

EN EN

EUROPEAN
COMMISSION

Brussels, 16.5.2018

SWD(2018) 230 final

COMMISSION STAFF WORKING DOCUMENT

Ex-post Evaluation of Directive 2009/16/EC on port state control

{SWD(2018) 231 final}

2

Contents
Contents .. 2

1. Introduction ... 6

2.1 Purpose of the evaluation ... 7

2.2 Scope of the evaluation ... 8

2. Background to the initiative .. 9

3.1 Maritime safety in perspective ... 9

3.2 Description of the initiative and its objectives .. 10

3.3 Baseline ... 12

3. Method .. 13

4. Implementation state of play (Results) ... 15

5. Answers to the evaluation questions .. 16

6.1 Relevance .. 16

6.1.1 To what extent is the layer of defence provided by PSC (safety, working conditions,

and environmental protection) still required and appropriate? ... 16

6.2 Effectiveness .. 17

6.2.1 To what extent is the targeting of what are described as higher risk vessels effective?

Would other risk factors contribute to increase target effectiveness? .. 17

6.2.2 To what extent are all eligible ships being inspected (PSC, flag state, environmental

regimes)? Are there any gaps in coverage? .. 18

6.2.3 To what extent has the Directive contributed to the intended objectives in terms of

improvements in safety, environmental protection and social conditions? 19

6.2.4 How does the inspectors' training and qualification perform? How can the (present

and future) availability of qualified inspectors be ensured and promoted? 20

6.2.5 How has the publication of company performance in accordance with Article 27 and

Commission Regulation 802/2010 (as amended) worked? .. 20

6.3 Efficiency ... 21

6.3.1 Administrative costs incurred by stakeholders ... 21

6.3.2 Efficiency of the THETIS database, interaction with SafeSeaNet 23

6.4 Coherence ... 24

6.4.1 Coherence of the Directive with regards to other legislation applicable in the area ... 24

6.5 EU added value compared to international and national rules .. 25

6.5.1 Added-value to the work done by Member States and/or the PMoU 25

3

6. Conclusions and recommendations .. 27

7.1 Conclusions .. 27

7.2.1 Relevance .. 27

7.2.3 Efficiency ... 27

7.2.4 Coherence ... 28

7.2.5 EU added value .. 28

7.2 Recommendations .. 28

7.2.1 Relevance .. 28

7.2.3 Efficiency ... 29

7.2.4 Coherence ... 29

7.2.5 EU added value .. 29

Annexes to the final report ... 30

Annex 1: Procedural information concerning the process to prepare the evaluation 30

Annex 2: Synopsis report .. 31

Consultation activities ... 31

Results of consultation activities ... 32

4

Glossary

Term or acronym Meaning or definition

AIB Accident Investigation Body

AIS Automatic Information System

CISE Common Information-Sharing Environment

COLREG
Convention on International Regulations for Preventing

Collisions at Sea

EMCIP European Marine Casualty Information Database

EMSA European Maritime Safety Agency

III Code IMO Implementation of International Instruments Code

IMO International Maritime Organisation

HAZMAT Hazardous materials and dangerous goods

HLSG
High Level Steering Group on the Governance of the

Digital Maritime System and Service

LL International Convention on Load Lines

LRIT Long Range Identification and Tracking system

MARPOL
International Convention for the Prevention of

Pollution from Ships

NIR New Inspection Regime (port State control)

NSW National Single Window

PCS Port community systems

PMoU Paris Memorandum of Understanding on port State

control

QMS Quality Management System

RFD Reporting Formalities Directive

RO Recognised organisation

SOLAS International Convention for the Safety of Life at Sea

SSN Union Maritime Information and Exchange System

(SafeSeaNet)

5

STCW
International Convention on Standards of Training,

Certification and Watchkeeping for Seafarers

UNCLOS United Nations Convention on the Law of the Sea

VIMSAS Voluntary IMO audit scheme

VTMIS Vessel Traffic Monitoring and Information Exchange

System

6

1. INTRODUCTION

Directive 2009/16/EC
1
 was implemented as part of the third Maritime Safety Package. It sets

the EU regime on Port State Control (PSC).

PSC is the inspection of foreign ships in other national ports by PSC officers for the purpose

of verifying that the competency of the master, officers and crew on board, the condition of a

ship and its equipment comply with the requirements of international conventions and that the

vessel is manned and operated in compliance with applicable international law. As such, PSC

is an important aspect of ensuring maritime safety.

The primary responsibility for monitoring the compliance of ships with the international

standards for safety, pollution prevention and on-board living and working conditions lies

with the flag State
2
, while the responsibility for maintenance of the condition of the ship and

its equipment after survey to comply with the requirements of Conventions applicable to the

ship lies with the shipping company. However, over time it has been observed within the EU

and globally that there is a serious failure on the part of a number of flag States to implement

and enforce international standards. A similar failure is observed on the part of some owners.

As EU flag State rules cannot apply extra-territorially to third country flagged vessels or to

their owners, who in line with the principle of customary international law known as

"freedom of navigation" have the right to call at any port, a third line of defence against

substandard shipping operating in EU waters has been developed.

PSC in the European Union is based on the pre-existing structure of the Paris Memorandum

of Understanding (PMoU). All EU Member States with ports as well as Canada, the Russian

Federation, Iceland and Norway are members of the PMoU. While the PMoU expects its

Member States to enforce the international rules relating to vessel safety, pollution prevention

and working and living conditions developed by the relevant UN bodies (IMO
3
 and ILO

4
)

5
, it

is a voluntary organisation. The EU regime goes further by legally requiring the enforcement

of the international standards and any EU standards which may also apply.

1
 Directive 2009/16/EC of the European Parliament and of the Council of 23 April 2009 on port State control,

OJ L 131, 28.5.2009, pp. 57–100
2 Directive 2009/21/EC of the European Parliament and of the Council of 23 April 2009 on compliance with flag
State requirements, OJ L 131, 28.5.2009, pp. 132–135
3 International Maritime Organization

4 International Labour Organization

5 International rules include for example the International Convention for the Safety of Life at Sea (SOLAS 74),

International Convention for the Prevention of Pollution from Ships (MARPOL 73/78), Standards of Training,

Certification and Watch-keeping (STCW, 1978 revised in 2010), the International Convention on Load Lines

(1966), the Convention on the International Regulations for Preventing Collisions at Sea (COLREG 72), etc.

https://www.parismou.org/
https://www.parismou.org/
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32009L0016&qid=1499330988921&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32009L0021&qid=1499331089417&from=EN

7

In the EU context particular rules apply to ferries in regular service (Directive 99/35/EC
6
) and

the inspection of this particular vessel type can be carried out by means of a port State control

inspection in certain circumstances. Furthermore, specific EU legislation related to insurance

requirements (Directive 2009/20/EC
7
) and legislation, particularly in the maritime-related

environmental protection subjects such as on the reduction of sulphur oxides emissions to air

(Directive 1999/32/EC
8
), which allow for enforcement by means of PSC if the Member State

so wishes and other legislation on ship recycling (Regulation (EU) No 1257/2013)
9
 which

provide for enforcement by means of PSC has been adopted. Additional legislation on the

monitoring reporting and verification of green house gas emissions (Regulation (EU)

2015/757)
10

 which also specifically provide for enforcement by means of PSC is in the

pipeline. To the extent that these rules are already in force (insurance, sulphur), they have

been included in this evaluation.

PSC is based on the idea of targeted inspections and the Commission assisted by the

European Maritime Safety Agency (EMSA)
11

 provides all EU and PMoU Member States with

the technical support necessary to decide which vessels to inspect and to report the results of

PSC inspections via the THETIS database.

2.1 Purpose of the evaluation

The ex-post evaluation of Directive 2009/16/EC on Port State Control has been initiated as a

part of the Maritime Fitness Check under the Commission Work Programme 2016
12

.

Hence, the evaluation forms part of the Commission's REFIT programme and pays particular

attention to potential areas for administrative burden reduction and simplification.

The evaluation was initiated in October 2016 and the supporting external contractor’s study

was finalised in June 2017. Its purpose is to assess the relevance, effectiveness, efficiency,

coherence and EU added value of the PSC regime as provided for in Directive 2009/16/EC as

amended.

6 Council Directive 1999/35/EC of 29 April 1999 on a system of mandatory surveys for the safe operation of

regular ro-ro ferry and high-speed passenger craft services, OJ L 138, 1.6.1999, pp. 1–19

7 Directive 2009/20/EC of the European Parliament and of the Council of 23 April 2009 on the insurance of

shipowners for maritime claims, OJ L 131, 28.5.2009, pp. 128–131

8 Council Directive 1999/32/EC of 26 April 1999 relating to a reduction in the sulphur content of certain liquid

fuels and amending Directive 93/12/EEC, OJ L 121, 11.5.1999, pp. 13–18

9
 Regulation (EU) No 1257/2013 of the European Parliament and of the Council of 20 November 2013 on ship

recycling and amending Regulation (EC) No 1013/2006 and Directive 2009/16/EC, OJ L 330, 10.12.2013, pp 1-

20

10
 Regulation (EU) 2015/757 of the European Parliament and of the Council of 29 April 2015 on the monitoring,

reporting and verification of carbon dioxide emissions from maritime transport, and amending Directive

2009/16/EC, OJ L 123, 19.5.2015, p. 55)
11 http://www.emsa.europa.eu/

12 The overall justification of the maritime fitness check is to look more closely at the interaction between the

concerned legislative acts and their implementation – including the supportive role the European Maritime

Safety Agency (EMSA) can play – to check whether and how the objectives of competitiveness and quality

shipping can be better supported and mutually reinforced, while also considering the international rules and

conventions on which they are based and that they enforce.

