

[bookmark: _GoBack]
[image:]
Brexit Maritime Transport Workshop
Report of Meeting of 04 April 2017
1. Introduction
As part of the Irish Government’s consultative work on Brexit, and to facilitate a more detailed consideration of the impact of Brexit across a range of key sectors, the Department of Transport, Tourism and Sport (DTTAS) arranged a Workshop on the impact of the UK exit of the EU on maritime transport regulation and on the sectors on which this impacts. This includes merchant shipping, national shipping, fishing vessels, recreational craft, ports, equipment suppliers, service providers and training providers.

The meeting was held in the Department’s Headquarters in Leeson Lane, Dublin 2, chaired by Dr. Deirdre O’Keeffe, Assistant Secretary and Head of the Irish Maritime Administration.
The Workshop included presentations by Department officials and breakout sessions for attendees to discuss the key questions in relation to the implications of Brexit for the maritime transport sector. For the purposes of the breakout session the attendees were divided into three groups: People, Ships and Ports. Each group was assisted in their discussions by a facilitator and note-taker from the Department of Transport, Tourism and Sport.
Please see the table below listing the organisations represented and details of the breakout groups:
	GROUP 1: SHIPS

	Facilitator:
	Eilish Kennedy (DTTAS)

	Minute Taker:
	Brendan Ring (DTTAS)

	Questions:
	1, 2 & 4

	Organisation

	Arklow Shipping

	Bere Island Dockyard

	Commissioners of Irish Lights

	Irish Exporters Association

	Irish Ferries

	Irish Maritime Development Office

	Irish Maritime Law Association

	Irish Sailing Association

	Manifests Ireland

	Marine Institute

	O'Brien Line Ferries

	Seatruck

	GROUP 2: PEOPLE

	Facilitator:
	Michael Harper (DTTAS)

	Minute Taker:
	Lauren Fitzpatrick (DTTAS)

	Questions:
	1, 3 & 4

	Organisation

	Bord Iascaigh Mhara (BIM)

	Dublin Port Company

	Dun Laoghaire Marina

	Inland Fisheries Ireland

	Irish International Freight Association

	Irish South & West Fish Producers Organisation

	Irish Water Safety

	Killybegs Fishermen's Organisation

	O'Brien Line Ferries

	Sea & Shore Safety Services Limited

	Sligo Harbour Office

	The Chartered Institute of Logistics & Transport Ireland

	Wicklow Port

	GROUP 3: PORTS

	Facilitator:
	Catherine O’Sullivan (DTTAS)

	Minute Taker:
	Karina O’ Doherty (DTTAS)

	Questions:
	1, 4 & 5

	Organisation

	Argosea Services Ltd

	Conway Shipping

	Drogheda Port Company

	Dublin Port Company

	Hamilton Shipping (Port Services) Ltd

	Irish International Freight Association

	Irish Ship Agents' Association

	Jenkinson Logistics

	Mullock & Sons

	Port of Waterford

	Samskip

	Shannon Foynes Port Company

	Youghal Shipping Group

2. Opening Address
Dr. O’Keeffe welcomed those in attendance and expressed that the purpose of the workshop was for Maritime Stakeholders to exchange information and views on the UK’s exist from the European Union and the focus of the workshop was the impact of the UK leaving on maritime transport regulation.
It was outlined to the attendees that the output from the workshop would be summarised in a report which would then be relayed to the Department of the Taoiseach. The outcome will be used by the Department to inform its views for discussions on Brexit.
Dr. O’Keeffe gave an outline of the agenda for the day, which was as follows:
	
9:30-10:00

	Registration – tea/coffee

	
10:00-10:15

	Opening Address by the Head of the Irish Maritime Administration, Dr. Deirdre O’Keeffe, Assistant Secretary

	
10:15-10:30

	Presentation on Brexit by the Head of Policy and Governance Co-ordination Division, Mr. Eddie Burke, Principal Officer

	
10:30-11:00

	Presentation on Maritime Transport Regulation by the Chief Surveyor of the Marine Survey Office, Mr. Brian Hogan

	
11:00-11:15

	Tea & Coffee

	
11:15-12:15

	Breakout Session

	
12:15-12.30

	Networking

	12.30-13.00
	Plenary Session – Feedback from Breakout Sessions and General Discussion

	
13:00-14:00

	Lunch

3. Presentation by Mr. Eddie Burke
Mr. Eddie Burke, Principal Officer in the Policy and Governance Co-Ordination Division of the Department, gave a presentation on the developments and priorities for the Department following Brexit. Please double click on the image below to see Mr. Burke’s presentation in full below:

4. Presentation by Mr. Brian Hogan
Mr. Brian Hogan, Chief Surveyor of the Marine Survey Office, gave a presentation outlining the impact of Brexit on Maritime Regulation. Please double click on the image below to see Mr. Hogan’s presentation in full below:

5. Summary of Discussions
The meeting participants divided into their pre-assigned groups to discuss three questions allocated to them from the following list:

		1. How will Brexit impact on your operations?
		2. What actions are you going to take?
		3. What responses are required from Government?
		4. Identify Brexit issues for the Maritime Sector?
		5. What are the opportunities /positives for your sector arising from Brexit?

