
European Research Vessel Operators (ERVO) Meeting 2004.

16th – 17th June 2004, Barcelona, Spain.

ERVO 2004 Report

The 6th ERVO Meeting (ERVO 2004) was held at the Unidad de Tecnología Marina (CMIMA-CSIC) in Barcelona, Spain on 16th – 17th June 2004. In total 9 countries were represented at the meeting.

In an effort to reduce the number of meetings attended by RV managers, ERVO 2004 was held back-to-back with the June Meeting (17th – 18th June) of the Ocean Fleets Working Group (Chair: Jacques Binot, IFREMER).

Pre Meeting ERVO 2004 Agenda

1. Each RV Operator to make short presentation on the issues related to RV management (e.g. ISM, equipment, etc) arising since the last meeting (April 2003 – April 2004).

2. Up-date on implementation by RV operators of ISPS Code. (Atle Sangolt to contact IMO re ISPS Training Seminar for autumn period).

3. UK, France and Germany to make short presentations on their new RV strategies and construction plans.

4. Each RV Manager to outline steps taken to reduce /deal with on-board waste.

5. Structure/organization of future ERVO Meetings.

6. AOB.

Chairman

Mr Michael Gillooly, Director Ocean Science Services, Marine Institute, Ireland

DAY 1

The Meeting was opened by Prof. Juanjo Danobeitia, UTM-CSIC who welcomed ERVO 2004 to Spain.

Presentations

Each RV Operator provided a short presentation on R.V. management activities since the last meeting.

Ireland

Mr. John Breslin, Marine Institute outlined the roles and responsibility of the R.V. Operations section of the Marine Institute and the current technical superintendency service provider Marine Technical & Development Services Ltd. MTDS Ltd. The superintendency service for the operation of the Celtic Voyager and the Celtic Explorer will go to tender in 2004 and this process has already been initiated by the Marine Institute. The sources of funding for vessel shiptime and the charter of the vessels were described. A new web based software application the Survey Planning System (SPS), which was developed by the Marine Institute to aid members of the R.V. Operations team in the management of survey programmes, was described. Before each survey programme authorised users of the vessels provide RV Operations with sailing instructions including technical and logistical requirements and proposed research activities via the web. A breakdown of shiptime allocations and the 2004 survey programmes was presented. Barry Kavanagh provided a description of the security control system, which the Marine Institute and MTDS are currently implementing to adhere to the ISPS code.

Spain

Prof. Juanjo Danobeitia, UTM-CSIC reported on the current mid-life refit work which is being carried out on the R.V. Hesperides. The upgrades to the vessel will costs approximately €15 and will involve the installation of a 17m gondola (which will accommodate a TOPAS SBP and multibeam echosounders), upgrade of bridge instrumentation, complete engine overhaul, upgrade of safety equipment, improvements to laboratories and winches and an upgrade to a digital seismic system. There will be a crew reduction from 58 to 46 and an increase in scientific berths from 29 to?? Juanjo highlighted the problem of synchronising the activities of Research Vessels from different countries.

United Kingdom

Mr. Paul Stone, Southampton Oceanographic Centre provided an overview of RVS activities. The current barter partnership between the UK, Holland, Germany and France was discussed. The new build for the Charles Darwin (LOA 75m and Beam 15.5m) is due to start shortly and delivery of the new vessel is expected in 2006. It is expected that the Discovery will be replaced by 2012. Delayed implementation of the ISPS code by Port Authorities was highlighted.

Norway

Mr. Per Nieuwejaar, Institute of Marine Research described how the National Fleet is managed by a joint cruise planning committee. The Norwegian State Department are currently changing their foreign aid policy with the results that the Fridtjof Nansen was offered to the FAO who subsequently declined the offer. In Norway there is a push towards the use of smaller vessels for carrying out coastal zone research. The IMR were granted an exemption from the ISPS Code by the Norwegian Government. A significant increase in amount of sick leave is currently being observed due to the current age profile of the vessel’s crew. A brief overview of the Mar-Eco project was provided.

Belgium

Mr Andre Cattrijsse provided a description of the R.V. Belgica which is operated annually by a single crew. It is expected that the vessel will be operated for another 10 years and that a new positioning system will be added. Flemish government intend to carry out a feasibility study to assess the potential use of a 56m hydrogen powered catamaran design for fisheries research in coastal areas.

European Marine Board

Dr. Niamh Connolly highlighted that there would be funding opportunities available for networking under the new MARINERA programme. There is a perception that RV Operators do not collaborate and lobby effectively and that this may have resulted in missed opportunities for funding. It was suggested that ERVO should consider pushing upwards/lobbying at other levels in the EU to improve opportunities for funding and recognition. There was a consensus that the MISG report was inaccurate and that ERVO members should have been contacted for their input before the report was submitted. Niamh Connolly gave a presentation of the ERANet programme that is aimed at providing funding to facilitate networking between institutes and funding agencies. Dr. Connolly suggested that ERVO should consider using this programme to fund networking between operators which could facilitate future barter arrangements. This networking could also provide a platform for seeking funding from the EU on large-scale infrastructure acquisitions e.g. ROV’s and seismic equipment.
DAY 2

Finland

Mr. Hannu Gronvall, Finnish Institute of Marine research described R.V. Aranda a 59.2m multipurpose vessel which operates for between 130 and 200 days per annum.

Iceland

Mr. Vignir Thoroddesen described the Icelandic fleet which is composed of a 70m vessel built in 2000, a 55m vessel build in 1970 and a 25m converted trawler built in 1985. The costs of operating the vessel has meant restrictions in the no. of operational days.

