

The Maritime Labour Convention, 2006

A Seafarers’ Bill of Rights

An ITF Guide for Seafarers to the ILO

Maritime Labour Convention, 2006

Published by:

The International Transport Workers’ Federation (ITF)

49-60 Borough Road, London SE1 1DR, UK

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 1

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 2

Contents:

Terms & abbreviations

1. About the Maritime Labour Convention, 2006 (MLC)
Why was the Maritime Labour Convention adopted?
How and when will the MLC come into force?
Who is covered under the MLC? What vessels? Which seafarers?
Fundamental rights, workers’ rights and the MLC
Seafarers’ rights
How it works
Structure of the MLC
Substantial equivalence
Consultation with shipowners’ and seafarers’ organisations

2. Your rights under the MLC (Titles 1 - 4)
Title 1: Minimum requirements for seafarers to work on a ship
Minimum age
Medical certificate
Training and qualifications
Recruitment and placement
How to tell if a manning agent or recruitment company is reliable
Title 2: Conditions of employment
Seafarers’ employment agreements
What must be in your employment agreement?
Wages
Overtime
Sending money home
Your entitlements
Hours of work and hours of rest
Entitlement to leave
Repatriation
Seafarer compensation for the ship’s loss or foundering
Manning levels
Career and skill development and opportunities for seafarers’ employment
Title 3: Accommodation, recreational facilities, food and catering
Accommodation and recreational facilities
Food and catering
Title 4: Health protection, medical care, welfare and social
security protection
Medical care on board ships and ashore
On-board medical facilities

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 3

A
B

O
U

T TH
E M

A
R

ITIM
E LA

B
O

U
R

 CO
N

V
EN

TIO
N

, 2006 (M
LC)

Shipowners’ liability
Health and safety protection and accident prevention
Young seafarers
Access to shore-based welfare facilities
Consulates
Social security
What is meant by ‘Social Security’?

3. Safeguarding your rights (Title 5)
Title 5: Compliance and enforcement
Flag State responsibilities
Declaration of maritime labour compliance
Maritime labour certificate
Certificates and related documents
When is a certificate not valid?
Inspection and enforcement
On-board complaints procedures
Maritime casualties
Port State responsibilities
Inspections in port
Onshore seafarer complaint-handling procedures
Labour-supplying responsibilities

4. List of conventions incorporated into the MLC

5. MLC Index – where to find what you’re looking for

i

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 4

Terms and abbreviations

CBA – collective bargaining agreement – an agreement on terms and
conditions of work negotiated by a union on behalf of a group of workers

Competent authority – the minister, government department or other
authority with the power to issue and enforce regulations or other legal
instructions regarding a provision of the Convention

DMLC – Declaration of Maritime Labour Compliance – a document attached to
a Maritime Labour Certificate, which must be carried on board ships that are
MLC certified

GT – gross tonnage

ILO – International Labour Organization, founded in 1919 to promote social
justice and contribute to ‘universal and lasting peace’. The ILO includes
representatives of governments, employers’ and workers’ organisations
(in what is referred to as a ‘tripartite’ process). Over the years it has issued a
large number of international labour conventions and recommendations on
freedom of association, employment, social policy, conditions of work, social
security, industrial relations and labour administration, and child labour,
among others.

IMO – International Maritime Organization, established in 1948 and held its
first meeting in 1959. Its main task is to develop and maintain a
comprehensive regulatory framework for shipping, dealing with safety,
environmental concerns, legal matters, technical co-operation, maritime
security and shipping efficiency. Where the focus of the ILO is on workers,
that of the IMO is primarily on technical matters relating to ships.

MARPOL – International Convention for the Prevention of Pollution from
Ships, 1973 (and its protocols)

MLC – Maritime Labour Convention, 2006

No more favourable treatment – the concept which prevents ships flying flags
of States that haven’t signed the Convention from having an unfair advantage
over ships flying the flag of States that have

A
B

O
U

T TH
E M

A
R

ITIM
E LA

B
O

U
R

 CO
N

V
EN

TIO
N

, 2006 (M
LC)

i

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 5

A
B

O
U

T TH
E M

A
R

ITIM
E LA

B
O

U
R

 CO
N

V
EN

TIO
N

, 2006 (M
LC)

A
B

O
U

T TH
E M

A
R

ITIM
E LA

B
O

U
R

 CO
N

V
EN

TIO
N

, 2006 (M
LC)

ii

Recognised organisation (RO) – an organization (such as a classification
society) to which the competent authority has delegated certain tasks.

SEA – Seafarers’ Employment Agreement – includes a contract of
employment, articles of agreement and provisions in a CBA

Seafarers’ rights – your employment and social rights, including the right to a
safe and secure workplace, the right to fair terms of employment, the right to
decent living and working conditions and the right to health protection,
medical care, welfare measures and other forms of social protection

SOLAS – International Convention for the Safety of Life at Sea, 1974

STCW – International Convention on Standards of Training, Certification and
Watchkeeping for Seafarers, 1978 (amended 1995)

Substantial equivalence – any law, regulation, collective agreement or other
measure used by a State to implement the requirements of the Convention.
The approach may be different from that set in the Convention so long as the
goals and purpose are fulfilled.

WHO – World Health Organization, the United Nations body with the
responsibility for co-ordinating international standards and guidance
relating to health. WHO produces the International Medical Guide for Ships,
which was first published in 1967.

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 6

1. About the Maritime Labour Convention, 2006

Why was the Maritime Labour Convention adopted?

It is widely agreed that, given the global nature of the shipping industry,
seafarers need special protection, especially since you can be exempted
from national labour laws.

The Maritime Labour Convention, 2006 (MLC), otherwise known as the
Seafarers’ Bill of Rights, incorporates and builds on sixty eight existing
maritime labour conventions and recommendations, as well as more general
fundamental principles, to ensure decent working and living conditions for all
seafarers. A list of these conventions is included for reference at the end of
this book. Some important conventions not included are those relating to
seafarers’ identity documents (ILO 108 and 185) and pensions (ILO 71).

The MLC is designed to sit alongside regulation such as the International
Maritime Organization (IMO) standards on ship safety, security and quality
ship management (such as SOLAS, STCW and MARPOL). Where they deal
more with the vessel and its operation, the MLC deals more with your rights
as a seafarer. It should be remembered that the MLC sets out minimum
requirements; many flag States that ratify the Convention may have higher
standards. States may not reduce existing rights when they ratify a new
convention.

A
bout the M

aritim
e Labour Convention

1

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 7

A
bout the M

aritim
e Labour Convention

How and when will the MLC come into force?

The MLC was adopted in February 2006 with a ratification requirement of a
minimum of 30 countries representing at least one third of the world fleet in
gross tonnage. Twelve months after meeting this requirement, the Convention
comes into force.

There are some key features of the MLC that should make the Convention
relatively easy for governments to ratify and should enable its provisions to
be put into practice and fairly enforced.

Some parts of the Convention are compulsory, other parts take the form of
guidelines. The intention is to make sure that seafarers are protected without
being too specific as to how it is done. This is to encourage the maximum
number of States to ratify the Convention. The MLC provides a way of
enforcing the standards through a system of certification and inspection by
flag State and port State authorities. A key to enforcement will lie in the
ability to detain vessels if they are in breach of the Convention.

Who is covered under the MLC?

What vessels?

All ships are covered except:
� ships navigating exclusively in inland waters, close to the coast, in

sheltered waters or areas where port regulations apply
� fishing vessels
� ships of traditional build, such as dhows or junks
� warships and naval auxiliaries

Ships below 200 GT, that are not carrying out international voyages, can be
excluded by the flag State from some of the requirements if the seafarers
rights concerned are already covered by national laws, collective agreements,
or other measures.

Which seafarers?

Any person who is employed, engaged or working in any capacity on board a
ship to which the Convention applies. This includes riding gangs and hotel
staff on cruise ships – anyone working on board.

2

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 8

If there is any doubt as to whether a category of ship or person is covered by
the Convention, the situation has to be clarified between the State authorities
in consultation with the shipowner and seafarer organisations concerned.

Fundamental rights, workers’ rights and the MLC

The MLC requires governments to make sure that their laws and regulations
respect certain fundamental rights relating to work.

These are:

� The right to freedom of association – your right to join a trade union of
your choice

� Effective recognition of the right to collective bargaining – the right of your
union to negotiate a CBA (Collective Bargaining Agreement) on your behalf

� Elimination of all forms of forced or compulsory labour – your right to work
of your own free will and to be paid for that work

� Effective abolition of child labour
� Elimination of discrimination in respect of employment and occupation –

your right to be treated in the same way as your fellow seafarers doing the
same work regardless of race, religion, national origin, gender, or political
views

In brief, you have a right to a safe and secure workplace, where safety
standards are complied with, where you have fair terms of employment,
decent living and working conditions, including social protection such as
access to medical care, health protection and welfare.

A
bout the M

aritim
e Labour Convention

3

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 9

Seafarers’ rights

The rights referred to above are expanded in the requirements of the MLC
under four headings:

� Minimum requirements for seafarers to work on a ship
� Conditions of employment
� Accommodation, recreational facilities, food and catering
� Health protection, medical care, welfare and social security protection

Under these headings there are more details of the obligations of States
and shipowners to ensure that you have the same sort of protections
afforded to people working ashore, bearing in mind the particular
circumstances of life working at sea. This is broadly referred to as seafarers’
rights. If your rights are not respected there are processes to follow for
making complaints. If the problems are serious and repeated or a hazard to
your health, safety or security, this can result in the detention of the ship.

How it works

The minimum rights that you have under this Convention are put into place
either through national laws, regulations, CBAs or simply through good
practice. To make sure they are actually carried out, there is a strong
enforcement regime backed by a system of inspection and certification.

Every ship of 500 GT or above operating internationally has to have a
maritime labour certificate and a declaration of maritime labour
compliance, both issued by the flag State. Through these documents, the
flag State provides details of how the ship complies with the requirements
in the Convention. These details form the basis of the inspection regime in
that the Port State authorities can check against them for compliance. In
enforcing compliance with the MLC, the authorities have to make sure that
ships flying the flag of a State that hasn’t ratified the Convention don’t get
any advantages over those flying a flag that has. This is referred to as the
no more favourable treatment clause.

