

MARITIME AND PORT AUTHORITY OF SINGAPORE
SHIPPING CIRCULAR TO SHIPOWNERS
NO. 26 OF 2015

MPA Shipping Division
460 Alexandra Road
#21-00, PSA Building
Singapore 119963
Fax: 6375-6231
<http://www.mpa.gov.sg>

22 Oct 2015

Applicable to: This circular should be brought to the attention to all Singapore shipowners, ship-managers and the shipping community.

NEW INITIATIVES TO PROMOTE SEAFARING CAREERS

1. The Maritime and Port Authority (MPA) is pleased to announce new initiatives created to support Singaporeans' career in seafaring. These new initiatives serve to alleviate training costs for employers and offer study awards to Singaporean seafarers. They aim to encourage more Singaporeans to take up seafaring careers, facilitate their up-skilling and improve seafaring talent retention. This set of seafaring manpower initiatives is part of the industry-wide measures of the Sectoral Tripartite Committee for Transport (Sea) that was announced by Mr Teo Chee Hean, Deputy Prime Minister, Coordinating Minister for National Security and Minister for Home Affairs at the Singapore Shipping Association's (SSA) 30th Anniversary Gala Dinner on 25 Sep 2015. **Annex A** contains the new release of industry-wide measures.

2. These new efforts have been drawn up by the Tripartite Maritime Manpower Taskforce for Seafarers (TF-Sea), chaired by MPA with various industry members (see **Annex B** for constituents of TF-Sea). The seafaring taskforce was formed to develop manpower initiatives under the Sectoral Manpower Plan for the seafaring segment of the Singapore maritime sector. These strategies are part of the nationwide SkillsFuture framework targeting to build an integrated system of education, training and progression based on skills mastery. It is hoped that this local core will take up key positions in seafaring and eventually progressed to office-based jobs that values seafaring experience. This will support the growth of Singapore not only as a premier global hub port, but also a leading international maritime centre.

3. The new initiatives aim to build a sustainable manpower pipeline of Singaporean-core within the seafaring sector to support shipping and port activities in Singapore. The target groups encompasses candidates from various stages of the pipeline from cadets, existing seafaring officers looking to upgrade themselves to mid-careerists looking to switch to an enriching and challenging career in the

maritime sector. Employers of these target groups are encouraged to tap on the various schemes available.

4. The following paragraphs lay out the details of the first set of measures for seafaring manpower that is ready to be tapped upon.

Alleviating Training Costs: Cadet Allowance Reimbursement

5. The Cadet Allowance Reimbursement Scheme encourages employers to train Singaporean cadets who are not already placed with any employers under the Tripartite Maritime Scholarship (TMSS) or Tripartite Nautical Training Award (TNTA) scheme. This scheme reimburses part of the employer's training cost: 50% of the cadet's monthly allowance, up to a maximum of \$400 per month for each cadet.

6. Singapore-based employers who train Singaporean cadets pursuing their certificate of competencies (CoCs) under the Diploma in Nautical Studies (DNS) or Diploma in Marine Engineering (DMR) in the Singapore Maritime Academy (SMA) are eligible for the reimbursement. Cadets under the TMSS scheme are not eligible for this scheme. To qualify, cadet sea service contracts must commence on or after 1 Jan 2015.

7. **Annex C** provides the claim form for the scheme.

Incentivising Skills-deepening: Achievement Award

8. This scheme aims to encourage candidates to continue sailing and progress in their seafaring careers. The achievement award is a jointly funded monetary award given to trainees (including DNS and DMR cadets and cadets from the Wavelink Maritime Institute) who obtain their first CoCs. Singaporean seafaring officers who upgrade themselves to higher CoCs will also be eligible for higher achievement awards. The tripartite partners comprising of MPA, Employment & Employability Institute (e2i), Singapore Maritime Officers' Union (SMOU) and Singapore Organisation of Seamen (SOS) will fund these Achievement Awards jointly with the employers. The employers will only need to bear 40% of the Achievement Awards that is given to the trainee or employee engaged with them.

9. Achievement awards of up \$2,000 will be offered to cadets who complete their shipboard training and pass the examinations to become qualified junior deck and engineering officers holding CoC 3 and CoC 5 respectively. There will also be further achievement awards of up to \$3,000 to Singaporean seafaring officers who attain higher classes of CoCs, namely CoC Class 2 and 1.

10. Candidates who are enrolled in CoC courses commencing on or after 1 Oct 2015 are eligible for this award. Employers must submit an application for their candidates at least 30 days before the commencement of their course. Candidates who have commenced phase 3 of the CoC 3 or 5 courses on or after 1 Apr 2015 are also eligible for this award; the application should be submitted as soon as possible.

