

By Roger Tyers

9 June 2021

UK Governance of Personal Water Craft (PWC) or 'Jet skis'

Summary

- 1 Background
- 2 Government actions
- 3 Recent developments

commonslibrary.parliament.uk

Image Credits

Cover page image copyright: Jet ski. Photo by Justin Heap on Unsplash / image cropped.

Disclaimer

The Commons Library does not intend the information in our research publications and briefings to address the specific circumstances of any particular individual. We have published it to support the work of MPs. You should not rely upon it as legal or professional advice, or as a substitute for it. We do not accept any liability whatsoever for any errors, omissions or misstatements contained herein. You should consult a suitably qualified professional if you require specific advice or information. Read our briefing 'Legal help: where to go and how to pay' for further information about sources of legal advice and help. This information is provided subject to the conditions of the Open Parliament Licence.

Feedback

Every effort is made to ensure that the information contained in these publicly available briefings is correct at the time of publication. Readers should be aware however that briefings are not necessarily updated to reflect subsequent changes.

If you have any comments on our briefings please email <u>papers@parliament.uk</u>. Please note that authors are not always able to engage in discussions with members of the public who express opinions about the content of our research, although we will carefully consider and correct any factual errors.

You can read our feedback and complaints policy and our editorial policy at <u>commonslibrary.parliament.uk.</u> If you have general questions about the work of the House of Commons email <u>hcenquiries@parliament.uk</u>.

Contents

1	Background	5
1.1	Powers to regulate the use of PWC	5
1.2	Existing bye-law powers	5
1.3	Issues with current regulation	6
2	Government actions	8
2.1	Government initiatives pre-2005	8
2.2	Government initiatives 2005-2010	9
3	Recent developments	12

Summary

This briefing paper explains the law governing the use of personal watercraft (PWC), which is the technical description of what are often colloquially known as jet skis. "Jet ski" is the trade name for one particular brand of motorised personal watercraft manufactured by Kawasaki.

Issues with PWC

There have been periodic reports of accidents involving PWC in British coastal waters in recent years. Most <u>accidents</u> are due to collisions with other PWC or watercraft, crashing into jetties, piers or rocks or failing to avoid more vulnerable water users. In some cases there have been fatalities, as well as reports of lower-level nuisance, including antisocial behaviour and the piloting of PWC close to other water users.

Legal definition of PWC

PWC are not covered by the same legislation as ships or small boats taking passengers, as there is a legal precedent for saying that PWC are not defined as ships. They are therefore not subject to the Convention on the International Regulations for Preventing Collisions at Sea, 1972 (COLREGS). That definition was challenged by the outcome of a 2005 court case which prompted a change in guidance and a consultation on changes to legislation in 2009. That consultation considered bringing PWC within the definition of "ship" in Merchant Shipping legislation pertaining to safety, conduct endangering ships, structures or individuals and drugs and alcohol offences.

However, substantive legislative changes did not follow. The view of successive UK governments has remained that it is the responsibility of local authorities and harbour authorities to regulate personal watercraft using local bye-law powers to, for instance, restrict the times and places that PWC can be used.

Calls for national level regulations

More recently, some MPs, industry groups and journalists have continued to raise the issues of PWC and their perceived danger and nuisance to other members of the public. Some have called for national-level regulations on licences and age restrictions for PWC, and greater enforcement powers. Since 2019 the Government has indicated that a consultation on new regulations is forthcoming.

Information on other shipping and ports-related matters can be found on the <u>Transport</u> pages of the Parliament website.

1

Background

There have been periodic reports of accidents involving PWC in British coastal waters in recent years. According to the Royal Society for the Prevention of Accidents, most accidents are due to collisions with other PWC or watercraft, crashing into jetties, piers or rocks or failing to avoid more vulnerable water users¹. In some cases there have been fatalities. The Daily Mail reported three deaths due to PWC crashes in summer of 2020, following six between 2009 to 2019.² There have also been reports of lower-level nuisance, including antisocial behaviour and the piloting of PWC close to other water users. There is currently no compulsory age limit, licence or training required to use PWC. PWC sales and usage are likely to have increased in 2020 due to the pandemic and increase in 'staycations', and the same trend may continue in 2021 as well.³

1.1 Powers to regulate the use of PWC

There are no national regulations governing the ownership and use of recreational craft in inshore waters. This is because there is a common law right of navigation permitting people to pilot a vessel wherever they like in tidal waters. However, this common law right can be restricted through the introduction of bye-laws by:

- **Harbour authorities** which are statutory bodies, and can make bye-laws within the harbour area.
- **Local authorities** in England and Wales, which have several powers to make bye-laws regulating the waters outside of Harbour authority areas.