A
bout the M

aritim
e Labour Convention

4

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 10

Structure of the MLC

The MLC starts with a Preamble setting out the context in which the
Convention was adopted. Then come the Articles, covering general
obligations for the States ratifying the Convention, the fundamental rights
and principles and how the Convention works. After that, come the
Regulations and the Code. This part is divided into five parts:

� Title 1: Minimum requirements for seafarers to work on a ship
� Title 2: Conditions of employment
� Title 3: Accommodation, recreational facilities, food and catering
� Title 4: Health protection, medical care, welfare and social

security protection
� Title 5: Compliance and enforcement

In each part there are Regulations, Standards and Guidelines. The
Regulations are general, non-negotiable points of principle. The
Standards are referred to as Part A, and the Guidelines are called Part B. Part
A is mandatory, Part B contains recommendations that set out in more detail
how Part A can be put into practice, and has to be given due consideration.
Together Part A (the standards) and Part B (the guidelines) are called The
Code.

Substantial equivalence

The MLC allows for a certain amount of flexibility as to how it is put into
practice. If a flag State can prove that its approach is substantially equivalent
to the MLC’s requirement, ie, it covers the basic principles but in a different
way from that set out in the MLC, this can be acceptable for the Part A
requirements in Titles 1 to 4. For Title 5 there can be no substantial
equivalence, the measures for compliance and enforcement must be followed
according to the Convention.

A
bout the M

aritim
e Labour Convention

5

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 11

Consultation with seafarers’ and shipowners’ organisations

Where there is any doubt over how compliance is to be achieved, the
Convention requires consultation with representatives of seafarers and
shipowners.

A
bout the M

aritim
e Labour Convention

6

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 12

Your R
ights under the M

aritim
e Labour Convention

2. Your Rights under the Maritime Labour
Convention, 2006

TITLE 1: Minimum requirements for seafarers to work on a ship

� Minimum age to work on a ship
� Medical certification for duties on board
� Training and qualifications
� Recruitment and placement

Minimum age

To ensure that no under-age persons work on a ship

If you are under the age of 16 you cannot be employed to work on a ship.

If you are under the age of 18 you cannot carry out ‘night work’ on board a
ship. The term ‘night’ depends on national law and practice, but it must be a
period of at least nine hours, starting no later than midnight and ending no
earlier than 5am.

Exceptions can be made but only for specific, approved training programmes
where duties must be performed at night.

If you are under the age of 18 you cannot be employed in work that would be
likely to jeopardise your health and safety, and special attention should be
given to the regulation of your working and living conditions.

7

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 13

Medical certificate

To ensure that all seafarers are medically fit to perform their duties at sea

You cannot work on board a ship unless you are certified medically fit for your
duties.

Medical certificates must be issued by a qualified, independent medical
practitioner. In the event of a certificate being refused or restricted, you can
seek a second opinion from another qualified, independent practitioner or
referee.

Certificates must meet with accepted international standards, such as those
issued to comply with the requirements of the International Convention on
Standards of Training and Watchkeeping for Seafarers (STCW). It is
recommended that they follow the ILO/WHO Guidelines for Conducting Pre-sea
and Periodic Medical Fitness Examinations for Seafarers. They must cover
hearing, sight and colour vision (if it affects your work).

They must confirm that you are not suffering from any condition that would:

a) be made worse by work at sea
b) make you unable to perform your job
c) make you a danger to others

Medical certificates are valid for a period of 2 years (1 year for seafarers under
the age of 18), colour vision certificates are valid for 6 years. If you have a
recently expired certificate, in urgent cases the competent authority may allow
you to work until the next port of call as long as this does not exceed a period
of 3 months. For international voyages medical certificates must be in English.

If you are working on a ship that is covered by this Convention,
but not trading in international waters, the medical certification
requirements may be less strict.

Your company may have its own policy requiring more frequent
medical checks.

Your R
ights under the M

aritim
e Labour Convention

8

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 14

Your R
ights under the M

aritim
e Labour Convention

Training and qualifications

To ensure that seafarers are trained or qualified to carry out their duties on
board ship

You must have completed the training necessary to carry out your duties on
board (as per IMO STCW). In addition you must have completed training for
personal safety on board.

Recruitment and placement

To ensure that seafarers have access to an efficient and well-regulated
seafarer recruitment and placement system

Crewing agencies offering recruitment services must not charge you for find-
ing you work. The only costs that can be charged to you are those for
obtaining your national statutory medical certificate, your national seafarers’

9

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 15

book, your passport or similar personal travel documents. The cost of visas
must be paid for by the shipowner.

All private crewing agencies must be regulated and provide an efficient,
adequate and accountable system that protects and promotes your
employment rights.

The creation of blacklists that could prevent qualified seafarers from finding
work is forbidden.

Shipowners must use agencies that comply with these minimum
requirements. Depending on which country you come from, your union may
offer recruitment services under the terms of a collective bargaining
agreement. The flag State must make sure that if seafarers are recruited from
a crewing agency in a country that has not ratified the Convention, the
shipowner recruiting them must ensure that the agency meets with the MLC’s
standards.

Where a manning agency is publicly operated, it must also be run in an
orderly way that promotes your employment rights.

There has to be a process in place to enable you to make a complaint if a
manning agency is not run properly and is in breach of the requirements of
this convention. Depending on the situation you may need to complain to the
authorities of your own country (for example for Filipino seafarers this could
be the POEA – Philippines Overseas Employment Agency), those of the flag
State or those of a port State. You can also contact your union or the ITF for
advice.

This Convention covers the regulation of recruitment through public and
private agencies and through union hiring halls. It is also possible to be
employed directly by a shipowner.

How to tell if a private crewing agent or recruitment company is reliable?

Crewing agencies must:

� Keep an up-to-date register of all their seafarer placements
� Keep up-to-date lists of ships and company contact details where their

seafarers are placed
� Inform you of your rights and duties under an employment agreement and

give you enough time to examine it before you sign up

Your R
ights under the M

aritim
e Labour Convention

10

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 16

� Give you a copy of the employment agreement
� Make sure their agreements comply with applicable national laws and CBAs
� Check your qualifications for the job
� Make sure that the shipowners or companies they work with are

financially secure so that you don’t get stranded in a foreign port
� Have an effective complaints procedure in place
� Have an insurance system in place in case they need to compensate you

for any failure to meet their obligations under the recruitment and
placement service, or if the shipowner fails to meet their obligations under
the SEA

As a matter of good practice they should also:

� Employ staff with relevant knowledge of the maritime industry
� Respect your right to privacy and the need to protect confidentiality
� Ensure that they can respond promptly and sympathetically to requests

for information and advice from your family while you’re at sea – at no cost
to you or your family

� Keep up-to-date lists of contact details in case of emergencies
� Inform you of any relevant shipping company policies, eg. dry ship policies

where no alcohol may be consumed on board
� Check that the labour conditions on ships where they supply crew comply

with all applicable CBAs, laws and regulations

Your R
ights under the M

aritim
e Labour Convention

11

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 17

TITLE 2: Conditions of Employment

� Seafarers’ employment agreements
� Wages
� Hours of work and hours of rest
� Entitlement to leave
� Repatriation
� Seafarer compensation in the event of a ship’s loss or foundering
� Manning levels
� Career and skill development opportunities

Seafarers’ employment agreements

To ensure that seafarers have a fair employment agreement

You are entitled to a fair employment agreement or contract setting out the
terms and conditions of your employment. It must be signed by you and your
employer, be easy to understand and legally enforceable. On the employer’s
side, it can be signed by the shipowner, the shipowner’s representative, or
another person acting as the shipowner, such as the ship manager, agent or
bareboat charterer. The shipowner is responsible for ensuring that your rights
under the employment agreement or contract are respected even if you are
also working for another company on the ship (eg. seafarers working as hotel
staff on cruise ships).

You must receive and keep a signed original of the agreement, a copy of
which must also be available on board. Make sure you fully understand your
rights and responsibilities. You have the right to seek advice before you sign.
Applicable CBAs are normally incorporated in the employment agreement.

All information on the terms and conditions of employment, including the
CBA, must be freely accessible to everyone on board and available for
inspection in port. If your employment agreement or CBA is not in English, for
ships operating in international waters, an English language version must be
available on board.

In addition to the employment agreement, you must receive a record of your
employment or discharge book – this will help you when seeking another job
or making a case for promotion. This record must not include reference to
performance or discipline issues it is simply a document of your service.

Your R
ights under the M

aritim
e Labour Convention

12

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 18

What must be in your employment agreement?

� Your full name, date of birth/age and place of birth
� Shipowner’s name and address
� Place where and date when the agreement was signed
� Position on board eg. 3rd Engineer, Able Seaman, Cook
� Amount of your wages and how they are calculated
� Amount of paid annual leave
� Conditions for terminating the contract, including notice period for

agreements of indefinite length (this must not be less for the shipowner
than for the seafarer ie. you cannot be asked to give two month’s notice if
the shipowner only has to give one month)

� Expiry date – if the contract is for a fixed term you are entitled to know
when you will be discharged

� Port of destination – if the contract is for a specific voyage you should
know how long it will be after your arrival before you will be discharged

� Health and social security benefits provided by the shipowner
� Details of your entitlement to repatriation
� Reference to the CBA, if applicable
� Any other details required by national law

Your R
ights under the M

aritim
e Labour Convention

13

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 19

Wages

To ensure that seafarers are paid for their services

You have the right to be paid regularly and in full, at least monthly, and in
accordance with your employment agreement or CBA.

Your employer must provide you with a monthly account setting out payments
due and amounts paid, including wages additional payments and the rate of
exchange if the currency is different from that set out in the employment
agreement.

Basic pay or wages means pay for normal hours of work, normally no more
than 8 hours/day and not more than 48 hours/week. Basic pay should never
be less than the recommended minimum wage.