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:31999L0035&qid=1499331164808&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32009L0020&qid=1499331237858&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:31999L0032&qid=1499331327702&from=EN
http://www.emsa.europa.eu/

8

2.2 Scope of the evaluation

The evaluation examines the application and impacts of the PSC Directive (as amended) from

the 1
st
 of January 2011, when it entered into force, until the 30

th
 of June 2016 in the 23 EU

Member States in which it is implemented. The evaluation report conducted by an external

contractor provides the Commission with an independent evidence-based assessment of the

implementation of the EU port State control regime according to its effects and the needs it

aims to satisfy.

The evaluation assesses the relevance, effectiveness, efficiency, coherence and EU added-

value of the Directive. Attention was also paid more particularly to certain issues identified as

recurrent by EMSA in a horizontal analysis of the visits carried out by the Agency to Member

States to verify implementation.

9

2. BACKGROUND TO THE INITIATIVE

3.1 Maritime safety in perspective

Due to its history and international nature maritime transport has developed a rather unusual

regulatory structure. At the global level maritime safety and marine environmental protection

are promoted through an international legal framework that consists primarily of the United

Nations Convention on the Law of the Sea (UNCLOS), 1982, and a number of safety

conventions adopted under the auspices of the IMO. These international instruments provide

comprehensive standards that serve as bases for the formulation of domestic laws that

regulate the design, manning, equipment, operation, management, maintenance, and disposal

of ships.

Member States of the IMO implement the international conventions and in order to be able to

operate, trade and benefit from the provisions of the IMO conventions all vessels have to have

a "nationality", whose laws and regulations apply to the vessel.

The primary responsibility making sure that the vessel complies with the international

standards for safety, pollution prevention and on-board living and working conditions lies

with the flag State which must ensure that the owner/ operator takes all appropriate action to

do so. However as has been noted there are owners and indeed flag States who are unwilling

and/or unable to take their responsibilities. However, in line with the principle of customary

international law known as "freedom of navigation" all vessels have the right to call at any

port and so PSC has been developed as a response to this.

This being said maritime safety in Europe is comparatively one of the safest forms of

transport of either goods or persons. During 2016 some 3145 marine casualties and incidents

were reported to the European Maritime Casualty Information Platform (EMCIP) operated by

EMSA by the maritime accident investigation bodies in the EU/EEA. In total there were 106

reported fatalities, 957 persons injured, 26 ships lost and 123 investigations launched. The

reported and recorded figures have remained rather stable over the last seven years.

Nevertheless, the numbers of vessels carrying passengers and or dangerous and polluting

cargoes means that a single accident could have a disproportionally large impact on society or

on the environment.

Given the multi layered aspect of maritime safety regulation with States having

responsibilities as Flag States, coastal States and port States it is not always easy to attribute

improvements in safety, environmental protection and social conditions solely to one type of

legislation taken by states acting in one capacity. The maritime safety regulation picture is a

complex and overlapping one. Some of the improvements observed in the picture in Europe

since the adoption of the third maritime safety package in 2009 of which the PSC Directive

was part may have happened anyway (e.g. as a consequence of IMO compliance, Paris MoU

provisions, flag State surveys
13

, and shipowner actions).

13

 Flag State Inspections surveys are used by flag states to ensure satisfactory standards are being maintained on

board vessels flying their flag. The surveys are carried out by approved Flag State Inspectors (which in many

cases can be recognized organizations) and include verification of statutory documentation and an examination

of the vessel's structure, machinery and equipment as well as a more thorough inspection and/or operational

testing of firefighting equipment, lifesaving appliances and safety equipment.

10

One element that may have had a positive effect on the safety record in the last ten years is a

spike in new vessels just before the world economic slump in 2008. While there is no direct

link between the age of a vessel sand its safety record newer tonnage tends to be better

maintained and have less deficiencies.

3.2 Description of the initiative and its objectives

The main objectives of the Directive are to 1) improve safety, i.e. increase the protection of

passengers and crews, 2) enhance environmental protection, i.e. reduce the risk of

environmental pollution, 3) ensure maritime security and 4) improve on-board living and

working conditions. The related specific objective of the Directive is to drastically reduce

substandard shipping through increased compliance, common criteria and harmonised

procedures for controls, and a control system which takes into account the risk profile of

ships.

In addition, the Directive also has the general objective to avoid distortions of competition, in

the sense that operators who follow good practices are not put at a commercial disadvantage

compared to those who are prepared to take short cuts with regard to the international

standards. A harmonised approach for enforcement of international standards is hence

important in this regard. Article 27 of the Directive and Commission Regulation 802/2010 (as

amended) provide for a mechanism whereby the Commission establishes and regularly

publishes information relating to companies whose performance in PSC inspections has been

consistently poor.

The EU (and PMoU) PSC inspection systems are based on targeted inspections which aim to

detect ships which do not comply with the requirements and hence may pose a safety or

environmental risk. Inspections vary in frequency depending on the risk the ships pose, with

the ships having a higher probability of not compliance with international conventions and

EU legislation (based on type, flag, previous inspection history, and owner) being inspected

most often, while those vessels which pass inspection without problems are subject to less

frequent inspections (thereby incentivising good operators)
14

. The sanctions system is based

on the identification of deficiencies with serious deficiencies leading to detention. Vessels

which are subject to frequent detentions can be banned from European waters and the system

also provides for the listing of persistently substandard shipping companies. The inspection

burden is shared between Member States.

The expected output of the PSC inspections is to have all ships navigating in EU waters

submitted to regular inspections resulting in a high compliance with international standards

and relevant EU legislation in the fields of safety, maritime-related environmental protection,

security and on-board living and working conditions.

The intervention logic below provides a graphical representation of how the intervention is

designed and expected to work.

14

 Directive 2009/16/EC introduced a new inspection regime (NIR) for PSC from the 1st January 2011. Under

the NIR targeting is carried out by means of an elaborate system whereby each individual ship calling at an

EU/PMoU port has its own Ship Risk Profile (SRP). Ships can be designated as “high risk”, “low risk” or

“standard risk”, and the frequency of inspection depends on the SRP.

11

General objectives Specific objectives Operational objectives Inputs Outputs Results Impacts

ANNEX

Enhance safety

Enhance pollution
prevention

Improve on-
board living and

working
conditions

Drastically reduce
substandard shipping

Increase compliance
with international

standards and relevant
EU legislation

Establish common
criteria for control of

ships and harmonised
procedures

Inspections and surveys
by flag states under
Directive 2009/21 on

flag state requirements

System for port state
control inspections

under Directive 2009/16
on Port State Control

Safe ships

Protected marine
environment

Improved on-board
living and working

conditions

Ships comply with
international
standards and

relevant EU
legislation

Ships flying MS flags
are regularly subject

to inspection

Ships flying non-MS
flags are regularly

subject to inspection

Implement a control
system taking into

account the risk profile
of ships

Inspection system for Port State Control:
- rules for attribution of ships to risk profiles
(based on 7 criteria: ship type, ship age, flag

state performance, classification society
performance, ship performance, deficiencies
history, and detention history)
- recording of ships into an inspection database

- scope and frequency of and selection for
inspections (Priority I and II) based on risk
profiles and overriding/unexpected factors
- format for inspection reports

- detention of ships or stoppage of operation in
case of serious deficiencies representing a clear
hazard to safety, health or the environment

- access refusal measures for repeated detention
- inspection commitment for a balanced
inspection share between Member States
- Scheme for training and assessment of

competences of inspectors

Ensure maritime
security

High security

Outside scope of evaluation

Avoid distortions
of competition

Enforce international
standards through a

harmonised approach

Level playing field
between operators

12

3.3 Baseline

Directive 2009/16/EC introduced a new inspection regime (NIR) for Port State Control from

1 January 2011. Prior to the introduction of the NIR in 2011 PSC in the EU was regulated by

means of Directive 95/21/EC and by the procedures of the PMoU
15

. Those Member States of

the PMoU who were also EU Member States were obliged to carry out inspections on 25% of

port State control eligible vessels visiting their ports.

In order to fulfil their inspection commitment the Commission noted that in many cases

Member States carried out a disproportionately significant number of inspections in the latter

months of the year. This had the result that some vessels were inspected more often than their

condition or inspection history might have warranted. It also meant that a certain number of

inspections were effectively unnecessary as well as the effort put into these inspections both

on the part of the PSC administration and on the part of the owner/operator. In 2009 and 2010

the total annual number of inspections was in the range of 24,000 inspections.

With the introduction of the NIR, the 25% quota for inspections to be performed by each

individual Member State was abandoned. As an alternative, a 'fair share' scheme was

developed. The fair share scheme takes account of individual ship calls in a Member State

versus the individual ship calls of all Member States. The Port call information must be

provided by the Member States through SafeSeaNet, and will then be transferred to the

information system for Port State Control. In 2015 and 2016 the total annual number of

inspections was in the range of 15,000.

While Directive 95/21/EC provided some guidance on how vessels were to be selected for

inspection, vessels for inspection were not targeted as such. The NIR provided for a more

targeted selection process that takes account of improvements in IT and reporting which

means that individual ship can be tracked and the inspection history of ships calling to EU/

PMoU ports can be shared by PSC administrations in the member States in near real time.

Under the NIR targeting is done through an elaborate scheme of individual Ship Risk Profiles

(SRPs).

The SRP of a ship is made up of seven criteria, these are (i) ship type, (ii) age of ship, (iii)

flag (iv) the recognised organisation
16

, (v) the PSC performance of the shipowning company,

(vi) number of deficiencies recorded in each inspection involving the ship in the previous 36

months and (vii) the number of detentions in each inspection involving the ship in the

previous 36 months.

Flag States are classified into black, grey or white lists, adopted by the PMoU on the basis of

the total inspections and detentions over a rolling three year period.

15

 OJ L 157 of 07.07.1995

16
 A classification society is a non-governmental organization that establishes and maintains technical standards

for the construction and operation of ships and offshore structures. In many cases flag states delegate many of

their inspection and survey activities to classification societies, in this regard the classification societies are

called recognised organisations.