Annex D provides the application form for this award and a schematic depiction of the application and disbursement process.

Facilitating Upgrading: Up-skill Allowance Scheme

11. The Up-skill Allowance Scheme encourages employers to provide an up-skill allowance to local junior seafaring officers pursuing the full-time CoC 2/1 preparatory course. Candidates attending this course will normally have to take sabbatical leave and may be without income during this upgrade course and examinations. Under this scheme, employers are encouraged to offer candidates an allowance of \$1,000 per month. MPA and e2i will be co-sponsoring the allowance. Employers will be reimbursed up to \$500 per month for the 6 month long course.

12. This scheme will help to encourage more Singaporeans to attend the upgrade course that will qualify them for senior shipboard positions. Candidates with these qualifications and command experience are highly valued to fill critical managerial and professional roles in shipping-related companies.

13. **Annex E** provides the application form for this award a schematic depiction of the application and disbursement process.

14. Considering that a candidate who qualifies for the Up-skill Allowance Scheme also qualifies for the Achievement Award, employers may wish to offer both to the candidate. **Annex F** provides the combined application form to facilitate the process.

15. The above schemes will run till the end of 2018, subject to renewal.

Other related schemes to promote seafaring careers

16. MPA will also be providing funding support for local seafarers to revalidate their CoCs so as to meet the requirements of the 2010 Manila amendments to the International Convention on Standards of Training, Certification and Watchkeeping for Seafarers (STCW2010). Please refer to [Shipping Circular No. 24 of 2015](#) for more information.

17. The recently announced SkillsFuture Study Award for Maritime Sector aims to encourage individuals to undertake training and further education to deepen their specialist skills in the maritime sector. The CoC 2/1 upgrade programme for Deck Officer and Marine Engineer are courses supported under the SkillsFuture Study Award. Please refer to the national SkillsFuture website at the following URL – <http://www.skillsfuture.sg/studyawards/maritime.html> for more information.

18. Any queries regarding this circular should be directed to the Seafarers Management Department (Email TF_Sea@mpa.gov.sg; Tel: +65 6375 6224). The contact details of the rest of the officers in the Seafarers Management Department are as follows:

- Mr Wong Kai Cheong (Email: WONG_kai_cheong@mpa.gov.sg; Tel: +65 6375 6216)
- Ms Irene Goh (Email: Irene_GOH@mpa.gov.sg; Tel: +65 6375 6225)
- Mr Ang Shao Jie (Email: ANG_shao_jie@mpa.gov.sg; Tel: +65 6375 6402)

TAN SUAN JOW
DIRECTOR OF MARINE
MARITIME AND PORT AUTHORITY OF SINGAPORE

M P A
SINGAPORE

NEWS RELEASE

Singapore, 25 September 2015 |

Sectoral Tripartite Committee for Transport (Sea) Rolls Out Key Initiatives to Promote and Profile Maritime Careers

Funding to be drawn from S\$115 million Maritime Cluster Fund – Manpower Development (MCF-MD) and National SkillsFuture Budget

Fresh measures to attract and help Singaporeans deepen skills and advance their careers in seafaring and shore-based sectors will soon be rolled out. These include bringing various SkillsFuture programmes to the maritime sector and introducing new measures to support Singaporean careers in seafaring. In addition, a new national-level initiative – the Maritime Singapore Connect (MSC) – will give Singaporeans easier access to maritime job openings, and information on maritime education and training options.

2 Mr Teo Chee Hean, Deputy Prime Minister, Coordinating Minister for National Security and Minister for Home Affairs, announced these initiatives at the Singapore Shipping Association's (SSA) 30th anniversary gala dinner today.

3 These initiatives were drawn up by the Sectoral Tripartite Committee for Transport (Sea) led by the Maritime and Port Authority of Singapore (MPA). Comprising two taskforces, the committee aims to address current gaps and recommend new initiatives to strengthen manpower development efforts for both seafaring and shore-based sectors. In the next five years, they hope to attract more than 1,200 Singaporeans to join the maritime sector as seafarers and port operations officers. Funding for these initiatives will be drawn from the Maritime Cluster Fund and national SkillsFuture budget.

