
1

EXECUTIVECOMMITTEE EXCO1.WP.1

1ST SESSION 18TH SEPTEMBER 2017

 Original: ENGLISH

REPORT OF THE 1ST SESSION OF EXECUTIVE COMMITTEE

1. INTRODUCTION

1.1 The Association of African Maritime Administrations (AAMA) is the

coordinating body for Maritime Administration in Africa which was

established pursuant to Article 5 of the African Maritime Transport

Charter (AMTC).

1.2 At the 3rd Conference of AAMA held in Abuja Nigeria from the 19 –

21 April 2017 the Nigeria Maritime Administration and Safety Agency

was unanimously elected as Chairman of AAMA along with an Eleven

(11) Member Executive Committee for a period of one (1) year until

the next conference in Egypt in 2018.

1.3 The Membership of the Executive Committee is drawn from

representatives of Central Africa (Cameroun and Cape Verde),

West Africa(Ivory Coast and Ghana), East Africa (Tanzania and

Comoros) Southern Africa (Mozambique and South Africa),

North Africa (Egypt and Sudan), and Uganda representing land

locked countries.

2

1.4 The Executive Committee held its 1st Session at the Arab Academy

for Science, Technology and Maritime Transport (AASTMT) Abu Kir

Campus Alexandria on 18th September 2017. The Session was

chaired by Dr. Dakuku Adol Peterside (Nigeria), AAMA Chairman and

Director General, Nigerian Maritime Administration and Safety

Agency (NIMASA).

1.5 The Session was attended by delegations from Nigeria, Ghana, South

Africa, Mozambique, Egypt and Cameroun.

1.6 The Session was also attended by the Arab Academy for Science,

Technology and Maritime Transport (AASTMT) which has an

Observer Status with AAMA.

1.7 The Secretary General of the Abuja Memorandum of Understanding

on Port State Control (Abuja MoU) was also in attendance.

1.8 In attendance at the Opening Session were the President AASTMT,

Counsels and Members of the Diplomatic Corps in Egypt, Vice

Presidents, College Deans and representatives of AASTMT.

Welcome Remarks at the Opening Session

1.9 The Chairman Egyptian Authority for Maritime Safety (EAMS) Rear

Admiral Khaled Zahran welcomed the delegation of AAMA to its first

Executive Session and assured of the cooperation of EAMS and

AASTMT in ensuring a successful meeting.

1.10 His Excellency Prof. Dr. Ismail Abdl Ghafar Ismail, President AASTMT

in his speech also welcomed the delegation to Egypt and thanked the

AAMA for the opportunity to host the meeting. He explained that

AASTMT was established in 1972 with a mission to contribute to the

social and economic development of the Arab and African Countries.

In wishing AAMA fruitful deliberations at its meeting, he drew

attention on the need for collaborative efforts by African States to

3

ensure that the 2050 AIM Strategy and its plan of action are fully

implemented.

1.11 The Vice President of AASTMT, Dr. Alsnosy Balbaa expressed the

pleasure and delight of the Academy at being given the honour to host

the 1st Session of the AAMA Executive Committee and in particular

the Observer Status it enjoys in AAMA. He welcomed the delegation

to Egypt and the 1st Session of the Executive Committee of AAMA.

1.12 He noted the role that would be played by AAMA in driving a

united Africa with focus on the African Blue Economy stating that

AASTMT would be ready to collaborate with AAMA considering the

roles it plays in providing educational, training, research and

consultancy services in the Continent.

1.13 The Chairman of AAMA Dr. Dakuku Peterside commended the

Egyptian Government and AASTMT for hosting the 1st Session of

AAMA. He recalled the events of the 3rd AAMA Conference held in

Nigeria from 19-21 April 2017 and reiterated that the Executive

Committee would not relent in its resolve to reposition the Maritime

Administrations in developing the African Maritime Industry and

optimize the benefits of the blue economy.

1.14 He also recalled the assurance given by the Secretary General of the

International Maritime Organization (IMO), Mr. Kitack Lim that IMO

would support Africa in combating security challenges in its Maritime

Domain and continue to partner with Africa in human capacity

building.

1.15 He further commended the Heads of Maritime Administrations in the

Executive Committee for making out time to attend the 1st Session of

the Executive Committee.

(The full text of all the speeches are marked as Annex 1)

Presentation of the Trophy of the AASTMT to the Chairman

4

1.16 The Vice President AASTMT for African & Asian Affairs Sector

presented the Academy’s Trophy to the Chairman AAMA which

marked the end of the Opening Session.