1.2 Existing bye-law powers

Regulating "seaside pleasure boats"

Local authorities in England and Wales have powers to make bye-laws regulating (though not banning) the use of "seaside pleasure boats" under

¹ "<u>A rising tide of boat sales in 2020 helps lift the UK marine industry</u>" British Marine [online] 18 March 2021 (accessed 2 June 2021)

² "<u>The speed boats bringing death to Britain's shores</u>" Daily Mail [online], 21 August 2020 (accessed 12 April 2021)

³ HC Debate 10 November 2020 c767

section 76 of the *Public Health Act 1961*⁴, as amended. This regulation include the limiting of speed or requirements to fit silencers to pleasure boats.

Banning vessels from public bathing areas

Local authorities may also make bye-laws under section 231(1)(f) of the Public *Health Act 1936⁵*, as amended. Such bye-laws may ban vessels from areas reserved for bathing at certain times.

"Suppression of nuisance"

Section 235 of the Local Government Act 1972, as amended, also allows district and borough councils to make bye-laws for the regulation and suppression of 'nuisances' where no other powers are available. As a result, some local authorities have addressed the problems of PWC through the segregation of activities in their waters, which require registration of PWC and the payment of a fee to access certain coastal areas (e.g. Dorset Council limiting and charging for PWC access to certain areas in Weymouth Bay).⁶

The industry group, the Personal Watercraft Partnership (PWP) note that many local authorities already use their available powers to require PWC users to have permits, display identification numbers and/or carry proof of insurance. Some harbours exclude PWC from busy shipping channels.⁷

Issues with current regulation

There are a number of issues with the current regulation of PWC.

Firstly, because PWC are not legally considered 'ships' (for legal reasons explained in Section 2), PWC users do not require any formal training or licences. When sharing coastal areas with other beach-users, there have been instances of PWC causing a nuisance, and in some cases, injury to other beach-users.

Secondly, once the craft are outside a harbour area, the responsibility lies with a local authority, who may lack the means to enforce bye-laws with regular coastal patrols. A third issue is that, even if bye-laws are in place, it is often costly to bring about a prosecution.

Harbour Directions (HOs) are one way in which statutory harbour authorities can regulate its waters (See box 1). They are intended to be quicker to implement and more responsive of local needs than changing byelaws.

⁴ The Public Health Act 1961

⁵ The Public Health Act 1936

⁶ Dorset Council & Weymouth Harbour: Notice to Mariners No 5/21 'Personal Water Craft - from 1st April 2021'

⁷ "Training & Safety" Personal Watercraft Partnership [online] (accessed 2 June 2021)

However, due to legal definitions HOs cannot include PWC, a point specifically made in a DfT note:

An SHA designated under section 40A of the Harbour Act 1964 can give harbour directions for the purposes of the movement, mooring and unmooring, manning and equipment of ships. "Ship" where used as noun is defined in the HA 1964 as including "every description of vessel used in navigation, seaplanes on the surface of the water and hovercraft within the meaning of the Hovercraft Act 1968". The Court of Appeal has held that to mean "used in navigation" a vessel must be used to make ordered progression from one place to another and does not therefore include personal water craft.^{β}

Box 1: Harbour directions (HOs)

Under the Marine Navigation Act 2013, statutory harbour authorities (SHAs) can ask the Secretary of State for the power to make Harbour Directions (HOs). These are intended to be used:

- a. to regulate the use of any main navigation channel or fairway;
- b. to prescribe where and how vessels are to moor and move within the harbour;
- c. to ensure ships above a certain size have working radios to allow communication between harbour master and ship;
- d. to specify requirements for no deficiency in machinery; and,
- e. to ensure sufficient people with relevant experience crew specific types of ship.