4 In drawing out the initiatives, the committee focuses on three main areas; namely profiling and promoting maritime careers highlighting the multiple entry points and good career progression pathways; growing a pool of maritime talents through structured training programmes; and encouraging skills deepening and mastery. Initial measures that will be rolled out are aimed at encouraging more Singaporeans to take up key positions in seafaring and in the port operations sector. Measures targeting other maritime sub-sectors, such as shipowning/operating, shipbroking, shipmanagement and ship agency, will be rolled out when ready.

5 Mr Andrew Tan, Chief Executive of MPA, said, “The maritime industry offers many exciting and rewarding opportunities to Singaporeans looking for challenge in their careers. The maritime sector is global in nature and in need of good talent. MPA is committed to working closely with our industry stakeholders, associations, unions and other government agencies to attract more Singaporeans into both the seafaring and shore-based sectors. This local core will support the growth of Singapore not only as a premier global hub port, but also a leading international maritime centre that offers a wide range of maritime services including chartering, broking, ship management, finance, legal and insurance.”

Maritime Singapore Connect (MSC) to profile and promote maritime careers

6 To further raise awareness and public interest in the opportunities in the maritime sector, a new set-up – the **Maritime Singapore Connect (MSC) Office** – will be formed under the Singapore Maritime Foundation to work closely with maritime employers, schools and the relevant government agencies and industry associations to elevate the current profiling efforts of the maritime industry.

7 The MSC Portal, which would allow members of the public to access maritime career opportunities and training-related information, is one key initiative expected next year. In addition, the MSC Office will offer maritime-related education and career guidance, and help to link the maritime industry with schools for internship and job opportunities. Organising outreach events

and publicity campaigns would also be a part of what the MSC Office offers. MPA is investing S\$4 million to support the set-up of the MSC over a period of four years.

Manpower initiatives to be extended to the maritime sector

8 To encourage Singaporeans to deepen and broaden their skills in the maritime sector, the **SkillsFuture Earn and Learn Programme** will be rolled out for the maritime sector by the second quarter of 2016. Targeted at fresh polytechnic graduates, the programme features a year-long structured work-study arrangement, leading to industry-recognised certification. Each Singaporean will receive a sign-on incentive of S\$5,000 upon successful completion of the programme. Employers who sign up for the programme will be eligible for a grant of up to S\$15,000 per trainee.

9 Beyond this initiative, the tripartite partners are also working together to extend similar support to all other Singaporeans from the Continuing Education & Training (CET) track and to shipping employers employing them, so as to offer all Singaporeans the same opportunity to deepen their competencies in the maritime sector.

10 To support Singaporeans who are currently in the maritime sector to develop deeper specialist skills, MPA will adopt the **SkillsFuture Study Awards**, which will open for application in the fourth quarter this year, and **SkillsFuture Credit** in the first quarter of 2016. The SkillsFuture Study Awards will provide each recipient S\$5,000 to help defray the cost of attending work-related training, while the SkillsFuture Credit will provide Singaporeans aged 25 and above with an initial credit of S\$500 to cover fees for a wide range of work skills-related courses.

Added measures to improve pipeline of Singaporean seafaring talents

11 More focus will also be placed on training Singaporeans in seafaring jobs so that they can develop good careers in the sector. The Tripartite Maritime Manpower Taskforce for Seafaring hopes that these efforts will encourage more locals to take on a seafaring career and facilitate their up-

skilling, further helping to improve retention of seafaring talent. The MPA has committed S\$4 million over the next three years to subsidise three programmes that will cover training costs for employers and offer study awards to Singaporean seafarers. These programmes will be implemented from October 2015.

12 The first is the **Cadet Allowance Reimbursement** programme. The MPA will reimburse companies up to half the monthly allowance which they pay Singaporean cadets undergoing the certificates of competencies (CoCs) training. Currently, employers pay about S\$800 in monthly allowance to Singaporean cadets who are pursuing their CoCs as part of the diplomas in nautical studies and marine engineering programmes. The cost will be lowered by up to S\$400 in future.

13 The second is the **Achievement Award** programme. A monetary award of up to S\$2,000 will be offered to candidates who complete shipboard training to become junior deck and engineering officers. There will also be other achievement awards to encourage locals to take on further training to achieve higher class CoCs. Singaporean seafaring officers with a CoC Class 2 and 1 will get a monetary award of up to S\$3,000 when they reach each of these stages.

14 The third programme is the **Up-skill Allowance Scheme**. Employers can tap on this scheme to offer junior seafaring officers a training allowance of up to S\$6,000 while they pursue full-time CoC 2/1 programmes. This will help to encourage more Singaporeans to attend the upgrade course that will qualify them for senior shipboard positions.

