

NOVEMBER 2019

BSAFE TAKE CARE OF YOUR MOST IMPORTANT TOOLS

DRUG SMUGGLING DISCOVER WHERE TO LOOK

LONELINESS AT SEA HELP IS AT HAND

APOSTLESHIP OF THE SEA A DAY WITH THE CHAPLAINS

BRITANNIA GOES SOCIAL INSTAGRAM PHOTO COMPETITION

YOUR HANDS

ARE YOUR TOOLS. TAKE CARE OF THEM. BEFORE YOU START A TASK, THINK ABOUT THE RISKS

SHAJED KHAN Loss Prevention Manager, London skhan@tindallrilev.com

FOR A MORE DETAILED ARTICLE ON HAND IN JURIES READ THE **NOVEMBER 2019 ISSUE** OF CREW WATCH ON THE BRITANNIA WEBSITE.

britanniapandi.com

The hand is one of the most complicated parts of the body. In the hand there are 27 bones, including 8 in the wrist.

Combined with the tendons, bones, tissues and nerves, they all allow the hand to do a wide variety of highly complex tasks.

If just one of these elements is injured, the effect can be enormous. Even guite minor injuries to a hand may prevent it being fully functional – with loss of motion, dexterity and grip. Tuck your thumbs into the palms of your hands and then try to tie your shoelaces!

BE SAFE NOT SORRY BSAFE POSTERS available from Britannia Marketing

A THREAT TO SHIP AND CREW

JACOB DAMGAARD from Loss Prevention, Singapore

DRUGS HIDDEN AMONG THE CARGO

Container ships and car and truck carriers are the most likely places to hide drugs. Drugs can be hidden around the engine, fuel tank or in tyres.

WHEN THE SHIP IS ALONGSIDE

Divers are used to place packages on the side of the ship's hull below the waterline. This is common in South American countries. At the destination port, divers will retrieve the packages.

PRECAUTIONS YOU SHOULD TAKE

The ship must always contact their local agent before arrival in port. Where there is an increased risk of smuggling a pre-departure inspection can be arranged.

Any suspicious boats operating in the waters around the ship should be reported to the ship's security officer. If CCTV is installed, this should be closely monitored during the port

Strict security should be maintained for all areas, with accommodation and deck stores being locked while in port. Only essential personnel should be on deck and a log must be kept of all visitors to the ship who must present photo ID.

IF DRUGS ARE FOUND CONTACT THE OFFICE ASHORE IMMEDIATELY!

Officers and crew should not touch the packages. Always cooperate with the authorities.

ATSEA

BY CONNIE S GEHRT CONOVAH - Health and Safety Solutions

Loneliness is a feeling of not having access to the quantity and quality of social company that we want. Loneliness is not the same as being alone. Some enjoy being alone and some feel lonely in the company of others. We all know how loneliness feels because this is part of our natural feelings as social human beings and most will have felt loneliness at some point in their lives – perhaps only briefly. When we register the feeling of loneliness most of us will naturally seek the company of others and the feeling goes away.

There are many and complex reasons as to why loneliness can become a problem and this feeling of isolation can have a serious and detrimental effect on your mental and physical health. The longer you feel lonely the more difficult it becomes to seek the company of others. So, it's very important to keep an eye on yourself and on your colleagues and try to prevent these feelings of loneliness taking hold.

As a seafarer it is important to keep good contact with your family and friends at home. It's also very important that you don't neglect the everyday company of other seafarers on board your ship.

IF YOU ARE A LEADER – CHOOSE TO BE A GOOD ONE!

TAKE TIME

for regular tours round the ship and have informal chats

TAKE RESPONSIBILITY

for crew health, safety and well-being and handling conflict

ENCOURAGE

social activities on board and ensure that regular initiatives are taken

RFAT

everyone on board with respect and dignity and do not tolerate bullying and harassment

BE PROACTIVE

Be a good colleague and care about yourself and others – ensure that you are part of a great team!

