

● ● ●

The Need for International Standardization of Education and Evaluation of Maritime English

Proposals of Amendment to STCW
regarding English Proficiency

The MarineCatchers

INDEX

1 | **I**NTRODUCTION

2 | **D**ISCUSSION

3 | **C**ONCLUSION

4 | **E**xpectation & Q&A

1 | INTRODUCTION

Backgrounds

Shipping : most globalized industry

80% of world's merchant ship has multicultural crews

Need for a common language

STCW convention suggests English

(Magramo & Cellada 2009; Pyne & Koester 2005)

1 | INTRODUCTION

Backgrounds

(2015's BIMCO Manpower Report)

English

Non-English

Backgrounds

TOP FIVE COUNTRIES

China

The Philippines

Indonesia

The Russian Federation

Ukraine

(2015's BIMCO Manpower Report)

Difficulties in using English on ships

1 | INTRODUCTION

Backgrounds

■ A Use of navigation equipment

■ B Communication

■ C Equipment failure including engines

Miscommunication

24% of marine accident

(Ziarati, 2006)

Backgrounds

86%

Frequently **unable** to render

Maritime English Skills

Risking and causing damage to **lives, property and environment**

(Trenkner, 2007)

Accidents

Scandinavian Star accident

- ✓ The fire in the ferry
- ✓ 158 people died

Due to **poor English speaking skills**

(Preaching the Gospel of the SMCP in Spain: The Jovellanos Centre Experience José Manuel Díaz Pérez, Jovellanos Centre (Spain))

Royal Majesty

Accidents

✓ Grounding of the "Royal Majesty"

Miscommunication
between a ship and fishing
boats

Accidents

**Silja Opera
In the Baltic
In 2003**

Due to
**lack of English
communication skills**
among mariners from non-
English speaking countries

**The collision
Between Xu Chang
Hai & Aberdeen
In 2000**

English proficiency is directly related to **the safety of ships**

1 | INTRODUCTION

- ✓ Spatially isolated
- ✓ Lack of communication in Multi-cultural environment

Resulting in
poor task performance

Reliable qualification procedures
for non-native English speaking
mariners are **essential**

1 | INTRODUCTION

**Established
several provisions
for evaluating
English proficiency**

Deck officers

**STCW Code Part A
Chapter II Standards
regarding the master
and deck department**

Engineer officers

**STCW Code Part A
Chapter III Standards
regarding engine
department**

We have found three major problems in the status quo

2 | DISCUSSION

The phrases used in STCW regarding Maritime English are **too ambiguous**

Engineer officers

Column 1	Column 3
Competence	Methods for demonstrating competence
Use English in written and oral form	Examination and assessment of evidence obtained from practical instruction

(STCW Code Part A Chapter III /Section A-III/1)

Deck officers

Column 1	Column 3
Competence	Methods for demonstrating competence
Use the IMO Standard Marine Communication Phrases and use English in written and oral form	Examination and assessment of evidence obtained from practical instruction

(STCW Code Part A Chapter II /Section A-II/1)

Poor reliability of the qualification

Loop holes from STCW

Evaluation of competence

17 The arrangements for evaluating competence should be designed to take account of different methods of assessment which can provide different types of evidence about candidates' competence, e.g.:

- .1 direct observation of work activities (including seagoing service);**
- .2 skills/proficiency/competency tests;**
- .3 projects and assignments;**
- .4 evidence from previous experience; and**
- .5 written, oral and computer-based questioning techniques***.

* The relevant IMO Model Course(s) may be of assistance in the preparation of courses.

18 One or more of the first four methods listed should almost invariably be used to provide evidence of ability, in addition to appropriate questioning techniques to provide evidence of supporting knowledge and understanding.

Loop holes from STCW

Ex)

✓ Many countries

→ Avoid direct-testings

→ Not execute oral interviews

“The evaluation on English communication skills **can be** conducted through interviews”

(Article 13 of the Enforcement Decree of Ship Personnel Act, paragraph 5.)

Due to lack of detailed enforcement measures,
Not being conducted.

Loop holes from STCW

Problem 2

4. A synchronous motor is one that ().

- 가. is synchronized
- 나. turns in synchronization with the alternator
- 사. converts DC to AC
- 아. converts AC to DC

9. Select proper words for the blank.
"The vessel (①) starboard quarter of you wishes to overtake you.
Do you agree (②) the vessel's intention?"