MPA continues to commit to building a strong Singaporean core for the maritime sector

15 Moving forward, the tripartite committee will continue to work on manpower needs of the sector. Beyond port-related jobs, the taskforce for shore-based sectors will identify key jobs in other sub-sectors that offer crossover opportunities such as shipowning/operating and broking; shipmanagement and ship agency. The seafaring taskforce will look at

pathways for sea to shore transitions. A sectoral manpower plan for Transport (Sea) will be developed with various initiatives to address the manpower challenges in the maritime industry. The committee will continue to tap on other SkillsFuture programmes and initiatives to prepare Singaporeans for future ready maritime careers.

16 Since 2007, a total of S\$115 million has been committed to the Maritime Cluster Fund – Manpower Development (MCF-MD) programme, which supports maritime companies in the development of manpower, training initiatives and building capabilities. To date, more than 20,000 individuals have benefitted from the programme.

Annex A – Factsheet on SkillsFuture Earn and Learn Programme for maritime sector and new measures to support Singaporeans' career in seafaring

Annex B – Tripartite Maritime Manpower Taskforces for Seafaring and Shore-Based Sectors

Annex C – Quotes from tripartite maritime manpower taskforce members

< End of release >

About the Maritime and Port Authority of Singapore (MPA)

The Maritime and Port Authority of Singapore (MPA) was established on 2 February 1996, with the mission to develop Singapore as a premier global hub port and international maritime centre (IMC), and to advance and safeguard Singapore's strategic maritime interests. MPA is the driving force behind Singapore's port and maritime development, taking on the roles of Port Authority, Port Regulator, Port Planner, IMC Champion, and National Maritime Representative. MPA partners the industry and other agencies to enhance safety, security and environmental protection in our port waters, facilitate port operations and growth, expand the cluster of maritime ancillary services, and promote maritime R&D and manpower development.

For media queries, please contact:

Fouziah A. Rahim (Ms)

Manager, Corporate Communications Department, MPA

DID: (65) 6375-1852; 9787 6937

Email: fouziah_rahim@mpa.gov.sg

Tripartite Maritime Manpower Taskforces for Seafaring and Shore-Based Sectors

To drive efforts in support of SkillsFuture, MPA has formed two taskforces: (i) the Tripartite Maritime Manpower Taskforce for Seafaring (TF-Sea) and (ii) the Maritime Manpower Taskforce for Shore-based Sectors (TF-Shore), in May and November 2014, respectively. Both taskforces are chaired by Mr Andrew Tan, Chief Executive of MPA.

TF-Sea aims to build a sustainable pipeline of Singaporean-core within the seafaring sector to support shipping and port activities here. The Taskforce has developed co-funding measures to encourage Singaporeans to take up seafaring careers, facilitate up-skilling of Singaporeans and improve seafaring talent retention through training grants and achievement awards.

TF-Shore aims to identify and address critical manpower gaps in key maritime shore-based sectors such as port operations, ship agency, technical services as well as shipowning/operating and broking.

Both taskforces will support efforts driven by MPA as the lead agency for the Transport (Sea) sector under the national-level SkillsFuture initiative.

Members of the taskforces are as follows:

TF-Sea	TF-Shore
<u>Chair:</u> Mr Andrew Tan Chief Executive, MPA	<u>Chair:</u> Mr Andrew Tan Chief Executive, MPA
<u>Members:</u> Mr Gilbert Tan Chief Executive Officer, e2i	<u>Members:</u> Ms Tan Beng Tee Assistant Chief Executive (Development), MPA
Capt Mohd Salleh Director, SMA	Mr Gilbert Tan Chief Executive Officer, e2i
Capt. Francis Joseph Chairman, SMEF	Mr Chow Yew Yuen President, ASMI
Ms Marianne Choo Executive Secretary, SMEF	Mr Ooi Boon Hoe Chief Executive Officer, JP
Ms Mary Liew General Secretary, SMOU	Ms Jessie Yeo Transport and Logistics Lead, NTUC / Executive Secretary, Singapore Port Workers Union
Mr Thomas Tay Emeritus General Secretary, SMOU	Mr Tan Puay Hin Regional CEO (South East Asia), PSA
Mr Kam Soon Huat General Secretary, SOS	Mr Michael Chia Chairman, SMF
Mr Patrick Phoon Immediate Past President, SSA	Mr Patrick Phoon Immediate Past President, SSA
Captain Yeow Kok Kean Executive Director, WMI	Ms Julia Ng Senior Director, Enterprise Development Group, WDA
Ms Julia Ng Senior Director, Enterprise Development Group, WDA	