If you are a member of a trade union, your wage will often be negotiated
between your employer and your trade union on your behalf. The
International Labour Organization (ILO) sets a recommended minimum wage
for Able Seafarers based on a formula that takes into consideration changes
in the cost of living and exchange rates against the US dollar in a range of
maritime countries. It is used as a reference by shipowners and trade unions
when agreeing wage scales. No seafarer should be paid at a rate below the
recommended ILO minimum. For further information on the ITF interpretation
of the recommended ILO minimum see: www.itfseafarers.org

Overtime

If you are required to work more than your normal hours of work you should
get paid overtime. This should be covered by national law or your CBA and the
rate of pay should be at least one and one quarter times the basic rate. In
some agreements the basic pay and overtime is consolidated into one sum in
which case the same principles should apply. Overtime records should be
kept by the Captain and endorsed at least monthly by you. If you have to work
on a day that is specified a day of rest or a public holiday either by national
laws or the terms of your CBA, then you should be entitled to overtime
payment or time off in lieu.

It is good practice to keep your own copy of overtime records in case
of disagreement.

Your R
ights under the M

aritim
e Labour Convention

14

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 20

15

Your R
ights under the M

aritim
e Labour Convention

Sending money home

Your employer must ensure that you are able to send all or part of your
earnings home. This could be by regular bank transfer of remittances agreed
when you sign the contract. Remittances should be sent on time directly to
the person or account nominated by you. You shouldn’t be expected to pay
unreasonable charges for such services. The exchange rate must be at the
current market rate or at an official published rate that is not unfavourable to
you.

Your entitlements

� Seafarers on the same ship should be paid equal pay for equal work
without discrimination

� Seafarers’ employment agreements should be available on board
including details of rates of pay

� You should be paid in full any outstanding remuneration on
termination of engagement

� If the shipowner fails to pay any outstanding remuneration without
undue delay, contact your union representative or a representative
of the flag State or port State. There should be a system in place to
penalise owners that don’t pay their seafarers. Failure to pay wages is a
matter that is subject to ship inspection by flag States and port States and
may result in the detention of a ship

� No deductions can be made from your pay, including fees for
obtaining employment, unless expressly permitted by national
law or agreed in a CBA

� Any charges that are made, such as for services provided on board over
and above the terms of your agreement, should be fair and reasonable

� You are free to decide how to spend your wages

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 21

Your R
ights under the M

aritim
e Labour Convention, 2006

Hours of work and hours of rest

To ensure that seafarers have regulated hours of work or hours of rest

Hours of work and rest are regulated to avoid fatigue and to ensure that the
ship is operated safely.

Normal working hours are based on an eight-hour day with one day of rest
per week; how this is applied may vary according to your CBA or employment
agreement.

The flag State can decide whether to base the limits on maximum hours of
work or minimum hours of rest.

Maximum hours of work
� You must not work more than 14 hours in any 24-hour period
� You must not work more than 72 hours in any seven-day period

Minimum hours of rest
� You must have at least 10 hours of rest in any 24-hour period
� You must have at least 77 hours rest in any seven-day period

The hours of rest can be divided into no more than two periods, one of which
must be at least 6 hours long.

You cannot work for more than 14 hours without taking rest.

Unfortunately most flag States use the calculation based on minimum
hours of rest, this gives the shipowner more flexibility as you can be
required to work up to 91 hours in any 7 day period.

In the event of an emergency where the safety of the ship and crew are in
danger, or to give assistance to other ships or persons in distress at sea, the
Captain can suspend the work schedule until the problem is resolved. If
normal working hours are disrupted by emergencies or unscheduled call-outs
you are entitled to an adequate compensatory rest period.

Musters and all other drills must take place with minimal disturbance to
periods of rest.

All ships have to display a table with shipboard working arrangements in the
working language of the ship and in English. It must include:

Your R
ights under the M

aritim
e Labour Convention

16

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 22

� Schedule of service at sea and service in port
� Maximum hours of work or minimum hours of rest required by

law or by applicable CBAs

Records must be kept of hours of work and hours of rest so that they can be
checked to ensure compliance with the regulations. You must receive an
endorsed copy of your hours or work/rest.

There are additional guidelines designed to ensure protection of young
seafarers. You should not have to work for more than eight hours a day and
40 hours per week. You should have enough time for meals, at least one hour
for the main meal of the day and 15-minute breaks after every two hours,
unless this interferes with agreed training programmes.

Entitlement to leave

To ensure that seafarers have adequate leave

You are entitled to paid annual leave, and shore leave for the benefit of your
health and well-being.

Flag States have to determine minimum standards for annual leave, taking
into account your special needs as a seafarer. The annual leave entitlement is
calculated on the basis of 2.5 days for every calendar month of employment.
Justified absences from work, such as sickness or attendance at an approved
training course, cannot be considered annual leave. It is forbidden to deny or
buy off your entitlement to paid annual leave.

Your R
ights under the M

aritim
e Labour Convention

17

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 23

While you are on leave, all other contractual entitlements still apply;
when you have signed off, the contract ends.

The following should not be counted as annual leave:

� Public and customary holidays
� Time off for illness, injury or maternity
� Temporary shore leave
� Compensatory leave

You should have the right to take annual leave in your home country. You
should not be required to take leave in a place where you have no substantial
connection unless it is with your agreement. If you do have to take your leave
from a different place then you should be entitled to free transportation at the
shipowner’s expense to your place of recruitment as well as subsistence for
the duration of the journey. The travel time should not be deducted from your
paid annual leave.

When you take your leave should be agreed between you and your employer.
You should be able to take all your leave at once, but sometimes it may be
divided into parts.

Your R
ights under the M

aritim
e Labour Convention

18

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 24

19

Your R
ights under the M

aritim
e Labour Convention

Repatriation

To ensure that seafarers are able to return home

You have a right to be repatriated at no cost to yourself under the following
circumstances:

� your employment agreement expires while you are abroad
� the shipowner terminates your contract
� you terminate the contract for reasons that are justified
� you are unable to carry out your duties under the agreement for

reasons such as illness, injury, shipwreck, trading in a war zone
or if the shipowner fails to fulfil his/her legal obligations to you

The maximum period you can be expected to serve on board before being
entitled to repatriation at the shipowner’s expense is 12 months.

Shipowners are not allowed to ask you for a contribution nor can they make a
deduction from your wages towards the cost of repatriation, unless you have
seriously breached the terms of your employment agreement.

If the shipowner fails to pay for your repatriation, the flag State must take
over this responsibility. If, for any reason the flag State fails to do this, contact
your consulate or diplomatic mission. They should be able to arrange your
repatriation and claim the costs back from the flag State, who in turn can
claim against the shipowner. The port State should also help you to find a way
home.

All ships flying flags of States that have signed the Convention must carry on
board and have available for seafarers a copy of the flag State’s provisions on
repatriation.

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 25

The shipowner should pay for the following costs:

� Passage to the place of repatriation, normally by air
� Accomodation and food for the duration of the journey
� Pay and allowances for the duration of the journey if specified by

CBAs or national laws
� Transportation of 30kg of your luggage
� Medical treatment where necessary to make you fit for travel

You should have the right to choose your preferred place of repatriation from
the following options:

� The place where you agreed to join the ship
� The place stated in a CBA
� Your country of residence
� Any other place agreed at the time of engagement

You should agree to whichever option you prefer at the time of engagement.

If you are under 18, have served at least 4 months on your first foreign-going
voyage, and find that you are not suited to a life at sea, you should be given
the opportunity of repatriation, at no expense to yourself, from the next
suitable port of call.

Seafarer compensation for the ship’s loss or foundering

To ensure that seafarers are compensated when a ship is lost or has
foundered

You are entitled to adequate compensation in case of injury, loss or
unemployment due to the ship’s loss or foundering. This must be paid to you
by the shipowner, and shouldn’t prevent you from asserting any other rights
to claim you may have under relevant national law.

26

Your R
ights under the M

aritim
e Labour Convention

20

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 26

For the period that you are unemployed, you should be paid the same amount
as you would have received under your contract, but the total may be limited
to 2 months’ wages.

Manning levels

To ensure that seafarers work on board ships with sufficient personnel for
the safe, efficient and secure operation of the ship

You have a right to work on a safely and securely operated ship. There must
be adequate crew on board, in terms of number and qualifications, to ensure
the safety and security of the ship and all those on board under all operating
conditions. The manning levels have to take into account the need to avoid
excessive hours of work, ensure sufficient rest and limit fatigue. They also
have to take into account the requirement for seafarers working in catering
and food services.

Manning levels also have to take into account the nature and conditions of
the voyage.

If you think that your vessel is operating with insufficient manning, report it to
your union or to ITF London. There should be a complaints procedure in place
to allow concerns to be raised with the flag State.

21

Your R
ights under the M

aritim
e Labour Convention

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 27

Career and skill development and opportunities
for seafarers’ employment

To promote career and skill development and employment opportunities for
seafarers

Everyone concerned with the maritime industry has an interest in ensuring that
the sector has a competent workforce. You should have the opportunity to
strengthen your competencies, qualifications and employment opportunities.

TITLE 3: Accommodation, Recreational Facilities, Food and Catering

� Accommodation and recreational facilities
� Food and catering

Accommodation and recreational facilities

To ensure that seafarers have decent accommodation and recreational
facilities on board

You are entitled to safe and decent living and recreational facilities on board.

Flag States have to pass laws and regulations obliging ships flying their flag
to comply with a set of standards that must be inspected for compliance.
Inspections have to be carried out when a ship is registered, re-registered or
when substantial structural changes are made to the accommodation on
board.

The laws and regulations on accommodation and recreational facilities must
also take into account the Convention’s requirements for health and safety
protection and accident prevention (see page 39).

Your R
ights under the M

aritim
e Labour Convention

22

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 28

Bulkheads

Headroom

Insulation

Lighting and
drainage

Heating in ships

Ventilation in ships

Watertight, gas-tight and
constructed from materials that
are fit for purpose

Adequate and not less than
203cm

Adequate

Adequate

Adequate heating systems.
Heating systems should be able
to maintain a satisfactory
temperature in the normal
conditions of the trading area

Air conditioning for seafarer
accommodation, radio rooms
and central machinery control
rooms. The ventilation and air
conditioning system should at
all times maintain comfortable
conditions for crew

Limited reduction can be
permitted by the authorities
responsible for regulation if
reasonable and if seafarers are
not discomforted

Where ship is trading
exclusively in tropical climates

Where ship is regularly trading
in a temperate climate

General Requirement Exemptions & Allowances

Your R
ights under the M

aritim
e Labour Convention

23

When setting standards, particular attention must be given to:

� The size of rooms and other accommodation spaces
� Heating and ventilation
� Noise, vibration and other ambient factors
� Sanitary facilities
� Lighting
� Hospital accommodation

The following tables set out the minimum requirements that flag States must
ensure are fulfilled on their ships. However, provisions relating to ship
construction and fixed equipment don’t apply to ships built before the
Convention obligations come into force (ie. when the Convention’s ratification
requirements have been met and the flag State in question has signed up).

