

PIMLA - an update

Driving the harmonization of maritime laws in the PIs region

SPC Regional Maritime Programme

Acknowledgement

- 🚢 PIMLA Executive sincerely convey appreciation to MLAANZ for the invitation
- 🚢 PIMLA Executive also wish to express its appreciation to AMSA for part funding PIMLA's participation

Presentation Overview

- ⚓ Background
- ⚓ Professional networking
- ⚓ A vision for PIMLA
- ⚓ Strategy for effective implementation of PIMLaws
- ⚓ In country – Maritime Legal Assistance
- ⚓ PIMLaws Review 2007 - 2009
- ⚓ PIMLaws – current status
- ⚓ Conclusion

Background

⚓ PIMLA established as charitable trust under Fiji laws, 15th July 2005.

⚓ Secretariat based at SPC / RMP, Suva, Fiji.

⚓ **Objectives:**

- ⚓ Identify legislative requirements for implementation of international maritime conventions;
- ⚓ Enhance public awareness on maritime transport & environmental impacts within Pacific Islands region
- ⚓ Provide and assist governments & other institutions in the maritime law matters
- ⚓ Liaise & networking with international, regional organizations, governments, institutions and other entities....

⚓ Membership - regular and associate members

⚓ PIMLA Motto : “..Driving the harmonisation of maritime law in the Pacific Islands region..”

⚓ “This is indeed a remarkable initiative that in many respects is a first of its kind. It perfectly encapsulates the Institute’s *raison d’etre* by congregating like-minded persons to work and contribute towards a common goal: the better governance of the sea, albeit within a regional or sub-regional context”.

Prof.David Attard, Director,IMLI

⚓ PIMLA to ensure collective and collaborative review of PIMLaws with relevant maritime stakeholders

SPC Regional Maritime Programme

Professional Networking

Highlight PIMLA and what it can offer to PICs maritime sector

- ⚓ **21 qualified IMLI maritime lawyers from within our region**
 - ⚓ **3 recent graduates since 2005**
 - ⚓ **Woman lawyer, Niue's SG currently studying at IMLI**
 - ⚓ **Vision – every PICs to have a maritime lawyer from IMLI or from other regional tertiary institutions**
- ⚓ **50 current membership (IMLI lawyers and lawyers from other regional tertiary institutions, professors, judges etc)**
- ⚓ **Tool for SPC/RMP:**
 - ⚓ **Assist PICs**
 - ⚓ **Review, develop maritime policies, draft legislations (PIMLaws)**
 - ⚓ **In country maritime legal assistance**

SPC Regional Maritime Programme

PIMLA – a vision

SPC Regional Maritime Programme

Strategy for effective implementation of PIMLaws

⚓ **Phase 1**
⚓ To develop a comprehensive maritime shipping policy for each PICT

⚓ **Phase 2**
⚓ To review and draft amended or new maritime legislations

⚓ **Phase 3**
⚓ To ensure PIMLaws are implemented and enforced effectively.

In country – Maritime Legal Assistance

⚓ Tuvalu	Phase 1 / 2	2006 / 2007
⚓ RMI	Phase 1 / 2	2006 / 2007
⚓ Cook Is	Phase 2	2006 / 2007
⚓ Niue	Phase 1	2006 / 2008
⚓ Tokelau	Phase 1	2006 / 2008
⚓ Vanuatu	Phase 1	2009

⚓ PICs send in request for assistance to RMP through PIMLA and both will assess the needs, availability of personnel and funding prior to despatching assistance.

⚓ **Desk top** exercises, exchanges of views, opinions and research information through emails are usually implemented in the preliminary to refine issues and for the proposed assistance to be focussed.

⚓ Ad hoc Legal Advisories

PIMLaws Review 2007 - 2009

1. To undertake a gap analysis of existing generic maritime legislations under PIMLaws (Four Volumes);
2. To review, update and develop generic maritime legislations taking into account recent IMO/ILO instruments amendments;
3. To assess implications of Conventions listed on national level and develop draft legislative guidelines as part of PIMLaws and draft relevant changes to existing generic legislations;
 - SUA Convention 1988 & Protocols 2005
 - LRIT
 - FAL Convention 1965
 - Maritime Labour Convention 2006
 - Seafarers Identification Documents Convention 2003
 - STCW 95 plus amendments
 - Maritime Casualty and Incidents Investigations 2009

PIMLaws Review 2007 – 2009cont (1)

- STCW – F Convention
- MARPOL Amendments
- SOLAS Amendments
- SAR Convention plus Amendments
- Ballast Water Convention
- Wreck Removal Convention 2007

- 4. To examine the adequacy of Conventions to deal with contemporary issues;
- 5. To examine the penalty/offences regime under PIMLaws and consider necessary changes, and
- 6. To prepare necessary drafting
- 7. Existing legislations to be reviewed to incorporate Conventions is seen as better approach in certain cases than drafting new laws because of human resources and expertise constraints in SIS

PIMLaws Review 2007 – 2009 cont (2)

- ⚓ However, the Review process is **prioritised**:-
 - ⚓ Maritime Security is viewed as important especially ISPS Code and its practical implications on ports and shipping in the region
 - ⚓ SUA 88 and Protocols 2005
 - ⚓ LRIT
- ⚓ PIMLaws Review is **not** a “**quick fix**” or “**band aid**” process, it entails thorough gap and situation analysis in each PIC maritime sector prior to finalising and adopting new or amended regulations
- ⚓ The entire process is **managed** and **coordinated** by the Regional Maritime Legal Adviser, in consultation with RMP team and relevant maritime stakeholders in the region
- ⚓ July 2008 – Maritime Policy and Legislative Drafting Workshop
- ⚓ August 2009 – Drafting of latest Marine Casualty and Incidents Investigation Regulations

PIMLaws – process to harmonise maritime laws

Conclusion

- ⚓ Recognition of the fact that expertise is available in the region and must be utilised where and when possible
- ⚓ PICs Maritime sector needs self belief, confidence and utilised its own qualified people and claim ownership on legal assistance by SPC/RMP through PIMLA
- ⚓ PIMLaws will promote and enhance **rule of law, good governance** within the maritime sector and thus contributes to overall success of both **Pacific Maritime Communiqué 2007 and 2009** and the relevant parts of **Pacific Plan**
- ⚓ These experts know the Pacific region better than for example consultants from other parts of the world.
- ⚓ PIMLA is also a tool to disseminate information by way of imparting their knowledge to training institutes such as USP in Fiji and Vanuatu Law School.
- ⚓ That both tools; **PIMLA** and **PIMLaws** are considered essential and a necessity for continuing growth of the regions maritime sector.
- ⚓ Networking with Professional bodies eg. MLAANZ, CMI and PILON will ensure robust and update advise to PICs maritime sector
 - ⚓ Joint MLAANZ / PIMLA Seminar Conference in PIC
- ⚓ Donor assistance through IMO, Australia, NZ and others will assist RMP in sustaining legal assistance through PIMLA.
 - ⚓ Funding will ensure sustainability of PIMLA

Thank you and any Questions?

SPC Regional Maritime Programme