13

As originally conceived Directive 95/21/EC did not provide for any banning procedure in

respect of vessels which had been subject to repeated detentions, this was revised in 2001 by

means of Directive 2001/106
17

 which provided for a banning mechanism.

Given the above, in the absence of Directive 2009/16/EC, it is likely that Member States

would continue to inspect vessels with little regard to their risk profile; the number of

repetitive inspections would be higher. Inspections would be less targeted with the poorer

performing ships only being selected for inspection on an ad-hoc basis.

The evaluation relied to a certain extent on an ex-post evaluation support study undertaken by

an external contractor, who submitted its final report in July 2017. A standard triangulation

approach was applied to address the evaluation questions, through different angles: desk

study, interviews, and surveys.

Most of the desk study was based on data received from EMSA. This PSC data set stored in

the THETIS database comprises time series for the number of inspections, deficiencies, and

detentions – by Paris MoU member, by age of ship, by ship risk profile, by priority and by

type of deficiency.

To put the Paris MoU PSC data (regarding inspections, deficiencies and detentions) in an

even wider international perspective, some elements were compared with those of other

memoranda of Understanding such as the Mediterranean, Indian Ocean and Tokyo MoUs.

This was also done with in view of the pursuance of global PSC harmonisation, as well as the

question whether the Paris MoU PSC inspections have pushed 'substandard' shipping

elsewhere.

Efforts were focused on interviews with targeted stakeholders. Stakeholders were selected

from the major stakeholder groups: maritime authorities, ship-owners, ship agents, third (non-

EU) States whose ships call in EU ports, recognised organisations, seafarers and their

organisations, other actors involved in maritime transport who can be involved in the

application of the Directive, such as pilots, ports and port operators and other national and

international bodies involved in PSC.

17

 Directive 2001/106/EC of the European Parliament and of the Council of 19 December 2001 amending

Council Directive 95/21/EC concerning the enforcement, in respect of shipping using Community ports and

sailing in the waters under the jurisdiction of the Member States, of international standards for ship safety,

pollution prevention and shipboard living and working conditions (port State control) OJ L 019 , 22/01/2002 pp.

17 - 31

3. METHOD

14

34 stakeholder interviews have been carried out, where the stakeholders were selected based

on a number of criteria, taking into account among other things, their geographical location

across sea basins and the number of PSC inspections (for maritime authorities), the types of

trade and the rating of the flag on the White-Grey-Black list of the Paris MoU (for ship-

owners), the size, location and type of trade involved (for ports), the size of the flag and the

position of the flag on the White-Grey-Black list of the Paris MoU (for third States).

Additionally, the contractor who conducted the evaluation participated in a two-day workshop

at EMSA premises with the relevant staff from EMSA and the Commission.

A targeted survey of maritime administrations, shipowners and operators, shippers, trade

union representatives and other interested parties was launched together with a survey carried

out in conjunction with the ex-post evaluation of the flag State/Accident Investigation

Directives to mitigate possible stakeholder fatigue and so to improve response rates. Despite

these efforts the survey has suffered from a relatively low response rate as regards most

groups of stakeholders.

Furthermore, an Open Public Consultation (OPC) on the fitness of EU legislation for

maritime transport safety and efficiency including for this Directive was launched on the 7
th

October 2016 and was closed on the 20
th

 January 2017.

15

4. IMPLEMENTATION STATE OF PLAY (RESULTS)

The effectiveness of the Directive depends on implementation and enforcement actions by the

Member States and the Commission. In this context, Article 4 imposes an obligation on

Member States to take all necessary measures to be legally entitled to carry out the

inspections referred to in the Directive and to maintain appropriate competent authorities with

qualified inspectors performing the inspections required in accordance with the Directive,

Member States must also report to the Commission on the measures taken and on progress

made in implementing the Directive.

In accordance with Article 38 thereof, Directive 2009/16/EC came into force on 17 June

2009; however, as provided for by Article 36 of the Directive, Member States had until 1

January 2011 to transpose the Directive into their national legislation.

Non-coastal Member States were not obliged to transpose the Directive. While Slovakia

implemented the Directive
18

, four Member States (Hungary, Luxemburg, Austria and Czech

Republic) formally declared that they would not transpose it.

Two Commission Regulations
19

 were adopted in respect of the flag State performance and

company performance criteria of the Ship Risk Profile. Commission Regulation (EU)

428/2010
20

 of 20 May 2010 which provides guidance on the items to be verified during the

course of an expanded inspection was also adopted.

This new regime relies heavily on an information support system (THETIS) which not only

collects and disseminates PSC-related data but also includes a capability to calculate the

criteria necessary to guide PSC targeting in Member States from such data. The SafeSeaNet

system provides THETIS with all ship arrival and departure information in all ports and

anchorages of EU Member States.

A technical interface between the THETIS and SafeSeaNet systems allowing for the

recording of ship call information in THETIS, developed and managed by EMSA was put in

place by November 2010. THETIS was also loaded with all existing PSC data from the

previous inspection databases as from 13 December 2010 and Member States started using

the system from that date.

18 Although Slovakia has transposed the Directive, since it does not have any maritime ports there is no

implementation information on Slovakia.

19 Commission Regulation (EU) No 801/2010 of 13 September 2010 implementing Article 10(3) of Directive

2009/16/EC of the European Parliament and of the Council as regards the flag State criteria, OJ L 241,

14.9.2010, pp. 1–3 and Commission Regulation (EU) No 802/2010 of 13 September 2010 implementing Article

10(3) and Article 27 of Directive 2009/16/EC of the European Parliament and of the Council as regards company

performance, OJ L 241, 14.9.2010, pp. 4–7
20 Commission Regulation (EU) No 428/2010 of 20 May 2010 implementing Article 14 of Directive 2009/16/EC
of the European Parliament and of the Council as regards expanded inspections of ships, OJ L 125, 21.5.2010,
pp. 2–7

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32010R0801&qid=1499331661628&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32010R0801&qid=1499331661628&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32010R0802&qid=1499331822862&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32010R0428&qid=1499331986801&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32010R0428&qid=1499331986801&from=EN

16

5. ANSWERS TO THE EVALUATION QUESTIONS

Five evaluation criteria were identified using the Commission's Better Regulation framework,

on the basis of which ten (10) evaluation questions were defined, listed below under each

relevant evaluation criterion.

6.1 Relevance

6.1.1 To what extent is the layer of defence provided by PSC (safety, working

conditions, and environmental protection) still required and appropriate?

The evaluation finds that there is a need for PSC as a defence against 'substandard' shipping.

As shown in the graph below, the continued need for PSC is overwhelmingly supported by all

the interviewed stakeholder groups.

Source: COWI/Ecorys survey – Final evaluation report, p.23.

Although deficiencies and detentions have fallen since the introduction of the NIR
21

,

'substandard' shipping remains in the Paris MoU areas and in other MoU areas as shown also

by the fact that the number of ships on the 'banning list' still is notable
22

.

Hence, PSC in the EU (Paris MoU) area will continue to be relevant as long as there are flags

on the 'black list' of the Paris MoU – or simply because some flags are not doing a proper job.

In other words, the need for PSC will remain for as long as there are differences in the

standards and the quality of the controls across between flag States and between different

regions around the world.

21 Over the period 2011-2016, the number of deficiencies in the Paris MoU area has fallen by 16% and the

number of detentions by 2%. – Final evaluation report, Table 3-1, p.21 (source: EMSA/THETIS).

22
 See the list of ships that have been refused access: https://portal.emsa.europa.eu/web/thetis/refusal-of-access

0 5 10 15 20 25

Yes

No

Blank/Do not know

Do you think there is still a need for PSC as a defence against
'substandard' shipping?

Others Ports and ship agents Shipowner / operator Maritime authority

https://portal.emsa.europa.eu/web/thetis/refusal-of-access

17

Finally, in the context of global shipping competition, PSC is perceived as an important tool

for ensuring fair competition between shipping companies (i.e. a level playing field). High

standard shipping – as evidenced by a good PSC record – is considered by the industry to be

an important competitiveness parameter.

PSC inspections are used by several Member States as an enforcement tool. Since the

development of PSC and indeed since the entry into force of the NIR in 2011 PSC has been

used to carry out enforcement in other primarily environmental areas and in relation to the

reduction in the sulphur content of certain liquid fuels regulated at EU level by Directive

2016/802. EU legislation providing for an enforcement role for PSC in relation to ship-

recycling and the monitoring reporting and verification of greenhouse gasses in shipping has

also been adopted.

6.2 Effectiveness

6.2.1 To what extent is the targeting of what are described as higher risk vessels

effective? Would other risk factors contribute to increase target effectiveness?

The evaluation finds that the targeting of high-risk ships using THETIS – via the specific risk

profile for each ship and the priority-setting system – is effective in the sense that it leads to

the inspection of ships that pose a higher risk of non-compliance with the applicable

EU/international standards. The study has found that the targeting of high risk ships using

THETIS – via the priority-setting system – is effective in the sense that it leads to the

inspection of ships that pose a high risk of noncomplying with the agreed international/EU

standards.

Indeed, two thirds (67%) of EEA maritime authorities that were interviewed indicated that

they almost solely rely on THETIS for the selection of ships for inspection. Overall,

stakeholders also assess that the current design of the ship risk profile applied according to the

Paris MoU and Directive 2009/16/EC results in the correct targeting of low-performing ships.

This was confirmed by 18 out of the 21 that responded to the COWI/Ecorys survey.

However, those EU administrations who were interviewed expressed the view that there is

room for improvements to the design of the ship risk profile and some of these issues have

been or are currently being discussed within the PMoU. Among the issues under discussion

are

o more weight on individual ship risk factors (rather than generic ones such as the age

and the type of ship, the company performance and the RO),

o a revision of the formula for calculation of flag performance,

o the introduction of a provision regarding IMO audits becoming mandatory and

o the inclusion of a 'green focus' in the profile calculation.