Adoption of the Agenda

1.17 The Agenda for the Session as adopted by the Committee is set out

in Annex 2.

1.18 Summary of deliberations and full resolutions of the Committee with

regard to the various agenda items are set out below.

2. THE CHAIRMAN’S OPENING AADRESS

2.1 The Chairman thanked the delegation for honoring the invitation to

the executive meeting. He once more on behalf of the Executive

Committee thanked the Egyptian Government and AASTMT for the

excellent host of the meeting.

2.2 He pointed out that AAMA was starting on a good note and

reaffirmed the collective resolve to drive a coordinated approach in

developing the African Maritime Industry.

2.3 He called on Members of the Executive Committee to fully ensure the

Commitment of Maritime Administrations in driving African Maritime

affairs and called for regular meetings and urgent steps to be taken in

addressing the following issues amongst others that will come up in

the course of the deliberations:

• Non/Late Payment of IMO dues by African Countries leading to

denial of voting rights.

• Underrepresentation of Africa in IMO Council and Secretariat

• Africa’s low tonnage and decline in intra continental trade.

5

2.4 In declaring the meeting open he called on delegates to make

meaningful contributions to enable the meeting reach resolutions that

would drive AAMA in achieving its goals.

3. ADMINSTRATIVE MATTERS

3.1 Report of the Secretary General on Credentials

3.1.1 The Committee noted the report of the Secretary-General (SG)

that the credentials of the delegation from seven out of the

twelve member countries were in due and proper form thereby

forming the quorum for the meeting. The countries were

Nigeria, Egypt, South Africa, Ghana, Mozambique, Tanzania and

Cameroun (Port of Douala). The SG also noted that in

attendance were Arab Academy for Science, Technology and

Maritime Transport (ASTMT) in its capacity as observer and the

Secretary Abuja Memorandum of Understanding on Port State

Control for West and Central Africa Region (Abuja MoU)

 (See attendance sheet marked as Annex 3)

3.1.2 The Secretary General also reported apologies from Comoros,

Cape-Verde and Cameroun Maritime Affairs

3.2 Deliberations on Article 11 of AAMA Constitution.

3.2.1 The Secretary-General reported that a budget estimate for

AAMA was yet to be prepared but proposed that in the interim

the Secretariat would draw-up its budget to be distributed

among the four Administrations that make up the Secretariat.

He further reported that in the mean - time the Chairman and

the Secretary General have borne the secretariat expenses.

6

3.2.2 The Committee noted the provision of Article 11.1 of the

constitution which provides that “The Secretary-General shall

prepare and submit to the Council the budget estimates of the

AAMA…”

3.2.3 The delegation from Ghana pointed out the budget expenses

should be distributed among Members and not be borne by the

officers of AAMA alone.

3.2.4 Other delegations from Tanzania, Mozambique and Egypt

pointed out that further approval would be sought by them

before making commitments on the budget.

3.2.5 The Committee noted the comments by Ghana, Mozambique,

Tanzania and Egypt.

3.2.6 The Secretary-General Abuja MoU took the floor, and

congratulated the Committee for the meeting. She requested

AAMA to note the existing financial obligations on Members

while considering the budget for the affairs of AAMA.

3.2.7 The Committee however noted the provisions of Article 11.2

of the constitution which stipulates that “the General Assembly

shall review and approve the budget estimates and shall apportion

the expenses among the members in accordance with a scale to be

fixed by the General Assembly”

3.2.8 The Committee also considered seeking funding from

international organizations such as IMO and African Union.

3.2.9 The Committee noted that the focus should however be on

how to set-up the scale and parameter that would be used to

determine contributions by Members.

3.2.10 The Committee therefore resolved that the Secretariat

should produce a framework to implement the

provisions of Article 11 of the Constitution and develop

7

a scale to be used to allocate contributions to Member

States.

3.2.11 The Committee further agreed that interim budget

estimates for funding of activities of AAMA would be

further discussed at the 2nd Session of the Executive

Committee meeting before presentation to the

General Assembly for adoption.

3.3 Deposition of Instruments of Membership

3.3.1 The SG recalled that at the 3rd AAMA conference it was

resolved that African countries should deposit their instruments

of membership with the Secretariat domiciled at the South

African Maritime Safety Authority (SAMSA) before the end of

January 2018 to complete their membership status.

3.3.2 The SG further reported that notices were duly issued to the

African Countries that attended the 3rd AAMA Conference.

3.3.3 The SG also reported that till date only three (3) countries;

Ghana, Kenya and South Africa had deposited their instruments

of membership with the Secretariat.

