

POSOW Ref: 230301/2011/614341/SUB/A1

Task E – Train the Trainer Course

Report on the Train the Trainer Course

Brest, 28-30 May 2013

POSOW Project

Table of Contents

Introduction	2
Training	2
Part I: Shoreline Assessment.....	3
Part II: Shoreline Cleanup	3
Part III: Volunteer Management	3
Part IV: Oiled Wildlife Response	3
Pedagogic Session	4
Practical Exercise.....	4
Evaluation of the training	4
National Trainings	5

Introduction

The Train the Trainer Course was convened in Brest, France between the 28 and 30 May 2013. The course is part of Task E of the Preparedness for Oil-polluted Shoreline cleanup and Oiled Wildlife interventions (POSOW) project.

POSOW aims at establishing a regional cooperation synergy through the enhancement of knowledge and capacities of operators (professionals and volunteers) in the field of marine pollution, in European coastal countries of the Mediterranean Sea, namely Croatia, Cyprus, France, Greece, Italy, Malta, Slovenia and Spain.

In order to create this regional synergy and build regional task forces of trainers, a training team (Civil Protection, regional / local authorities and specialized wildlife response NGOs) from regions of France, Greece, Malta and Spain received a dedicated Train the Trainer Course on Volunteer management, Oiled Shoreline Assessment and Cleanup and Oiled Wildlife Response between 28 and 30 May 2013.

Training

Mr Christophe Rousseau, Deputy Manager of *Cedre*, took the floor to welcome the participants to *Cedre* and introduced the organisation through a video. Mrs Souade Nasserri from REMPEC gave a general presentation on the project giving the general objectives, partners, EC funding mechanism, and beneficiaries of the project. She presented the different phases of the project: training package,

Train the Trainer Courses and national training. She insisted on the importance of replicating the acquired knowledge and invited the present participants to initiate discussion on the organisation of national trainings. Mrs Anne Le Roux from *Cedre* gave logistics information on the training, insisting on the health and safety rules of the premises. Each participant and partner introduced himself/herself through a round table. The list of participants is reported in **Annex I**.

Part I: Shoreline Assessment

Florence Poncet from *Cedre* gave a presentation on shoreline assessment, including the main points to take into account when assessing a polluted shoreline. The posters on shoreline assessment were presented and used to illustrate the steps and objectives of this initial evaluation.

Part II: Shoreline Cleanup

Emmanuelle Poupon, Anne Le Roux and Arnaud Guéna from *Cedre* gave presentations on the following topics:

- General principles of cleanup;
- Cleanup techniques;
- Worksite organisation.

The lecturers underlined that all the shoreline cleanup techniques could be harmful for the environment. A balance shall be found between different priorities: cleanliness, environmental impact, and costs.

Questions on costs of techniques and liability were raised. [The IOPC Funds](#) and international conventions and agreements were discussed.

International assistance, in terms of resources and expertise, was also discussed. Each partner received documentation on the [Mediterranean Assistance Unit](#) (MAU), in which REMPEC, *Cedre*, ISPRA and Sea Alarm are involved.

Part III: Volunteer Management

Valerio Sammarini, from ISPRA, took the floor to give presentations on the following main topics of Oil Spill Volunteer Management:

- Logistics Management;
- Chain of Command;
- Expected roles and duties for volunteers.

The importance of rewarding volunteers and the specific management to apply for volunteers, who are not professionals, were underlined by both lecturers and participants.

Part IV: Oiled Wildlife Response

Claude Velter from Sea Alarm Foundation and Vanessa Ryan from WWF Finland, gave presentations on the second day on the following topics related to the role of volunteers to carry out selected tasks during oiled wildlife response:

- Health and Safety
- Set up/running a command centre

- Search and collection, transport,
- Animal care (stabilisation and prewash)
- Facilities for oiled wildlife.

The importance of integrating the oiled wildlife response in the overall response of the authorities was stressed by the lecturers. The possibility of forecasting arrival of birds on the shoreline was discussed between participants and lecturers.

Pedagogic Session

Christophe Rousseau from *Cedre* presented the main aspects to take into account when lecturing. Participants were divided into groups to study one of the posters of the project, and invited to present the posters in front of the other trainees. This exercise allowed underlining the key points and methods to apply when training.

