Country profile 2019 – Namibia

Part 1. General information

1. Country information

Full name of the country	Namibia
Capital	Windhoek
Official language(s)	English
Main ports	Walvis Bay & Luderitz
Coastline (km)	1570

2. Contacts

GI WACAF Focal point

Name	Pinehas Auene
Ministry/ Department / Agency	Ministry of Works and Transport, Directorate of Maritime Affairs
Job title	Deputy Director, Marine Pollution Control and SAR
Address	Hanna Mupetami Street, Maritime House, GPS 22°56′53″S 14°30′56″E, Private Bag 5004, Walvis Bay, Namibia
Telephone	+264 64 208 6300
Mobile	+264 81 664 91 88 & +264 81 7064953
Email	pauene@mwtc.gov.na

IMO Focal point

Name	Mr. Willem Goeiemann
Ministry/ Department / Agency	Ministry of Works and Transport
Job title	Executive Director
Address	Private Bag 13341, Windhoek, Namibia

Telephone	+264 61 208 8831	
Mobile		
	+264 811622049	
Email	pssecretary@mwtc.gov.na	

National representatives completing this document

Name	Job title	Organisation	Country	Email	Telephone
PINEHAS AUENE	DEPUTY DIRECTOR, MARINE POLLUTION CONTROL AND SAR	MINISTRY OF WORKS AND TRANSPORT, DIRECTORATE OF MARITIME AFFAIRS	NAMIBIA	pauene@mwtc.gov.na	+264 64 208 6300

3. Industry

Industry presence in the country		
Which industry partners from the <i>Oil & Gas</i> sector are present and operating in your country?	SHELL, TOTAL – mainly downstream	
Cooperation with the industry		
Is there working group/platform that brings together government and industry to address issues related to oil spill preparedness and response? If yes, please provide the name.	Yes. The National Marine Pollution Contingency Plan provides a framework for Government and Industry to cooperate in implementing the said Plan. In this regard the Industry is represented on key National Plan structures i.e. the Management Committee (MC) and the Operations Team (OT)	
Is there sharing of human resources and equipment between industry and government during exercises and/or training?	Yes	
Please list any other aspects relevant to cooperation between industry and government.	None	

Part 2. Updating the Country Profile, identification of level of preparedness and priority actions

I. Institutional and legal context

1. Designation of responsible authority(ies)

Competent national authorities responsible for oil spill preparedness and response			
	Response at sea		
Ministry/Department/Agency	Ministry of Works and Transport, Directorate of Maritime Affairs		
Contact person responsible for oil spills at sea	Pinehas Auene		
	Deputy Director, Marine Pollution Control and SAR		
Address	Hanna Mupetami Street, Maritime House, GPS 22°56′53″S 14°30′56″E, Private Bag 5004, Walvis Bay, Namibia		
Telephone	+264 64 208 6300		
Mobile	+264 81 664 91 88 & +264 81 7064953		
Email	pauene@mwtc.gov.na		
	Shoreline response		
Ministry/Department/Agency	Ministry of Works and Transport, Directorate of Maritime Affairs		
Contact person responsible for shoreline oil spills	Pinehas Auene		

	Deputy Director, Marine Pollution Control and SAR
Address	Hanna Mupetami Street, Maritime House, GPS 22°56'53"S 14°30'56"E, Private Bag 5004, Walvis Bay, Namibia
Telephone	+264 64 208 6300
Mobile	+264 81 664 91 88 & +264 81 7064953
Email pauene@mwtc.gov.na	
Au	thority(ies) responsible for implementation of IMO conventions
Ministry/Department/Agency	Ministry of Works and Transport
Contact person	Mr. Willem Goeiemann, Executive Director
Address	Private Bag 13341, Windhoek, Namibia
Telephone	+264 61 208 8831
Mobile	+264 811622049
Email	pssecretary@mwtc.gov.na

2. Ratification of international conventions and national legislation

Ratification of	international IMO co	onventions (related to oil spill	prevention, preparedness a	nd response, and to civil liability and compensation) and
their transpos	ition into national le	<u> </u>	-	
	Status of	National legislation that	Status of implementation	Observations/specific actions needed
	ratification	incorporates the Convention		
	1		Prevention	1
MARPOL 73-	Annexes 1-3 & 5	In progress	Partly done.	Cabinet has given approved for Namibia to accede to
78			Transposition pending	Annexes 4 and 6. Tabling and subsequent approval by
		L		Parliament is expected in Jan/Feb 2020.
	I		eparedness and response	1
OPRC 90	Done	In progress	Partly done. National Plan	
			in Place. Port Contingency	
			Plans are under	
	Netdene		development.	Assession is estimated to be done in 2021
OPRC-HNS Protocol	Not done	In progress		Accession is estimated to be done in 2021.
Protocol				
		Lia	bility and compensation	1
CLC 69	Not applicable			
CLC 92	Done	In progress		
Fund 92	Done	In progress		
Fund Prot. (2003)	Not done			Not a priority for now
Bunker Oil	Not done	In progress	Accession has been	
(BUNKER 2001)			approved by Cabinet. Tabling in Parliament is	

		planned for January/February 2020.	
LLMC 76			
LLMC 96	Not done		Accession to be prepared in 2020
HNS 2010			Accession to be prepared in 2021

