[image: image1.jpg]

[image: image1.jpg]

Jan 29. 2013
Project: Gulf of Guinea- Critical Oil & Gas Infrastructure Task Force

GoG COGI TF

Background: The rise in International Crime aimed at exploiting critical energy infrastructures and transportation systems that are operational within the Gulf of Guinea has now reached epic proportions. The current situation is NOT sustainable in the long term and calls for immediate attention and action from the Gulf of Guinea Member States and the Industries that operate there. This brief outlines an action discussed by representatives of Gulf of Guinea Maritime Administrations and Industry operational bodies and sets out a framework for collaborative action based on their insights and suggestion.
The recent discovery of new untapped offshore hydrocarbon deposits has also increased the geostrategic importance of the Gulf of Guinea. The Gulf of Guinea is currently the leading sub-Saharan African oil production region and home of the continent’s main oil-producing countries which are Nigeria, Angola and Equatorial Guinea
. However during 2010 Ghana began its oil producing operations with the opening of the Jubilee oil fields in December of that year. The Gulf of Guinea produces around five million barrels of oil per day (bpd) out of the total of nine million barrels produced in sub-Saharan Africa. And because its key oil reserves are located mainly offshore these can be exploited and transported along direct maritime routes toward the US, Asia and Europe. Energy supplies inclusive of gas are vital for the development of West Central Africa local economies; however the opportunities associated with the energy sector has in contrast also generated a great deal of interest by criminal organisations.

The general situation of security for the Gulf of Guinea is poor which is intensified due to porous borders and lack of operational infrastructure; security concerns are raised at many levels making security multi-faceted and extremely complex to implement on the ground. In the current climate the sub-region finds itself in a situation where security concerns are impossible to manage under a common regime and regulation, and where it exists it is difficult to enforce. These issues have resulted in the sub-region becoming a unique and profitable ‘hotspot’ for both International and local criminal operations.
Aggravating the scenario is the parallel concern relating to asymmetric and terrorist threat; these becoming an emergent and very real risk for the sub-region. Foremost amongst them are Al Qaeda in the Islamic Maghreb (AQIM), the Revolutionary Armed Forces of Colombia (FARC), Hamas, Hezbollah, Boko Haram, and the Movement for the Emancipation of the Niger Delta (MEND).
Securing critical infrastructure and the transportation system are the twin ‘Achilles heels
’ of the energy industry and even more so since the emergence of global terrorism. The increasing attacks in West and Central Africa could, if left unmanaged, seriously undermine the global economy and threaten social stability in all regions of the world.
Previously the prevalent threats in the Gulf of Guinea were confined to armed robbery, illegal, unreported, and unregulated (IUU) fishing especially in the waters of West Africa which is recognised by a London based MRAG to be the ‘worst in the world’. Providing (due to the West African states proximity to southern Europe) a transhipment point for cocaine exported from South America and heroin exported from Afghanistan. Additionally the trafficking of human beings and the illicit shipments of small arms are also a significant problem for the Gulf of Guinea Member States.

Clearly the sub region is providing an attractive proposition for Criminals, both International and/or local, who not only have the knowledge to exploit legal loopholes and intelligence gaps in National or regional legislation, but has the technology and resources from which to run large scale complex operations effectively. If the current trend continues the Gulf of Guinea may find itself internationally labelled as a ‘no-go-area’- the result of which will severely impact on GoG Member States to perform effectively within the global economic market place; which is in direct contrast to the aspirations of the Millennium Development Goals.

During August 2011 the members of the UN Security Council were briefed on the issue of piracy and maritime armed robbery in the Gulf of Guinea, off the coast of West Africa,

The members of the Security Council expressed concern over the increase in piracy, maritime armed robbery and reports of hostage-taking in the Gulf of Guinea and its damaging impact on security, trade and economic activities in the sub-region.

The members of the Security Council also noted the efforts being made by countries in the Gulf of Guinea to tackle the problem, but underlined the need for regional coordination and leadership in developing a comprehensive strategy to address this threat, including through information exchange, improved coordination and capacity-building.