The issue of a green focus in in the calculation of the risk profile is also becoming more

pertinent given the increased use of PSC inspections for environmentally linked issues (such

as sulphur emissions, ship recycling and the monitoring reporting and verification of

greenhouse gases).

18

Problems relating to the SafeSeaNet-THETIS interface have also been identified this relates

primarily to the failure on the part of Member States to update actual times of arrival and

departure of ships means that it is not always possible to correctly target vessels for

inspection. These were identified in particular during the operation of THETIS and during the

EMSA inspection visits to Member States, this primarily seems to relate to poor

implementation in Member States.

6.2.2 To what extent are all eligible ships being inspected (PSC, flag state,

environmental regimes)? Are there any gaps in coverage?

No significant gaps in the PSC inspection coverage have been identified in the evaluation. A

clear majority of maritime authorities (59%) indicated that they are not aware of any ships

that are not being targeted for PSC inspections. The THETIS database and the opinion of the

national authorities demonstrate that PSC is effective in ensuring that all substandard vessels

operating within the EU/Paris MoU region are being targeted by the existing PSC system.

The majority of ports and ship agents/ship owners find the frequency of inspections fully or

mostly appropriate (75%) in relation to the goal of eliminating 'substandard' shipping. The

scope of the inspections is found appropriate by 50% of the respondents, with a minority

indicating that the scope was occasionally too wide.

Furthermore, there seems to be little evidence of 'substandard' ships escaping PSC

inspections. As an exception to this, two types of ships were mentioned: fishing vessels and

smaller ships
23

.

Fishing vessels are currently not covered by PSC. However, they are covered by international

conventions (e.g. MARPOL, COLREG etc.) and all port States have a right – but not an

obligation – to inspect such ships, but only as national inspections. The Work in Fishing

Convention of the ILO provides for enforcement provisions but it has only been ratified by

three Member States. A number of Member States have indicated that as these vessels have

to be inspected to ensure compliance with maritime safety, pollution prevention, living and

working conditions legislation and legislation related to IUU fishing
24

 there could be some

interest and utility in adding fishing vessels to the PSC regime.

Many of these smaller ships trade only domestically and may not ordinarily be subject to PSC

but rather flag State control and inspections.

However, these 'gaps' are considered to be of limited scope, likely limited to a relatively small

number of Member States. It should nonetheless be noted that the issues were reported to be

on the rise in the concerned Member States.

23 The NIR was designed for conventional ships above 500GT to which one or more of the relevant international

conventions apply. However, interviewed stakeholders suggest that although they typically do not pose a major

risk in terms of pollution, smaller ships of less than 500GT were often in bad shape as regards safety. It should

however be noted that Directive 2009/16/EC (Article 3(2)) allows a Member State to inspect a vessel the gross

tonnage of which is less than 500, Member States shall apply those requirements of a relevant Convention which

are applicable and shall, to the extent that a Convention does not apply, take such action as may be necessary to

ensure that the ships concerned are not clearly hazardous to safety, health or the environment.

24
 Illegal, unreported and unregulated fishing

19

6.2.3 To what extent has the Directive contributed to the intended objectives in terms

of improvements in safety, environmental protection and social conditions?

It is important to acknowledge that it is not straightforward to attribute improvements in

safety, environmental protection and social conditions solely to the PSC Directive. This is

because some of the improvements may have happened anyway (e.g. as a consequence of

IMO compliance, Paris MoU provisions, flag State surveys, and shipowner actions).

While it is difficult specific improvements to PSC the overall picture shows improvement.

The vessels that should be targeted are being selected for inspection and few if any eligible

vessels are slipping through the net. The Directive has contributed to the intended objectives

of improving maritime safety, security, pollution prevention and working conditions. The

Directive has served as a supporting enforcement mechanism that has ensured compliance

with agreed international and EU standards in the respective areas. The fact that Member

States have taken the required action to ensure compliance with the PSC Directive by all EU

Member States, the operation and maintenance of THETIS, and the harmonised training

provided by EMSA are perceived by all stakeholders as the three major factors behind the

effectiveness of the Directive.

A number of different factors have been identified by which the Directive has contributed to

safety, environmental protection and social conditions. These include enforcement of PSC

requirements, encouragement of harmonisation across the EU/Paris MoU area, the

establishment of the common information and targeting system, THETIS, and EMSA training

and distance learning.

The overall finding of the evaluation is that the Directive has contributed to the intended

objectives of improving maritime safety, security, pollution prevention and working

conditions on-board. Since the implementation of the NIR in 2011 the number of deficiencies

by type of deficiency has decreased as follows: -11% for pollution prevention, -17% for

safety, -26% for security and -9% for working and living conditions.

The enforcement of the PSC requirements through the constant monitoring to THETIS and

the training offered by EMSA is also assessed to have contributed to the harmonisation of the

PSC activities across the EU and the removal of the perception that certain ports were weak

links in the chain. This is in itself an intended mean in the pursuance of an effective PSC

system – i.e. that ships are not encouraged to 'shop around' for the most lenient PSC

inspectors.

Furthermore, anecdotal evidence suggests that by providing an effective mechanism for the

enforcement of relevant standards, the Directive provides a motivating factor for the industry

to invest in quality and thereby improve safety, security, pollution prevention and working

conditions on board ships calling at EU ports.

In more details, several PSC administrations acknowledge that the legal provisions of the PSC

Directive have forced the ministries of finance in the EU Member States to allocate sufficient

funds for carrying out the required PSC activities. Several ship-owners agree that for some

types of ships the Directive has pushed ship-owners to have an improved safety system on

board. Also, control procedures before arrival in each port are said to have improved.

20

6.2.4 How does the inspectors' training and qualification perform? How can the

(present and future) availability of qualified inspectors be ensured and promoted?

Overall, the evaluation has indicated that inspectors carrying out PSC inspections in EU ports

are sufficiently trained and well qualified. Furthermore, Member States do not experience any

major difficulties in complying with the training/qualification requirements of the Paris

MoU/PSC Directive. The level of training provided at EU and national level is adequate. No

major gaps in the training offered have been identified.

EMSA training and distance learning is appreciated by Member State administrations. While

in-person training is as a rule more effective, administrations have expressed the view that

distance learning modules provide excellent support.

However, notwithstanding training differences in the culture of checking exist, in particular

between the Southern and Northern European countries and between countries with civilian

vs. military
25

 approaches to PSC inspections. In some Member States it is accepted that a

deficiency is fixed on the spot and not reported as a deficiency by the PSC inspector. In other

Member States all deficiencies are reported no matter whether it can be fixed on the spot. PSC

audits have identified a so called 'Nordic approach' that is criticised by some for not

registering all observed deficiencies.

Many Member States experience difficulties in recruiting qualified PSC inspector candidates.

The economic factor – budget restrictions – is the factor most frequently cited in connection

with such challenges. The main issue now and in the future is significantly higher salaries on-

board comparing to the salaries that could be offered for PSC inspectors (e.g. in Poland the

salary that can be offered to a PSC inspector amounts to approximately 1/10 of the average

earnings of a captain).

More generally, there is also an overall shortage of qualified seafarer officers and, as a result,

some Member States experience challenges when seeking to recruit candidates with a

seagoing background (an issue specifically mentioned in France, Sweden, and the UK). A

further problem is the retention of suitably qualified inspectors who after several years'

experience can in certain Member States command significantly higher salaries in the private

sector. Such problems are less pronounced, or virtually non-existent, in countries in which

PSC inspectors form part of the country's military organisation.

6.2.5 How has the publication of company performance in accordance with Article

27 and Commission Regulation 802/2010 (as amended) worked?

Company performance is one of the generic parameters determining the risk profile of a ship,

as such it has functioned well. A list of companies with low and very low performance is

published and regularly updated by EMSA. The publication of this list was, in a way similar

to that in aviation supposed to act to name and shame persistently poorly performing

companies. However, there is no conclusive evidence that the publication of this list has had

25

 In Greece and Italy PSC inspections are carried out by the Hellenic Coast Guard and the Corps of the Port

Captaincies – Italian Coast Guard Port which are paramilitary or military structures.

21

an effect in terms of improvements in safety, security, pollution prevention and working

conditions.

Most stakeholders interviewed had no or very limited knowledge of and experience with the

list of low and very low performing ISM companies. In the survey conducted, only three ship-

owners responded to the question whether the publication of the list has an effect on

behaviour.

6.3 Efficiency

6.3.1 Administrative costs incurred by stakeholders

Following the introduction of the NIR/PSC Directive, some maritime authorities have

experienced an increase in administrative costs, others a decrease, and then again others have

seen no perceptible change.

26

 EMSA/THETIS
27

 2011/16: EMSA (2016), "Port State Control Cost-Effectiveness - Pilot Study"; 2007/11
28

 Eurostat database, Labour Cost Survey 2012, lc_ncost_r2, "Other professional, scientific and technical

activities".
29

 This is an assumption based on stakeholder interviews.

(2011 & 2016 are under Directive

2009/16/EC)

2007 2010 2011 2016

Inspections (number)26 22996 23428 18814 17403

- Initial inspections (share) 28% 36%

- More detailed inspections (share) 57% 51%

- Expanded inspections (share) 15% 13%

Cost per inspection (Euro) 189 189 257 248

Man-hours per inspection (hours)27 6.5 6.5 7.8 7.5

- Initial inspection (hours) 5.3 5.3

- More detailed inspections (hours) 8.1 8.1

- Expanded inspections (hours) 11.1 11.1

Cost per man-hour - excl. allowances

(Euro)28

26.5 26.5 26.5 26.5

Allowances (% of labour costs)29 10% 10% 25% 25%

Cost per man-hour - incl. allowances

(Euro)

29.2 29.2 33.1 33.1

Total costs (mill Euro) 4.4 4.4 4.8 4.3

22

The evaluation overall estimates that the average costs across the Member States have

remained almost unchanged both prior to and after the introduction of the NIR – i.e. the

higher cost per inspection is offset by fewer inspections
30

. While the total number of

inspections has decreased by almost 25% the total costs of the inspection regime as a whole

has remained the same. The increase in administrative costs per inspection incurred by some

maritime authorities results potentially from a number of factors: payment for work outside of

normal working hours (e.g. in France an additional payment of 200/250 EUR is provided for

inspections carried out during a Saturday or a Sunday), transportation and accommodation

costs, administrative work connected with monitoring of incoming ships, but also an increase

in the number of inspectors and the associated training needs, etc.