WFI COMF

new crew members on board – it makes a big difference

TAKE INITIATIVES

Even small things like having an open door to your cabin or watching a movie in the common areas can have an impact and after a while others may join in

PARTICIPATE

in social life on board and don't wait for others to think of all the good ideas – try and contribute ideas and help with the planning of social events

ENGAGE AND RESPOND

to others in a respectful way and if there are any problems, deal with these as soon as possible

REACH OUT

to any of your colleagues who seem to be feeling down or who have withdrawn from social life on board

IF YOU FEEL LONELY

reach out to others, do something together, e.g. go to the gym or play a game, and try to maintain good links with your colleagues

AT ALL LEVELS HEALTHY RELATIONSHIPS ARE BUILT ON:

MUTUAL RESPECT

for yourself and others, even if they are different from you or disagree with your opinions

RUST

Believe in your colleagues, take the time to listen before you jump to conclusions and ask questions about their intentions if you are in doubt

GOOD COMMUNICATION

Ask colleagues for their input and ideas about work, but also ask them about their hobbies, families and lives away from the ship

On World Maritime Day Britannia staff visited ports, ships and crew in Southampton, Felixstowe, Hong Kong and Tokyo, to experience first-hand the important work carried out by Apostleship of the Sea (AoS), (also known as Stella Maris).

SUPPORTING SEAFARERS WORLDWIDE

BRITANNIA SPENDS A DAY WITH THE CHAPLAINS

BRITANNIA'S DONATION TO AoS PAID FOR THE CHARITY'S RUNNING COSTS ON THIS SPECIAL DAY.

SOUTHAMPTON

BRITANNIA (London Office)

JUSTIN OLLEY ANASTASIA TAGKOULI GILLIAN LAM MATTHEW MADIGAN

VISITED 2 CAR CARRIERS

PORT CHAPLAINFATHER JOHN LAVERS.

FELIXSTOWE

BRITANNIA (London Office)

ELLA HAGELL

VISITED 2 CONTAINERSHIPS

PORT CHAPLAINPAT EZRA

Southampton JUSTIN OLLEY

Father John, his staff and volunteers are there to listen to the crews' concerns when they may have no one else to talk to, and to support and help them whenever possible.

Our team from London visited two car carriers, where Father John delivered Stella Maris publications, woolly hats, a portable 4G Wi-Fi router and bars of good quality chocolate that wouldn't melt so quickly in hot working conditions.

There is also a busy cruise terminal at Southampton that welcomes over two million passengers a year, and the growth in the cruise market places increasing demands on the crew. Competition for positions on board, ever higher standards, and long hours in difficult working conditions, all take their toll.

The loan of a Wi-Fi router enabled the crew to download movies, Skype and upload photos and generally catch up with family and friends.

Ships' cooks are an important source of information, and a good barometer of morale on board. They know if there are any issues that may be affecting particular crew members, and are often visited by Father John and his staff.

After an unexpected lunch of delicious hot dogs rustled up by the ship's cook, a short walk from the port took us to the new Southampton Stella Maris Centre behind St Joseph's Church. Here the crew can relax, away from the demands of the ship, use the free Wi-Fi and access the local network of resources.

In the grounds of the facility is a recently donated and very sizable ship's bell. The bell had once hung in St Joseph's, but had 'disappeared' many years ago and by chance a Stella Maris volunteer had spotted and bought it on eBay. It was soon returned to its rightful place and provides a link between the church and the AOS's maritime past, the vital work they do and will surely continue to do in the future.

Felixstowe ELLA HAGELL

Pat Ezra has been Port Chaplain for two and a half years. She is a qualified engineer who went on to do a theology degree, and now works full time for AoS covering East Anglia and Harwich.

Pat has also completed the Ship Welfare Visitor Course run by Merchant Navy Welfare Board (volunteers also have to do this).

AoS has over 20 chaplains in the UK, plus volunteers, and together they visit 10,000 ships a year in the UK. With winter approaching Pat and her volunteer assistant will be delivering woolly hats, neckwarmers and gloves to the lower ranks.

On her visits to the crew mess, the crew are sometimes reluctant to open up their hearts, but will often text later if they have a problem.

We also visited the seafarers' centre, run by volunteers from a local charity. There was an impressive bar, snacks, shop, TV, internet, pool table, outside area and chapel.

One third of AoS's funding is raised from church collections on Sea Sunday. Only about £15k comes from corporate donors.

Pat covers a huge area and can't be in all places at once, so this limits the amount of ship visiting she can do. Ships spend very little time in port so there are not many opportunities for the crew to go into town, which is why the seafarers' centres and ship visits play such an important role.