Practical Exercise

The last day of the training was dedicated to practical exercises on shoreline assessment and cleanup. Trainees were provided with Personal Protective Equipment (PPE) to go on the worksite prepared by *Cedre* team.

Practical activities, as reported in the Programme in **Annex II**, were organised in small groups. A discussion at the end of the exercise allowed the participants to debrief on the difficulties and key points to take into account in the field.

Evaluation of the training

On the last day of the training, the participants were asked to fill in a "Course Evaluation Form" prepared by *Cedre* and reported in **Annex III**. This was aimed at obtaining an assessment of the course, but also at gathering suggestions that could be used for future training activities.

The following table summarizes the evaluation given by fifteen of the sixteen participants of the training. The rating is based on a scale from 1 to 5, 1 being bad and 5 excellent.

Title of the conference/presentation/exercise	Content adequacy mark (from 1 to 5)	Presentation mark (from 1 to 5)	Observations
Volunteer Management	4.63	4.13	More information on: <ul style="list-style-type: none"> - the roles of trainers - how authorities and NGOs can cooperate more
Oiled Shoreline Assessment	4.88	4.88	More general information about: <ul style="list-style-type: none"> - Type of oil and other chemicals involved in oil spills and its effect. - More on the methods to avoid the pollution reaching the shoreline
Oiled Shoreline Cleanup	4.81	5.00	
Oiled Wildlife Response	4.81	5.00	More information on material or product to dissolve oil in the feathers was requested.

			More animal manipulation and explanation on bird containers Visit of a rehab centre could have been envisaged
Pedagogic Session	4.81	4.88	
Exercise	5.00	4.94	The exercise was essential for the good understanding of cleanup methods.

The logistics and pedagogic part were very much appreciated by the trainees, as summarized in the following table:

Logistics (1 to 5)	
Accommodation	5
Catering	4.94
Organisation	4.81
Quality of facilities, materials and educational means	
Pedagogy (1 to 5)	
Training course management	5
Rhythm of training course and balance between theory and practical exercises	4.63
Quality of documents and teaching materials	4.94

It can be seen from the above responses that the participants appreciated and valued the training content, material and the facilitators.

According to the participants, improvements should be made on the following points:

- Two participants considered that the part on shoreline cleanup should be longer;
- Two participants considered that the part on volunteer management should be shorter;
- Two participants considered that the part on wildlife response should be shorter whilst two others considered it should be longer;
- Three participants found the first day too theoretical;
- Two participants thought that the training should have been made in four or five days as the content was too dense;
- Trainees from wildlife response NGO considered that they could have also shared their knowledge during the theoretical part;
- Tips on the wildlife rehab centre could have been given (e.g: how much water/electricity you need / what happens if water is hard/ where you get sea water from / how you keep and discharge dirty water coming out etc..).

National Trainings

Following the Train the Trainer Courses, a 3-day National Pilot Training Course will be organized in each of the eight beneficiary countries. Volunteers from regions of each country will be invited to participate in the course, with the contribution of the trainers previously trained during the Train the

Trainer Courses. The course will be attended by one representative of the project to support the regional entities involved, as follows:

<i>Cedre</i>	France
ISPRA	Italy, Croatia, Slovenia
REMPEC	Malta, Spain
Sea Alarm Foundation	Cyprus, Greece

Power Point presentations and posters will be translated into the local languages, in order to facilitate the knowledge transmission.

Participants were invited to discuss with the partners on their availability, and fill in the tentative calendar of availability reported in **Annex IV** of the present report. Given the fact that thirty volunteers are expected for the course, some representatives of the regions suggested to have more than one training per country, should the funds be available. Some participants also stressed the importance of being financially supported, as the cost of the training is not forecasted in the local authorities' budget.