According to the Department for Transport (DfT)⁹, HOs are intended to be quicker to implement and more responsive of local needs than changing byelaws.

⁸ DfT. Regulatory impact assessment for The Harbour Directions (Designation of Harbour Authorities). Order 2017, April 2017

⁹ DfT, Harbour Directions Guidance, November 2013

2 Government actions

9.1

Government initiatives pre-2005

Much of the existing legislation is couched in terms of "craft" or "vessels" and before 2005 there was a legal precedent for saying that PWC were not boats.

In *Steedman* v *Scofield* [1992] it was held that a Kawasaki Jet Ski was not within the meaning of a "vessel used in navigation", on the ground that it was neither a 'vessel', nor was it 'used in navigation'. PWC are therefore not covered by the relevant merchant shipping legislation as this applies only to ships.¹⁰

In December 1996, the then Conservative Government published a discussion document that identified management of coastal recreation, including the use of PWC, as a major issue.¹¹ This was followed, in February 1997, by a consultative document from the <u>Maritime and Coastguard Agency (MCA)</u>. *Non-legislative measures for the improved safety of non-regulated pleasure vessels* was intended to promote debate and draw together views from a wide range of authorities, organisations and bodies about the ways in which incidents could be reduced.

The new Labour Government said in 1998 that it intended to amend the <u>Merchant Shipping Act 1995</u> "when Parliamentary time allows" in order that specified legislation such as the implementing regulations for the <u>Convention</u> <u>on the International Regulations for Preventing Collisions at Sea, 1972</u> (Collision Regulations or 'COLREGS') could be applied to PWC. Recreational sailing and motor boats are subject to these regulations and to comply, vessels must be navigated in a safe and responsible manner. Contravention of COLREGS is a criminal offence.¹²

The then Department for the Environment, Transport and the Regions (DETR) consulted on possible improvements to the control of PWC and other non-regulated pleasure vessels and in October 1998 the then Transport Minister,

HL Deb 12 July 1999. c3; the Isle of Man legislated to include PWC within a legal definition of 'craft in 1996; section 20 of the <u>Merchant Shipping (Miscellaneous Provisions) Act 1996</u> states: """craft" means every description of craft or vessel (whether with or without means of propulsion of any kind), and includes anything constructed or used to carry persons by water;""

¹¹ Department of the Environment, *Bye-law powers for the coast - a discussion paper*, December 1996; a parallel document was issued for consultation in Wales in February 1997

¹² COLREGS are enforced in the UK under the *Merchant Shipping (Distress Signals and Prevention of Collisions) Regulations 1996* (SI 1996/75)

Glenda Jackson, published the report of the inter-Departmental working party on bye-law powers for coastal waters.¹³

The necessary powers were included in what is now section 112 of the <u>Railways</u> and <u>Transport Safety Act 2003</u> which enables the Secretary of State to "provide for a shipping provision to apply (with or without modification) in relation to specified things which are used, navigated or situated wholly or partly in or on water". This could include, for example, COLREGS. However, no relevant orders have as yet been made under this section of the Act.¹⁴

In a written answer, Lord Macdonald of Tradeston, Government Minister in 2002, summarised the approach to personal watercraft safety as one of pursuing "a programme of education rather than regulation." Safety in the use of PWC was to be promoted via national sporting bodies, manufacturers, local authorities and other water safety organisations.¹⁵

As part of this programme, the Government issued guidance to harbour operators in March 2002, which included advice on managing recreational navigation.¹⁶ A *Voluntary code of practice for leisure users*, distributed to individual PWC owners in 2000, specified that persons aged between 12 and 16 should be directly supervised by an adult and persons under 12 should not be allowed to use PWC

2.2

Government initiatives 2005-2010

A 2004 court case, and its appeal, prompted the Government of the time to consult on proposals to regulate the safe use of all watercraft by bringing them into the scope of the Merchant Shipping Act (MSA) legislation. The proposals were not taken forward.

In the case of *R v Goodwin* (see box 2), the only defence offered was that a PWC was not a "ship" for the purposes of s.58 of the Merchant Shipping Act 1995.