(Text in italics in the table below indicates that the provision is from the guidelines, part B of the code.)

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 29

Your R
ights under the M

aritim
e Labour Convention

24

Health and safety
protection and
accident
prevention

Prevention of
noise, vibration,
other ambient
factors and
chemicals

Ships trading
regularly to
mosquito-infested
ports

Health and safety protection and
accident prevention
requirements apply to
accommodation and recreational
and catering facilities. They must
prevent the risk of exposure to
hazards and provide acceptable
occupational and onboard living
environment for seafarers

Reasonable precautions must be
taken to prevent the risk of
exposure to hazardous levels of
noise, vibration, other harmful
ambient factors and chemicals.
Accommodation and recreational
and catering facilities should be
located as far as practicable from
the engines, steering gear rooms,
deck winches, ventilation,
heating and air-conditioning
equipment and other noisy
machinery and apparatus.
There should be adequate sound
proofing and insulation against
engine room noise.
Limits for noise levels in working
and living spaces should be in
line with ILO and IMO
international guidelines, copies
should be available and
accessible to seafarers on board,
No accommodation, recreational
or catering facilities should be
exposed to excessive vibration

Fitted with appropriate devices

General Requirement Exemptions & Allowances

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 30

Your R
ights under the M

aritim
e Labour Convention

25

Hospital
accommodation

Mess rooms

May be relaxed for ships
engaged in coastal trade

Ships of less than 3,000 GT may
be exempt following consultation
with shipowners’ and seafarers’
representatives

Recommended floor area may be
less on passenger ships

General Requirement Exemptions & Allowances

Separate hospital
accommodation to be used
exclusively for medical purposes,
on ships with 15 or more
seafarers, on voyages of more
than three days.
The accommodation should be
comfortable and designed for
medical consultations, first aid
and to prevent the spread of
infectious diseases.
There should be separate
sanitary facilities, at least one
toilet, one wash basin and one
tub/shower

Located separate from sleeping
rooms, close to the galley
Adequate for the number of crew.
Where there is more than one
mess room, one should be for
the master and officers, separate
facilities should be provided for
all other seafarers.
Floor area per person should be
at least 1.5 square metres.
Mess rooms should be equipped
with sufficient tables and seats.
There should be facilities for hot
beverages, cool water and a
conveniently situated refrigerator
available at all times.
Shipowner should provide good
quality plates, cups and other
mess utensils

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 31

Your R
ights under the M

aritim
e Labour Convention

26

Recreational
facilities,
amenities

Laundry facilities

Other facilities

Deck space

Ship’s office(s)

Ships of less than 200 GT may
be exempt following
consultation with shipowners’
and seafarers’ representatives

Ships of less than 3,000 GT
may be exempt following
consultation with shipowners’
and seafarers’ representatives

General Requirement Exemptions & Allowances

Appropriate to meet the needs of
all seafarers living and working
on board.
Taking into account health and
safety protection and accident
prevention.
Ideally, some or all of the
following should be provided:
smoking room and bars, TV,
radio, video, CD, DVD and PC
equipment, sports and
swimming facilities, table and
deck games, library, facilities for
practising handicrafts,
communication facilities
including email and internet
access

Appropriately situated and
furnished
Laundry facilities should include
washing machines, drying
machines or drying rooms and
irons and ironing boards

Changing rooms (if they exist)
for engine department
personnel should be easily
accessible but outside the
machinery space.
They should be fitted with
individual lockers, tubs/showers
and wash basins with hot and
cold running fresh water

Open deck space accessible to
off-duty seafarers

For use by deck and engine
departments

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 32

Situation of sleeping
rooms on vessels

Situation of sleeping
rooms on passenger
ships and special
purpose ships

Access to sleeping
rooms

Lighting in sleeping
rooms and mess
rooms

Above the load line,
amidships or aft

As above

No direct openings from
cargo and machinery
spaces, galleys,
storerooms, drying rooms
or communal sanitary
areas

Natural light and adequate
artificial light.
Sidelights in sleeping rooms
should have curtains.
Each berth should be
provided with a reading
lamp

In exceptional cases sleeping
rooms may be located in the
fore part of the ship, never
forward of the collision
bulkhead

May be below the load line if
lighting and ventilation is
satisfactory, but never
immediately beneath working
alleyways

Special arrangements may be
permitted in passenger ships

Sleeping
Accommodation

Requirement Exemptions & Allowances

Your R
ights under the M

aritim
e Labour Convention

27

Unless they result in facilities
that are less favourable overall

Variations for
religious/social
practices

Master should be required to
oversee frequent inspections
to ensure decent, clean, well-
maintained conditions on
board Results to be recorded
for review

Variations for
religious/social practices

Inspections

General Requirement Exemptions & Allowances

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 33

Adequate

Individual rooms.
In case of exemptions, a
maximum of two seafarers
to one room is allowed,
and the room must be at
least 7 square metres

Separate rooms for men
and women.
Adequate size and
properly equipped.
Separate berths.
Where possible sleeping
rooms should be planned
and equipped with a private
bathroom, including a toilet.
They should be fitted with a
mirror, cabinet for toiletries,
book rack and coat hooks.
They should be arranged so
that seafarers working
during the day don’t have to
share a room with
watchkeepers

4.5 (7.5 for Officers*)
square metres

5.5 (8.5 for Officers*) square
metres

Ships of less than 3,000 GT and
special purpose ships may be
exempt following consultation
with shipowners’ and seafarers’
representatives

Reduced area may be permitted
in order to provide single berth
rooms on ships below 3,000 GT,
passenger ships and special
purpose ships.
Ships of less than 200 GT may
be exempt following
consultation with shipowners’
and seafarers’ representatives

Ventilation and heating
in sleeping rooms and
mess rooms

Sleeping rooms on
vessels other than
passenger ships

Sleeping rooms

Floor area: single berth
rooms in ships less
than 3,000GT

Floor area: single berth
rooms in ships 3,000-
10,000 GT

Sleeping
Accommodation

Requirement Exemptions & Allowances

Your R
ights under the M

aritim
e Labour Convention

28

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 34

Your R
ights under the M

aritim
e Labour Convention

29

Berths

Bedding and other
provisions

Furniture per sleeping
room

Furniture per person

Minimum inside dimension:
198cm x 80cm. Berths should
be as comfortable as possible
for the seafarer and partners
who may accompany them.
Berths should be fitted with a
comfortable mattress.
Berths should be no more
than two-tier and should not
obstruct sidelights.

Clean bedding, towels, soap
and toilet paper should be
supplied by the shipowner

Table/desk.
Comfortable seating

Lockable clothes locker (min
475 litres).Drawer (min 56
litres).If combined, min total
volume of 500 litres)

*Applies for officers where no private sitting room or day room is provided

7 (10 for Officers*) square
metres

7.5 square metres in rooms
for two people, 11.5 square
metres in rooms for three
people, 14.5 square metres
in rooms for four people

May have more than four
people to a room, minimum
of 3.6 square metres
required per person

Sitting room/day room in
addition to sleeping quarters

Ships of less than 200 GT may
be exempt following
consultation with shipowners’
and seafarers’ representatives

Ships of less than 200 GT may
be exempt following
consultation with shipowners’
and seafarers’ representatives

Ships of less than 3,000 GT may
be exempt following
consultation with shipowners’
and seafarers’ representatives

Floor area: single berth
rooms in ships over
10,000 GT

Sleeping rooms on
passenger ships and
special purpose ships

Special purpose ships

Master, chief engineer,
chief navigating officer

Sleeping
Accommodation

Requirement Exemptions & Allowances

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 35

Easily accessible for all seafarers
on board, meeting standards of
health, hygiene and comfort.
Separate facilities for men and
women.
Additional facilities in easy reach
of the navigating bridge and the
engine room control centre.
Ventilation to the open air

Minimum of one toilet, one wash
basin, and one tub/shower per
max six persons without private
facilities.
Toilets should have flushing
mechanisms.
Toilets should be separate from,
but convenient for sleeping and
wash rooms.
All sanitary facilities should have
sufficient lighting, heating and
ventilation

Washbasin with hot and cold
running fresh water

Hot and cold fresh running
water

Ships of less than 3,000 GT

Unless a private bathroom
is provided.Passenger ships
normally engaged on voyages
of no more than 4 hours may
make special arrangements.
Ships of less than 200 GT,
may be exempt following
consultation with
shipowners’ and seafarers’
representatives

All ships

All sleeping rooms
other than on
passenger ships

All wash places

Sanitary Facilities Requirement Exemptions & Allowances

Your R
ights under the M

aritim
e Labour Convention

30

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 36

Your R
ights under the M

aritim
e Labour Convention

31

ACCOMMODATION TABLE

All ships
above
3,000 gt

Yes

Yes

Yes

Yes

5.5 sq. m
ships less
than
10,000 gt,
7 sq.m ships
more than
10,000 gt

No

No

No

Passenger
ships

No

Yes

Yes

Yes

4.5 sq.m
possible
reduction

May be

May be

No

Special
purpose
ships

May be

Yes

Yes

Yes

4.5 sq.m
possible
reduction

May be

May be

Yes, at
least 3.6
sq.m per
person

Ships
below
3,000 gt

May be

Yes

Yes

Yes

4.5 sq.m
possible
reduction

Yes 7 sq.m
or more
floor area

No

No

Ships below
200 gt

Yes

Yes

Yes

Individual sleeping
rooms

Separate sleeping
rooms for men and
women

Separate bed
1.98 x 80 cm

Headroom 203 cm

Min floor area in
single berth
sleeping room

Two seafarers
/sleeping room

Three or four
seafarers/
sleeping room

More than four
ratings /
sleeping room

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 37

8.5 sq.m in ships
less than 10,000
gt; 10 sq.m in
ships more than
10,000 gt

Yes

All ships above
3,000 gt

7.5 sq.m

May be

Min floor area for
officers in sleeping
room where no
private sitting room
provided

Min floor area for
ratings in sleeping
room

Adjoining sitting
room for the master,
the chief engineer
and the chief
navigating officer

junior officers: 7.5 sq.m
senior officers: 8.5 sq.m

(i)7.5 sq.m in rooms
accommodating two
persons;
(ii) 11.5 sq.m in rooms
accommodating three
persons;
(iii)14.5 sq.m in rooms
accommodating four
persons

Yes

Passenger
ships

ACCOMMODATION TABLE

Your R
ights under the M

aritim
e Labour Convention

32

Special
purpose
ships

Ships
below
3,000 gt

Ships
below
200 gt

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 38

Food and catering

To ensure that seafarers have access to good quality food and drinking
water provided under regulated hygienic conditions

Ships must carry sufficient quantities of good quality food and drinking water
and supply it free of charge during your period of engagement. Food provided
has to be nutritious and varied and prepared and served in hygienic
conditions. Religious and cultural differences also have to be considered.