3.3.4 The Chairman congratulated the three countries for the pro-

active steps taken.

3.3.5 The delegate from Ghana called on the Head of Administrations

to take full responsibility of ensuring the instruments of

membership for their respective countries are duly deposited.

3.3.6 The Committee noted that some Maritime Administrations may

be experiencing challenges due to the fact that AAMA was still a

young association.

3.3.7 The Committee resolved that to ensure all other

Maritime Administrations comply with the directive,

8

the Secretariat should draft letters and attach to each

letter the constitution of AAMA before forwarding to

the following:

• Permanent/Alternate Representatives of Africa

Countries in the International Maritime

Organization (IMO)

• All Maritime Administrations in Africa.

• Ministries of Foreign Affairs and Transportation in

various Administrations.

4. CO-OPERATION WITH OTHERS

4.1 Report on the Courtesy visit by the Executive Committee to

IMO Secretary General.

4.1.1 The Committee considered the report contained in the

document on the Courtesy visit by some Members of the

Executive Committee presented by the Chairman.

4.1.2 The Committee noted that the Chairman was accompanied on

the courtesy visit on 27 July 2107 by the SG and Director

General, Ghana Maritime Authority (GMA) in company of other

representations from the IMO and African Maritime

Administrations.

4.1.3 The Committee noted that the issues discussed at the meeting

centered on the need for African Maritime Administrations to

foster an integrated position on maritime issues and secure a

Memorandum of Understanding with IMO to aid African

Countries in need of technical support, as well as increased

African representation in the IMO Council and Secretariat.

4.1.4 The Committee noted that the IMO Secretary General Mr.

Kitack Lim assured the delegation that he would work with

9

IMO to channel more technical support to developing

countries.

4.1.5 The Committee also noted that during the visit, IMO confirmed

its inability to attend the 1st session of AAMA but assured of its

full participation at the 4th AAMA conference in Egypt.

4.1.6 The Committee noted the report and expressed its

appreciation to the IMO Secretary General and also thanked

the delegation for the visit.

4.2 Report on the courtesy visit on the African Maritime

Advisory Group.

4.2.1 The Committee also noted that a similar courtesy visit was paid

on members of the African Maritime Advisory Group (AMAG)

on 26 July 2017.

4.2.2 The Committee noted the following issues of concern

deliberated at the meeting:

• Illegal Immigration at Sea

• Issue of Maritime Security in the Gulf of Guinea

• Structure of the Maritime activities within the African Union

• Enhancing the Use of Global Integrated Shipping Information

System(GISIS)

• IMO Council election & Poor representation of Africa in the

Council.

• African representation within the IMO Secretariat

4.2.3 The Committee in addressing the issue of illegal migration at sea

noted the concern of the delegation that the subject was not

fully under the affairs of Maritime Administrations.

4.2.4 The Committee thereafter resolved to request African

Maritime Advisory Group (AMAG) to provide guideline

and data on illegal migration to enable AAMA engage

10

the African Union on the matter. The outcome to be

discussed at the 2nd session of Executive Committee.

4.2.5 The Committee also resolved that in addition to the

data from AMAG a survey be conducted by SAMSA

(representing Southern Africa), EAMS (representing

North Africa) and NIMASA/GMA (representing West

Africa) and developed into a position paper to be

considered at the next session of EXCO before

presentation to the General Assembly.

4.2.6 The Committee noted the various Continental and

Regional initiatives on maritime security in the Gulf of

Guinea as outlined in the document and the need for

the African Union to drive the implementation.

4.2.7 The Committee also noted the need for a Maritime

Structure in the African Union Commission and

resolved to set up a Committee to develop a position

paper on this issue for deliberation at EXCO and

presentation to the General Assembly.

4.2.8 The Committee noted the need for Maritime Administrations

to take advantage of IMO’s Global Integration Shipping

Information System (GISIS).

4.2.9 The Committee noted that the number of African Nations in

the IMO Council was disproportionate to the size of the

continents representation at the global maritime body.

4.2.10 The Committee agreed that to address this concern, Africa

should work towards collective voting of African states into the

IMO Council to increase continental representation.

4.2.11 The Chairman expressed concern at the failure of some Africa

Countries to remit their dues to the IMO at the appropriate

11

time which automatically denies a Country voting rights during

elections.

4.2.12 The Committee noted this concern and resolved to

urge Member countries yet to do so to pay up their

outstanding dues before the council election in

November 2017.

4.2.13 The Delegation unanimously expressed concern over the level

of participation of African Countries in International Maritime

Affairs, stressing that Africa has come of age and should be able

to compete favourably and not struggle for representation

under category C of IMO Council.