2. Select one which is not included in IMC standard wheel orders.

- 가. Starboard!
- 나. Port twenty five!
- 사. Meet her!
- 아. Nothing to port!

- 가. ① for ② to
- 나. ① on ② to
- 사. ① to ② with
- 아. ① in ② with

(Third class marine officer examinations)

Multiple choices

Ineffective
in measuring
speaking or
writing skills

Differently required skills depending on **mariners' positions** are obscure

Engineer officers

Column 2
Knowledge, understanding and proficiency
Adequate knowledge of the English language to enable the officer to use engineering publications and to perform engineering duties

(STCW Code Part A Chapter III /Section A-III/1)

Deck officers

Column 2
Knowledge, understanding and proficiency
<i>English language</i>
Adequate knowledge of the English language to enable the officer to use charts and other nautical publications, to understand meteorological information and messages concerning ship's safety and operation, to communicate with other ships, coast stations and VTS centres and to perform the officer's duties also with a multilingual crew, including the ability to use and understand the IMO Standard Marine Communication Phrases(IMO SMCP)

(STCW Code Part A Chapter II /Section A-II/1)

NEEDS SUPPLEMENTATION AS WELL

2 | DISCUSSION

(STCW Convention & Codes, 2010 Manila Amendments)

Column 1	Column 2	Column 3	Column 4
Competence	Knowledge, understanding and proficiency	Methods for demonstrating competence	Criteria for evaluating competence

Column 1
Competence
Use the IMO Standard Marine Communication Phrases and use English in written and oral form

Chapter II

Column 1
Competence
Use English in written and oral form

Chapter III

2 | DISCUSSION

Revision Plan1

Column 2 : Knowledge, understanding and proficiency

21/34

Deck officers

Column 2

Knowledge, understanding and proficiency

English language

Adequate knowledge of the English language to enable the officer to use charts and other nautical publications, to understand meteorological information and messages concerning ship's safety and operation, to communicate with other ships, coast stations and VTS centres and to perform the officer's duties also with a multilingual crew, including the ability to use and understand the IMO Standard Marine Communication Phrases (IMO SMCP)

(STCW Code (Table A II /1))

Column 2

Knowledge, understanding and proficiency

English language

Adequate knowledge of the English language to enable the officer:

1. to use charts and nautical publications
2. to understand meteorological information and messages concerning ship's safety and operation
3. to respond quickly to emergency
4. to interact in external communications from ship to shore, shore to ship and ship to ship
5. to interact during on-board communication
6. to perform officer's duties also with a multilingual crew including the ability to use and understand the IMO Standard Marine Communication Phrases

2 | DISCUSSION

Column 2 :
Knowledge, understanding and proficiency

Engineer officers

Column 2

Knowledge, understanding and proficiency

Adequate knowledge of the English language to enable the officer to use engineering publications and to perform engineering duties

(STCW Code (Table A III/1))

Revision Plan1

Column 2

Knowledge, understanding and proficiency

English language

Adequate knowledge and ability of the English language to enable the officer

1. to use engineering publications
2. to perform engineering duties
3. to communicate between the Engine Room and the Bridge and during emergencies
4. to record the oil record book, engine room log book and to write the docking indent
5. to have communication skills during the PSC inspection at the foreign port

Column 3 : Methods for demonstrating competence

Engineer & Deck officers

Column 3

Methods for demonstrating competence

Examination and assessment of evidence obtained from practical instruction

(STCW Code (Table A II and III /1))

Column 3

Methods for demonstrating competence

Assessment of evidence obtained from practical instructions and **examination including oral test and writing test** with the following test items:

Oral tests can require test takers:

1. to describe a situation presented in a form of a picture
2. to provide a solution for an emergency or a distress situation that is presented aurally
3. to respond properly to aurally presented phrases for communicational purposes

Writing test can require test takers:

1. to translate a passage presented in their native language into English
2. to write a summary of a reading passage and an aurally presented explanation regarding the passage
3. to write phrases used in log books according to the presented instructions

Column 4 : Criteria for evaluating competence

Engineer & Deck officers

Column 4

Criteria for evaluating competence

Engineer officers(Chapter III)

Examination and assessment of evidence obtained from practical instruction

Deck officers(Chapter II)

Communications are clear and understood

(STCW Code (Table A II and III /1))

Column 4

Criteria for evaluating competence

English language publications and messages relevant to the safety of the ship are correctly interpreted or drafted. Communication in written and oral form are clear and understood for different situations indicated in Column 2.