Following discussions, the Facilitator from each group reported back to a plenary session the views from their breakout group. Please find below the summary of these discussions:

Question 1: How will Brexit impact on your operations?

Group 1: Ships
There is a potential impact on:
· Crews travelling from or through the EU (?), especially from outside the Schengen Area.
· Cabotage (UK operators in Ireland and Irish operators in the UK) - (Cabotage is the transport of goods or passengers between two places in the same country by a transport operator from another country).
· Changes in traffic patterns and volumes (including on light dues payments and CIL incomes).
· Trade using the UK land bridge.
· Flow of trade, delays and costs if customs introduced.
· Pleasure craft currently registered in the UK.
· Ship construction in the UK (for Irish customers).
· Passenger ships less than 24 metres in length if removed from the EU Directive.
· Marine equipment – certification & mutual recognition.
· Border, inland waterways and impact on users North/South.
· Fishing vessels – Irish registered vessels fishing in UK waters and vice versa.
· Continued availability of SafeSeas system in tracking vessels.
· Availability of maritime services such as insurance.

Group 2: People
· There is a potentially major impact on the fishing industry. Representatives from the fishing industry indicated that they have received assurances from the Taoiseach that the fishing industry would be prioritised in the Government’s negotiations on Brexit.
· Concern was raised that as certain issues fall under the remit of the Department of Agriculture, Food and the Marine and others under the Department of Transport, Tourism and Sport, the fishing industry may be disadvantaged in negotiations unless issues are dealt with jointly.
· Tonnage and Power Rules will not apply to the UK Post Brexit.
· Access to UK waters for both fishing and transit.
· Cabotage.
· Sale of vessels.
· The possibility of divergence in respect of Maritime Safety Policy.
· The possibility of a return to customs and immigration barriers which would represent severe problems in terms of delays.
· Recognition of certifications for both seafarers and equipment.
· Concern was raised about the possible need to segregate UK bound and land bridge traffic.

Group 3: Ports
· Uncertainty about how customs and border controls will be affected.
· Implications for An Garda Síochána (AGS) /Immigration/Revenue/Customs/Dept. of Agriculture operations at ports. Increased police presence due to security/terrorism issues etc.
· Concern about delays and increased costs associated with changes to customs and border controls (multiple layers of checking documentation and inspection of person & vehicle).
· Increased reporting and paperwork requirements and increased cargo processing times.
· Commercial impacts for ports as Northern Irish ports will become more competitive. The view was expressed that Northern Irish ports already have advantages over ports in the South in terms of grants and planning.
· Land capacity issue for ports if customs are re-instated (major area of concern due to requests for security booths, lanes, inspection sheds and x-ray equipment).

Question 2: What actions are you going to take?

Group 1: Ships
· The group found it difficult to identify specific actions in the absence of certainty due to a lack of information on what will actually happen.
· Would hope for continuing dialogue with the Department and practical solutions.

Question 3: What responses are required from Government?

Group 1: Ships
· Recognition that there is a sea border as well as a land border.
· Task Force to attract businesses here (i.e. in terms of potential relocation of UK businesses).

Group 2: People
· Again it was reiterated that there needs to be cooperation between Government Departments. There also needs to be collaboration between agencies involved in regulation at ports.
· Fears were expressed that the dilution or disappearance of the common travel areas could cause problems for cruise ships crossing the Irish Sea and UK leisure craft sailing between small harbours around the Irish coast. It was felt that to some extent these are issues over which the Irish Government would have control and it would be important that mitigating measures be developed before these problems arise.
· The participants believe that the jurisdictional issues around Carlingford Lough and Lough Foyle may be more problematic, but these issues were outside the remit of DTTAS.