4.2.14 The Committee therefore resolved that ALL MARADS

should hold a meeting with AMAG in London early

November 2017 before the IMO Council elections to

strategize on ensuring collective vote for African

Countries.

4.2.15 The Secretariat was directed to immediately issue

notices to all Maritime Administrations inviting them to

a meeting with AMAG in the early weeks of November

prior to the council election in November 2017. The

respective Foreign Affairs and Transport Ministries of

each MARAD to be notified of the meeting.

4.2.16 The Committee also noted the issue of Africa’s under

representation in the IMO Secretariat staff composition despite

the fact that it has high representation in IMO membership

structure.

4.2.17 The Committee noted that to address this concern, African

should be adequately trained to compete for positions in the

IMO Secretariat.

12

4.2 Proposed Advocacy Visit to Africa Union (AU) Commission.

4.3.1 The Chairman reported that letters were written in May 2017

and early September 2017 to the Chairman the African Union

Commission requesting for a courtesy visit by the Executive

Committee but no response had been received.

4.3.2 The Committee resolved to continue to seek avenues

of reaching out to the African Union Commission as a

number of issues require to be brought to the attention

of the AU.

4.3.3 Forwarding of the Report of the 3rd Conference of

AAMA to Technical Cooperation Committee of IMO.

4.3.4 The Committee noted that the report of the 3rd AAMA

conference was forwarded to the 67th session of the Technical

Cooperation Committee of the IMO on 23rd May 2017.

4.3.5 The Committee also noted that Angola, Republic of Benin, Cote

d’Ivoire, Comoros, Djibouti, Nigeria, Seychelles, Sierra Leone,

South Africa, Tanzania and Uganda responded to the request to

support the submission of the report to IMO.

4.3.6 The Delegation unanimously commended the Chairman for the

positive steps taken in driving the affairs of the Association since

the end of the AAMA Conference.

5. CAPACITY BUILDING

5.1 Identification of Capacity Building Exercises for Member

Nations according to their needs and Continental Capacity

Building Initiatives.

13

5.1.1 The Chairman introduced the document requiring Member

Countries to identify capacity development and training

program specific to their needs as well as what Africa requires

to do as a Continental body to attract training opportunities.

He recalled the assurance of the IMO Secretary General that

IMO would assist African Countries in Capacity Building.

5.1.2 The Delegation unanimously agreed on the importance of

capacity building for the African continent and the need for

AAMA to approach the IMO for Africa to be given priority

while drawing the biennial training budget of its Technical

Cooperation Committee (TCC).

5.1.3 The delegation from South Africa pointed out that the African

Integrated Maritime Strategy (AIMS 2050) outlined a number of

issues requiring capacity building to fully develop. He expressed

concern on the level of implementation of AIMS 2050 and called

on AAMA to drive the implementation process.

5.1.4 The Abuja MoU agreed that AAMA was positioned to drive

most strategic initiatives. She called on the Committee to

approach IMO as a body and request for consideration and

inclusion in the biennial budget of the Technical Cooperation

Committee.

5.1.5 The Delegation agreed that African countries need to play more

active roles at the meetings of the TCC and drive towards

securing funding for Technical programmes that would build the

required capacity in Africa.

5.1.6 The delegation from South Africa expressed the need for

Maritime Awareness to be created among the younger

generation as a spring board for growing involvement of

Africans in Maritime Affairs.

14

5.1.7 Some of the delegations also suggested that capacity building

should be directed at stakeholders in the maritime industry and

exchange programs/internships encouraged between African

Maritime Administrations.

5.1.8 The Observer delegation, AASTMT offered support in the use

of its educational and training platform to help in driving the

capacity building initiative in Africa.

5.1.9 The Committee agreed that the bodies and organizations

identified in the document as capable of capacity building

development should not be limited as other bodies exist in the

Africa Continent that can assist in capacity building.

5.1.10 Having considered the different views, the Committee

resolved as follows:

• To study the Africa Integration Maritime Strategy

(AIMS) 2050 to determine the role of AAMA in its

implementation.

• To study the current biennial budget of the Technical

Cooperation Committee of the IMO to draw up

modalities for securing more robust technical

cooperation programmes for AAMA.

• To solicit the intervention of International Maritime

Organizations (IMO) in securing technical

cooperation programmes for AAMA.

• To approach NIPPON Foundation and similar bodies

to offer grants to Africa for training and capacity

building.

• The Arab Academy for Science and Technology and

Maritime Transport (AASTMT) Egypt and Regional

Maritime Academy Ghana to structure 3-5 days

15

training program for Heads of Maritime

Administrations and relevant stakeholders.

