CBSC11-06C

11th IHO-CBSC meeting, Wollongong, AU, 30 May- 1 June 2013

Paper for discussion at CBSC

Views on the IHO capacity building strategy
	Submitted by:
	FR as EAtHC CB Co-ordinator.

	Executive Summary:
	Following up the XVIIIth IHC, this paper provides some views on the actual CB strategy for discussion matters. An innovative proposal to strengthen CB activities in the IHO is suggested.

	Related Documents:
	CBSC CL 2012 – 21 Dec 2012.
XVIIIth IHC – Publication P-6 – Decision 11.

	Related Projects:
	

Introduction / Background
1. Since the first meeting of the capacity building committee (now CBSC) in Monaco in 2003, very successful achievements have been made such as comprehensive regional assessments, technical and political visits, courses, workshops, seminars, etc. The IHO CB strategy, procedures, activities, annual programmes of work have been developed. As pointed out by some MS at the XVIIIth IHC, nothing could have been possible without the huge involvement of the IHO CBSC members together with the financial help provided by JP and KR, and the co-ordination made by RHCs. In other words, one could consider, as far as the IHO CB toolbox is concerned, that the process has proven to work well.
2. Following the excellent report made by the IHO CBSC Chair at the XVIIIth IHC and considering the various comments made by the MS (see the XVIIIth IHC Proceedings P-6), the Conference, however, made Decision 11 which is “to task the CBSC to review the IHO CB Strategy focussing on IHO objectives and to consider the financial implications, and to report to the 5th EIHC”. This decision is partly due to the fact that the cost/benefit of the IHO CB procedures and activities are not convincing enough when the results are not at the level required by the increasing stakes of hydrography. This may lead to a comprehensive assessment of progress made against the IHO objectives, in order to improve the CB strategy, procedures and its implementation plan. As the military do in some countries as soon as the development of new capabilities is concerned, a DOTMLPFI
 approach might be considered for some Regions.
Analysis/Discussion
3. The current strategy is very rational: the different phases are basically designed for the Coastal States in order to help them meeting their SOLAS obligations (MSI, survey, charting). They are however derived from our IHO modern concepts, one of which is that every Coastal State will assume its hydrographic obligations, sooner… or later. After more than 10 years of CB activities, it is a fact that some Coastal States will remain out of the IHO for ever, will never build HO or even National Hydrographic Committees. It is in fact doubtful that the first step for a nation in facing its SOLAS obligations would be to join the IHO, which supposes a level of awareness of its interest that is reached only when an HO is developed enough. Therefore, CB strategy of the IHO should take into account the fact that it concerns first non-IHO members.

4. Other strategic principles:

- prevent the IHO CB fund to be used for providing Coastal States with basic equipments on which trainees could practise and apply what they have been taught as soon as they have got training courses.
- prevent the IHO CB fund to be used for surveying and charting operational tasks for obvious reasons (costs for instance). It is in our opinion that they are cases which could make benefit of CB funds (not only IHO) (Fast Track Survey Programmes as disaster response, or dangerous coastal erosion, marine submersion, first assessment (e.g. to provide C-55 with accurate information) etc.)

- give preference for CB fund to the very Coastal States that are already IHO MS which is questionable as there is no valid reason to consider that one Coastal State would apply for the IHO membership for the sole reason that it could me more “eligible” to the IHO CB fund.
5. There are number of cases where trainees have been graduated from IHO CB training courses and have soon vanished. Coastal States might consider the development of some binding requirements and measures before they send such applications; it is probable that these constraints would be more easy to implement if the education is a component of a more complete capacity building project, as the “vanishing” of the trainees could be a consequence of the Coastal State not having the resources or the plan to employ them in hydrography.
6. Traditional sponsor nations (primary charting authorities) are also faced to severe constraints on their budget, as, in the same time, the requirements of modern hydrography rise the cost of assisting in building capacity. Sponsorship, co-ordination and involvement in the IHO CBSC and as RHCs CB co-ordinator may become more and more difficult in the future. It is unpredictable that actual sponsor nations will be able to continue in-kind support (such as surveys and charting) and funding for ever. In some areas, the risk of having C-55 indicators getting down is real.
7. There is a crucial need for Coastal States needing hydrographic capabilities to assume their own responsibilities and to investigate every possibility of burden sharing (see XVIIIth IHC – P-6).
8. It is finally in our opinion that RHCs are very different from each other. Therefore, it should be agreed that there is no unique IHO CB model that can be applied everywhere, on the same way, using the same criteria. Flexibility in applying simple CB rules against a CB work programme against IHO top priorities might be considered.
Recommendations
Following previous considerations, FR recommends:

9. to continue the implementation of the IHO CBSC programme of work, as it is, in the Regions and for Coastal States where it can be demonstrated, for instance against IHO Performance Indicators, that tangible results have already been reached (RHC Chair or CB Co-ordinators to report on this matter);
10. to launch in addition a feasibility study for creating a “deployable” professional 3-years-CB programme, focusing in the Regions and for the benefit of Coastal States where the current strategy has not proven as efficient as expected. This feasibility study could be outsourced (funded by the IHO CB fund) and should take into consideration sustainable progress, funding sources and availability, potential synergies with other complementary international co-operation programmes, language issues, Coastal States true political commitments, potential support decrease by traditional sponsor-nations, hydrographic and sustainable development top priorities. Then, this “deployable” programme and its implementation roadmap, its ways and means to run it, would be submitted to the approval of the IHO MS for a couple of Regions or Sub-Regions flagged with the highest priority by the IHO ;

11. to promote official bilateral agreements, such as FR-SN, FR-TG,…as an interim solution to support Coastal States for meeting their SOLAS obligations and develop the first tiers of MSI and maritime geospatial infrastructure;
12. to slightly revise the current IHO CB strategy with the intention to make it more flexible (provision of on-site equipement in sub-regions for training and practising, hydrographic surveys, charting production) and efficient, provided that those actions be included in a comprehensive and auditable regional programme.
Action required of CBSC
13. The CBSC is invited:
i.
to consider this proposal and provide further guidance to the IRCC for implementation;
ii.
then to prepare a Proposal to the 5th EIHC by (date/month).

� DOTMLPF: Doctrine, Organization, Training, Material, Leadership, Personnel, Facilities, Interoperability.