Question 4: Identify Brexit issues for the Maritime Sector?
Group 1: Ships
· There is a need for early answers on maritime Brexit issues, to aid early preparation.
· Potential UK competitive advantage while outside the EU (re standards etc.).
· Impact of customs issues on ports – space for customs clearance, delays etc.
· Questions raised on whether or not there are any issues for search and rescue.
· Need for good co-operation with the UK in future as neighbours.
Group 2: People
· The vulnerability of the fishing industry, where its activities could be constrained by territorial issues and their markets undermined by increased UK catches being sold at lower prices.
· The need for all fishing industry issues to be addressed as a single package.
· Mutual recognition between the EU and the UK of professional qualifications and certifications, and of equipment standards and certifications.
· The need for electronic solutions to any customs problems. The impossibility of returning to paper based customs procedures was emphasised repeatedly.
· The importance of retaining cabotage for vessels plying between ports within the UK and Irish ports.
· How to deal with the 70% of drivers on Irish RoRo trucks who are not Irish nationals.
Group 3: Ports
· Customs and Revenue implications are unknown. Also, AGS, Immigration and Dept. of Agriculture (e.g. equine) implications are unknown.
· Customs clearance implications for goods transiting the UK are unknown.
· Infrastructural capacity issues (as detailed in Question 1, Group 3: Ports).
· New legal requirement for ports to provide facilities for immigration controls (International Protection Act 2015).
· Potential impact on cruise operations - security and immigration issues and potential delay for passengers clearing entrance, immigration etc. (Currently 128 liners are due in 2017 in Dublin Port.)
· Increased State security measures - how these will be implemented and the impact on space (which is limited) and operations. The biggest concern is delays to ferry operations. (Currently there are 17 sailings per day from Dublin Port.)

 Question 5: What are the opportunities/positives for your sector arising from Brexit?
Group 1: Ships
· Opportunities for maritime businesses to relocate/open offices in Ireland.
· As mentioned in a recent logistics workshop, Ireland could establish itself as a customs clearance hub for the EU (i.e. in terms of trade from third countries to the EU currently arriving in the UK).
· Duty free.

Group 3: Ports
· Increased Shipping Services - legal, insurance, arbitration and brokerage.
· More employment opportunities for shipping brokers on both sides of the border.
· Opportunities for staff training.
· Possible new shipping routes direct from Ireland to Europe.
· Distribution centre opportunities if customs and excise rules could be amended.

Other Issues Raised

Group 2: People
· There needs to be a focus on building on the “special relationship” which has been referred to by the Prime Minister of the UK, Theresa May, in order to achieve a border free solution to the Brexit problems.

Group 3: Ports
· Ports in particular would like to see the Government give consideration to simplifying the current system of planning consents to speed up planning and procurement in order to fast track structural development required to facilitate customs and immigration.
· The issue of the new legal requirement for port authorities to provide facilities for other agencies was raised. Ports have to operate as commercial companies and are financially not in a position to provide unlimited facilities for customs, immigration, agriculture etc. free of charge. The implications of the International Protection Act 2015 could equate to hundreds of thousands of Euro in infrastructure. Ports have suggested that the provision of these facilities to other agencies of the State should be funded centrally by the Exchequer.
· Government agencies on the ground currently don’t work together and need to streamline their requirements in terms of:
- Requiring space and facilities.
	- Sharing of information between agencies.
- Standardising forms for reporting so one form is used and shared by all agencies.
Whilst the OPW are involved, each department/agency has their own agenda/responsibility and therefore wants independent facilities.
· There was a suggestion for a single Border Agency instead of the number of agencies that exist at the moment (customs, revenue, immigration, agriculture).
· New shipping routes are seen as an opportunity by some, however, RoRo trade diverted to new routes or LoLo may end up closing shipping routes elsewhere. The view was expressed that drivers would fight against a shift to LoLo or Ireland to Spain routes and would seek a change in existing legislation in which time sitting in the truck waiting to go through customs would be discounted as time driving.

4

Microsoft_Office_PowerPoint_97-2003_Presentation1.ppt

BREXIT

Developments and Priorities

4 April 2017

What does it mean?

		Most significant economic and social challenge of past 50 years

		Implications for everyone on this Island – North and South

		Substantial work across Government to identify key risks and opportunities for the Island, since before UK vote

Government Brexit Priorities

Government Actions

Consultations / Engagements

		All-Island Civic Dialogues Nov 2016 / Feb 2017

		14 All-Island Sectoral Dialogues

		 390 engagements with EU partners and institutions

		285 stakeholder meetings

Implications - Connectivity

		Open Economy

		Common Travel Area

		Additional Barriers to movement of goods and people?

		Customs / border controls

		Regulation

		Standards

Connectivity

		2.1 million HGV movements across border

		2.6 m LGVs movements across the border (2016)

		Over 110,000 aircraft movements Ireland-UK

		Ports: 11m tonnes of imports from UK and 8.5 m tonnes exports to UK (2015).