National legislation			
Maritime policies and regulatory framework	Do maritime policies or strategies exist? What is the responsible entity?	National Transport Policy 2017 National Marine Pollution Contingency Plan 2017	
Ratification of IMO conventions	What are the main challenges/obstacles to ratification?	Lack of coordination Lack of priority Lack of legal expertise Lack of technical expertise Lack of financial resources	X X X
Incorporation of IMO conventions	What is the procedure for incorporating IMO Conventions related to safety, marine pollution, and liability and compensation, into national legislation?		once ratified by Namibia, becomes automatically applicable and amibia. This is in line with terms of the Namibian Constitution.
 Incorporation of: 1992 Fund Convention Supplementary Fund Protocol 	Does the related law identify the national authority responsible for the submission of oil reports?	National law has not been finalized. However, the Ministry of Works and Transport is responsible for submitting IOPC reports.	

II. National Oil Spill Contingency Plan

1. Development of a National Oil Spill Contingency Plan (NOSCP)

Document			
Name of NOSCP	The National Marine Pollution Contingency Plan		
Status of NOSCP	Finalised and approved		
Administrative act of initial approval – Number and date	Cabinet Decision - 5th/18.04.17/003, 18 April 2017		
Date of last approved update	18 April 2017		
Committee/working group responsible	National Plan Management Committee		
Has the NOSCP been tested? Date and main comments	August 2019. Transboundary oil spill response exercise (Table-top)		
What is the procedure for updating the NOSCP? Does the updated NOSCP have to be formalised through an administrative act (e.g. decree, law) for it to be applicable?	Cabinet approval is only required if the update relate to the substantive/high level provisions of the plan. Regular/procedural updates do not require Cabinet approval.		

2. Coordination, notification policies and organisation of response

Organisation of response


—

	Notification and reporting procedures		
Are the emergency, notification and follow-up	Yes		
procedures (reports, etc.) well defined?			
Do they include a template as well as an			
updated contact list? Yes			
Can the NOSCP be activated in case of an oil	Yes		
spill caused by a non-ship source (e.g. offshore			
platform, pipeline, etc.)?			
	Coordination with local plans and the industry		
Are the local plans (port, terminal, etc.)	Yes. Port plans are under development.		
referenced and integrated in the NOSCP?			
Are the contingency plans of oil and gas	Yes		
industry facilities referenced and integrated in			
the NOSCP?			
	Involving the local communities		
Is the involvement of local communities in	Yes		
case of oil spills and during exercises planned?			
Follow-up and archive; compensation			
Is there a follow-up plan and archiving system	Yes		
that allows evidence to be stored?			
Are compensation and the procedures for	Partly		
requesting compensation defined and			
integrated?			

3. Components of the National Oil Spill Contingency Plan

	Policy on use of dispe	ersants
Status of the policy on the use of dispersants	Generally the National Plan provides for usage but this is a high level policy provision. It needs to be	
	beefed up with a separate/dedicate policy and guideline.	
The use of dispersants is considered as	Generally – last option	
(first/second/last option/not an option).		
State the name of the administrative act	None. The National Plan makes p	rovision – in general terms – about the option of using dispersants.
which details the policy on use of dispersants.		
Is there a list of approved dispersants?	No	
If yes, is it public?		
Is there an approval procedure? If yes, which	Ministry of Fisheries and Marine R	Resources
authority is responsible for this?		
Is the same authority responsible for	Yes	
authorising the use of dispersants in		
emergency situations?		
Is the policy on the use of dispersants	Yes - as a general principle.	
included in the NOSCP?		
What are the geographic and bathymetric	Generally 35 metres	
limits for use of dispersants?		
Is there a stock of dispersants?	No	
Location of the storage sites	No applicable	
Name	Owner	Quantity
	Sensitivity mapping and ris	k evaluation
	Sensitivity maps	
Status of sensitivity maps	Strategic and tactical maps - don	e
Responsible working group/committee	Done	
Are sensitivity maps included in the NOSCP?	Yes	
Date of validation and last update	27 February 2015	

Does the map cover the whole shoreline?	Yes	
Are the sensitivity maps public?	Yes	
In what format are the sensitivity maps available? Print or digital?	GIS and PDF	
Risk evaluation		
Does the plan include drift patterns?	No	
Does the NOSCP consider air surveillance in	Yes	
case of an incident (radar, satellite, aircraft, helicopter, etc.)?		
Does the plan include a risk register and spill scenarios?	No	
Is the Net Environmental Benefit Analysis (NEBA) included in the NOSCP?	Yes – in general terms	
	Shoreline evaluation and response plan	
Status of the shoreline response plan	No specific plan in place	
Which authority is responsible for shoreline	Ministry of Environment and Tourism in conjunction with the Ministry of Works and Transport	
response?	(National Plan Manager)	
Date of validation and last update	Not applicable	
Is the shoreline response plan part of the NOSCP?	No	
Does the shoreline response plan incorporate	No	
the Shoreline Cleanup and Assessment		
Technique (SCAT)?		
Can volunteers participate in shoreline	No	
response? If yes, is there a volunteer		
management plan in case of oil spills?		
	Oiled waste management plan	
Status of the waste management plan	Not in place	
Responsible working group/committee	Yes	
Date of validation and last update	Not applicable	

