariat

Odessa, Ukraine

23-25 September 2013
Workshop on Safety Guidelines for Oil Terminals

UNECE Convention on the
Transboundary Effects of IAs

• Adopted in 1992, EIF in 2000

• Now has 41 Parties, including EU,
in ECE region

• Helps Parties to prevent, prepare
for and respond to IAs that can
have transboundary effects

• Encourages Parties to help each
other in the event of an accident,
to cooperate on research and
development, and to share
information and technology

• launched in 2004 to support Parties and ECE countries with
economies in transition to improve industrial safety

• Needs-based effort developed to enhance the capacities of
EECCA and SEE countries in implementing the Convention

• Currently 15 beneficiary countries: Albania, Armenia,
Azerbaijan, Belarus, Bosnia and Herzegovina, Croatia, Georgia,
Kazakhstan, Kyrgyzstan, Republic of Moldova, Serbia,
Tajikistan, the former Yugoslav Republic of Macedonia, Ukraine
and Uzbekistan

• Strategic Approach

Convention‘s Assistance
Programme

Assistance Programme
Activities

Project on hazard and crisis management in the Danube Delta between the Republic of Moldova,
Romania and Ukraine (since 2010)

Training session on the evaluation of safety reports – on-site inspection for Croatia, the Republic of
Serbia and the former Yugoslav Republic of Macedonia (2010, 2011, 2012)

National training on identification of hazardous activities for the Republic of Moldova (Mar 2010)
for Uzbekistan (Nov 2011) as well as for Kyrgyzstan and Tajikistan (Dec 2011)

Project for Bulgaria, Romania and Serbia on joint management of transboundary emergencies from
spills of hazardous substance into the Danube River (March to November 2009)

Training session on Integrated Approaches to Major Hazard Prevention for Czech Republic (2009)

Training session on identification of hazardous activities for EECCA and SEE countries (2008)

Capacity Building Workshop for the Republic of Moldova (2007) as well as for EECCA and SEE
countries (2007)

Publications / Outputs

• Safety guidelines and good practices
for pipelines (2008)

• Safety guidelines and good practices
for TMF (2008)

• Sectoral Checklist for Preparation and
Inspection of a Safety Report (2012)

• On-line training course on Introduction
to Industrial Accidents (2013)

• Safety Guidelines and Good Industry
Practices for Oil Terminals (2014?)

Project on hazard and
crisis management in the
Danube Delta

• 3 project countries: MOL / ROM / UKR

• Project objective: Improve cooperation
through enhancing and, where possible,
harmonizing mechanisms and approaches for
efficient and effective hazard and crisis
management

• Project kick-off meeting in Kyiv (May 2011)

Project activities

DDP

Technical Workshop 1

Joint Visit 1 / Joint Visit 2

Technical Workshop 2

Traning for Inspectors

Technical Workshop

Table-Top Exercise

Field Exercise

Hazard Management Crisis Management

Safety Guidelines for Oil Terminals

• Establishment of a hazard spot map for the Danube Delta

• Improvement of cooperation between authorities+industry

• Harmonization of on- and off-site plans

• Harmonization of off-site contingency plans, leading to
establishment of a contingency plan for the Danube Delta

• Establishing bi- or trilateral sectoral agreements related to
hazard and crisis management

• Introduction of procedures for hazard notification, crisis
notification and joint response

• Strengthened public awareness of hazard/crisis management

• Development of practical recommendations for
national authorities to strengthen HM & CM

Expected project
outcomes

Elaboration of SG and GIP for
Oil Terminals

• 2012: establishment of expert group

• EG Meetings:

• 1st meeting: Mar 2012 – Gap analysis

• 2nd meeting: Jun 2012 – First draft

• 3rd meeting: Jan 2013 – Drafting

• Aug 2013: consolidated draft

• Now: Workshop

Workshop objectives

• Review and discuss on-site safety standards at
an oil terminal in Odessa, using the draft safety
guidelines and checklist;

• Collect feedback from the participants for the

finalisation of the draft safety guidelines and
good industry practices for oil terminals; and

• Create awareness among authorities and

operators on European Union and international
safety standards to be applied at oil terminals.

How will we reach these
objectives?

Day 1:
• Discussion on safety standards, major accidents, lessons

learnt
• Introduction to SG and GIP for oil terminals, including the

checklist

Day 2:
• On-site visit to an oil terminal in Odessa
• Break-out sessions for workshop participants

Day 3: Wrap-up
• Presentation of and discussion on findings
• Agree on follow-up actions

Expected outcome of the
workshop

• Recommendations for the finalization of the
draft safety guidelines for oil terminals;

• A list identifying areas of both compliance
with international standards and areas of
improvement for authorities and operators;

• Better understanding of participants of
European / international safety standards.

Thank you for your attention!

Let us have a successful workshop!