• To approach Africa Export-Import Bank (AFREXIM)

and Africa Development Bank (AfDB) to subsidize

the proposed training by Egypt and Ghana to enable

participants bear cost of air fare only.

• To encourage exchange programmes and

cooperation amongst young officials in various

Administrations

6. ARRANGEMENTS FOR FUTURE MEETINGS

6.1 Confirmation of Hosting Right for 2019 AAMA Conference.

6.1.1 The Committee considered the document on confirmation of

hosting right for 2019 AAMA conference.

6.1.2 The Committee recalled that at the 3rd AAMA Conference it

was agreed that Republic of Seychelles and Namibia be given the

opportunity to host the 5th AAMA conference in 2019.

6.1.3 The Chairman reported that letters were issued in May 2017 to

both countries for early of notification of acceptance of hosting

right to enable the Committee consider and take appropriate

action.

6.1.4 The Chairman further reported that the Director-General

Republic of Seychelles Maritime Safety Administration,

responded stating that steps were being taken to seek approval

from the supervising Ministry before confirming the hosting of

the 2019 AAMA conference but no response was received

from Namibia.

6.1.5 The Chairman opened the floor for comments.

16

6.1.6 The Committee noted the information contained in the

document and agreed that the Republic of Seychelles be given

up to the next Executive Committee meeting to confirm its

preparedness to host the 5th AAMA conference in 2019.

6.1.7 The delegation from Tanzania expressed the interest of the

government of Tanzania to host the 2019 conference if the

Republic of Seychelles and Namibia fail to confirm their

acceptance to host the 5th AAMA Conference.

6.1.8 The Committee noted the indication from Tanzania

but resolved to await final confirmation from Republic

of Seychelles by the 2nd Session of EXCO and in the

absence of firm confirmation, hosting right would be

accorded to Tanzania.

Confirmation of dates for 4th AAMA Conference in Egypt

6.1.9 The Committee requested EAMS the host of the 4th AAMA

conference in 2018 to confirm the dates for the Conference.

6.1.10 The Delegation from Egypt reported that suitable dates were

yet to be confirmed from the Egyptian Government and pleaded

for time to confirm the dates.

6.1.11 The Committee resolved that Egypt should within the

next 4 (Four) weeks confirm the date for the 4th

AAMA conference to enable early notification to the

Secretary General IMO and preparation for all

Maritime Administrations.

6.1.12 The Committee further resolved that Egypt would

make a full presentation to the Executive Committee

at its 2nd session highlighting the preparedness to host

the 4th AAMA conference in 2018.

Compendium of 3rd AAMA Conference

17

6.1.13 The Chairman presented a Compendium of the

programmes/events of the 3rd AAMA conference and gave

copies to the Delegation.

7. MARITIME CELEBRATIONS

7.1 The Chairman introduced the document seeking updates on the

following annual Maritime Celebrations:

• African Day of the Seas and Oceans (25 July)

• Day of the Seafarer (25 June)

• World Maritime (28 September)

7.2 The Committee recalled that at the 22nd ordinary assembly of Africa

Union (AU) the decade 2015-2025 was declared as the decade of the

African Seas and Oceans and 25th July every year specifically set out

for the African Day of the Seas and Oceans. The Committee further

recalled the MARADS were requested to identify with the AU in

marking the event.

7.3 The Chairman noted that some African Countries had marked the

event and that Togo and Sierra - Leone went to the headquarters of

AU in Addis- Ababa, Ethiopia to celebrate the event but regrettably

the African Union did not celebrate the event.

7.4 The Committee expressed concern that the AU did not celebrate the

event in 2017 despite initiating the celebration and agreed that the

matter be discussed with the AU considering the significance of the

event.

7.5 The Delegation from South Africa reported that they celebrated the

Day of the Seafarers, African Day of the Seas and Oceans and would

celebrate the World Maritime Day.

7.6 The Delegation from Tanzania also reported that they celebrated the

Day of the Seafarers, African Day of the Seas and Oceans and was

preparing celebration for the World Maritime Day.

18

7.7 The Delegation from Nigeria also reported that the Day of the

Seafarers and African Day of the Seas and Oceans sere marked while

preparations were on to mark the World Maritime Day.

7.8 The Delegation from Ghana reported that they celebrated World

Ocean day and planning for World Maritime Day but did not celebrate

the Day of the Seafarers and African Day of the Seas and Oceans.

7.9 The Delegation from Mozambique informed the Committee that they

were preparing to celebrate the Day of the Seafarers in all its

provinces and would also mark the World Maritime Day.