The current – risk-based – PSC regime is generally perceived as an improvement by all

categories of stakeholders and most (13 out of 25) maritime authorities indicate that the

inspection regime is sufficiently flexible. An example of this is that Member State have the

possibility to postpone inspections, as 16 out of the 25 maritime authorities consulted

indicated that they make use of this option. Furthermore it is generally accepted that the

correct ships are being targeted for inspection, are being inspected and that this is occurring

with the correct frequency to ensure safety.

However, room for additional improvement in order to increase cost-efficiency has been

identified. As mentioned above, in particular for authorities that do not normally operate on a

24/7 basis – e.g. typically civilian authorities – it is considered administratively very heavy

and expensive to have staff available and/or on-call 24/7. Notifications are sometimes

received with very short notice (a couple of hours). Moreover, risk profiles are recalculated

every day and sometimes a ship can change priority (e.g. to Priority I) overnight when it is in

the port. It may therefore be necessary to foresee a system of early warning for those

administrations that do not ordinarily provide 24/7 PSC coverage so that when such an

occurrence takes place they have sufficient time to either make provision for an inspector to

be present or if possible to trigger the possibility of postponement.

Geographical conditions are in this context also a challenge, and occasions have been reported

where PSC inspectors had to be relocated in order to comply with the qualification

requirements regarding the number of PSC inspections that an inspector must carry out during

a year to retain their certification.

Some administrations have expressed the view that the annual inspection commitment does

not consider geographic aspects in the sense that some locations in Europe are more in the

frontline and face more risks than others: some countries have geographical challenges in

fulfilling their inspection shares while others are doing more inspections than their fair share.

As a result, it can arise that some Member States need to inspect all Priority II ships as there

are too few Priority I ships.

30

 The estimate is based on inspection data from EMSA/THETIS. Furthermore, use was made of labour cost

data provided by Eurostat, and it was assumed that allowances have increased with the NIR as requirements to

geographical coverage have increased

23

The large majority of the ship-owners interviewed generally perceive the administrative costs

and the frequency and scope of PSC inspections as proportional to the goal of eliminating

'substandard' shipping and have not reported any significant delays associated with

undergoing PSC inspections in EU ports. As far as costs of PSC inspections are concerned,

for ship-owners the main issue revolves around the resources needed to assist PSC inspectors

when they conduct inspections on board. Ship-owners report that it is difficult for the

captain/crew to be part of PSC at the same time as undertaking loading/unloading or other

activities. Moreover, PSC inspections were said to often interfere with the crews' rest periods.

Fewer inspections are carried out in the Paris MoU today compared with 2011. At the same

time, the share of Priority I inspections have increased (59.7% of all inspections in 2016,

compared to 52.4% in 2011), which means that less resources are used for Priority II

inspections
31

.

Finally, the evaluation finds that the number of inspections not required by THETIS carried

out has increased since 2011. These are inspections which the Member State is fully entitled

to carry out but where the THETIS system has not targeted the vessel for inspection. Member

States who inspect these vessels do not have them counted as part of their inspection

commitment. In carrying out these inspections, they also incur costs.

In 2011, the number of inspections carried out compared with the commitment figure showed

that only 88% of the committed inspections were undertaken – i.e. too few inspections were

carried out. This tendency has reversed in 2016 where inspections undertaken exceed

commitments by 21%. This means that some Member States exceed their fair share

significantly. Several Member States particularly in the Mediterranean and the Black Sea

inspect too many Priority I ships. Additionally, as EMSA pointed out in a recent study
32

,

“considering the rationale of the New Inspection Regime, the more priority inspections that

are carried out by one Member State (well above its fair share), the more difficult it will be for

another Member State to comply with its own fair share requirement of inspecting its national

commitment. Furthermore, this excess of priority inspections would also cause a disruption of

fair share calculations in the following years.” (p. 9).

6.3.2 Efficiency of the THETIS database, interaction with SafeSeaNet

As the system is being constantly monitored by EMSA it can be said that the THETIS

database is used efficiently by maritime authorities responsible for PSC. The vast majority of

administrations interviewed perceive it to be a useful tool – and a significant improvement

compared to the former database (called SIReNaC) – to plan PSC activities, but also to

monitor the work of PSC inspectors. Moreover, the vast majority of the maritime authorities

interviewed make use of THETIS to regularly monitor their progress towards achieving their

annual inspection commitment (fair share).

31 Overall, Priority II inspections have been reduced by 21% over the period 2011-2016.

32 European Maritime Safety Agency (2016), PSC Cost-effectiveness Pilot Study – Summary Report,

EMSA.2016.017458.

24

The role of EMSA in managing the system, working on continuous improvements and

updates and providing day-to-day assistance is appreciated by administrations. A number of

issues with a potential room for improvement have nonetheless been identified. For example,

some Member States (e.g. Germany) reported difficulties when entering data in the recently

updated version of THETIS. There is a potential to improve the efficiency of some of the

more advanced tools of THETIS, such as the Jasper Business Intelligence Model, e.g. by

improving the user-friendliness of the system or by providing additional training.

Finally, stakeholders overall find the interface between THETIS and SafeSeaNet works well

but suggest a number of areas in which the interface could be further improved to enhance its

efficiency, e.g. by the implementation of better data input control, a transmission of

information between the two systems in real time or within some minutes, the inclusion of

ships above 100GT, the identification of ships based on IMO number, or the introduction of

direct access to reporting of ship incidents in SafeSeaNet (and CleanSeaNet).

The issue of the THETIS SafeSeaNet interface has however been shown over the life of the

implementation of the Directive to be one of the most troublesome aspects of the NIR which

can inhibit the efficient operation of the PSC overall. The targeting of vessels for inspection is

dependent on knowing what vessel will be where at a precise time. The failure on the part of

Member States to update actual times of arrival and departure of ships means that it is not

always possible to correctly target vessels for inspection. The Commission/EMSA has sought

to identify these issues and bring them to the attention of the competent authorities in the

Member States but negative findings in this regard remain one of the most widespread and

persistent issues identified by EMSA during its inspection visits to the Member States.

6.4 Coherence

6.4.1 Coherence of the Directive with regards to other legislation applicable in the

area

Based on the Commission’s analysis of provisions and its implementation as well s the

support study, no significant issues regarding the internal coherence of the Directive or the

PSC regime in general were identified.

As regards other EU legislation in the field the majority of stakeholders who replied to the

questionnaire find that there is a need for better coordination with the Directive which

provides for a system of specific inspections of ro-ro ferries and high speed passenger craft
33

.

This has been addressed in the 2017 passenger ship safety legislative package whereby almost

70% of such ro-pax vessels currently inspected in accordance with directive 99/35/EC will be

brought within the PSC regime thereby increasing efficient and synergies.

However, since it is planned to address the issue of incorporating a large part of these specific

inspections within the PSC regime in the context of the revision of the ro-pax Directive, no

specific recommendations to improve the coordination were made in the evaluation at this

stage.

33 Directive 99/35/EC – please refer to footnote 5, p.1.

25

With regard to other EU legislation for which PSC is being (or will be) used for enforcement

purposes it should be noted that in some Member States PSC inspectors already carry

inspections related to Directive 2016/802 on reduction in the sulphur content of certain liquid

fuels and ii is planned and legislated that in due course PSC will also provide some of the

enforcement at EU level in respect of Regulation 1257/2013 on ship recycling and Regulation

(EU) 2015/757 on the monitoring, reporting and verification of carbon dioxide emissions

from maritime transport. Several administrations expressed the view that this will increase the

workload and complexity of the work carried out by PSC inspectors. Mixed views have been

expressed by Member States administrations regarding the possible broadening of the scope

of PSC with some in favour of it and others of the opinion that it risks diluting the primary

aim.

Several administrations do, however, not see an obvious need for more coherence and

coordination with the flag State Directive. In several Member States, PSC inspectors are also

responsible for carrying out the flag State surveys.

6.5 EU added value compared to international and national rules

6.5.1 Added-value to the work done by Member States and/or the PMoU

The key finding is that the PSC Directive adds value compared to the PMoU, mainly by

providing a legally binding regime – which results in the commitment of the necessary

resources – that can be effectively enforced vis-à-vis Member States by the Commission
34

.

The Directive allows for the implantation of a harmonised approach to inspections and

creation and imposition of the use of the THETIS database and the SafeSeaNet system

allowing for the sharing of information between Member States.

The strengthening of the banning provision is mentioned as a specific example of

achievement by the Directive. Ship-owners across the EU see the value of applying the same

rules/procedures to inspections. Likewise, stakeholders recognise THETIS and the training

and other assistance (including IT support) provided by EMSA to be of great 'added' value.

34 See sub-section 2.3 on the effective contribution of the Directive to the objectives of improving safety,

environmental protection and social conditions.

26

Source: COWI/Ecorys survey – Final evaluation report, p.69.

On the other hand, a small number of administrations have expressed the view that the PSC

Directive, by adding an additional regulatory layer, removes the flexibility of the Paris MoU

and has the 'unintended' effect of slowing down the progress made within the Paris MoU
35

.

35 Member States pointed out that the decision procedure – in case something needs to be changed in the

Directive – is significantly different and slower compared to the Paris MoU procedure.

27

6. CONCLUSIONS AND RECOMMENDATIONS

7.1 Conclusions

7.2.1 Relevance

The overall conclusion of this evaluation is that the PSC Directive is relevant in that the PSC

Directive continues to play a key role in the defence against 'substandard' shipping operating

in EU waters. In fact, the relevance of PSC remains as long as there are differences in the

standards and the quality of the controls across the different regions and PSC regimes around

the world..