Frequent inspections have to be carried out and recorded by the Captain or
someone under his/her authority. The following has to be checked:

� Supplies of food and drinking water
� Spaces and equipment use for storing and handling food and

drinking water
� Galley and food preparation areas

Your R
ights under the M

aritim
e Labour Convention

33

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 39

Ships’ cooks have to be over 18 and appropriately trained and qualified for
the job. However, on ships with less than 10 crew or in exceptional cases for a
period no longer than one month, the cook does not have to be fully qualified,
but all those responsible for handling food, must be trained in matters
relating to hygiene, food and its storage on board.

Your R
ights under the M

aritim
e Labour Convention

34

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 40

Your R
ights under the M

aritim
e Labour Convention

TITLE 4: Health Protection, Medical Care, Welfare and Social Security
Protection

� Medical care on board ship and ashore
� Shipowners’ liability
� Health and safety protection and accident prevention
� Access to shore-based welfare facilities
� Social security

Medical care on board ship and ashore

To protect the health of seafarers and ensure their prompt access to medical
care on board ship and ashore

Whilst you are on board you must be able to protect your health and have
prompt access to medical care, including dental care, should you need it. The
flag State is responsible for standards of health protection on the vessel and
for promoting health education programmes on board.

You should not be worse off than people working ashore. This means you
should have prompt access to necessary medicines, medical equipment and
facilities for diagnosis and treatment as well as medical information and
expertise.

All States that have signed the Convention must give you access to medical
care if you are in urgent need of it whilst in their territory. When in port you
should be able to visit a doctor or dentist without delay. You should be able to
get medical care and health protection free of charge, though the level of
provision may vary according to national law.

You should have access to:

� Outpatient treatment for sickness and injury
� Hospitalisation if necessary
� Facilities for dental treatment, especially in cases of emergency
� Hospitals and clinics for the treatment of disease

You should be admitted promptly regardless of nationality or religious belief
and, where possible and necessary, you should receive continuing treatment.

Ships’ Captains and medical personnel on board and ashore must use a
standard medical report form which must be kept confidential

35

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 41

On-board medical facilities

All ships have to have a medical chest, medical equipment and a medical
guide on board.

The contents of medical chests and the equipment on board should be
determined by national medical guides taking into account the latest edition
of the WHO/ILO/IMO International Medical Guide for Ships. Inspections
should be carried out at least every 12 months and should look at labelling,
expiry dates, condition of storing medicine and the correct functioning of
equipment.

Whenever dangerous goods are carried on board, you should be informed of
all necessary information on the nature of the substances, including risks,
necessary measures for personal protection, relevant medical procedures and
antidotes. Any such antidotes should be carried on board along with
protective devices.

For ships carrying 100 or more people, on international voyages of more than
three days, there must be a qualified medical doctor on board. National laws
may require other ships to carry a doctor depending on the nature and
conditions of the voyage.

Where there is no doctor on board, at least one seafarer must be in charge of
medical care as part of their regular duties, or able to provide medical first
aid. Appropriate training must be completed as specified in the STCW
convention. Training should be based on the contents of the following
publications as well as any national guidance:

� International Medical Guide for Ships
� Medical First Aid Guide for Use in Accidents Involving

Dangerous Goods
� Document for Guidance – An International Maritime Training Guide
� International Code of Signals (medical sections)

Normally seafarers with medical responsibilities should go on refresher
courses every 5 years to maintain their knowledge and keep up to date with
new developments.

There must be arrangements for sending medical queries and receiving
medical advice by radio or satellite communication 24 hours/day, free of
charge. Ships should carry a complete, up-to-date list of radio stations and
coast earth stations that can be contacted for the purpose.

Your R
ights under the M

aritim
e Labour Convention

36

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 42

If you are the person responsible for medical care on board, you
should have had:

� instruction in the use of the ship’s medical guide and the medical
section of the most recent edition of the International Code
of Signals

� training in medical care and first aid in line with STCW and
requirements and national laws, including practical training and
training in life-saving techniques

You should be able to demonstrate that you can:

� provide satisfactory medical care to people who become sick or are
injured during the period they are likely to remain on board

� understand the type of information needed by an advising doctor as
well as the advice received

Your R
ights under the M

aritim
e Labour Convention

37

5987 ITF Bill of Right's TEXT GB 15/2/10 16:51 Page 43

Shipowners’ liability

To ensure that seafarers are protected from the financial consequences of
sickness, injury or death occurring in connection with their employment

Shipowners are responsible for any costs resulting from sickness, injury or
death connected to your employment, from the date you start a contract until
you have been repatriated, or can claim medical benefits under an
insurance/compensation scheme. This could be a State or private
sickness/accident insurance or a workers’ compensation scheme.

If you need medicine, medical treatment, or have to stay away from home
while your condition is treated, the shipowner has to pay any bills until you
have recovered or you have been signed off as permanently disabled. The
shipowner’s responsibility for paying these costs may be limited to 16 weeks
from the day of injury/sickness, if stated in national law/regulation.

If you are unable to work as a result of the injury/illness you should get full
wages so long as you are on board. When you get home national laws and
CBAs apply which will determine whether you get full pay, part pay or a cash
settlement. These payments may be limited to 16 weeks from the day of
injury/sickness.

In the event of your death or long-term disability due to an occupational
illness or injury, shipowners must provide compensation as set out in
national law, your employment agreement or your CBA. Shipowners are also
liable for any burial expenses if you die, whether on board or ashore, during
the period of engagement.

Your R
ights under the M

aritim
e Labour Convention

38

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 44

Your R
ights under the M

aritim
e Labour Convention

When is the shipowner not liable?

� If you were injured whilst not in the service of the ship
� If you were injured or became sick as a result of wilful misconduct
� If you intentionally hid the fact you were sick when you were engaged

Health and safety protection and accident prevention

To ensure that seafarers’ work environment on board ships promotes
occupational safety and health

You are entitled to live and work in a safe and hygienic environment where a
culture of safety and health is actively promoted.

Safety and health on board has to be regulated by the laws of the flag State,
taking into account international standards.

The following has to be on board:

• A health policy and programme, including risk evaluation and training
• Precautions to prevent accidents, injuries and the spread of disease,

including the effects of handling chemicals and the use of machinery
and equipment on board

• Involvement of seafarers’ representatives in programmes to improve
occupational safety and health and accident prevention

• A process for inspecting, reporting and correcting unsafe conditions
and for investigating and reporting on-board accidents (ref. ILO
‘Accident prevention on board ship at sea and in port’, 1996)

• Investigation and reporting must ensure that your
personal data is protected

39

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 45

Seafarers and shipowners have an obligation to comply with standards set for
occupational safety and health on board, these must be clearly specified
along with the duties of the Captain or the person made responsible by the
Captain for safety and health on board. Your attention must be drawn to any
safety regulation or procedures to be followed on board and information
should be clearly posted. There should also be ongoing publicity campaigns
advising on health protection and accident prevention.

If you are on a ship with five or more seafarers, you have to have a seafarers’
safety representative elected or appointed by the crew to participate in the
ship’s safety committee.

The ITF has guidance on the role of the onboard safety representative, see
www.itfseafarers.org or contact an ITF inspector.

There are international standards that set out requirements on acceptable
levels of exposure to workplace hazards as well as how to develop and put
into practice ships’ occupational safety and health policies. The MLC doesn’t
specify details; instead it sets out what matters should be addressed in the
flag State regulations. It is the shipowners’ responsibility to put them into
practice.

What should be covered by occupational safety and health
procedures and practice on board?

� Structural features of the ship including access and asbestos
related risks

� Machinery
Where necessary, employers are under an obligation to provide
appropriate guards for machinery. You should not operate
machinery if the guards are not provided.

� Effects on surfaces of extremely high and low temperatures
� Effects of noise in working and living spaces

Including instruction on the danger, provision of protective
equipment, risk assessment and reduction of exposure levels

� Effects of vibration in working and living spaces
Including instruction on the danger, provision of protective
equipment, risk assessment and reduction of exposure levels

� Effects of ambient factors, including tobacco smoke
� Special safety measures on deck and below
� Manual handling of loads and loading and unloading equipment
� Fire prevention and fire fighting

Your R
ights under the M

aritim
e Labour Convention

40

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 46

� Anchors, chains and lines
� Dangerous cargo and ballast
� Personal protective equipment
� Work in enclosed spaces
� Physical and mental effects of fatigue
� Effects of drug and alcohol dependency
� HIV/AIDS protection and prevention
� Emergency and accident response

Young Seafarers

Young seafarers should not be expected to carry out high risk work without
supervision, or night work unless for training purposes.

