

Regulating for a safer maritime operation:

Changes to the New Zealand Safe Ship Management System


MLAANZ 37th Annual Conference 2010

Catherine Taylor 15 October 2010

New Zealand Government


Regulatory Reform

- Better Regulation : Less Regulation
 - Government Statement issued 17 August 2009

'outdated, poorly conceived and poorly implemented regulation can significantly hinder individual freedom, innovation and productivity.'


Regulatory Reform (continued)

- Introduce new regulation only when
 - required
 - reasonable
 - robust
- Review existing regulation to identify, remove requirements that are
 - unnecessary
 - ineffective
 - excessively costly


Future Regulatory Schemes

- More outcomes based significant industry involvement in development of guidance material
- Reward positive compliance through low cost, less adversarial, voluntary mechanisms
- Compliance schemes supported with strong educational and information programmes
- Focus on voluntary willing compliance


Maritime Transport Act (1994)

"An Act to ensure that participants in the maritime transport system are responsible for their actions"


Safety Regulatory Framework

- Operators appropriate safety management systems (safe operational plans) in place – key people are fit and proper
- Vessel/equipment appropriate to the task properly maintained
- Employees appropriately qualified and trained


Safety Regulatory Framework (continued)

- Simple, flexible framework across the industry
- Focus on operator being responsible
- Remove duplication and layers of bureaucracy
- Reduce paperwork
- Focus on consistency of application of standards


An example


White - water boarders


White - water boarding


River Boarding


- MNZ jurisdiction?
- Definition of a 'ship'
- High profile activity tourist death
- Fit within proposed scheme?
- Industry-led safety guidelines


The future

- International push to simplify maritime regulation
- More focus on the human elements rather than the ship/vessel
- Recognition that producing manuals does not always improve safety outcomes – also requires cultural change
- Focus on information, education and guidance


Catherine Taylor

Director of Maritime New Zealand

www.maritimenz.govt.nz