Hong Kong sung PIU KAI & JASON HO

Father Valan has worked as a secondary school teacher and Roman Catholic priest in Hong Kong for more than 20 years, and is a familiar face to crew on ships calling at Hong Kong. He understands what seafarers need, and even brought DVDs of English football matches for the crew when we visited with him on a calm sunny day in Hong Kong Port.

Father Valan has a busy schedule, often visiting 7 or 8 ships a day, 3 to 4 times a week

We visited three ships – a small containership, a handymax bulk carrier and a gas tanker. The container crew were mostly Filipino and a few Burmese. They were delighted to see Father Valan. We met the master at the bridge and spoke with the chief officer about his family, life at sea, his career and challenges.

On the bulk carrier the crew consisted of Filipinos and Indians. Over lunch in the mess room, we chatted with some members of the crew, but most were young men glued to their mobile phones.

The gas tanker was manned by Chinese and Indonesian crew. A young second officer was excited to learn of the Mariners' Club and their new free ferrying service from ship to shore. The shipowners allowed the crew to access the ship's Wi-Fi for free, so they could keep touch with their families during their rest time.

Father Valan shared with us the seafarers' experiences of physical and psychological challenges, and how interventions and blessings often prevented serious incidents. Different religious beliefs were sometimes challenging – crews from Eastern European countries prefer to see priests and deacons from the Orthodox Church whereas Filipino seafarers prefer the Catholic Church.

Our day culminated back on shore where we were introduced to the upgraded facilities of the AoS offices in Jordon and at the Mariners' Club near Kwai Chung Container Terminal.

All year we are engaged in maritimerelated work. But on this wonderful trip, we gained a deeper understanding and knowledge of seafarers' lives.

SUNG PIU KAI

We are grateful to Fr. Valan for his good work, and would recommend colleagues to join similar visits – to see the real world from a different perspective. The work by the ministry is regarded as irreplaceable and they are pillars of support to so many aspects of a seaman's life at sea.

HONG KONG

BRITANNIA (HK Office)

SUNG PIU KAI AND JASON HO

VISITED SMALL CONTAINERSHIP BULK CARRIER GAS TANKER

PORT CHAPLAIN FATHER VALAN

Tokyo NANAKO HIBI

Ms. Iwai is the only chaplain at AoS Tokyo. She visits an average of five ships a day almost every day, sometimes with volunteers who use their own cars, and once a month she is accompanied by a Filipino priest.

The purpose of Ms. Iwai's visits is to listen to seafarers, and she always receives a warm welcome. She asks about their families, their jobs, and next ports of call. Being away from family and friends is hard for seafarers and they enjoy chatting with an 'outside' person from AoS. She makes them feel appreciated and valued.

The International Transport Workers' Federation (ITF) Seafarers' Bulletin is distributed in a variety of languages, as well as AoS's flyers – the Bible and rosary are also available if requested. Unfortunately, because of strict checks at Immigration, it is sometimes difficult to bring SIM cards or toiletries to the ships, but hand knitted caps at Christmas are warmly received.

Britannia is the first P&I Club to approach AoS Tokyo. Hopefully this article will inform other P&I Clubs of the important work they do.

TOKY0

BRITANNIA (Tokyo Office)

NANAKO HIBI MIYAKO OUCHI RIKA ISHII SEIYA OKADA

VISITED 2 CONTAINERSHIPS GENERAL CARGO SHIP

PORT CHAPLAIN MS. IWAI

BRITANNIA GOES

SOCIAL

INSTAGRAM IS A GREAT PLACE TO SHARE PHOTOS OF YOUR LIFE AT SEA.

BRITANNIA
HAS A GREAT
IMAGE
ARCHIVE
THAT WE'VE
CURATED OVER
THE YEARS,
AND WE'LL BE
SHARING IT
WITH YOU.

WE'LL ALSO
BE POSTING
GRAPHICS AND
ANIMATIONS
FROM OUR
NEW BSAFE
CAMPAIGN.

FOLLOW US TO STAY IN THE PICTURE!

FOLLOW US

@britanniapandi

The best images will be featured in a new regular CREW WATCH

photo feature

A MESSAGE FROM THE EDITOR

CONTRIBUTIONS WELCOME

We hope you've enjoyed this issue of Crew Watch. We are looking for new ways to maintain and increase the usefulness, relevance and general interest of the articles. Future issues will be themed and we value your feedback and suggestions for content.

CLAIRE MYATT

nublications@tindallrilev.com