		9.6m visitors – ports and airports

Departmental Priorities

		Preserve Common Travel Area

		Minimise any barriers to movement of people and goods: Ireland / UK and North / South

		Work with other Departments, sectors, agencies and EU institutions to achieve best deal for transport and Ireland.

Where next?

		29 March - Art 50 activated (UK)

		29 April - Negotiating Guidelines (EU27)

		Mid/End May – More detailed negotiating directives (the Mandate”)

		 May/June – Start of the negotiations

		29 March 2019 – Exit Agreement

Ap Roinn lompair
Turasditeachta agus Spoit

Department of Transpor
Toursm and Sport

Future of
the EU

Government
Priorities

Common
Travel
AVE]

Northern
Ireland

Contingency

Planning

Government
Department
analyses

All Island &
Sectoral
Dialogues

North-South Cabinet
engagement Committee
on Brexit

East-West
engagement

Engagement
with EU
Institutiol

Engagement
with EU
Member

NEES

image3.emf
UK Exit of EU – Brexit

Maritime Transport Regulation

4

th

April 2017

Brian Hogan

Marine Survey Office, DTTAS

Microsoft_Office_PowerPoint_Presentation1.pptx

UK Exit of EU – Brexit
Maritime Transport Regulation

4th April 2017

Brian Hogan
Marine Survey Office, DTTAS

Introduction

Legislation

Ships

People

Ports

Issues

Conclusions

Layout of Presentation

International Conventions/Treaty

30 Maritime Transport Conventions

EU is a Treaty

Treaty of Rome - TFEU

Multiple Other Treaties

Numerous Agreements

What is the EU?
What is the UK leaving?

190 UN States

170 IMO States (+2 associate)

Each state operates independently

Legislation

International Conventions

No IMO Single Market

IMO each MS must approve

No rights under the IMO

No enforcement regime

(IMO & STCW Audits)

No court or arbitration

Legislation

EU International Treaty

Similar to International Organisations except:

Strong Secretariats – EC, Council & Parliament

Decision making process - QMV

Enforcement Mechanism – Legal Assessments

Court - CoJ

Penalties – Infringement Fines

Legislation

EU Single Market - EEA

Essentially a Trade Organisation

Harmonised Standards

Mandatory mutual recognition

Cannot refuse legitimately certified people, equipment or products

Legislation

Proposer of legislation

UK will not be involved

Important in setting policy

Governance of EMSA

Directors meetings

Chairs COSS

Experts meetings

EU Commission

Ministers of MS

EU MS only

Co-legislator

UK will not be a member

Important in setting policy

Co-ordinates Internationally

COREPER & WP (SWP)

EU Council

MEPs

EU MS only

Co-legislator

UK will not be a member

Important in setting policy

EU Parliament

EU Regulation 2099/2002 + amendments

All EU MS + Norway & Iceland

Only MS are members - vote

Will UK become a 3rd Country?

Will UK attend?

Comitology Process

Decides:

3rd country training approval

RO approval

Technical amendments to Directives

COSS

All EU MS + Norway & Iceland

EU Regulation 1406/2002 + Amendments

Will UK attend?

Will UK become a 3rd country ?

EMSA plays a key role

Training

Harmonisation of approaches

IT Systems

Administrative dispute resolution

Networking & Co-operation

Pollution Response

European Maritime Safety Agency
EMSA

UK now a member of EMSA

Will UK remain a member of EMSA?

Impact on EU Directives and Regulations

Impact on Pollution Response

EMSA

Flag State

UK will remain a IMO member

Impact on UK sponsored ROs

Impact on UK located ROs serving Ireland

Impact on Cabotage EU Reg -

Freedom to provide maritime transport services EU Regulation 3577/92

UK will lose rights for domestic voyages

EU MS will lose rights in the UK

Flag State

Mercantile Marine Act 1955

Predates EU

UK included as part of EU/EEA amendment

UK no longer EU not in MMA 1955

Now as reciprocating State only

Merchant Shipping Act 2014

EU EEA States only not UK

Possible re-flagging to Ireland

Ship Registration

Transfer of ships between Registers

Regulation 789/2004

In several years could ships move from UK to Irish flag?

Second hand-market for UK ships in Ireland?

Ship Registration

Foreign ships in Irish Ports

Paris MoU

UK will remain a member of Paris MoU

UK not involved with EU Ro-Pax inspections.