Box 2: Case of R v Goodwin [2005]

The case of *R v Goodwin* had ramifications for PWC regulations in the future.¹⁷ In May 2004 Mark Goodwin was on the sea in Weymouth Bay within the Port of Weymouth riding his Yamaha Waverunner, a type of PWC. He was involved in a collision with another stationary PWC causing serious injury to its rider. In

¹³ DETR, *Review of bye-law powers for the coast*, October 1998

¹⁴ The only Order made to date is to do with pollution from drilling rigs and other platforms, see <u>The</u> <u>Merchant Shipping (Prevention of Pollution) (Drilling Rigs and Other Platforms) Order 2005</u>

¹⁵ HL Debate 25 June 2002WA

¹⁶ DfT, <u>A guide to good practice on port marine operations</u>, March 2002, section 7.8

¹⁷ Goodwin, R v [2005] EWCA Crim 3184 (07 December 2005)

July 2005 he was indicted before Salisbury Crown Court on a single count of "doing an act" which caused or was likely to cause serious injury, contrary to section 58(2)(a) of the Merchant Shipping Act 1995." The s.58 offence applies to the master of, or any seaman employed in, a United Kingdom ship, and is committed if such a person while on board his ship or in its immediate vicinity—

(a) does any act which causes or is likely to cause--

••••

(iii) the death of or serious injury to any person,

The only defence offered at the trial was that the Waverunner PWC was not a "ship" for the purposes of s.58. Mr Recorder A Davies QC, sitting in the Crown Court at Salisbury ruled the Waverunner was within the statutory definition of "ship" in the Merchant Shipping Act 1995. The defendant changed his plea to guilty, and was later sentenced to six months imprisonment, but released on bail pending appeal against conviction and sentence.

In December 2005 the defendant's appeal was allowed. The Court of Appeal said that the following questions of law of general public importance were involved in its decision: (i) whether the Waverunner was a 'ship' within the meaning of s58 of the Merchant Shipping Act 1995; (ii) whether the Waverunner craft was a 'seagoing ship' within the meaning of reg 4 of the Merchant Shipping Act 1970 (Unregistered Ships) Regulations 1991 (SI 1991/1366); and (iii) whether reg 4 applies only to masters employed in a seagoing ship. In March 2006 the prosecution's petition for leave to appeal to the House of Lords was refused.¹⁸

The Maritime and Coastguard Agency issued a press notice just after the judgement which encouraged PWC users to observe Collision Regulations, and that, despite this case they could still be liable to civil – if not criminal – proceedings if they cause harm to others. Jeremy Smart, Head of the MCA Enforcement Unit said:

Whilst the MCA was disappointed with the outcome of the Goodwin case, we are now working to resolve the issues highlighted by that case, in order to ensure that regulations such as the International Regulations for Preventing Collisions at Sea are suitably complied with. ⁷⁹

¹⁸ Goodwin, R v [2005] EWCA Crim 3184 (07 December 2005)

¹⁹ MCA press notice, "Maritime and Coastguard Agency issue advice on personal water craft use", 21 March 2006

In response to a Parliamentary Question in October 2006 the then Minister for Transport, Dr Stephen Ladyman, stated that officials were "considering the options available for ensuring that all personal water craft, including jet skis, are operated safely".²⁰

Nothing further happened until mid-2009 when the Department for Transport published a consultation and draft regulations (made under section 112 of the 2003 Act) on proposals to regulate the safe use of all watercraft by bringing them into the scope of the Merchant Shipping Act (MSA) and to clarify the process for registering them on the UK ship register. The then Transport Minister, Paul Clark, explained the two main elements of the proposals, as follows:

Safe use of watercraft—At present there is no overarching power of enforcement to prosecute those who use certain watercraft neglectfully, causing accidents or endangering the safety of others.

We are committed to protecting all users of our waters so they can pursue their activities in safety. The proposal to bring all watercraft within relevant provisions of the MSA and related legislation would allow us to take action against the owners and users of watercraft who carry out reckless or dangerous activity on the water. These proposals would bring such craft within the scope of safety requirements, including alcohol and drug offences.