ANNEX I
LIST OF PARTICIPANTS

POSOW

Preparedness for oil-polluted
Shoreline cleanup and
Oiled Wildlife interventions

POSOW Ref: 230301/2011/614341/SUB/E

Task E – Train the Trainer Course

**LIST OF PARTICIPANTS
TRAIN THE TRAINERS COURSE
CEDRE PREMISES, FRANCE,
28-30 MAY 2013**

GREECE (CRETE)

Mr Michalis GORGOU LIS

Civil Protection Directorate
Decentralized Administration of Crete
Kountourioto Sq.,
71202, Heraklion
Crete

Tel No: +30 2813 404 51 55
Mobile: +30 6977366093
Fax No: +30 2813 404 198
E-mail: m.gorgoulis@apdkritis.gov.gr

CERTIFICATE NO: 019

GREECE (CRETE) – LOCAL AUTHORITY

Ms. Aikaterini TSOUKALA

General Director
Spatial and Environment Policy
Decentralized Administration of Crete
Kountourioto Sq.,
71202, Heraklion, Crete

Tel No: +30 2813 404 110
Mobile: +30 6932191153
Fax No: +30 2810 244 520
E-mail: a.tsoukala@apdkritis.gov.gr

CERTIFICATE NO: 020

FRANCE (LANGUEDOC-ROUSSILLON)

Ms. Audrey FUMO UX

LPO Member
LPO H erault
15 rue des Cigales, Route de Loupian
34560 Villeveyrac

Tel No: +33 09 67 18 76 24
Mobile: +33 06 29 81 66 31
E-mail: a.fumoux@gmail.com

CERTIFICATE NO: 022

CERTIFICATE NO: 023

FRANCE (PROVENCE-ALPES- COTE D'AZUR) - NGO

Mrs Cristina BARREAU

Programme Officer
Surfrider Foundation Europe
Maison de la mer
Plage du Prophète, Corniche JF Kennedy
13007 Marseille

Tel No: +33 4 88 04 32 98
Mobile: +33 6 32 67 81 18
Fax No: +33 5 59 41 11 04
E-mail: cbarreau@surfrider.eu

CERTIFICATE NO: 024

Mrs. Antidia CITORES

Maritime Law Expert
Surfrider Foundation Europe
Maison de la mer
Plage du Prophète, Corniche JF Kennedy
13007 Marseille

Tel No: +33 4 88 04 32 98
Mobile: +33 6 32 68 90 36
Fax No: +33 5 59 41 11 04
E-mail: acitores@surfrider.eu

CERTIFICATE NO: 025

MALTA

Mr Oreste AZZOPARDI

Hazmat Officer
Civil Protection Department
Ta' Kandia
L/O Siggiewi

Tel No: +356 2393 0000
Mobile: +356 99820029
Fax No: +356 21 462 607
E-mail: o.azz@onvol.net

CERTIFICATE NO: 026

MALTA (NGO) - - NATURE TRUST

Mr. Vincent ATTARD

Executive President
Nature Trust (Malta)
Wied Ghollieqa Environment Centre
University of Malta Campus
Msida

Tel No: +356 21 313 150
Mobile: +356 994 220 86
E-mail: ceo@naturetrustmalta.org

CERTIFICATE NO: 027

SPAIN (CATALONIA)

Mrs Ester GONZALEZ HERNANDO

Civil Protection Technician
General Direction for Civil Protection Generalitate de Catalunya
Diputacio 355
08009 Barcelona

Tel No: +34 93551 2545
Mobile: +34 680633662
Fax No: +34 935512409
E-mail: egonzalezh@genecat.cat

CERTIFICATE NO: 028

SPAIN (CATALONIA) - NGO

Ms. Maria Luz PARGA

Head of Projects, Wildlife Veterinarian
Conservation, study and awareness of the marine environment - SUBMON
Rabassa, 49-51
08024 Barcelona

Tel No: +34 932 135 849
Mobile: +34 646 582 922
Fax No: +34 932 135 849
E-mail: mariluz@submon.org

CERTIFICATE NO: 029

SPAIN (VALENCIA)

Ms. Inmaculda PILEZ ALEPUZ

Emergency Services
Generalitat Valenciana
Avda. Ca,p del Tuiria no. 6
46185 l'Eliana (Valencia)

Tel No: +34 96 275 90 23
Mobile: +34 629 76 72 42
Fax No: +34966 275 90 16
E-mail: piles_inm@gva.es

CERTIFICATE NO: 030

SPAIN (VALENCIA)