Your R
ights under the M

aritim
e Labour Convention

41

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 47

Access to shore-based welfare facilities

To ensure that seafarers working on board a ship have access to shore-
based facilities and services to secure their health and well-being

The Convention encourages the establishment of port-based welfare
facilities. They should be easily accessible to you regardless of your
nationality, race, colour, sex, religion, political opinion, social class and the
flag of your ship. Ideally they should include meeting and recreation rooms
and facilities for sport, education, religious needs and personal counselling.
In the interests of your health and well-being, every effort should be made by
the people responsible in port and on board your ship to allow you to take
shore leave as soon as possible after arrival in port.

You should be informed of the facilities available to you and be advised of any
local laws or customs that, if broken, could endanger your freedom.

There should be welfare boards to make sure that the welfare services
provided are adequate.

Consulates

In case you get into difficulty in a foreign port, you should have access to
your consul (if there is one) and there should be good cooperation between
your consulate and the local authorities. If you are detained, your case
should be dealt with promptly and lawfully. You can seek assistance and
protection either from the country of your nationality or from the flag State
of your vessel, so you should make sure both are immediately informed if
you are detained abroad.

Your R
ights under the M

aritim
e Labour Convention

42

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 48

Social security

To ensure that measures are taken with a view to providing seafarers with
access to social security protection

You and your dependants have a right to have access to social security
protection as far as they are provided in national law.

In some countries social security is provided by the State through taxation. In
other countries it is a matter for private individuals to take out personal
insurance or to make arrangements through a company scheme. As a seafarer
you may come under the law of your home country or that of the flag State,
either way, the provisions should be no worse than for a shore-based worker
in that State.

What is meant by ‘Social Security’?

The following list shows the different areas that you need to consider when
checking what you’re covered for:

• Medical care
• Sickness benefit
• Unemployment benefit
• Old-age benefit
• Employment injury benefit
• Family benefit
• Maternity benefit
• Invalidity benefit
• Survivors’ benefit

The MLC aims to encourage wider social security protection for seafarers.
States signing up to the Convention have to provide at least three from the
above list, the three recommended areas are: medical care, sickness benefit
and employment injury benefit. Normally this should be done by the
authorities in the country where you live, but it may be arranged through
agreement with the flag State or through your employer or union. You may
have to contribute financially to the scheme. The point is that you should
not be worse off, in terms of social security, on account of choosing a
career at sea.

In the event of any dispute over social security provisions, there has to be a
fair and effective settlement procedure.

Your R
ights under the M

aritim
e Labour Convention

43

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 49

Your employment agreement should clearly set out any aspects of social
security protection provided by the shipowner, any statutory deductions that
are to come out of your wages (to be paid into a State scheme) and any
contributions that the shipowner has to pay on your behalf.

Where the shipowner has responsibilities for making social security payments
on your behalf, the flag State must ensure compliance.Your R

ights under the M
aritim

e Labour Convention

44

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 50

3. Safeguarding your rights

TITLE 5: Compliance and Enforcement

• Flag State responsibilities
• Port State responsibilities
• Labour-supplying responsibilities

Flag State responsibilities

To ensure that each Member implements its responsibilities under this
Convention with respect to ships that fly its flag

Every flag State that has ratified the Convention is responsible for ensuring
that the MLC’s requirements are implemented on board ships flying its flag.

Whenever the Convention refers to a Member’s responsibility, that State has
to make sure that it has national laws, regulations or some other measure in
place that fulfil the requirement. For example taking the minimum age for
seafarers, a State may advise of compliance with this requirement through a
national law prohibiting anyone under the age of 16 to work. Taking the
requirement to ensure provision of a minimum of three forms of social
security protection, if a State had nothing in its national law referring to

There are several ways to address problems of non-compliance with the
MLC. If the problem is with the flag State, ie, It has not put in place
adequate regulations to implement the Convention, the issue should be
referred to the ITF to be raised with the International Labour Organization
through official channels (see onshore complaint handling procedure
pg53). If the problem is with a shipowner then the matter can be raised
with the flag State or with the port State. There is a mechanism for Flag
State inspectors and another for Port State Control (PSC) Officers, these
are regular official requirements to ensure initial and ongoing compliance.
In addition, as a seafarer you can make a complaint on board either to a
senior officer, to the Captain or, for that matter, to the shipowner or to the
flag State. You can also make a complaint to a PSC officer/labour
inspector. You don’t have to make the complaint directly, someone else
(for example, an ITF inspector or a welfare worker) can make it for you.
Care must be taken to ensure that you cannot be victimised for making a
complaint, confidentiality must be respected at all times.

S
afeguarding your rights

45

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 51

social security, or failed to cover the minimum required, it would have to pass
laws, amend its regulations or come up with some other measure to ensure
compliance with this provision of the MLC.

Each flag State will decide for itself how to comply with the Convention so
conditions will vary from flag State to flag State. This is permitted so long as
the Convention’s requirements are met and the ship complies with the flag
State’s standards, which must be set out in the Maritime Labour Certificate
and the Declaration of Maritime Labour Compliance.

Ships flying the flag of a State that has signed the Convention must also have
a copy of the Convention available on board.

Maritime labour certificate

Each ship over 500 GT, operating in international waters or between ports of
different coutries, has to have a maritime labour certificate issued either by
the flag State or by the recognized organization working on its behalf. The
certificate can be valid for a period of no more than five years. The certificate
confirms that the vessel complies with the Convention requirements and the
following points have to be addressed:

• Minimum age
• Medical certification
• Qualifications of seafarers
• Seafarers’ employment agreements
• Use of any licensed or certified or regulated private recruitment

and placement service
• Hours of work or rest
• Manning levels for the ship
• Accommodation
• On-board recreational facilities
• Food and catering
• Health and safety and accident prevention
• On-board medical care
• On-board complaint procedures
• Payment of wages

The ship must be inspected to check the ongoing validity of the certificate
and to renew it at the end of the period for which it is valid. If the certificate is
valid for five years, there must be at least one intermediate inspection
between the second and third year of that term.

S
afeguarding your rights

46

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 52

Declaration of Maritime Labour Compliance (DMLC)

Attached to the Maritime Labour Certificate must be a Declaration of Maritime
Labour Compliance. The DMLC has two parts: Part I lists the way in which the
flag State’s regulation complies with the Convention, Part II is drawn up by
the shipowner to show how the vessel is compliant with Part I. The DMLC
must be certified by an authorised representative of the flag State (or a
recognised organisation on behalf of the flag State, such as a classification
society).

Certificates and related documents

The results of inspections, including deficiencies and actions taken to resolve
them, have to be noted with the date and kept on board. The DMLC, the
maritime labour certificate and any documents relating to maritime labour
inspections must be available and accessible for you to look at, as well as for
inspection by flag and port State officials, shipowners’ and seafarers’
representatives. If the originals are not in English and your ship is operating
internationally, there must also be an English translation of the documents.

When is a certificate not valid?

A maritime labour certificate ceases to be valid when:

• Inspections are not carried out within the specified period of time
• The certificate is not endorsed by the flag State or by its recognised

organization
• A ship changes flag
• A ship changes owner
• Substantial changes have been made to the structure or equipment

of the vessel

Inspection and enforcement

All the requirements of the MLC relating to the working and living conditions
of seafarers must be inspected, even on ships that are not required to carry a
Maritime Labour Certificate. If a ship is deficient and in serious contravention
of the requirements of the Convention, there are two ways in which this can
come to light and be addressed. One way is through the regular inspections,
the other is through the complaints procedures. The flag State inspector is
responsible for the thorough, initial inspection for compliance and the port
State inspector should make sure that everything is order when the ship
comes to port.

S
afeguarding your rights

47

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 53

The flag State has to operate an effective system for inspecting your working
and living conditions on board ships flying its flag. It also has to investigate
any well-founded complaint. There should be a policy on compliance and
enforcement that should be made available to you.

If a flag State inspector finds a serious breach of the Convention’s
requirements, he/she can prohibit the ship from leaving port until the
problem is solved. Issues that qualify as a serious breach are seafarers’ rights
(for example, non-payment of wages) and situations in which there is a
significant danger to your safety, health or security.

In cases not involving a serious breach, the inspector may order the
deficiency to be rectified by a set date. Where a vessel has a good history and
the inspector considers the breach not to be serious, he/she may give advice
instead of taking action. Decisions over what course of action to take will
ultimately depend on the professional judgement of the inspector.

If you report a problem or grievance to an inspector, he/she must not tell the
shipowner or their representative that the information came from you. If, as a
result, an inspection is carried out on board he/she must not make it known
that this was as a result of a complaint. Under no circumstances should you
be vicitimised on account of making a complaint.

Flag State inspectors have to be independent with no vested interests that
could interfere with their duties. Reports of inspections must be sent to the
flag State with a copy given to the Master and a copy posted on board. The
reports have to be in English or in the working language of the ship. The flag
State has to keep records of the inspections of conditions for seafarers on
board and must publish annual reports on inspection activities. The flag State
has a responsibility to ensure that the breaches are rectified and to decide on
any system of penalties.

Reports on major incidents have to be submitted within one month of
investigation.

On-board complaint procedures

There must be a procedure in place on board your ship enabling you to make
a complaint about breaches of the Convention and your rights, including the
right to live and work in decent conditions. It must be handled fairly,
effectively and promptly. Make sure you get a clear understanding of the time
limits for dealing with your complaint, especially if the matter is serious.

54

S
afeguarding your rights

48

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 54

S
afeguarding your rights

To start with you should try to resolve problems at the lowest possible level,
but you do have the right to go directly to the master, or to external
authorities such as a representative of the flag State. At all times you have
the right to be accompanied by a representative or a fellow seafarer and
under no circumstances can you be victimised for making a complaint. If the
complaint cannot be resolved on board you should refer the matter ashore,
either to the shipowner or to the authorities of the flag State, the port State
visited by your ship or those in your own country.

When you join the ship you will get a copy of the on-board complaints
procedure. This will give you contact details of the responsible person from
the flag State and from your country’s administration (if different). It will also
identify the person or people on board to whom you can go for advice and
assistance in making a complaint.