7.2.2 Effectiveness

PSC is effective in that it contributes to the objectives of maritime safety, environmental

protection as well as working and living conditions.

The use of the THETIS system and the targeting of high-risk ships through a risk-based

approach – i.e. the NIR –, the PSC regime is effective as it catches those ships with the

highest risk of noncompliance with the agreed international/EU standards. In this way, PSC

has contributed to the intended objectives to improve maritime safety, security, pollution

prevention and working conditions

At the same time PSC reduced the inspection burden on shipowners and ships that are

compliant and provide quality services. The evaluation finds that while several Member

States have difficulties in recruiting or retaining qualified PSC inspector candidates, those

inspectors that carry out PSC inspections in EU ports are adequately qualified, which means

that PSC inspections are carried out in a harmonised way throughout the EU.

7.2.3 Efficiency

With the introduction of the NIR, the total number of inspections has fallen and there are

more ‘initial inspections’. However, some Member States continue to inspect more Priority I

ships than they are supposed to according to their fair share commitment. This conduct affects

other Member States negatively as it leads to more inspections than required.

The THETIS database which allows for the targeting of individual ships for inspection and its

use with SafeSeaNet which allows Member State authorities to know which vessels are

coming to their ports means that member States can plan and allocate inspection resources

efficiently .

While some Member States claim that administrative costs have increased since the

introduction of the NIR, others claim that they have decreased or remained unchanged. Data

28

on the cost of inspections across Member States shows that the costs in 2016 are more or less

the same as in 2011. While there are fewer inspections, the average cost per inspection has

increased primarily as more inspections have to take place outside working hours. However,

increased operational flexibility may decrease costs for some Member States. From a ship-

owner perspective, however, costs related to PSC are viewed as proportional to the objective,

and a good PSC record is considered as an important quality and competitive factor.

7.2.4 Coherence

In general, PSC is seen as being coherent with other EU legislation and policy. That being

viewed mixed views have been expressed by Member States administrations regarding the

possible broadening of the scope of PSC to use PSC as the enforcement tool in other ship

related areas with some in favour of it and others of the opinion that it risks diluting the

primary aim..

7.2.5 EU added value

The added value of the THETIS database has been underlined by stakeholders over two thirds

only use THETIS is deciding which vessels to inspect. The use of SafeSeaNet to know which

vessels are going where and the fact that it feeds this information to THETIS and the role of

EMSA in managing and updating THETIS and SafeSeaNet as well the provision by the

Agency of training to harmonise the implementation of PSC inspections throughout the

PMoU region has been highlighted. A not insignificant aspect of EU added value is that the

Directive makes obligatory those undertakings previously undertaken on a "best efforts" basis

by Paris MoU Member States. This has resulted in pressure to perform and continuously

improve and has led to better resource allocation at member State level for PSC.

7.2 Recommendations

7.2.1 Relevance

The Directive should remain in place as there continues to be a need for PSC as a defence

against 'substandard' vessels calling to EU/Paris MoU ports.

the Commission and EMSA could together with the Member States explore the need for more

flexibility to increase effectiveness and efficiency.

7.2.2 Effectiveness

With regard to effectiveness, the evaluation recommends that EMSA continues its provision

of common training, in pursuance of high-quality and harmonised PSC inspections.

The evaluation has suggested that the Member States and Paris MoU should continue the

process of improving the design of the ship risk profile by looking at issues such as the

weighting of generic and individual risk factors, the formula for calculating flag State

performance (the white-grey-black list) and the taking into account of an environmental focus.

29

7.2.3 Efficiency

Considering efficiency, it has been recommended that the Commission/EMSA assess the need

for increased operational flexibility: justification for a missed inspection should for example

be made more flexible. Member States should respect the agreed inspection commitments

and not exceed the number of inspections significantly.

The study finds that the interface between SafeSeaNet and THETIS should continuously be

developed in response to user feedback. Issues related to the failure of certain member State

authorities to update SafeSeaNet also need to be followed up.

Maritime authorities pointed at better data input control, transmission of data in real time (or

with some minutes delay), inclusion of ships above 100 GT (currently the limit is vessels

above 300GT), the identification of ships based on IMO number, and direct access to

reporting of ship incidents in SafeSeaNet (and CleanSeaNet). For their part the Member

States should continue to provide feedback to EMSA on the functioning of THETIS,

SafeSeaNet, Jasper Business Intelligence Tool.

7.2.4 Coherence

There should be more account taken of the role of flag state surveys and more coherence

between this role and PSC. Account should also be taken of all of the other demands placed

on PSC inspectors by recently adopted EU legislation or by legislation that is planned.

7.2.5 EU added value

With regard to training the study finds that EMSA should continue its provision of common

training – in pursuance of high-quality and harmonised PSC inspections.

30

ANNEXES TO THE FINAL REPORT

Annex 1: Procedural information concerning the process to prepare the evaluation

1. Identification of the lead DG; Agenda planning/Work Programme references

 DG MOVE is the lead DG

 Agenda Planning Reference 2016/MOVE/058:

2. Organisation and timing

 The Evaluation began in April 2016 with the first meeting of the Inter-Service

Steering Group (ISG), which discussed the draft Roadmap and Consultation Strategy

for this evaluation. The Roadmap was published for public feedback on 10 May 2016.

The Commission subsequently proceeded with the call for expression of interest for

the support study, which was assigned to ECORYS Nederland B.V. (consortium

leader) through Specific Contract Specific Contract No MOVE/D2/SER/2016-18

Implementing Framework contract No MOVE/A3/119-2013.

 The contractor started work on the support study in October 2016 and delivered the

final report, after all comments by the Commission had been taken on board, in July

2017.

 The ISG held another 4 meetings after the first meeting in April 2016, on the different

steps of the evaluation process. The Commission Services participating in the ISG are:

Secretariat-General, DG Maritime Affairs and Fisheries, DG Taxation and Customs

Union, DG for Communications Networks, Content and Technology, DG European

Commission Humanitarian Aid & Civil Protection (ECHO), DG Migration and Home

Affairs, DG for Employment, Social Affairs and Inclusion, DG Industry,

Entrepreneurship and SMEs, DG Environment, DG Health and Food Safety and the

European Maritime Safety Agency (EMSA).

3. Evidence used

The evaluation relies mostly on the "Ex-post evaluation of Directive 2009/16/EC on

port State control"
36

 carried out by an external consultant.

36

 Link to bookshop

31

Annex 2: Synopsis report

Evaluation of Directive 2009/16/EC on port State control

Consultation activities

Open Public Consultation

The 'Public consultation on the fitness of EU legislation for maritime transport safety and

efficiency' lasted from 7 October 2016 until 20 January 2017 and covered the following

topics:

 Fitness check of maritime transport legislation for better safety and efficiency ;

 Flag State responsibilities ;

 Accident investigation ;

 Port State Control ;

 Reporting formalities ;

 VTMIS ;

 Maritime transport legislation for the training and mutual recognition of seafarers ;

The OPC collected 53 responses in total. For the purpose of this report, OPC respondents

have been categorized in 5 categories:

o Ship owners & operators (11 respondents): containing 5 respondents replying on behalf

of private shipping companies and 6 respondents replying on behalf of shipping industry

associations (National and European) ;

o National Maritime Authorities (13 respondents): containing 11 national maritime

authorities and 2 regional public authorities with a role in maritime transport affairs ;

o Port Authorities (5 respondents): containing 4 port authorities and 1 European port

association ;

o Other - Individuals (15 respondents): containing citizens replying in their personal

capacity such as seafarers and other interested citizens ;

o Other - Organisations (9 respondents): containing all respondents replying on behalf of

entities that did not fit in the above categories, such as industry associations, private

companies and NGOs.

No responses were received from national accident investigation bodies.

The collected responses originate from 13 EU MSs and 2 non-EU countries (Norway and

Montenegro). Most responses are from Belgium (23%, i.e. 12 responses), 5 of which are

European and international associations. France and UK are next with 13% (7 responses) and

10% (5 responses) out of the total responses respectively.

32

 Targeted Stakeholder Consultation

In the course of this study six main stakeholder groups have been identified and consulted:

1. Maritime authorities: Authorities of the 23 EU coastal Member States in their capacity of

implementing and enforcing PSC legislation. In most countries, this is the national

maritime administration or similar bodies.

2. Ship owners: Ship owners engaged in various activities. This stakeholder group

encompasses various players with strong interests in quality shipping and maritime

safety.

3. Ports, ship agents operating in ports and pilots: Ports, ship agents and pilots are involved

in various aspects of port State control inspections and the potential detention of vessels.

4. Third (non-EU) States whose ships call in EU ports: Non-EU flags with vessels calling

EU ports need to provide relevant certificates according to international standards. Third

States are equally consulted on the quality of European flags versus non-EU flags.

5. Classification societies/Recognised organisations: developing and applying technical

standards for the design, construction and survey of ships and which carry out surveys

and inspections on board ships: Recognised organisations are questioned based on their

involvement in inspections and experiences with flag State administrations and accident

investigations.

6. EU, regional and international bodies: European Maritime Safety Agency (EMSA), the

Secretariat of the Paris Memorandum of Understanding, the International Maritime

Organisation (IMO).

An invitation to participate in the targeted survey was send to 308 stakeholders from all

relevant stakeholder groups. The survey included questions on flag State administrations and

accident investigations of an evaluation study that runs in parallel. The survey was open from

11 January until 16 February 2017. A further two reminders were sent to boost participation.

A total of 51 responses were collected. To avoid stakeholder fatigue and boost participation,

the questions were tailored per stakeholder group. Consequently not all questions have been

answered by all 51 respondents.