Netherlands

Dr Frans Veenstra provided an overview of the EFARO workshop held in Belgium. During the EFARO Workshop held in Tunis it was decided that regional workshops should be setup to investigate how to coordinate the use of European RV fleets. The following three groups were set up;

· one for the Baltic Sea (Chair : Fredrik Arrhenius, IMR, Sweden);

· one for the North Sea and the Irish Sea (Chair : Mr. Ger de Peuter, Deputy Director at the Fisheries Department at the Ministry, Netherlands);

· one for the Atlantic (essentially Biscaye Gulf) and the Mediterranean (Chair : Jacques Binot, Ifremer, France).

The terms of reference for the groups were as follows:

1. Determine the ways and methods (i) to utilise unused time in fisheries fleet management and (ii) to utilise highly specialised vessel/equipments for a better scientific return to fisheries research programmes.

2. Investigate into the solutions to reduce the costs of operating fisheries fleets, particularly in avoiding undue transit time and useless steaming by a better utilisation and/or sharing of common resources.

3. Facilitate the common specification and the common building of new facilities, including vessels and heavy equipments.

4. Expertise, propose improvements and define standardisation issues of both the technical and the financial management of the national research fleets.

The EFARO group recommended “a strategic planning group be formed to establish the basis for collaboration and identify the tasks that would be needed to implement the strategy”. The group should be make up of institute Directors or Senior Managers who could make policy decisions and financial decisions pertaining to the assets concerned.

ERVO – Progress so far by Michael Gillooly

Michael Gillooly provided an overview of the ERVO group which highlighted the evolution of the group and documenting it’s progress and direction to date. The remainder of the presentation was aimed at stimulating discussion on the direction the group might take in the future and some ideas were put forward for consideration. There was a general consensus from the group that ERVO has been successful and worthwhile and that there was merit in the continuation of the group. The original terms of reference under the ESF Marine Board Work Plan were revisited:

· Select a chairman and/or secretary from the group who will develop agenda for meetings and co-chair with host institution and liase with the ESF Marine Board to ensure web site is updated, contact lists are circulated etc. and represent group at other fora as appropriate.
· Identify specific topics to be addressed at workshops and draft terms of reference for these topics and identify membership of Working Groups who will prepare thematic workshops and prepare documents. Should joint workshops with other RV groups be pursued and should ERVO seek to become a broad representative group for RV Operators informing EC Commission decisions or remain an independent forum or something in between?
· Draft 3 year work programme

· Identify funding opportunities

It was decided that the group required a chair and a vice-chair who would assume responsibility for coordinating future ERVO meetings, including the identification of special items for discussion and the organisation of keynote speakers. There was a general consensus from the group that the EVRO should continue to meet and should retain a degree of autonomy by continuing to self-fund the meetings. This would ensure that the group retains the responsibility for setting the agenda and controlling the direction of the group over the coming years. Per Nieuwejaar agreed to chair the group for 2004-2006 and Juanjo Danobeitia, Mick Gillooly & John Breslin agreed to co-act as vice chairs.
One of the first tasks of the chairman and vice chairman will be to contact the various organisations that have sent representatives to ERVO in the past. This would allow the group chair and vice-chair to establish an up-to-date contact list which. The second task will be to set an agenda for the next meeting and ensure that keynote speakers are invited to the next meeting. It was agreed that the group should takes more responsibility for discussion topics and setting the agenda for future meetings and that the chair and vice chair(s) would facilitate this.

A number of possible themes for discussion at future ERVO meetings were put. They were as follows:

· Ship Management/Best Practice

· R.V. Equipment

· Bartering arrangements (equipment and RV’s),

· Legislation (IMO/Class/ISM/ISPS)

· Networking (Marine ERANet)

· Quality Management

· Health and Safety

· Environmental Protection (e.g. Cetaceans)

· Winches (electric vs hydraulic)

· Running Costs - VFM

· Personnel Exchanges

· Training

· Oceanic/Eurocean Databases

· Science Policy/Issues – ESF, EU, EFARO

· Funding opportunities for large scale acquisitions (e.g. ROV’s, Seismic Equipment)

It was agreed that Messrs Nieuwejaar, Danobita, Breslin and Gillooly would draft and circulate a report of the meeting for comment. The same grouping would also update the contact list and work on an agenda for the next ERVO Meeting (tentatively Lisbon Apr/May 2005)

ERVO 2004 Participants List

	Juanjo Danobeitia
	UTM-CEIC, Spain
	jjdanobeitia@utm.csic.es

	Carlos Mir
	UTM-CEIC, Spain
	cmir@utm.csic.es

	Arturo Castellon
	UTM-CEIC, Spain
	auturoc@utm.csic.es

	Paul Stone
	NERC-SOC, UK
	pes@soc.soton.ac.uk

	Per W. Nieuwejaar
	Institute of Marine research, Norway
	pern@imr.no

	Michael Gillooly
	Marine Institute, Ireland
	michael.gillooly@marine.ie

	John Breslin
	Marine Institute, Ireland
	john.breslin@marine.ie

	Barry Kavanagh
	MTDS Ltd. Ireland
	barry.kavanagh@mtds.ie

	Andre Cattrijsse
	Flanders Marine Institute, Vliz,Belgium
	andre.cattrijsse@vliz.be

	Hannu Gronvall
	Finnish Institute of marine research,Finland
	gronvall@fimr.fi

	Vignir Thoroddsen
	Marine research institute,Reykajavik,Iceland
	vignir@hafro.is

	Frans Veenstra
	Netherlands institute of fisheries research
	frans.veenstra@wur.nl

	Jacques Binot
	Ifremer/Issy les Moulineaux,France
	jybinot@ifremer.fr

	Niamh Connolly
	Marine Board ESF
	nconnolly@esf.org