49

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 55

S
afeguarding your rights

50

CASE CLOSED DECISION
RECORDED COPY PROVIDED TO

SEAFARER

CASE CLOSED DECISION
RECORDED COPY PROVIDED TO

SEAFARER

DECISION RECORDED COPY
PROVIDED TO SEAFARER

MATTER TO BE REFERRED
TO SHIPOWNER ASHORE OR

CONSIDER WHETHER THE
ON-SHORE COMPLAINT PRO-

CEDURE (SEE PAGE 53) CAN
HELP YOU

RESOLUTION NON-RESOLUTION

IF COMPLAINT WAS FIRST MADE TO HEAD
OF DEPT./OFFICER, SEAFARERS THEN REFER

COMPLAINT UP TO THE CAPTAIN OR TO
‘APPROPRIATE’ EXTERNAL AUTHORITIES

COMPLAINT

HEAD OF DEPARTMENT/SUPERIOR OFFICER
(OR DIRECT TO CAPTAIN OR EXTERNAL AUTHORITIES

IF PREFERRED)

COMPLAINT RECORDED COPY PROVIDED TO SEAFARER

ATTEMPT TO RESOLVE THE MATTER TO THE
SEAFARER’S SATISFACTION

YES NO

Making a Complaint On-Board

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 56

S
afeguarding your rights

Maritime casualties

If an incident occurs involving serious injury or loss of life, an official inquiry
must be held.

Port State responsibilities

To enable each Member to implement its responsibilities under this
Convention regarding the international cooperation in the implementation
and enforcement of the Convention standards on foreign ships

Inspections in port

While the flag State is responsible for ensuring that vessels flying its flag
comply with the Convention, the port State inspections provide an ongoing
mechanism for checking compliance. Normally a Port State Control inspector
will go on board and just check that the maritime labour certificate and the
declaration of maritime labour compliance are in order.

A more detailed inspection can be carried out under the following
circumstances:

• the documents are not produced, are invalid or have been falsified
• the inspector has grounds for believing that the working and living

conditions are substandard in terms of the Convention
• the ship has changed flag in an attempt to avoid compliance with the

Convention
• a specific complaint has been made about the working/living

conditions on board by a seafarer, a trade union, or any person with
an interest in the safety and health of seafarers and their ship

Where deficiencies are found, the inspector should bring them to the attention
of the master and give him/her a deadline to fix them. If the conditions on
board are found to be hazardous to your safety, health or security or there has
been a serious or repeated breach of the Convention requirements, the ship
can be detained until the problems have been rectified. Seafarers’ and
shipowners’ organisations have to be informed of significant complaints or
deficiencies found in the course of inspections in port.

51

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 57

Examples of circumstances that may require detention of the ship

The following list is taken from the Guidelines for port State control officers
carrying out inspections under the MLC, 2006. They are examples of the
kinds of circumstances which could warrant a decision to keep the ship in
port, either because they are repeated or because of the seriousness of a
single instance:

• The presence of any seafarer on board under the age of 16
• The employment of any seafarer under the age of 18 in work likely to

jeopardise their health or safety
• Insufficient manning (including that caused by the removal of underage

seafarers)
• Any other deficiencies constituting a violation of fundamental rights and

principles or seafarers’ employment and social rights (see pg 3)
• Any non-conformity applied in a way that violates those fundamental

rights (for example the attribution of substandard accommodation
based on the race or gender or trade union activities of the seafarers
concerned)

• Repeated cases of seafarers without valid certificates confirming
medical fitness for duties

• Seafarers on board the same ship repeatedly not in possession of valid
seafarers’ employment agreements (SEAs) or seafarers with SEAs
containing clauses constituting a denial of seafarers’ rights

• Seafarers repeatedly working beyond maximum hours of work or having
less than the minimum hours of rest

• Ventilation and/or air conditioning and/or heating that is not working
adequately

• Accommodation, including catering and sanitary facilities, that is
unhygienic or where equipment is missing or not functioning

• Quality and quantity of food and drinking water not suitable for the
intended voyage

• Medical guide or medical chest or medical equipment, as required, not
on board

• No medical doctor for passenger ships engaged in international voyages
of more than three days, carrying 100 persons or more, or no seafarer in
charge of medical care on board

• Repeated cases of non-payment of wages or the non-payment of wages
over a significant period or the falsification of wage accounts or the
existence of more than one set of wage accounts

S
afeguarding your rights

S
afeguarding your rights

52

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 58

S
afeguarding your rights

53

SEAFARER INFORMED
OF ACTIONS TAKEN

DECISION RECORDED COPY
PROVIDED TO SEAFARER

CASE CLOSED

PROBLEMS NOT RESOLVED,
BUT ARE NOT CONSIDERED

SEVERE ENOUGH TO
REQUIRE DETENTION OF

THE VESSEL

INSPECTOR NOTIFIES
FLAG STATE AND REQUIRES

A CORRECTIVE PLAN
OF ACTION SETS A

PRESCRIBED DEADLINE
FOR RESOLVING THE

PROBLEMS

IF THE PROBLEMS
ARE STILL NOT RESOLVED

REPORT SENT TO
DIRECTOR OR GENERAL OF

THE ILOS SEAFARERS’’
AND SHIPOWNERS’

ORGANIZATIONS INFORMED

PROBLEMS NOT RESOLVED
HAZARDOUS CONDITIONS
ON BOARD SERIOUS/RE-
PEATED BREACH OF THE

CONVENTION INCLUDING
BREACH OF SEAFARERS’’

RIGHTS

INSPECTOR CAN HAVE SHIP
DETAINED UNTIL SUCH

TIME AS THE DEFICIENCIES
ARE RESOLVED OR HE/SHE
IS SATISFIED THAT THERE

IS AN ADEQUATE PLAN FOR
RECTIFICATION

FLAG STATE
NOTIFIED SHIPOWNERS’

AND SEAFARERS’
ORGANISATIONS

INFORMED

COMPLAINT

PORT STATE CONTROL
INSPECTOR

UNDERTAKES INVESTIGATION
CHECK IF ON-BOARD

PROCEDURE FOLLOWED

TRIES TO RESOLVE DEFICIENCIES
AT SHIP-BOARD LEVEL

PROBLEM
SUCCESSFULLY

RESOLVED

On-Shore Complaint Handling Procedure

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 59

Labour-supplying responsibilities

These ensure that each Member implements its responsibilities under this
Convention as pertaining to seafarer recruitment and placement and the
protection of its seafarers

States that sign up to this Convention may have responsibilities on three
counts, firstly as a flag State, secondly as a port State and thirdly as the State
from which you, the seafarer comes. Labour-supply States have to make sure
that recruitment and placement services through which your labour is
contracted are properly regulated. They may also have responsibility for the
provision of social security.

S
afeguarding your rights

54

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 60

Minimum Age (Sea) Convention, 1920 (No.7)

Unemployment Indemnity (Shipwreck) Convention, 1920 (No.8)

Placing of Seamen Convention, 1920 (No.9)

Medical Examination of Young Persons (Sea) Convention, 1921 (No.16)

Seamen’s Articles of Agreement Convention, 1926 (No.22)

Repatriation of Seamen Convention, 1926 (No.23)

Officers’ Competency Certificates Convention, 1936 (No.53)

Holidays with Pay (Sea) Convention, 1936 (No.54)

Shipowners’ Liability (Sick and Injured Seamen) Convention, 1936 (No.55)

Sickness Insurance (Sea) Convention, 1936 (No.56)

Hours of Work and Manning (Sea) Convention, 1936 (No.57)

Minimum Age (Sea) Convention (Revised), 1936 (No.58)

Food and Catering (Ships’ Crews) Convention, 1946 (No.68)

Certification of Ships’ Cooks Convention, 1946 (No.69)

Social Security (Seafarers) Convention, 1946 (No.70)

Paid Vacations (Seafarers) Convention, 1946 (No.72)

Medical Examination (Seafarers) Convention, 1946 (No.73)

Certification of Able Seamen Convention, 1946 (No.74)

Accommodation of Crews Convention, 1946 (No.75)

Wages, Hours of Work and Manning (Sea) Convention, 1946 (No.76)

Paid Vacations (Seafarers) Convention (Revised), 1949 (No.91)

Accommodation of Crews Convention (Revised), 1949 (No.92)

Wages, Hours of Work and Manning (Sea) Convention (Revised), 1949 (No.93)

4. Conventions incorporated into the MLC

55

Conventions incorporated into the M
LC

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 61

Wages, Hours of Work and Manning (Sea) Convention (Revised), 1958 (No. 109)

Accommodation of Crews (Supplementary Provisions) Convention, 1970 (No.133)

Prevention of Accidents (Seafarers) Convention, 1970 (No.134)

Continuity of Employment (Seafarers) Convention, 1976 (No.145)

Seafarers’ Annual Leave with Pay Convention, 1976 (No.146)

Merchant Shipping (Minimum Standards) Convention, 1976 (No.147)

Seafarers Welfare Convention, 1987 (No.163)

Health Protection and Medical Care (Seafarers) Convention, 1987 (No.164)

Social Security (Seafarers) Convention (Revised), 1987 (No.165)

Repatriation of Seafarers Convention (Revised), 1987 (No.166)

Labour Inspection (Seafarers) Convention, 1996 (No.178)

Recruitment and Placement of Seafarers Convention, 1996 (No.179)

Seafarers’ Hours of Work and the Manning of Ships Convention, 1996 (No.180)

Conventions incorporated into the M
LC

56

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 62

5. MLC Index – where to find what you’re
looking for

57

W
here to find w

hat you’re looking for

INDEX

Accident prevention

Accommodation and recreational facilities

Amendment of this Convention

Amendments to the Code

Annual leave, taking of

Authoritative languages

Bedding, mess utensils and miscellaneous
provisions

Calculation and payment (wages)

Calculation of entitlement (leave)

Calculation of indemnity against
unemployment (ship’s loss or foundering)