Sulphur Inspections

Ship Waste Inspections

Port Reception Facilities

Ireland - Port State

EU Directive – 2009/18/EC

Obligations more than IMO

UK Third State - Implications

Ro-Ro passenger obligations

Populate EMCIP database

Will UK continue to use EMCIP?

Accident Investigation

Ships/Vessels must hold statutory insurance

CLC

Wreck Removal Insurance

Bunker Insurance

Passenger Ship Insurance - Athens & domestic

Insurance is a regulated activity and UK based insurers may not be authorised to issue marine insurance in the EU after Brexit

Marine Insurance

Merchant, fishing recreational

48,000 people certified

IMO White List

Regulated by DTTAS/MSO

EU Directive 2008/106 + amendments

EU Mutual Recognition

Seafarers

Training provided by regulated training providers

Only recognise training in states approved by the EU

MSO regulates competence not nationality

Seafarers

Nationality is regulated by DAFM and DJEI & DJE

Work Permit Issues?

Visa Issues?

Employment of Irish citizens in UK and on UK flag ships

Employment of UK citizens on Irish vessels?

Seafarers Website – www.seafarers.ie

Seafarers Information system

Seafarers

Brexit + 1 day – what will happen?

Mutual Recognition of Professional Qualifications Directive

Regulated Professions Directive

Seafarers

EU Directive 2005/65 & EU Regulation 725/2004

Obligations more than IMO

UK 3rd State and not in EU processes

Piracy Concerns – UK in operation Atlanta

Ro-Ro ferries

Maritime Security

EU Directive 1997/70

Port State Control of FVs

ILO WiF Convention

STCW-F

Regulation of FVs

Power

Tonnage

Fishing Vessels

EU Directive

All equipment fitted must comply

NB must be EU located

Existing stock

Location of NB

Marine Equipment

EU Directive 2013/53/EU

NB must be located in the EU

Vessels must be certified as RCD compliant

Existing stock

Importation of vessels from the UK

Recreational Craft

EU system

EU Directive 2002/59 + Amendments

No 3rd States have access

Ship reporting

FAL Directive 2010/65

FAL Convention

National Single Window

European Single Window

SafeSeasIreland

EU Directive

Future of UK in SSN

Future of UK in FAL

Impact on Irish shipping

Customs Union issues

SafeSeasIreland

Marine Fuels – SOx, NOx

Greenhouse Gases – MRV

EU Vs IMO System

Ship Recycling – EU Regulation no IMO Convention EiF

IMO Vs EU systems and role of UK

Current - Issues

Maritime Labour Convention

EU has more requirements than ILO

Recruitment & Placement Agencies

Current - Issues

Inland Waterways Directive technical EU Directive 2016/1629

Ireland will not be a connected country

Inland Waterways

Digitisation

Decarbonisation

Global/EU Connectivity

IMO issues

Emerging Issues

UK “Repeal Bill”

Applicable in UK only

Role of ECJ

Role of EC and EMSA

Enforcement Mechanism

Legislation

Only recognise by law

EU – CoJ, EC/EMSA audits

EEA - Dispute Resolution Mechanism

COSS – UK will no longer be a member

Equivalence

Cliff Edge?

Legal position of seafarers

Equipment on ships

Should certs only issue for 2 years?

Brexit + 1

EMSA

SSN

FAL

What happens Brexit + 2?

Brexit + 1

Manyproducts supplied to Ireland from the UK with UK EU certification

Brexit + 1

Q1 : How Will Brexit impact on your operations?

Q2: What actions are you going to take?

Q3: What responses are required from Government?

Q4: Identify Brexit issues for the maritime Sector?

Q5: What are the opportunities/positives for your sector arising from Brexit?

Questions

Group 1 Ships : G.20 – Eilish Kennedy

Group 2 People : 3.01 – Michael Harper

Group 3 Ports : MER – Catherine O’Sullivan

Rooms

Report of Meeting

Relay to Dept. An Taoiseach

Inform DTTaS position

Government Brexit Website:

http://www.merrionstreet.ie/en/EU-UK/

Follow-Up

Thank you

Conclusion

image2.png

image3.jpeg

image4.png

image5.jpeg

image6.png

European
Commission

image7.png

1L

image8.png

Furopean Mar

image9.png

image10.png

/4

European Mar

me Safety Agency

image11.jpeg

image12.png

image13.png

image14.png

C€

image15.jpeg

image16.jpeg

image17.png

image18.png

image19.png

image20.png

image1.png
Department of Transport, Tourism & Sport
Brexit- UK Exit of EU

Maritime Transport Workshop
4% April 2017

image2.emf
BREXIT

Developments and Priorities

4 April 2017

