

BE-AWARE II Final Conference

Assessing the Most Effective Future Oil Pollution Risk Reduction and Response Measures

The conference will be held on
18-19 November 2015 at the
Ronneby Brunn Hotell, Sweden
www.ronnebybrunn.se

The conference is open to
stakeholders with an interest in the
protection of the Greater North Sea

The BE-AWARE II Final Conference will outline;

- project methodology;
- results of the BE-AWARE risk assessment;
- oil spill and response modelling;
- environmental and socioeconomic vulnerability assessment;
- impact analysis for the project scenarios;
- risk management conclusions for the BE-AWARE sub-regions;
- follow up of project results.

For further information about the conference:
www.bonnagreement.org/be-aware
email: John.Mouat@bonnagreement.org
tel: +44 207 430 5200

Timetable

Wednesday 18 November 2015

- 1000 Conference opening and welcome from the Swedish Coastguard
- 1015 Bonn Agreement and the policy context for BE-AWARE
- 1040 BE-AWARE I and II: The project concept

Session 1 BE-AWARE I: Recap and results

- 1100 Traffic model for the Bonn Agreement area
- 1120 Accidents and potential releases of mineral oil
- 1140 Qualitative HNS risk assessment for the North Sea
- 1200 Lunch

Session 2 BE-AWARE II: Modelling and analysis

- 1330 BE AWARE II: Oil drift modelling
- 1400 Response modelling, including dispersants
- 1430 Environmental and socioeconomic vulnerability analysis
- 1500 Tea/coffee
- 1530 Environmental damage: Combining impact and vulnerability
- 1600 Risk reduction and response scenarios
- 1630 Scenario spotlight: ACCSEAS project - e-navigation and its benefits to the environment
- 1900 Conference dinner

Final Conference

Thursday 19 November 2015

Session 3 BE-AWARE II: Results and follow up

- 0900 Which are the most effective scenarios for the BE-AWARE project regions?
- 0930 BE-AWARE risk management conclusions
- 1030 Tea/coffee
- 1100 Panel Q and A: BE-AWARE and the project results
- 1145 Next steps: Implementing the project results
- 1200 Close