Career and skill development and
opportunities for seafarers’ employment

Career and skill development,
Measures to promote

Casualties, Marine

Certification

Articles, Regulations,
Standards and Guidelines

Regulation 4.3
Standard A4.3
Guideline B4.3

Regulation 3.1
Standard A3.1
Guideline B3.1

Article XIV

Article XV

Guideline B2.4.2

Article XVI

Guideline B3.1.10

Guideline B2.2.2

Guideline B2.4.1

Guideline B2.6.1

Regulation 2.8
Standard A2.8
Guideline B2.8

Guideline B2.8.1

Regulation 5.1.6

Title 5

Page Ref

39
39
39

22
22
22

-

-

17

-

29,25

14

17

20

22
22
22

22

51

46

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 63

INDEX

Complaints procedures, On-board

Complaints procedures, On-shore

Compliance and enforcement

Conditions of employment

Declaration of Maritime Labour
Compliance – Part I, form

Declaration of Maritime Labour
Compliance – Part II, form

Declaration of Maritime Labour
Compliance Part II, sample

Declaration of maritime labour
compliance, Maritime labour certificate
and

Deficiencies, Rectification of

Definitions and scope of application

Definitions, Specific (wages)

Denunciation

Dependants of seafarers (medical care)

Depositary functions

Design and construction (accommodation)

Diseases, Provisions on

Dispute settlement (manning levels)

Articles, Regulations,
Standards and Guidelines

Regulation 5.1.5
Standard A5.1.5
Guideline B5.1.5

Regulation 5.2.2
Standard A5.2.2
Guideline B5.2.2

Title 5

Title 2

Appendix A5-II

Appendix A5-II

Appendix B5-I

Regulation 5.1.3
Standard A5.1.3
Guideline B5.1.3

Title 5

Article II

Guideline B2.2.1

Article IX

Guideline B4.1.5

Article XI
Article XII

Guideline B3.1.1

Guideline B4.3.1

Guideline B2.7.1

Page Ref

50
50
50

51,53
51,53
51,53

45

12

47

47

-

47
47
47

47,51

2

14

-

-

-
-

23

39

21

W
here to find w

hat you’re looking for

58

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 64

W
here to find w

hat you’re looking for

59

INDEX

Enforcement, Compliance and

Enforcement, Inspection and

Entry into force

Entry into force, Effect of

Explanatory note to the Regulations and
Code of the Martitime Labour Convention

Facilities, Other

Flag State responsibilities (compliance
and enforcement)

Food and catering

Foreign port, Seafarers in a

Fundamental rights and principles

General obligations

Health and safety protection

Health protection

Heating (accommodation)

Hospital accommodation

Hours of work and hours of rest

Implementation and enforcement
responsibilities

Articles, Regulations,
Standards and Guidelines

Title 5

Regulation 5.1.4

Article VIII

Article X

Guideline B3.1.9

Regulation 5.1

Regulation 3.2
Standard A3.2
Guideline B3.2

Guideline B4.4.6

Article III

Article I

Regulation 4.3
Standard A4.3
Guideline B4.3

Title 4

Guideline B3.1.3

Guideline B3.1.8

Regulation 2.3
Standard A2.3
Guideline B2.3

Article V

Page Ref

45

47

2

1

4

-

45

33
33
33

42

3

4

39
39
39

39

23

25

16
16
16

45

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 65

INDEX

Implementation by Members (repatriation
Indemnity

Injuries, Provisions on

Inspection and enforcement

Inspection by the flag State, List of areas for

Inspection by the port State, List of areas for

Inspection, education, research and
publication (food and catering)

Inspections in port

Interim Maritime Labour Certificate, form

International cooperation (occupational
safety and health protection and accident
prevention)

Investigations (occupational accidents,
injuries and diseases)

Labour-supplying responsibilities (seafarer
recruitment and placement)

Leave, Division and accumulation of

Leave, Entitlement to

Lighting (accommodation)

Mail

Articles, Regulations,
Standards and Guidelines

Guideline B2.5.2

Guideline B4.3.1

Regulation 5.1.4
Standard A5.1.4
Guideline B5.1.4

Appendix A5-I

Appendix A5-III

Guideline B3.2.1

Regulation 5.2.1
Standard A5.2.1
Guideline B5.2.1

Appendix A5-II

Guideline B4.3.11

Guideline B4.3.6

Regulation 5.3
Standard A5.3
Guideline B5.3

Guideline B2.4.3

Regulation 2.4
Standard A2.4
Guideline B2.4

Guideline B3.1.4

Guideline B3.1.11

Page Ref

19

39

47
47
47

46

-

33

51
51
51

-

-

39

-
-
-

18

18
17
17

23,27

-

W
here to find w

hat you’re looking for

60

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 66

W
here to find w

hat you’re looking for

61

INDEX

Manning levels

Marine casualties

Maritime labour certificate and declaration
of maritime labour compliance

Maritime labour certificate, form

Medical assistance to other ships and
international cooperation

Medical care

Medical care ashore

Medical care on board ship and ashore

Medical care, Provision of

Medical certificate

Medical report form

Mess rooms

Minimum age

Minimum monthly basic pay or wage
figure for able seafarers

Minimum requirements for seafarers to
work on a ship

Articles, Regulations,
Standards and Guidelines

Regulation 2.7
Standard A2.7
Guideline B2.7

Regulation 5.1.6

Regulation 5.1.3
Standard A5.1.3
Guideline B5.1.3

Appendix A5-II

Guideline B4.1.4

Title 4

Guideline B4.1.3

Regulation 4.1
Standard A4.1
Guideline B4.1

Guideline B4.1.1

Regulation 1.2
Standard A1.2
Guideline B1.2

Guideline B4.1.2

Guideline B3.1.6

Regulation 1.1
Standard A1.1
Guideline B1.1

Guideline B2.2.4

Title 1

Page Ref

21
21
21

51

46
46
46

-

-

35

35

37
35
35

35

9
8
8

-

25

7
7
7

14

7

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 67

INDEX

Minimum wages

National Declaration, sample

National protection and prevention
programmes

Noise and vibration, Prevention of

Noise, Exposure to

Obligations of shipowners (accident
prevention and health protection)

Occupational accidents, Provisions on
Occupational safety and health protection
and the prevention of occupational
accidents, Instruction in

On-board complaints procedures

Onshore seafarer complaint-handling
procedures

Organisational and operational guidelines
(recruitment and placement)

Port State responsibilities (compliance and
enforcement)

Preamble
Protection and prevention programmes,
Content of

Protection and prevention programmes,
National

Recognised organisations, authorization of

Articles, Regulations,
Standards and Guidelines

Guideline B2.2.3

Appendix B5-I

Guideline B4.3.7

Guideline B3.1.12

Guideline B4.3.2

Guideline B4.3.4

Guideline B4.3.1
Guideline B4.3.9

Regulation 5.1.5
Standard A5.1.5
Guideline B5.1.5

Regulation 5.2.2
Standard A5.2.2
Guideline B5.2.2

Guideline B1.4.1

Regulation 5.2

Guideline B4.3.8

Guideline B4.3.7

Regulation 5.1.2
Standard A5.1.2
Guideline B5.1.2

Page Ref

14

-

-

24

24

40

39
39

50
50
50

53
53
53

10

51

-
-

-

-
-
-

W
here to find w

hat you’re looking for

62

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 68

W
here to find w

hat you’re looking for

63

INDEX

Recreational facilities

Recruitment and placement

Register of seafarers

Regulations and Parts A and B of the Code

Repatriation

Repatriation, Entitlement to

Reporting and collection of statistics

Safety and health education of young
seafarers

Sanitary accommodation

Seafarers employment and social rights

Seafarers’ employment agreements

Seafarers’ organisations, Consultation with

Ship visit arrangements

Ship’s loss or foundering, seafarer
compensation for

Shipowners’ liability

Shipowners’ organisations, Consultation
with

Articles, Regulations,
Standards and Guidelines

Guideline B3.1.11

Regulation 1.4
Standard A1.4
Guideline B1.4

Guideline B2.8.2

Article VI

Regulation 2.5
Standard A2.5
Guideline B2.5

Guideline B2.5.1

Guideline B4.3.5

Guideline B4.3.10

Guideline B3.1.7

Article IV

Regulation 2.1
Standard A2.1
Guideline B2.1

Article VII

Guideline B3.1.11

Regulation 2.6
Standard A2.6
Guideline B2.6

Regulation 4.2
Standard A4.2
Guideline B4.2

Article VII

Page Ref

22, 26

11
9
9

-

4

20
19
19

19

-

-

30

3

13
12
12

5

-

21
20
20

39
38
38

5

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 69

INDEX

Ships’ cooks

Shore-based welfare facilities, Access to

Shore-based welfare facilities,
Dissemination of information and
facilitation measures

Shore-based welfare facilities,
Responsibilities of Members

Sleeping rooms

Social security

Social security protection

Special Tripartite Committee

Statistics, Reporting and collection of

Training and qualifications

Ventilation (accommodation)

Vibration, Exposure to

Wages

Welfare

Welfare boards

Welfare facilities ashore, Access to

Articles, Regulations,
Standards and Guidelines

Guideline B3.2.2

Regulation 4.4
Standard A4.4
Guideline B4.4

Guideline B4.4.5

Guideline B4.4.1

Guideline B3.1.5

Regulation 4.5
Standard A4.5
Guideline B4.5

Title 4

Article XIII

Guideline B4.3.5

Regulation 1.3

Guideline B3.1.2

Guideline B4.3.3

Regulation 2.2
Standard A2.2
Guideline B2.2

Title 4

Guideline B4.4.3

Regulation 4.4
Standard A4.4
Guideline B4.4

Page Ref

34

42
42
42

-

42

27

44
43
43

43

-

-

9

23, 28

23, 24

15
14
14

35, 42

42

42
42
42

W
here to find w

hat you’re looking for

64

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 70

W
here to find w

hat you’re looking for

65

INDEX

Welfare facilities, Financing of

Young seafarers (hours of work and hours
of rest)

Young seafarers (leave)

Young seafarers, safety and health
education

Articles, Regulations,
Standards and Guidelines

Guideline B4.4.4

Guideline B2.3.1

Guideline B2.4.4

Guideline B4.3.10

Page Ref

42

17

-

41

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 71

5987 ITF Bill of Right's TEXT GB 15/2/10 16:52 Page 72

	A Seafarers Bill of Rights
	A Seafarers Bill of Rights

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks false
 /BleedOffset [
 8.503940
 8.503940
 8.503940
 8.503940
]
 /ConvertColors /NoConversion
 /DestinationProfileName (U.S. Web Coated \(SWOP\) v2)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 12
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