Mr. David INCERTIS

Project Manager
Port and Maritime Environmental, Safety and Security Issues
Port Institute for Studies and co-operation Reports
C/.Tres Forques, 98
Valencia 46018

Tel No: +34 963 533 100
Mobile: +34 64 787 5936
Fax No: +34 96 379 72 63
E-mail: dincertis@feports-cv.org

CERTIFICATE NO: 031

SPAIN (VALENCIA) – NGO

Mr. Jorge CRESPO-MARTINEZ

Wildlife Recovery Centre Technician
Centro de Recuperación de Fauna " La Granja" de El Saler
Generalitat Valenciana
Avda. Los Pinares, 106
El Saler Valencia 46012

Tel No: +34 96 161 0847
E-mail: centre_granja@gva.es

CERTIFICATE NO: 032

SPAIN (ANDALUSIA)

Ms. Ainhoa JIMENEZ-GARIN

Emergency Technician Grea 112
Grupo de Emergencias de Andalucía 112
Carretera Del Monte Km 2.5
Camino del Corredero 41720
Los Palacios Y Villafranca
Seville

Tel No: +34 677 902 705
Mobile: +34 677 902705
Fax No: +34 95 558 39190
E-mail: ainhoa.jimenez.ext@juntadeandalucia.es

CERTIFICATE NO: 033

Ms Maria Dolores JIMENEZ NAVARRO

Technological Risk Consultant
Dirección General de Interior, Emergencias Y Protección Civil
Plaza Neuva No. 4
41001 Seville

Tel No: +34 677 903 935
Mobile: +34 677 903 935
Fax No: +34 955 041 356
E-mail: mariad.jimenez.navarro@juntadeandalucia.es

CERTIFICATE NO: 034

Ms. Juan Carlos CAPUZ PUCHE

Veterinary of CREA
Centre of Rehabilitation of Endangered Species (CREA Cadiz)
El Puerto de Santa Maria 11500

Tel No: +34 956 202 020
Mobile: +34 67 156 32 24
Fax No: +34 956 202021
E-mail: jcapuz@agenciamedioambienteyagua.es

CERTIFICATE NO: 035

SPAIN (BALEARIC ISLANDS) – LOCAL AUTHORITIES

Mr. Luis PARPAL

Manager
COFIC (Balearic Wildlife Rehabilitation Centers)
Ctrna. Sineu, Km 15'400
Santa Eugenia (Balearic Islands) – 07142

Tel No: +34 9711 441 07
Mobile: +34 678 630 804
Fax No: +34 9711 445 34
E-mail: luisparpal@hotmail.com

CERTIFICATE NO: 036

SPAIN (BALEARIC ISLANDS) – NGO

Mr. Pere PONS SABATER

Wildlife Recuperation Centre Coordinator
GOB Menorca
Camí des Castell, 53
Maó, 07702

Tel No: +34 972 35 07 62
Mobile: +34 619 834 597
Fax No: +34 972 35 18 65
E-mail: peredescalapets@gmail.com

CERTIFICATE NO: 037

SPAIN (CANTABRIA)

Mr Jose Miguel MARTINEZ HERNAIZ

Special Operations Technician
SASEMAR
C/Mariano Lasta 8
39011 Santander

Tel No: +34 942 353 185
Mobile: +34 6906533871
E-mail: miguelmh@sasemar.es

CEDRE

Mr Christophe Rousseau

Deputy Manager & Head of department

Cedre – Centre de documentation, de recherche et d'expérimentations sur les pollutions accidentelles des eaux