7.10 The Delegation from Egypt informed the Committee that plans were

been made to celebrate the Day of the Seafarers and World Maritime

Day.

7.11 The Delegation from the Port of Douala Cameroun reported that

“Port Day” was an annual event that would also be marked.

7.12 The Chairman commended all the African countries that observed the

Maritime Celebrations, including Port of Douala Cameroun. He

encouraged AAMA to continue to drive these celebrations which are

avenues of showcasing the efforts of Africa and raising awareness.

7.13 The Committee resolved that AAMA should formally

enquire from the African Union Commission why the 2017

African Day of the Seas and Oceans was not celebrated

considering the significance.

7.14 2018 MARITIME AWARDS.

7.14.1 The Chairman in presenting the document recalled the decision

at the 3rd AAMA conference to hold an African Maritime

Award during the 4th AAMA conference in Egypt.

7.14.2 The Chairman pointed out that award planners such as African

Business News (ABN) Group, ARS Conference Services and

19

Seatrade UBM (UK) Ltd have indicated interest and may be

considered in line with other bodies identified by the

Committee to drive the event.

7.14.3 The Committee was invited to consider the document on the

African Maritime Awards and give further directives.

7.14.4 The Committee noted the significance of the African Maritime

Awards and pointed out the need to determine the Criteria for

the award.

7.14.5 The Chairman explained that the categories of award and

process would be determined in conjunction with the selected

award planner.

7.14.6 The Committee noted the need to expand the choice and

consider only award planners with Maritime bias. The

Committee agreed to choose from the following notable event

planners:

• Africa Business News (ABN)

• Safety 4 Sea

• ARS Conference Service

• Green 4 Sea

• Seatrade UBM (UK) Ltd

7.14.7 After considering the competence of the award planners the

Committee noted the need to consider a hybrid of two event

planners to anchor the Media aspect on one hand and actual

award on the other hand.

7.14.8 The Committee thereafter resolved as follows:

i) African Business News (ABN) to act as Lead Media

Partner for the Africa Maritime Awards.

ii) Delegation from South Africa and Ghana to

immediately draw up criteria for the award to be

20

forwarded to one of the following award planners

agreed on for their input and feedback after

notifying the Chairman:

▪ Safety 4 Sea

▪ ARS Conference Service

▪ Seatrade UBM (UK) Ltd

▪ Green 4 Sea.

8. MARITIME TRADE AND ECONOMY

8.1 African Maritime Administration Performance Review.

8.1.1 The Chairman introduced the document inviting Maritime

Administrations to note their primary duties on behalf of

government to implement the obligations and responsibilities

under the international procedures and practices contained in

IMO instruments and other instruments to which they are

parties, and to monitor and enforce their compliance.

8.1.2 The Committee noted the contents of IMO Resolution

A.912 (22) on Self-Assessment of Flag State Performance,

Annex 1and 2 thereof and the Flag State Performance Self-

Assessment Form.

8.1.3 The Committee acknowledged the full benefits of member

administrations becoming parties to instruments aimed at

promoting maritime safety and prevention of pollution from

ships noting the impact on the maritime economy and obligation

of Port and Flag States.

8.1.4 The Committee agreed on the need for a framework adapted

to Africa’s peculiar needs which will also incorporate areas of

capacity development.

21

8.1.5 The Committee noted that the Self-assessment framework to

be adopted would serve as a system of Annual Performance

Review to be forwarded by all Maritime Administrations to the

Executive Committee not later than 2 months preceding an

AAMA conference in a given year.

8.1.6 The Committee resolved as follows:

• To adopt a system of Annual Performance Review

in line with Annex 1 to Resolution A. 912 (22) on

Self-Assessment of flag state performance

(Guidance to Assist Flag State in the Self-

Assessment of their performance)

• The Secretariat to develop a detailed framework

to be adapted to African Country needs and

incorporate all areas of possible capacity building

that may be required by Individual Maritime

Administrations showing the impact of the

regulation on the Country’s Maritime economy.

• The Annual Performance Review to be submitted

by all Maritime Administrations 2 months prior to

the date of the next AAMA conference in a given

year.

• AAMA to compile the reports and forward to IMO

to help determine areas of possible capacity

building assistance for individual administrations.

8.2. Update on the provision of fiscal incentives by respective

governments to attract tonnage.

8.2.1. The Committee noted the document on need for provision of

fiscal incentives by respective governments to attract tonnage.

22

8.2.2. The Committee further noted the need for fiscal and policy

measures to support the growth and competitiveness of the

domestic shipping industry.