Results of consultation activities

Results of Open Public Consultation

The inspection of foreign vessels in EU ports is essential for ensuring maritime safety and the

prevention of maritime accidents and pollution

All national maritime authorities, port authorities and other stakeholder do believe that the

inspection of foreign vessels has an impact on maritime safety and accident and pollution

prevention. Specifically, all (9) national maritime authorities, all (4) port authorities, all (15)

other individual stakeholders and all (8) other organisations agree or agree strongly with this

statement. Ship owners and operators also agree by a vast majority (8 respondents or 89%).

Only 1 (11%) ship owner expressed that they do not have a strong view on the topic.

33

Across the board, the responses thus emphasise the importance of port State control to ensure

maritime safety and prevent maritime accidents and pollution.

The extent to which the EU provides administrative support and expertise to the Member

States in carrying out these inspections

Seven (87%) of other organisations, 13 (86%) of other individuals, 7 (78%) ship owners and

operators and 7 (77%) maritime authorities believe that the EU should provide support and

expertise to some or to a great extent. From the 2 port authorities that responded to this

question, one indicated to some extent and another indicated to have no opinion on the issue.

Two (23%) of maritime authorities replied to a limited extent, while for ship owners and

operators the remaining two (22%) respondents were split between the responses to a limited

extent and not at all. Other individual stakeholders think the EU should provide support and

expertise to a limited extent by 7% (1 respondent), also only 7% (1 respondent) of other

individuals and 13% (1 respondent) of other organisations believe that they should not

provide at all.

Level of importance that the EU verifies that Member States carry out port State control

inspections

Fourteen (93%) of other individual stakeholders, 7 (87%) of ship owners and operators, 7

(87%) of other organisations and 7 (78%) of national maritime authorities consider it

important or very important that the EU verifies that Member States carry out port State

control inspections. Of the port authorities only 2 responded to this question, one of which

indicated it as important and another that indicated to have no opinion.

On the other side, 2 (22%) of national maritime authorities, 1 (13%) of ship owners and

operators, 1 (13%) of other organisations and 1 (7%) of other individual stakeholders consider

it as less or not important that the EU verifies that these inspections are being carried out.

Hence, on the whole, respondents support that the EU has an important role to play in

verifying the proper execution of port State control inspections. At the same time, comments

equally refer to the role that the Paris MoU plays in the field.

Level of importance that the EU verifies that Member States carry out port State control in a

harmonised manner

All 9 maritime authorities, 8 (89%) of ship owners and operators, 13 (86%) of other

individual stakeholders and 7 (77%) of other organisations believe that it is important or very

important that the EU verifies the harmonised implementation of port State controls through

the Member States. Only 2 port authorities responded to this question, one of which indicated

it as important and another that indicated having no opinion.

Lastly, only 1 (11%) of ship owners and operators, 2 (14%) of other individual stakeholders

and 1 (13%) of other organisations believe that it is less important or not important at all to

verify the harmonised implementation.

One academic respondent commented that in order to ensure harmonisation the EU should

look into a) the background of the port State control officer; b) training of the port State

control officer; and c) the financial and personal resources of the Member States. The need to

focus on port State control officers to ensure harmonised inspections is emphasised by various

other stakeholders too.

34

One respondent also stated that harmonisation is equally pursued by the PMoU, whilst

another comment states that harmonisation should not prevent Member States from

conducting inspections based on the expertise of a port State control officer.

Finally, there are some concerns expressed regarding the (lack of) harmonisation between EU

regulations and between the regulations by the EU and IMO. Two associations noted that too

often there are differences in interpretation of EU and IMO regulations on port State control.

Two other associations emphasised that the port State control Directive should not be seen in

isolation but in relation to the revised proposed Directive on a system of inspections for the

safe operation of Ro-Ro ferry and high-speed passenger craft in regular service. The

respondents noted that the harmonisation of port State control inspections is of particular

importance for ship owners.

 Results of targeted stakeholder consultation

Overall, the results of the survey confirm the preliminary findings from the targeted

interviews to the effect that the port State control Directive has been relevant given the needs

and the Directive's objective, and that it has been effective and efficient. A number of areas

with a potential room for improvement have nonetheless been identified by the points raised

by the survey respondents.

Relevance

The study clearly finds that there continues to be a need for PSC as a defence against

'substandard' shipping. Although deficiencies and detentions have fallen with the introduction

of the NIR, 'substandard' shipping remains in the Paris MoU area and in other MoU areas.

Furthermore, it is a global problem and PSC is often considered as the only line of defence

against ships from low-performing flag States.

Data shows that the number of deficiencies and detentions have fallen since before the NIR.

However PSC in the EU (Paris MoU) area will continue to be relevant as long as there are

flags on the 'black list' of the Paris MoU – or simply because some flags are not doing a

proper job. In other words, the need for PSC remains as long as there are differences in the

standards and the quality of the controls between flag States and across the different regions

around the world.

Stakeholders particularly emphasise that PSC inspection is independent from the shipping

industry (unlike ROs to whom a number of flags delegated their survey tasks and who are

linked to the owner), and that PSC is not announced beforehand (unlike vetting, RO

inspections and other inspections) as key features that makes it very important.

With the introduction of the NIR, the total number of inspections has fallen and there are

more ‘initial inspections’. However, some Member States continue to inspect more Priority I

ships than they are supposed to according to their fair share commitment. This conduct affects

other Member States negatively as it leads to more inspections than required (unless called for

by safety reasons). While some Member States claim that administrative costs have increased

since the introduction of the NIR, others claim that they have decreased or remained

unchanged. Data on the cost of inspections across Member States shows that the costs in 2016

are more or less the same as in 2011. However, increased operational flexibility may decrease

costs for some Member States. From a shipowner perspective, however, costs related to PSC

35

are viewed as proportional to the objective and that a good PSC record is important as it is

seen as a competitive factor.

Effectiveness

The evaluation of the effectiveness of the PSC Directive is based on five evaluation

criteria/questions that focus on the extent to which its objectives have been achieved:

 Is the targeting of what are described as higher risk vessels effective?

The answer to this question is primarily based on views gathered from stakeholders – with

much focus on the way the ship risk profile is calculated, and so on whether the design of the

ship risk profile could be improved – e.g. by including additional risk parameters or

discarding parameters that are no longer relevant.

The study has found that the targeting of high risk ships using THETIS – via the priority-

setting system – is effective in the sense that it leads to the inspection of ships that pose a high

risk of noncomplying with the agreed international/EU standards. However, there is room for

improvements to the design of the ship risk profile – e.g. via more weight on individual ship

risk factors.

The majority of maritime authorities performing PSC indicated that they almost solely rely on

THETIS for the selection of ships for inspection – i.e. the priority of the ship that again is

based on the ship risk profile and on the time since last inspection of the given ship. Only a

small proportion of the inspected ships are selected on the basis of overriding or unexpected

factors. Approximately two-third (67%) of maritime authorities in the EU relies solely on the

targeting system of the port State control Directive, while 33% uses other factors as well.

18 of the 21 respondents (83%) confirmed that the current design of the ship risk profile

applied according to the Paris MoU and the PSC Directive results in the targeting of low-

performing ships. There is, however a perception that there is room for improvement to the

design of the risk profile. MLC, 2006 was mentioned as a particular area for improvement.

This being said the view was expressed that it may be considered a weakness that the ship risk

profile primarily includes generic parameters – such as the age and the type of ship, and to

some extent the company performance and the RO – that may have a less direct impact on the

safety performance of a specific ship. More than half of EU maritime authorities and

approximately 50% of ports and ship agents/ship owners indicated that there was room for

improvement. Several maritime authorities suggested redistributing the weighting points to

give more weight to individual factors – such as the number of deficiencies and detentions –

compared to generic parameters.

Another aspect frequently mentioned during the interviews – primarily with maritime

authorities and third flag States – was the formula for calculation of flag performance, where

there was a general consensus that the current statistical 'yardstick' formula needs to be

revised.

 To what extent are all eligible ships covered by inspections, are there gaps?

The study has not identified any significant gaps in the PSC inspection coverage. More than

half (59%) of maritime authorities of EU Member States indicated that the annual inspection

commitment secures that 'substandard' ships are being inspected and the vast majority of

maritime authorities indicated that they are not aware of any ships that are not being targeted

for PSC inspections. Furthermore, there seems to be very little evidence of 'substandard' ships

36

that escape PSC inspections. As an exception to this, two types of ships were mentioned:

fishing vessels and smaller ships.

The majority of ports and ship agents/ship owners find the frequency of inspections fully or

mostly appropriate (75%) in relation to the goal of eliminating 'substandard' shipping. The

scope of the inspections is found appropriate by 50% of the respondents, while 25% indicated

that the scope was occasionally too wide.

Fishing vessels are currently not covered by PSC. However, they are covered by MARPOL,

COLREG etc. and all port States have a right – but not an obligation – to inspect such ships.

From such inspections working conditions – and in particular on the larger fishing vessels –

were often reported to be very poor.

 Has the Directive contributed to the intended objectives in terms of improvements in

safety, environmental protection and social conditions?

It is important to acknowledge in assessing this criteria that it is not straightforward to

attribute improvements in safety, environmental protection and social conditions to the PSC

Directive. This is because some of the improvements may have happened anyway (e.g. as a

consequence of IMO compliance, Paris MoU provisions, flag State surveys, and shipowner

actions).

However the overall finding of the assessment is that the Directive has contributed to the

intended objectives of improving maritime safety, security, pollution prevention and working

and living conditions. The Directive has served as a supporting enforcement mechanism that

has ensured compliance with agreed international and EU standards in the respective areas.

The fact that effective measures are in place to ensure compliance with the PSC Directive by

all EU Member States, the operation and maintenance of THETIS, and the harmonised

training provided by EMSA are perceived by stakeholders as the three major factors behind

the effectiveness of the Directive.

A number of different factors have been identified by which the Directive has contributed to

safety, environmental protection and social conditions. These include enforcement of PSC

requirements, encouragement of harmonisation across the EU/Paris MoU area, the

establishment of the common information and targeting system, THETIS, and EMSA training

and distance learning.