Clarifying the process for registering watercraft on the ship register—As a result of the Goodwin decision, there is also no power for owners of certain watercraft to register their craft on the UK ship register. We are proposing that those sections of the MSA which provide for registration and registration regulations apply to all watercraft so that owners can register them if they choose to.²⁷

The consultation closed in September 2009. The then Labour Government did not issue a response to the consultation before the 2010 General Election.

²⁰ HC Deb 16 October 2006, c922W

²¹ HC Deb 7 July 2009 c495; DfT, <u>Consultation on the Merchant Shipping (Watercraft) Order 200X</u>, July 2009

3 Recent developments

The issue of regulation of PWC has been raised periodically by MPs and Lords in Parliament.²² In 2020 Hywel Williams MP proposed a Private Members Bill which would require all PWC-users to be licenced, to create an offence of driving PWC without a licence, and for the introduction enforcement measures at a national level, without needing to rely on local bye-laws and enforcement.²³

In the DfT's 2019 'Maritime Safety Action Plan'²⁴, the government acknowledged the "legislative gap" around negligent PWC use, and pledged to publish a consultation in 2019. In October 2020, Robert Courts MP as Transport Minister, in a written answer, announced that the Government was developing draft legislation around enforcement of dangerous behaviour using PWC and a consultation would be published "shortly":

> The Department is continuing to develop draft legislation which will provide powers for enforcement authorities to ensure that anyone who wilfully or neglectfully causes an accident when using a personal water craft can be prosecuted. A consultation on the draft legislation, which would be applicable to the whole of the United Kingdom, will be published shortly.

> Local and harbour authorities already have significant powers to introduce measures deal with any issues in the waters they manage through byelaws and harbour directions.²⁵

In March 2021, Robert Courts MP was asked about when proposals to legislate on PWC might be forthcoming:

We are continuing to develop the legislation necessary to bring personal watercraft within the safe use and conduct provisions of the Merchant Shipping Act 1995. A public consultation seeking comments on the draft legislation will be published once this process has been completed.

Local and harbour authorities already have significant powers to introduce measures deal with any issues in the waters they manage through byelaws and harbour directions.²⁶

²² For example <u>HL Debate 25 June 2002 WA</u>, <u>HL Debate 5 June 2003 c261GC</u>

²³ HC Debate 10 November 2020 c767

²⁴ DfT, Maritime Safety Action, 2019

²⁵ PQ 100899 [on Jet Skis: Accidents], 8 October 2020

²⁶ PQ 160852 [Water Sports: Regulation] 1 March 2021

Beyond Parliament, the UK Harbour Master Association (UKMHA) issued an open letter in 2020 to the then Minister for Maritime, Kelly Tolhurst MP calling for "long awaited action in regulating the dangerous use of such non-defined craft within ours Ports and along our coasts."²⁷ The letter noted that the legal definition of a ship, following the court cases noted above (section 2.2), excluded PWC. The effect of this was that modern harbour bye-laws and harbour directions, which are based on the assumption that the Collision Regulations (or COLREGS) would apply to all vessels, could not extend to PWC.

In 2021, the topic of PWC relating to public safety, anti-social behaviour and nuisance to other users of coastal waters was raised in editorials in The Times²⁸ and The Telegraph²⁹, both of which called for stronger regulation, noting the discrepancy between age limits, licencing and regulation of motor vehicle use, and the more liberal regime governing that of PWC.

²⁷ UKMHA, <u>Letter to the Maritime Minister on safe use of personal watercraft</u>, 2020 {online] (accessed 2 June 2021)

²⁸ "<u>The Times view on jet ski regulation</u>", *The* Times [online] March 27 2021 (accessed 12th April 2021)

²⁹ "Jet skis may be subject to maritime law for the first time in crackdown on rowdy behaviour", The Telegraph [online] 27 March 2021 (accessed 12th April 2021)

The House of Commons Library is a research and information service based in the UK Parliament. Our impartial analysis, statistical research and resources help MPs and their staff scrutinise legislation, develop policy, and support constituents.

Our published material is available to everyone on commonslibrary.parliament.uk.

Get our latest research delivered straight to your inbox. Subscribe at commonslibrary.parliament.uk/subscribe or scan the code below:

🥑 @commonslibrary