Rue Alain Colas 715

29218

BREST CEDEX 2

FRANCE

Tel No: +33 2 98 33 67 40

Fax No: +33 2 98 44 91 38

E-mail : christophe.rousseau@cedre.fr

Mr Arnaud Guéna

Head of Department

Tel No: +33 2 98 33 67 48

Fax No: +33 2 98 44 91 38

E-mail : arnaud.guena@cedre.fr

Mrs Anne Le Roux

Senior trainer

Tel No: +33 2 98 33 67 43

Fax No: +33 2 98 44 91 38

E-mail : Anne.Le.Roux@cedre.fr

Mrs Emmanuelle Poupon

Trainer

Tel No: +33 2 98 33 33 49

Fax No: +33 2 98 44 91 38

E-mail: emmanuelle.poupon@cedre.fr

Mrs Florence Poncet

Trainer

Tel No: +33 2 98 33 88 87

Fax No: +33 2 98 44 91 38

E-mail: Florence.Poncet@cedre.fr

Mr Nicolas Pronost

Tel No: +33 2 98 33 10 10

Fax No: +33 2 98 44 91 38

E-mail: nicolas.pronost@cedre.fr

Mr Jérémy Legout

Tel No: +33 2 98 33 10 10

Fax No: +33 2 98 44 91 38

E-mail: jeremy.legout@cedre.fr

REMPEC

Ms Souade NASSERI

REMPEC - Regional Marine Pollution Emergency Response Centre for the Mediterranean Sea
Maritime House, Lascaris Wharf, Valletta, VLT 1921, Malta

Tel No: +356 21 337 296/7/8

Mobile: +356 79 86 89 26

Fax No: +356 21 339 951

E-mail snasseri@rempec.org

ISPRA

Mr Valerio Sammarini

ISPRA – Istituto Superiore per la Protezione e la Ricerca Ambientale
VIA BRANCATI 48,
00144, Roma
ITALY

Tel No: +39 06 50 07 47 36
Fax No: +39 06 61 55 05 81
Email: valerio.sammarini@isprambiente.it

SEA ALARM FOUNDATION

Mr Claude VELTER

Sea Alarm Foundation
Rue de Cyprès 7 – B10
1000
Brussels
BELGIUM

Tel No: + 32 2 22 788 744
Fax No: + 32 2 502 74 38
Email: claudio@sea-alarm.org

CPMR/CRPM

Ms Sandrine Arduin

Maritime affairs assistant
CPMR – Conference of peripheral maritime regions
Rue Saint Martin, 6
35700
Rennes
FRANCE

Tel No: +33 2 99 35 40 50
Fax No: +33 2 99 35 09 19
Email: sandrine.arduin@crpm.org

WWF Finland

Mrs Vanessa RYAN

WWF Finland
Lintulahdenkatu 10, FI-00500 HELSINKI
Tel No: +358 9 7740 100
Email: vanessa.ryan@wwf.fi

ANNEX II

Programme of the Training

POSOW

Preparedness for oil-polluted
Shoreline cleanup and
Oiled Wildlife interventions

PROGRAMME

Train the trainers course

Cedre, Brest, from 28th to 30th May 2013

Tuesday 28 May

- 08H30 Departure by bus from the hotel
- 08H45 Registration and distribution of daily subsistence allowance and badges
- 09H00 Opening of the course – Souade Nasser, REMPEC and Christophe Rousseau, CEDRE

THEME 1 – OILED SHORELINE ASSESSMENT CEDRE

- 10H00 Oiled shoreline assessment – *Florence Poncet*
- 11H00 *Coffee break*

THEME 2 – OILED SHORELINE CLEANUP CEDRE

- 11H15 General principles of cleanup – *Emmanuelle Poupon*
- 12H00 Cleanup techniques – *Arnaud Guéna*
- 13H00 Lunch at Cedre
- 14H15 Worksite organization – *Anne Le Roux*

THEME 3 – OIL SPILL VOLUNTEER MANAGEMENT ISPRA

- 15H00 Overview – *Valerio Sammarini*
- 15H30 *Coffee break*
- 15H45 Logistics management - *Valerio Sammarini*
- 16H15 Chain of command - *Valerio Sammarini*
- 17H15 *Coffee break*
- 17H45 Expected roles and duties for volunteers - *Valerio Sammarini*
- 18H15 Departure to Oceanopolis

POSOW

Preparedness for oil-polluted
Shoreline cleanup and
Oiled Wildlife interventions

PROGRAMME

Train the trainers course

- 18H30 Guided tour of Océanopolis
- 20H00 On-site dinner
- 22h00 Back to the hotel

POSOW is a project co-financed by EU under the Civil Protection Financial Instrument developed in cooperation with ISPRa, Cedre, Sea Alarm and CPMR and coordinated by REMPEC a regional Centre of the Barcelona Convention