Is the waste management plan part of the NOSCP?	No		
Does the waste management plan include transport, temporary storage and final disposal of waste?	No		
Does the national legislation consider oiled waste as hazardous waste?	Yes		
What legislative framework regulates waste management at the national level?	Environment Management Act 2007		
	Contingency plan for the safety of oiled wildlife		
Status of the contingency plan for the protection of oiled wildlife	None		
Responsible working group/committee	Yes		
Date of validation and last update	Not applicable		
Is the contingency plan for the protection of oiled wildlife part of the NOSCP?	Yes. The National Plan requires the development of Wildlife response guidelines.		
Are there national bodies responsible for this? If yes, which ones?	Ministry of Environment and Tourism, Ministry of Fisheries and Marine Resources		
Are there cooperation agreements with international specialised organisations?	No		
In-situ burning policy			
Status of the <i>in-situ</i> burning policy	None		
Responsible working group/committee	None		
Date of validation and last update	Not applicable		
Does the <i>in-situ</i> burning policy form part of the NOSCP?	No		
What is the authorization procedure in case of an incident?	None		
Other technical elements			

Does the NOSCP cover preparedness and	No
response in the case of spills of hazardous and	
noxious substances (HNS)?	

III. Response equipment, training/exercises and international cooperation

1. Transboundary cooperation and international assistance

Regional agreements		
What bilateral and/or regional cooperation response mechanisms are included in the NOSCP? Are transboundary exercises organised regularly? If yes, how often? Date of the last transboundary exercise	ponse mechanisms are included in the ISCP?states in general terms in the context of OPRC 90, Abidjan Convention, the SADC Protocol on Transport 1981, Communication and Metrology 1996, the Benguela Current Convention 2013, an general bilateral agreements and arrangements concluded with these countries.e transboundary exercises organised gularly? If yes, how often?The 1st transboundary exercise per year.	
Transboundary transfer of expertise and equipment		
Are there specific customs and immigration procedures in place to facilitate the import of equipment and/or expertise? If yes, what are the procedures?	Yes In terms of the National Plan, Ministry of Finance will "will be responsible for facilitating expedient clearance (entry and exit) of imported combating equipment and materials during pollution response operations and ensure that, where applicable, customs and excise duties are waived for such	
	equipment and materials."	

Assistance mechanisms	
Does your country participate in cooperation with projects/institutions aimed at improving preparedness and response? If yes, which ones?	Only projects under GIWACAF and IMO.
Is there mutual support between government and industry for the exchange of response equipment?	Not yet
Are mechanisms for mobilisation and access to public and private international assistance in place?	Namibia does not produce or import any crude oil. Government and industry (almost entirely downstream) cooperate within the context of the National Plan. Such cooperation is mainly between the Port Authority and Oil Industry. When upstream players come in to conduct exploration activities they are required to develop and seek approval of their oil spill contingency plans.

2. Training and exercises

Training		
Courses		
Does the country organise internal training		
for staff at all levels (based on the needs of	No. There is surrently no conscitution this activity	
the country and in accordance with	No. There is currently no capacity for this activity	
international standards)?		
	Exercises	
Does the country organise national exercises		
(involving local and private sectors) at least	Yes	
once a year?		
Education		
Does cooperation with universities to train	Networt	
future experts in environmental management	Not yet	

3. Equipment and national resources

Response equipment		
Government: Limited and largely obsolete. Equ programme planned.	ipment renewal	Private sector: Various mainly port authority owned.
Centre for storage and maintenance of response equipment	In place	
Planned acquisition of response equipment by the government	Required equipment for funds have been source	r procurement have been identified. Procurement to take place once ed.
Inventories of public and private response equipment (annexed to the NOSCP)	In place	
Procedure for the temporary loan of response equipment from the industry, in case of an incident	Not in place	
Crisis control centre (rooms for meetings and communication)	In place but not suitably	/ equipped
Centre for resources, training and documentation for oil spill preparedness and for response management	In place	
Capacity for intervention		

In case of TIER 1 ¹ oil spills, is there sufficient national oil spill response capacity to enact intervention measures?	Yes
In case of TIER 2 oil spills, is there sufficient national oil spill response capacity to enact intervention measures?	Yes/No
In case of TIER 3 oil spills, is there sufficient national oil spill response capacity to enact intervention measures?	Νο

4. Communication

Communication with the media and the public	
Are standard procedures in place for communication with the media during exercises and actual incidents?	Yes
Is there a practical and strategic training programme on communicating with the media, for decision-makers and other response stakeholders?	No

¹ The definition of tiers 1, 2, 3 varies by country

Updated in November 2019