8.2.3. Commenting on the document the delegation from South Africa

explained that a comparative study/gap analysis may be

conducted in countries with high performing ship registries and

maritime industry to find out existing gaps.

8.2.4. The Committee noted that a number of issues militate affect

the competiveness of African Shipping industry.

8.2.5. The Committee after extensive deliberations on the

matter resolved as follows:

• AAMA to encourage maritime administrations to

develop incentive schemes to attract vessels in

their registries and grow tonnage.

• SAMSA to develop and circulate a ship tonnage

growth strategy to individual countries to share

best practices.

• Other Administrations to also develop and

circulate their ship tonnage growth strategy.

• SAMSA to study the continental cabotage regime

under the AIMS 2050 to determine how Africa’s

tonnage can be grown.

• SAMSA to develop a form to be circulated to all

ship registries in the different MARADS to indicate

the size of their tonnage to assist in building a

database of ship registries in Africa.

23

9. MARITIME GOVERNANCE

9.1. Framework for monitoring and control of fishing activities at

the national and regional level.

9.1.1. The Chairman presented the document inviting the Committee

to note the need for a frame work for monitoring and control

of fishing activities at the national and regional level to promote

responsible fishing practice.

9.1.2. The Committee noted that the framework would cover

conservation of fisheries resources and other environment,

managing fishing capacity and combating Illegal, Unreported and

Unregulated (IUU) fishing in Africa.

9.1.3. The Committee also noted that the framework would include

the following areas amongst others:

• Training and capacity building in Monitoring, Control and

Surveillance (MCS) and fisheries management skills and

knowledge at national and regional levels;

• Building institutional and human capacity in data collection,

management and analysis.

• Building human and institutional capacity to undertake port

inspection of fishing and support vessels.

• Developing skills and expertise in enforcement procedures,

legislative requirements and evidentiary needs;

• The delegation from Abuja MoU pointed out the need to

also consider the efforts of specialized agencies such as

Food and Agriculture Organization (FAO) in addressing this

issue.

24

9.1.4. The Committee noted the comments and resolved as

follows:

• To consider training and capacity building in

Monitoring, Control and Surveillance (MCS) of

fisheries activities.

• To collaborate with relevant institutions to build

capacity in Monitoring, Control and Surveillance of

fisheries management and fishing activities in Africa

waters.

• To enhance Africa’s maritime surveillance for the

benefits of shipping management safety and security.

• To collaborate with Food and Agriculture

Organization (FAO) on enforcement of Port State

Control guidelines on shipping activities.

10. MARITIME EDUCATION AND CERTIFICATION

10.1. Development of Near-Coastal Trading certification and

competency code to foster economic cooperation between

AAMA members.

10.1.1 The Chairman presented the document for consideration.

10.1.2 The Committee noted that the International Convention on

Standard of Training, Certification and Watch-keeping for

Seafarers (STCW) 1978 sets minimum standards relating to

training, certification and watch-keeping for seafarers which

Member States are obliged to meet or exceed.

10.1.3 The Committee noted that Regulation 1/3 to 1995 amendment

of STCW addressed principles governing Near-Coastal voyages.

25

10.1.4 The Committee noted the importance of fostering economic

cooperation among Members and the need to engage Abuja

MoU on Port State Control for West and Central Africa Region

and South African Maritime Safety Authority (SAMSA) to

develop a near-coastal trading, certification and competency

code for AAMA.

10.1.5 The Committee resolved and directed as follows:

• The Abuja MoU on Port State Control for West

and Central Africa Region and the South Africa

Maritime Safety Authority (SAMSA) to produce a

near coastal trading, certification and competency

code taking into cognizance existing legislations.

• The code is to be forwarded to the Chairman of

AAMA and presented during the 2nd session of the

Executive Committee for consideration.

11. MARITIME POLLUTION

11.1. Update on the enhancement of the maritime pollution

prevention and control to ensure protection.

11.1.1. The Chairman presented the document for consideration.

11.1.2. The Committee recalled that various international conventions

address the problems of marine pollution and obligations on

state parties.

11.1.3. The Committee further noted that coastal states are enjoined

to enhance marine pollution prevention and control of the

critical maritime infrastructure of the population.

11.1.4. The committee noted the measure be taken by coastal states.

11.1.5. The Committee resolved that African Maritime

Administration should work closely with their

respective parliament and government in ensuring

26

ratification, domestication and implementation of

relevant marine pollution laws.

