International Workshop on Further Consideration of the Implementation of Article 82 of the United Nations Convention on the Law of the Sea

26-30 November 2012 Tangla Hotel, Beijing, China

Provisional Programme

Sunday, 25 November 2012

Arrival and Registration at Tangla Hotel, Beijing

Day 1: Monday, 26 November 2012

Registration for participants arriving on 26 November 2012 (Peridot Room, Third Floor, Tangla Hotel)

9:00-9:30 **Opening Session**

Co-Chairs

- Mr. Michael Lodge, Deputy to the Secretary-General and Legal Counsel, International Seabed Authority (ISA)
- Prof. Haiwen Zhang, Deputy Director, China Institute for Marine Affairs (CIMA)

9:00-9:30 Welcoming Remarks

- H.E. Mr. Nii A. Odunton, Secretary-General of the ISA;
- Mr. Jia Guide, Deputy Director-General, Department of Treaty and Law, Ministry of Foreign Affairs, the People's Republic of China
- Prof. Haiwen Zhang, Deputy Director, CIMA

9:30-10:30 **Session 1: Setting the Scene**

Chair

- Mr. Michael Lodge, Deputy to the Secretary-General and Legal Counsel, ISA

9:30-9:50 Introduction of participants

9:50-10:10	Workshop programme and outline, expected results and outcomes - Mr. Michael Lodge, Deputy to the Secretary-General and Legal Counsel, ISA
10:10-10:30	Review of outcomes of 2009 Chatham House seminar - Dr. Kening Zhang, Senior Legal Officer, ISA
10:30-10:35	Group photo
10:35-11:00	Morning tea
11:00-13:00	Session 2: Status of Resources of the Outer Continental Shelf
	Chair
	 Dr. Kaiser de Souza, Chief, Division of Marine Geology, Geological Survey of Brazil (CPRM), Ministry of Mines and Energy; Member of the Legal and Technical Commission (LTC), ISA
11:00-11:30	 Status of non-living resources of the OCS Dr. Harald Brekke, Senior Geological and Project Coordinator, Norwegian Petroleum Directorates (NPD), Member of the LTC, ISA and former member, Vice-Chairman and Acting Chairman of the Commission on the Limits of the Continental Shelf (CLCS)
11:30-12:00	Status of submissions to the CLCS and impacts of the submissions on the extent of the Area - Dr. Galo Carrera Hurtado, Honorary Consul of Mexico in Nova Scotia and New Brunswick, Canada and Member of the CLCS
12:00-12:30	 Exploring the Extended Continental Shelf Prof. Clive Schofield, Director of Research and ARC Future Fellow, Australian National Centre for Ocean Resources and Security (ANCORS), University of Wollongong, Australia
13:00-14:00	Lunch
14:00-15:00	Session 3: Guidelines for the Implementation of Article 82
	Chair - Mr. Michael Lodge, Deputy to the Secretary-General and Legal Counsel, ISA
14:00-14:30	 Introduction to working paper on guidelines for the implementation of Article 82 and draft model agreement between ISA and OCS State Prof. Aldo Chircop, Marine and Environmental Law Institute, Schulich School of Law, Dalhousie University, Canada

14:30-15:00	Canadian experience with regard to royalties from offshore oil and gas industry - Mr. Wylie Spicer, Q.C., Counsel, Norton Rose Canada LLP, Alberta, Canada
15:30-16:00	Afternoon tea
16:00-17:30	Session 4: Possible Options for Equitable Distribution of Payments and Contributions and Settlement of Disputes
	Chair
	- H.E. Ambassador Eden Charles, Deputy Permanent Representative of the Republic of Trinidad and Tobago to the United Nations, New York
16:00-16:30	Presentation on possible options for equitable distribution of payments and contributions
	- Prof. Frida M. Armas-Pfirter, Austral University, Argentina
16:30-17:00	Settlement of disputes arising from interpretation of the agreement between the ISA and an OCS State
	 Mr. Aleksander Čičerov, Minister Plenipotentiary, Ministry of Foreign Affairs, Slovenia; Member of the LTC, ISA
17:00-17:30	General discussion of presentations – 'first reactions'
	Moderator
	- Mr. Michael Lodge, Deputy to the Secretary-General and Legal Counsel, ISA
Evening	Welcoming hot-pot dinner by CIMA

Day 2: Tuesday, 27 November 2012

9:00-10:30 Session 5: Case Studies I

9:00-9:20

Chair

- Mr. Isaac Owusu Oduro, Chief Programme Officer, PPME, Accra, Ghana (Member CLCS)

Brazil's practice and experience in its domestic licensing regimes and views on the implementation of article 82 with regard to its OCS oil and gas activities

- Dr. Kaiser de Souza, Chief, Division of Marine Geology, Geological Survey of Brazil (CPRM), Ministry of Mines and Energy; Member of the LTC, ISA
- Dr. Carlos Alberto Xavier Sanches, Deputy Manager of Government Participation, National Agency of Petroleum, Natural Gas and Biofuels -ANP –Brazil

9:20-9:40	The Brazilian oil and	gas industry	royalties
-----------	-----------------------	--------------	-----------

 Dr. Carlos Alberto Xavier Sanches, Deputy Manager of Government Participation, National Agency of Petroleum, Natural Gas and Biofuels -ANP –Brazil

9:40-10:00

United Kingdom's practice and experience in its domestic licensing regimes and views on the implementation of article 82 with regard to its OCS oil and gas activities

- Mr. Christopher Whomersley, Deputy Legal Adviser, Foreign & Commonwealth Office, The United Kingdom