Example of maritime English yardstick

(Cole&Trenkner,2009)

Yardstick of ME Competence for ships officers		ICAO Language Proficiency Standards	
Band 9	Expert User	Level 6	Expert
Band 8	Very Good User	Level 5	Extended
Band 7	Good User		
Band 6	Competent User	Level 4	Operational
Band 5	Effective User		
Band 4	Modest User	Level 3	Pre-operational
Band 3	Limited User	Level 2	Elementary
Band 2	Intermittent User		
Band 1	Non User	Level 1	Pre-elementary

We urge the formation of Ad hoc committee

3 | CONCLUSION

3 | CONCLUSION

For safety & task performance.

→ Need detailed instructions

3 | CONCLUSION

The expression
regarding ME in
STCW

**Too broad &
ambiguous**

English skills
required

**Lack
professional
details**

3 | CONCLUSION

Deck officers

(STCW Code Part A Chapter II /Section A-II/1)

Column 1	Column 2	Column 3	Column 4
Competence	Knowledge, understanding and proficiency	Methods for demonstrating competence	Criteria for evaluating competence
Use the IMO Standard Marine Communication Phrases and use English in written and oral form	<p><i>English language</i> Adequate knowledge of the English language to enable the officer:</p> <ol style="list-style-type: none"> 1. to use charts and nautical publications 2. to understand meteorological information and messages concerning ship's safety and operation 3. to respond quickly to emergency 4. to interact in external communications from ship to shore, shore to ship and ship to ship 5. to interact during on-board communication 6. to perform officer's duties also with a multilingual crew including the ability to use and understand the IMO Standard Marine Communication Phrases 	<p>Assessment of evidence obtained from practical instructions and examination including oral test and writing test with the following test items:</p> <p>Oral tests can require test takers:</p> <ol style="list-style-type: none"> 1. to describe a situation presented in a form of a picture 2. to provide a solution for an emergency or a distress situation that is presented aurally 3. to respond properly to aurally presented phrases for communicational purposes <p>Writing test can require test takers:</p> <ol style="list-style-type: none"> 1. to translate a passage presented in their native language into English 2. to write a summary of a reading passage and an aurally presented explanation regarding the passage 3. to write phrases used in log books according to the presented instructions 	<p>English language publications and messages relevant to the safety of the ship are correctly interpreted or drafted.</p> <p>Communication in written and oral form are clear and understood for different situations indicated in Column 2.</p>

3 | CONCLUSION

Engineer Officers

(STCW Code Part A Chapter III /Section A-III/1)

Column 1	Column 2	Column 3	Column 4
<p>Competence</p>	<p>Knowledge, understanding and proficiency</p>	<p>Methods for demonstrating competence</p>	<p>Criteria for evaluating competence</p>
<p>Use English in written and oral form</p>	<p><i>English language</i> Adequate knowledge and ability of the English language to enable the officer</p> <ol style="list-style-type: none"> 1. to use engineering publications 2. to perform engineering duties 3. to communicate between the Engine Room and the Bridge and during emergencies 4. to record the oil record book, engine room log book and to write the docking indent 5. to have communication skills during the PSC inspection at the foreign port 	<p>Assessment of evidence obtained from practical instructions and examination including oral test and writing test with the following test items:</p> <p>Oral tests can require test takers:</p> <ol style="list-style-type: none"> 1. to describe a situation presented in a form of a picture 2. to provide a solution for an emergency or a distress situation that is presented aurally 3. to respond properly to aurally presented phrases for communicational purposes <p>Writing test can require test takers:</p> <ol style="list-style-type: none"> 1. to translate a passage presented in their native language into English 2. to write a summary of a reading passage and an aurally presented explanation regarding the passage 3. to write phrases used in log books according to the presented instructions 	<p>English language publications and messages relevant to the safety of the ship are correctly interpreted or drafted.</p> <p>Communication in written and oral form are clear and understood for different situations indicated in Column 2.</p>

4 | **EXPECTATION & Q&A**

Maritime English Education

Ship
officers

English
majors

**The balance of
two types of instructors**

Linguistically qualified ship officers

1. Better task performance
2. Safer trip
3. Better quality of life on ships

Thank you

Q & A