12. INTERNATIONAL CONVENTIONS/INSTRUMENTS

12.1. Implementation of African Charter on Maritime Security and

Development in Africa (2016 Lome Charter)

12.1.1 The Chairman presented the document highlighting areas of

discussion on the Lome Charter required to strengthen inter-

agency and transitional coordination and cooperation among

member countries in the area of maritime crimes and

promotion of economic growth in Africa.

12.1.2 The Chairman noted the concern by Members to be given time

to fully study the document and requested that it should be

stepped down and presented for deliberation at the 2nd session

of the next Executive Committee.

12.1.3 The Committee resolved to step down the document

till the 2nd session of the next Executive Committee

meeting. Secretariat to note and include as document

for inclusion in the agenda for next session.

12.2. Update on the ratification, domestication and

implementation of international instruments.

12.2.1 The Committee noted that the contents of the documents

would be addressed in the maritime regulation country

performance review.

27

13. ANY OTHER BUSINESS

13.1. OBSERVER STATUS OF AFRICAN UNION IN THE IMO

13.1.1. The Committee noted that the AU had an observer status in

the IMO which had been vacant over the years.

13.1.2. The Committee agreed that the issue would be discussed with

the AU Chairman during the proposed courtesy visit.

13.2. SECOND SESSION OF THE EXECUTIVE COMMITTEE

MEETING

13.2.1. The Chairman reported that Ghana, South Africa, Seychelles

and Kenya were notified to indicate interest to host the second

session of the Executive Committee meeting of AAMA in

February 2018.

13.2.2. The Chairman pointed out that the decision to accord hosting

right to non - members of the Executive Committee was to

encourage participation and interest of other countries in the

affairs of the Association.

13.2.3. Ghana reported that it was willing to host the next EXCO

meeting if none of the non- member countries indicate interest.

13.2.4. The Chairman informed the Committee that Kenya had just

confirmed its preparedness to host the 2nd session of AAMA

Executive Committee meeting in February 2018.

13.2.5. The Committee resolved that Kenya be granted the

hosting right of the 2nd session of AAMA Executive

Committee meeting scheduled to hold between 4th

and 8th February 2018.

13.2.6. The Secretariat to convey the approval to Kenya

Maritime Authority and actions required of a host

country.

28

13.3. INVITATION TO NON-MEMBER COUNTRIES OF AAMA

EXECUTIVE COUNCIL TO ATTEND THE 2 ND SESSION

OF THE EXECUTIVE COUNCIL MEETING.

13.3.1. The Committee having agreed on the need to

encourage participation of other Maritime

Administrations in driving the affairs of AAMA resolved

that invitation be issued to Republic of Seychelles and

Sudan to attend the next Executive committee meeting

in February 2018.

13.4. PARTICIPATION OF MEMBER COUNTRIES IN AAMA

CONFERENCE AND MEETINGS

13.4.1. The Committee noted the need for member countries of the

Executive committee to encourage other countries in their

respective regions to actively participate in the activities of

AAMA.

13.4.2. On that note, the Committee resolved that Egyptian

Authority for Maritime Safety (EAMS) should reach out

to the maritime safety administrations in Morocco,

Libya, Tunisia and Sudan to show more interest in

Africa Maritime issues and identify the works of AAMA.

13.4.3. The Chairman to formally direct the EAMS

accordingly.

13.5. ESTABLISHMENT OF STAND-ALONE MARITIME

ADMINISTRATIONS IN THE AFRICAN CONTINENT

13.5.1. The Committee noted the need for stand-alone Maritime

Administrations to be encouraged in each of the African

Countries where non exist to strengthen participation in the

29

affairs of AAMA and other regional, continental and

international bodies.

13.5.2. The Secretary General Abuja MoU recalled that a

document had been circulated by IMO in the past

urging member countries to create distinct maritime

administrations. She agreed to trace and forward a

copy of the document to AAMA for necessary action.

14. AGENDA ITEMS FOR 2ND SESSION OF EXECUTIVE

COMMITTEE MEETING

14.1. The Chairman directed the Secretariat to ensure Agenda and Concept

notes for the 2nd Session are circulated latest by early January 2018

to enable Members prepare adequately for the forthcoming Meeting.

14.2. He further requested the delegations to note action plans required to

be handled and ensure early submission of documents to the

Secretariat to facilitate its work.

14.3. The Chairman on behalf of the Executive Committee of AAMA once

more commended the Arab Academy for Science, Technology and

Maritime Transport (AASTMT) and the Egyptian Government for the

successful host of the 1st session of the AAMA Executive Committee

meeting.

14.4. He also thanked all the Members of the delegation for the meaningful

contributions at the meeting.