Recognizing the leadership role of the regional bodies and States on this issue, the members of the Security Council called on the international community to support the concerned countries, the Economic Community of West African States (ECOWAS), Economic Community of Central African States (ECCAS) and other relevant organizations, as appropriate, in securing international navigation along the Gulf of Guinea,

Since that date the threat for vessels navigating in the Gulf of Guinea along with critical energy infrastructures have escalated whilst the response to those threats are seemingly limited. More importantly responses have followed a ‘knee jerk reaction’ similar to those in other global geographical regions, rather than a constructive dialogue that seeks to develop and consolidate an agreed framework for action, as well as codify best practice, increase professional knowledge and embrace the changing requirements of law enforcement that will be needed to address and mitigate the new threats for the sub-region.
It will be vital therefore for response activities to shift its fundamental focus away from reactive investigation after events and more towards targeting active criminals on the basis of intelligence, collective participation and response tactics that are operationally harmonised.

Due to the Geographic’s of the Gulf of Guinea sub region; this process is only possible if, along with Member States, key stakeholders such as industry representatives of energy and transport sectors needs/challenges can be identified and mitigated in a coordinated and collaborative manner. The development therefore of a cohesive coordination framework from which information can be securely collected and analytically managed will be vital if agreed actions can be targeted and evolve into sustainable action and solutions. It is essential as a first step that effective dialogue and communications between member states and key stakeholders are facilitated along with a simple framework from which underlying issues can be identified and explored more fully.

It is proposed that in the Spirit of Cooperation a Gulf of Guinea, Critical Oil and Gas Infrastructure-Task Force [GoG COGI TF] will be developed. This will include all critical infrastructures, [inclusive of the maritime transport sector and their associated platforms such as vessels and ports] that enable the sustainable development of the energy industries that operate within the Gulf of Guinea sub-region.

The links between energy extraction and the current escalation of security threat in the GoG may not be dismissed as purely coincidental, there is increasing evidence of association between attack and hydrocarbon theft; thus it is imperative that the GoG COGI Task Force embrace and integrate those probable connections as a unique source of information and as a potential source for a solution.

The coordination framework

The coordination framework has been informed from two in-country missions which explored the perception and knowledge of participants that were representative of Gulf of Guinea, Member State Government administrations, operational maritime security providers (Oil, Gas and Vessels), Industry and other stakeholders. The workshops were kindly hosted by Hanson Wade.

The first set of workshops held in July 2012 was facilitated by the International Maritime Organisation, African Maritime Safety and Security Agency [AMSSA] and the US Liaison Unit [MARLU]. The second workshop was facilitated by AMSSA and was carried out in January 2013.

Information gleaned from those workshops and from interviews thereafter with high level officials has provided information which would provide a clear coordination structure from where specific elements associated with the escalation of security threat in the Gulf of Guinea can be tackled. Applying that knowledge the GoG COGI TF structure and stage one objectives were then developed.
The GoG COGI TF framework will provide an important communication mechanism between and with Government, Defence, Law Enforcement Bodies, Maritime Transport Providers, Industry, International organisations, NGOs and other stakeholders and will seek to bring on-board technical assistance when and where requests are made.

The framework will also have very specific benefit for the representatives in providing clarity and standards for future intelligence work, the shared knowledge will enable decision makers to review collated intelligence and introduce more rigour into their management decision-making processes for both strategic and tactical purposes.

Acceptance of the basic precepts of the GoG COGI TS framework by participating Governments, Agencies and Stakeholders will greatly aid the effort to ‘join up’ critical law enforcement activity and to provide the strategic and operational focus needed to ensure sustainable and long term security solutions for the Gulf of Guinea Member States.

Gulf of Guinea- Critical Oil & Gas Infrastructure Task Force. GoG COGI TF

The Mission of the GoG COGI TF is to significantly reduce the threats that impact on the safety and security of energy and maritime sectors that are operational within the Gulf of Guinea.

The Aim of the GoG COGI TF is to coordinate and provide a robust communication mechanism between and with Government, Agencies, Defence, Law Enforcement Bodies, Industry, International organisations, NGOs and other stakeholders for all aspects of security threat that obstruct the sustainable progress of maritime transport and the oil/gas sectors that are operational within the Gulf of Guinea.