The enforcement of the PSC requirements is also assessed to have contributed to the

harmonisation of the PSC activities across the EU. This is in itself an intended mean in the

pursuance of an effective PSC system – i.e. that ships are not encouraged to 'shop around' for

the most lenient PSC inspectors.

Furthermore, by providing an effective mechanism for the enforcement of relevant standards,

the Directive provides a motivating factor for the industry to invest in quality and thereby

improve safety, security, pollution prevention and working and living conditions on board

ships calling at EU ports.

As regards unintended impacts: 58% of maritime authorities pointed out that the Directive has

had unintended impacts. As far as positive unintended impacts are concerned, the respondents

mention the reliability of the inspection system (resulting from the elimination of human

factor in selecting ships for inspections) and generally more effective targeting.

37

As for negative impacts, the formula for calculating flag performance, the lack of human

resources/fatigue of personnel to achieve the annual commitment and the additional financial

burden to carry out inspections during weekends and holidays were mentioned.

 How does the inspectors' training and qualification perform? How can the availability

of qualified inspectors be ensured and promoted?

The study has found overall that inspectors carrying out PSC inspections in EU ports are

sufficiently trained and well qualified. Most Member States (92%) do not experience any

major difficulties in complying with the training/qualification requirements of the Paris

MoU/PSC Directive. The level of training provided at EU and national level is adequate. Only

minor gaps in the training offered have been identified.

Many Member States experience difficulties in recruiting qualified PSC inspector candidates.

Such problems are less pronounced, or virtually non-existent, in countries in which PSC

inspectors form part of the country's military organisation.

Overall, PSC inspectors inspecting ships at EU ports are by the shipowners and the ROs

considered to be qualified. PSC inspectors in the EU use the same approach and the quality of

inspections is fairly similar. However, even in Europe there are differences in the culture of

checking – e.g. whether the aim of the inspection is to find something or it is to find the most

important deficiencies.

Overall, stakeholders assess that the PSC inspectors' education and training have improved in

recent years, but that there is still work to do to achieve a more harmonised inspection

approach. No specific issues in relation to complying with the training requirements of the

PSC Directive have been identified. As the requirements are formulated, Member States are

in general able to find candidates for the PSC inspections. However, the total number of

inspectors in the EU with a seagoing background has been decreasing.

Occasions have been reported when inspectors had to be relocated in order to comply with the

qualification requirements regarding the number of PSC inspections that a PSC inspector

must carry out during a certain period of time. Therefore it has been suggested that to make

the requirements more flexible, e.g. by having a more qualitative approach to determine

'qualifications' and training needs.

EMSA training and distance learning is appreciated by all stakeholders. The need for a

harmonised training was highlighted but it was also suggested that the EMSA training is made

needs-based, rather than mandatory. Other Member States suggested making the training

more comprehensive, so that (some) Member States do not need to set up their own training

systems.

A number of EU Member States – i.e. those in which PSC inspectors are recruited from

among civilians – face challenges in recruiting and retaining qualified PSC inspectors. Budget

restrictions are the factors most frequently cited in connection with such challenges.

 How has the publication of company performance worked?

Company performance is one of the generic parameters determining the risk profile of a ship,

and a list of companies with low and very low performance is published and regularly

updated by EMSA. There is no conclusive evidence that the publication of the list of

companies with low and very low performance has had an effect in terms of improvements in

safety, security, pollution prevention and working conditions.

38

Most stakeholders interviewed had no or very limited knowledge of and experience with the

list of low and very low performing ISM companies.

Efficiency

Neither ports nor ship agents/ship owners have identified any costs incurred in connection

with port State control inspections that are not proportional to the goal of eliminating

substandard shipping. The vast majority of the ports (86%) reported no negative effect of port

State control inspections on their day-to-day business.

Approximately equal amount of ports and ship agents/ship owners (20%) experienced an

increase, decrease and no changes in their administrative costs since the introduction of the

NIR. Similarly, while some maritime authorities report an increase in their administrative

costs following the introduction of NIR, approximately the same amount reports a decrease or

no change.

The major factors contributing to an increase in costs incurred by maritime authorities are said

to include additional costs connected with inspections being carried out during weekends,

national and public holidays (3 respondents), travel costs incurred due to Priority I inspections

(1 respondent) and the overall increase in duration of port State control inspections as a result

of the introduction new legislative requirements (e.g. MLC, 2006, ship – recycling, ballast

water management etc.).

75% of maritime authorities in the EU indicate that the inspection regime under the port State

control Directive is sufficiently flexible to adapt to the geographical conditions and way of

working, while 25% find room for improvement in this respect. Specific comments relate to a

need for an improvement in the justification procedure in order to accommodate geographical

conditions (e.g. many islands located far away from the coastline) and other circumstances

that the local administration has no influence upon (e.g. bad weather, icing in the anchorage).

Most maritime authorities use THETIS to monitor the work of their PSC officers. They also

use the information contained in THETIS on the progress towards achieving the annual

inspection commitment when planning for inspections.

75% of maritime authorities indicated that there is a room for improvement in the interface

between THETIS and SafeSeaNet. The following issues were mentioned by the stakeholders:

missing port calls, information presented in THETIS is not real time information, occasions

when THETIS shows a ship that is not in the port or even the region, PT without national

SSN from 25/8/2016, ISPS pre-announcement/regulation 1257/2013 not being integrated.

While ports and ship agents and ship owners are generally aware of THETIS, only 50% uses

the public part of the database on a regular basis.

Coherence

The Directive itself is regarded as internally coherent and no internal incoherencies have been

signalled.

As regards coherence with other Directives approximately half of the stakeholders indicated

that there is a need for better coordination between the port State control Directive, Flag State

Directive and Directive on roro-ferries. Specifically, stakeholders highlighted a need to ensure

better coordination between the port State control Directive and the Directive on ro-ro ferries.

With respect to coherence with other EU legislation a number of other inspections are carried

out under a number of different legal instruments: Directive 2016/802 on reduction in the

39

sulphur content of certain liquid fuels, Regulation 1257/2013 on ship recycling and Directive

2000/59/EC on port reception facilities for ship-generated waste and cargo residues. Such

inspections are to a varying extent coordinated in the Member States with PSC inspections.

While shipowners generally tend to have a preference for a more coordinated approach, the

approach of Member States authorities is more reserved given the complexity of cross-sector

coordination and division of tasks beyond PSC. Some Member States reported efficiency

gains from such coordination while others do not. The majority of maritime authorities (59%)

do not find an added value in including additional inspections within the port State control

Directive. Overall, stakeholders highlight that the inclusion of additional inspection

requirements in the port State control Directive will create too big of a burden for the port

State control inspectors. At the same time stakeholders indicate that there may be room for

simplification and better coordination. As far as the latter is concerned, it was suggested that

this is left entirely in the hands of the Member States, i.e. that each Member State should have

the opportunity to explore how to best utilise the available port State control inspectors. Need

for additional training in other Directives was also mentioned in this context.

EU added-value

The key finding of the evaluation in this regard is that the PSC Directive adds value, mainly

by providing a legally binding regime – which results in the commitment of the necessary

resources – that can be effectively enforced vis-à-vis Member States by the Commission.

There is a firm belief among stakeholders that the legal force behind the Directive is a strong

driver for compliance with the standards of the Directive. Compared to the Paris MoU where

there is no enforcement of legal compliance and harmonisation with the agreed PSC

standards.

The strengthening of the banning provision following repeated detentions is seen as a specific

example of an achievement of the Directive. Shipowners across the EU see the value of

applying the same rules/procedures to inspections. Likewise, stakeholders recognise THETIS

and the training and other assistance (including IT support) provided by EMSA to be of great

'added' value.

The majority (75%) of ports and ship agents/ship owners does not experience significant

differences between inspections carried out at EU ports and ports of non-EU members of the

Paris MoU.

The majority of maritime authorities in EU Member States (58%) find the role of the

European Commission/EMSA as a facilitator to the improvements of port State control very

important, 33% "somewhat important". EMSA visits to the Member States have specifically

been mentioned in this context.

	Contents
	2.1 Purpose of the evaluation
	2.2 Scope of the evaluation
	3.1 Maritime safety in perspective
	3.2 Description of the initiative and its objectives
	3.3 Baseline
	6.1 Relevance
	6.1.1 To what extent is the layer of defence provided by PSC (safety, working conditions, and environmental protection) still required and appropriate?

	6.2 Effectiveness
	6.2.1 To what extent is the targeting of what are described as higher risk vessels effective? Would other risk factors contribute to increase target effectiveness?
	6.2.2 To what extent are all eligible ships being inspected (PSC, flag state, environmental regimes)? Are there any gaps in coverage?
	6.2.3 To what extent has the Directive contributed to the intended objectives in terms of improvements in safety, environmental protection and social conditions?
	6.2.4 How does the inspectors' training and qualification perform? How can the (present and future) availability of qualified inspectors be ensured and promoted?
	6.2.5 How has the publication of company performance in accordance with Article 27 and Commission Regulation 802/2010 (as amended) worked?

	6.3 Efficiency
	6.3.1 Administrative costs incurred by stakeholders
	6.3.2 Efficiency of the THETIS database, interaction with SafeSeaNet

	6.4 Coherence
	6.4.1 Coherence of the Directive with regards to other legislation applicable in the area

	6.5 EU added value compared to international and national rules
	6.5.1 Added-value to the work done by Member States and/or the PMoU

	7.1 Conclusions
	7.2.1 Relevance
	7.2.3 Efficiency
	7.2.4 Coherence
	7.2.5 EU added value

	7.2 Recommendations
	7.2.1 Relevance
	7.2.3 Efficiency
	7.2.4 Coherence
	7.2.5 EU added value
	Open Public Consultation
	Targeted Stakeholder Consultation
	Results of Open Public Consultation
	Results of targeted stakeholder consultation