10:00-10:30

Canada's continental shelf related practices and issues

Prof. Ted McDorman, Legal Bureau, Department of Foreign Affairs and International Trade, Canada /University of Victoria

10:30-11:00 Morning tea

11:00-13:00 Working Groups

Working Group A- Implementation guidelines and model Article 82 Agreement

Facilitator

 Prof. Aldo Chircop, Marine and Environmental Law Institute, Schulich School of Law, Dalhousie University, Canada

Rapporteur

(To be decided)

Working Group B- Recommendations for equitable distribution of payments and contributions

Facilitator

- H.E. Ambassador Eden Charles, Deputy Permanent Representative,
Permanent Mission of the Republic of Trinidad and Tobago to the United
Nations, New York

Rapporteur

(To be decided)

13:00-14:00 Lunch

14:00-15:30 Working Groups (continued)

Working groups A and B

- Implementation guidelines and model Article 82 Agreement
- Recommendations for equitable distribution of payments and contributions

15:30-16:00 Afternoon tea

16:00-17:30 Session 6: Case Studies II

Chair

 Mr. Christopher Whomersley, Deputy Legal Adviser, Foreign & Commonwealth Office, The United Kingdom

16:00-16:30

Norway's practice and experience in its domestic licensing regimes and views on the implementation of article 82 with regard to its outer continental shelf oil and gas activities.

 Dr. Harald Brekke, Senior Geological and Project Coordinator, Exploration Department, Norwegian Petroleum Directorates (NPD); Member of the LTC, ISA and former member, Vice-Chairman and Acting Chairman of the CLCS

16:30-17:00

Portugal's practice and experience in its domestic licensing regimes and views on the implementation of article 82 with regard to its outer continental shelf oil and gas activities.

- Dr. Pedro Cardoso Madureira, Department of Geosciences, University of Evora, Portugal; Member of the LTC, ISA

17:00-17:30

Nigeria's practice and experience in its domestic licensing regimes and views on the implementation of article 82 with regard to its offshore oil and gas activities.

- Dr. Adesina Thompson Adegbie, Assistant Director, Nigerian Institute for Oceanography and Marine Research (NIOMR), Nigeria; Member of the LTC, ISA

Evening Free

Day 3: Wednesday, 28 November 2012

FIELD TRIP TO TIANJIN CITY

(Information on the trip will be provided to participants upon their arrival in Beijing)

Day 4: Thursday, 29 November 2012

9:00-10:30 Session 7: Case Studies III

Chair

- Mr. Satya N. Nandan, Former Secretary-General of the ISA

9:00-9:30

Japan's practice and experience in its domestic licensing regimes with regard to its CS oil and gas activities and views on implementation of Article 82

Mr. Tohru Furugohri, Principle Deputy Director of Ocean Division,
 International Legal Affairs Bureau, Ministry of Foreign Affairs, Japan

9:30-10:00 Status of Argentina's submission of OCS claim to the CLCS Prof. Frida Armas Pfirter, Austral University, Argentina 10:00-10:30 Ireland's practice and experience in its domestic licensing regimes and views on the implementation of Article 82 with regard to its OCS oil and gas activities Mr. Declan Smyth, Deputy Legal Adviser, Department of Foreign Affairs & Trade, Ireland 10:30-11:00 Morning tea 11:00-13:00 **Working Groups** Working groups A- Implementation guidelines and model Article 82 Agreement **Facilitator** Prof. Aldo Chircop, Marine and Environmental Law Institute, Schulich School of Law, Dalhousie University, Canada Working Group B- Recommendations for equitable distribution of payments and contributions **Facilitator** H.E. Ambassador Eden Charles, Deputy Permanent Representative, Permanent Mission of the Republic of Trinidad and Tobago to the United Nations, New York Working Group C- Procedures for the settlement of disputes

Facilitator

(To be decided)

13:00-14:00 Lunch

14:00-15:30 Working Groups (continued)

Working groups A, B and C

- Implementation guidelines and model Article 82 Agreement
- Recommendations for equitable distribution of payments and contributions
- Procedures for the settlement of disputes

15:30-16:00 Afternoon tea

16:00-17:30 **Session 8: Workshop Outcomes**

Chair

Mr. Michael Lodge, Deputy to the Secretary-General and Legal Counsel, ISA

Presentation and consideration of working group outcomes

- Facilitator/Rapporteur WG A
- Facilitator/Rapporteur WG B
- Facilitator/Rapporteur WG C

Evening Free

Day 5: Friday, 30 November 2012

9:00-10:30 Session 8: Workshop Outcomes (continued)

Chair

- Mr. Michael Lodge, Deputy to the Secretary-General and Legal Counsel, ISA

9:00 -10:30 Discussion of draft recommendations

10:30-11:00 Morning tea

11:00-13:00 Session 9: Review and Closing

Co-Chairs

- Mr. Michael Lodge, Deputy to the Secretary-General and Legal Counsel, International Seabed Authority (ISA)
- Prof. Haiwen Zhang, Deputy Director, China Institute for Marine Affairs (CIMA)

11:00-12:30	-uture work programme,	Summary and closing
-------------	------------------------	---------------------

12:30-12:45 Closing remarks by ISA

- H.E. Mr. Nii Allotey Odunton, Secretary-General, ISA

12:45-13:00 Closing remarks by CIMA

Prof. Haiwen Zhang, Deputy Director, CIMA

13:00 Closing lunch hosted by Dr. Huang Huikang, Director General, the Department of Treaty and Law, Ministry of Foreign Affairs, the People's Republic of China, at Tangla Hotel