To enable that aim knowledge gleaned from the outputs of the in country workshops and further dialogue placed emphasis on the fact that there are a number of different elements that required immediate focus. Additionally it was pointed out that those interdependent elements would also require specific expertise if they were to establish coherent outputs and purposeful intent. The idea was that sub task forces needed to be considered and developed; these would focus on the different parts required to inform the overarching process. Acting on those suggestions the following five sub task force units have been considered for the framework.
1. Task Force One:
GoG Industry Think Tank

2. Task Force Two:
GoG Maritime and Energy Security

3. Task Force Three:
GoG Governance and Legal Issues

4. Task Force Four:
GoG Media and Community Engagement

5. Task Force Five:
GoG Crisis Management and Response

The two workshops also provided insight into the stage one objectives of those sub task forces; it is thought that importing those directions into this brief and indeed the proposed framework will SPEED up the implementation of the overarching task force mission. These are as follows.

Task Force One: Industry Think Tank

TF1
Objectives Stage One:

· To identify positive and strategic impacts of the energy and maritime sectors for Local Economic Development [LED] and future growth

· Identify and then forge better collective communication opportunities and constructive relationships with Gulf of Guinea Government representatives

Task Force Two: GoG Maritime Energy Security

TF2
Objectives Stage One

· Identify and prioritise the key threats to sustainable operations of energy and maritime transport sectors that work within the Gulf of Guinea

· Identify key players needed to be included in a security framework developmental process and invite those identified that were overlooked during the initial process

· Identify critical challenges and opportunities that will restrict or accelerate a GoG security framework developmental process

· Analytical process – preparation of Stage two

Task Force Three: Governance and Legal

TF3 Objectives Stage One

· Identify current situation of the different judicial measures that are used to follow law enforcement maritime and energy security action. Ownership etc.

· Identify the challenges that impede the development of a GoG harmonised security threat judicial framework, inclusive of potential loopholes and jurisdictional issues

· Identify legal process opportunities that currently exist that may lend themselves to the development of harmonised processes. IMO Convention etc

· Analytical process – preparation of Stage two

Task Force Four: Media and Community Engagement

TF4 Objectives Stage One

· Identify issues associated with lack of community engagement and isolate common causes of unfavourable community perception of energy and maritime sectors

· Provide case study of successful community engagement and analyse the factors leading to success and highlight benefits in the short and long term

· Identify the key challenges that are associated with community engagement in the sub region

· Identify all impacts associated with negative international media for GoG Member States

· Analytical process – preparation of Stage two

Task Force Five: Crisis Management and Response

TF5 Objectives Stage One

· Identify crisis pressures and the possible economic effects relating to a conceivable serious security breach on maritime and energy operations in the GoG

· Develop needs analysis of resources necessary to respond rapidly to a crisis situation relating to those security threats

· Identify gaps in the available resources for GoG Member States

· Analytical process – preparation of Stage Two

It is considered that a meeting convened during late March 2013 early April hosted by a Member State of the Gulf of Guinea would jump start the GoG COGI TF process.

This brief has been prepared by the African Maritime Safety and Security Agency [AMSSA] on behalf of representatives of the Gulf of Guinea Industry sectors. AMSSA is a not- for- profit organisation, born from African Member States in 2007. AMSSA core goals are based on a consensus of value, common interests and common strategic objectives and we are guided by the fundamental principles of the unity of Africa, the interdependence between Africa and the global community, ownership and joint responsibility, respect for human rights, democratic principles and the rule of law, and most importantly to protect the African maritime legacy for future generations. It is in this light that AMSSA has suggested that the organisation could be appreciated as providing an excellent impartiality coordination role for the GoG COGI TF enabling dynamic interaction between the different sub task force units as well as the timely collection, data upgrade, secure storage, evidence management, administration and dissemination of concise material to the participants.

We appreciate your time and commitment to the development of this process and will welcome both your comments and additions to this brief along with support suggestions.

� Didier Ortolland and Jean-Pierre Pirat, Atlas des espaces maritimes (Paris, 2010), p. 58.

� Institute for the Analysis of Global Security. Threats to Oil Transport http://www.iags.org/oiltransport.html: accessed 01092011

1