POSOW

Preparedness for oil-polluted
Shoreline cleanup and
Oiled Wildlife interventions

Wednesday 29 May

08H30 Departure by bus from the hotel

THEME 4 – OILED WILDLIFE RESPONSE SEA ALARM FOUNDATION AND WWF

09H00 Overview – *Claude Velter*

09H45 Health and safety – *Claude Velter and Vanessa Ryan*

10H45 *Coffee break*

11H00 Facilities for oiled wildlife – *Claude Velter and Vanessa Ryan*

11H45 Search, collection and transport – *Claude Velter and Vanessa Ryan*

13H15 Lunch at *Cedre*

14H15 Animal care, stabilization and prewash – *Claude Velter and Vanessa Ryan*

15H00 Setting up / running a command center– *Claude Velter and Vanessa Ryan*

15H30 *Coffee break*

THEME 5 – PEDAGOGIC SESSION CEDRE

15H45 Pedagogic session – *Christophe Rousseau*

18H00 End of Day 2

POSOW

Preparedness for oil-polluted
Shoreline cleanup and
Oiled Wildlife interventions

Thursday 30 May

08H00 Departure by bus from the hotel

PRACTICAL EXERCICES

08H30 Delivery of overalls, boots and gloves
Survey of oiled shoreline

10H30 Briefing (worksite organization, Health and Safety and PPE delivery)

11H15 *Coffee break*

11H30 Worksite organisation

12H15 Lunch at *Cedre*

13H00 Shoreline cleanup exercises in 3 groups:
sand,
rocks
pebbles

Recovery of effluents and equipment
Decontamination of equipment and people

16H45 *Coffee break*

17H00 Closure of the course
Delivery of teaching material and certificates

18H00 End of training

POSOW

Preparedness for oil-polluted
Shoreline cleanup and
Oiled Wildlife interventions

POSOW is a project co-financed by EU under the Civil Protection Financial Instrument developed in cooperation with ISPRRA, Cedre, Sea Alarm and CPMR and coordinated by REMPEC a regional Centre of the Barcelona Convention

ANNEX III

Evaluation of the Training

EVALUATION TRAINING EF-005 V04
 Brest, from 21st May to 23rd May 2013

GENERAL EVALUATION OF THE TRAINING

Logistics

Subject	Mark from 1 to 5*	Observations
Accommodation		
Catering		
Organisation (notifications, schedule, transports, etc.)		
Quality of facilities, materials and educational means		

* Principle of evaluation: rating from 1 to 5: 1=bad, 2=poor, 3=average, 4=good, 5=excellent

Pedagogy

Subject	Mark from 1 to 5*	Observations
Training course management (disponibility, exchanges quality, etc.)		
Rythm of the training course and balance between theory and practical exercises		
Quality of documents and teaching materials		

* Principle of evaluation: rating from 1 to 5: 1=bad, 2=poor, 3=average, 4=good, 5=excellent

Which theme would you have liked to be more developed or added to the program?

.....

.... And in return, what would you have shortened or deleted?

.....

Did the training course meet your expectations?

.....

DETAILED EVALUATION OF CONFERENCES/ EXERCICES **

Title of the conference/presentation/exercise	Content adequation mark (from 1 to 5**)	Presentation mark (from 1 to 5**)	Observations
Tuesday 21 May			
Volunteer Management			
Oiled shoreline assessment			
Cleanup oiled shoreline			
Wednesday 22 May			
Oiled wildlife response			
Pedagogic session			
Thursday 23 May			
Exercise			

* Principle of evaluation: rating from 1 to 5: 1=bad, 2=poor, 3=average, 4=good, 5=excellent

Annex IV Availabilities for the National Trainings

		September				October				November			
		1	2	3	4	1	2	3	4	1	2	3	4
Malta													
	-	Date to be confirmed later - meeting with REMPEC in Malta											
France													
	Corsica												
	Languedoc-Roussillon												
	Provence-Alpes-Côte d'Azur												
Spain													
	Catalonia												
	Valencia												
	Andalusia												
	Balearic Islands												
Greece													
	Crete	To be confirmed with authorities											

To be confirmed with authorities