
Deep-Sea Update
April/May 2025

Dear Colleagues,
It has been a busy few months since
we last produced an update for our
members within the deep-sea sector.
These updates show our committment
to putting a greater emphasis on
engagement with our members and to
provide improved visibility of your union
within your sector.

As your elected national secretary, I am
seeing a positive response to improved
communication which varies from
courtesy phone calls, shipboard visits,
publications, employer specific updates
and employer specific zoom calls. Whilst
internet installation onboard vessels have
presented an opportunity for greater
engagement at some companies, some
vessels within our deep-sea fleet are still
problematic and something that we are continually
raising on your behalf.

At a recent meeting we also agreed to develop
a podcast aimed specifically at members in your
sector covering many areas of importance and
discussion on your respective vessels and to
identify the importance of members being familiar
with your terms and conditions of employment,
including policies and procedures. Irrespective of
your employer all members should have an SEA
and a CBA that lays out your terms and conditions
of employment. As it stands some terms and
conditions are laid out and updated better than
others. This continues to be a key focus area of
your unions activity within the maritime sector.

As part of our ongoing organising within the sector
we have identified several new representatives/
activists, and we must develop a training course/
workshop that allows us to discuss our key
objectives and be better organised across the sector.

Lastly, as part of our ongoing work we need to develop
union policy that helps protect jobs, improves terms
and conditions and be crystal clear to members and

National secretary Darren Procter (right) with Daniel Pugh
aboard the Foreland vessel, Anvil Point

potential members of RMT what it is that we are
campaigning for as a trade union within the deep-
sea sector. Should it be union policy that every
deep-sea vessel on a UK Government contract is
crewed with UK seafarers? Should it be union policy
that we campaign for 1:1 leave across every deep-
sea employer where we have recognition? Should
it be union policy that we campaign for a minimum
clearly defined overtime rate when agreed roster
patterns have been exceeded?

Hopefully this presents you and your colleagues
with an insight into our current focus and triggers
discussion onboard your respective vessel. I hope
you enjoy this publication and would ask that you
assist your union by becoming actively involved in
recruiting those not currently in the union to join
up and ensuring that we have a rep onboard every
shift of every vessel. Stay safe and let’s get better
organised than ever before!

Regards,
Darren Procter

A MESSAGE FROM YOUR NATIONAL SECRETARY

A DISPUTE SITUATION AT FORELAND SHIPPING
Following a referendum of our members at Foreland Shipping we are now in dispute
after an overwhelming rejection of of a one year pay offer of 3.9%. This is the first time
that we have been in dispute with this employer and a significant step in demonstrating
that our members will not be treated with anything other than dignity and respect.

Throughout the referendum process members engaged with the union to update contact
details to ensure they had a vote. This was a big factor in the fantastic 87% turnout.
Whilst we will be engaging with the employer to campaign for an improved offer for our
members, we have demonstrated that we will not stand by and accept anything other
than a fair deal for our members.

The union is also raising the profile of this dispute, following revelations over pay, profit
and dividends at the company and its owner, Hadley Shipping Group which gave its
top director an eye-watering 52% pay increase in 2023. A 7-year extension of the MoD
contract for £476m is welcome but when the employer has paid out nearly £130m in
dividends under this contract and directors’ pay is sky-rocketing whilst ratings’ pay has
fallen 10% behind inflation in recent years, it is clear why RMT members at Foreland
want and deserve a better pay deal.

RFA ORGANISING COMMITTEE
Following a resolution from Southampton Shipping Branch your union has initiated an RFA organising
committee where we received applications from 18 volunteers who wish to become more actively involved
in the union to support our convenor Ian Parkin to help us organise more effectively. Its refreshing to see
members across all grades and of varying experience wanting to be involved in organising across the RFA.
We have held an initial online meeting which we believe was constructive and a step in the right direction
to becoming better organised.

NEW RMT GENERAL SECRETARY
Since our last Deep-Sea update, we have a new general
secretary. Eddie Dempsey was elected unopposed to take over
from Mick Lynch who has retired after an effective period of
service in which he raised the public profile of RMT and was
instrumental in securing improved terms at the RFA.

Eddie’s father was an ex-seafarer and a member of the
National Union of Seamen.

I intend inviting our new general secretary to visit members in
the deep-sea sector once he is settled into his new position.

HEALTH AND SAFETY UNDER THE SPOTLIGHT AGAIN!
The terrifying vessel collision in the North Sea on 10 March, which claimed the life of 38-year-old able
seafarer, Mark Pernia has again brought health and safety in the shipping industry into sharp focus. Whilst
we must await the findings from the Maritime Accident Investigation Branch, I think it’s safe to say that
fatigue, hours of rest, safe manning levels and safety culture on both ships, the Madeira-registered feeder
ship MV Solong (where Mr Pernia was working) and the US-flagged tanker Stena Immaculate will feature
heavily in MAIB’s final report.

The Solong has been towed to Aberdeen and the Immaculate to Great Yarmouth. MAIB’s interim report
earlier this month confirms that their investigation will cover navigation and watchkeeping practices and
manning and fatigue management on both ships.

These are seafarer health and safety issues that your union has been regularly raising in various maritime
forums with employers and regulators because we believe that health and safety within the maritime sector
is often nothing more than a token gesture. We will of course advise members of the outcome of the final
MAIB report.

LET’S TALK ABOUT TOUR LENGTHS
The issue of tour lengths within the deep-sea sector is an interesting one, because this issue is becoming
more topical as members across several companies are seeking a reduction in the maximum amount
of time that they can spend away from home. This is coming from all age profiles with varying levels of
experience within the deep-sea sector. At a recent meeting with seafarer unions from across the world a
presentation was given by one of the Asian unions about how seafarers are looking for a better work/life
balance and there was an issue with recruitment. So, in order to tackle this, they reduced trip lengths after
consulting with seafarers. It would be good to hear the views of our members across the deep sea sector
on this matter so we would therefore encourage discussion on your respective vessels.

DECARBONISATION IN THE DEEP-SEA SECTOR – PNTL TRIAL
Union policy does not support nuclear energy but whilst the sector produces waste that needs moving by
sea and by rail, RMT will always support good and safe employment for our members in the multi-modal
support supply chain.

This includes our members at PNTL, who have been providing sea transport services for the nuclear waste
sector for 50 years.The amount of work they are doing is increasing and PNTL is also in receipt of public
subsidy for maritime decarbonisation policies.

The International Maritime Organisation (IMO) sets the legally binding targets for reducing greenhouse
gas emissions, including carbon dioxide from shipping movements. The current targets are for a minimum
30% reduction in CO2 and 30% cuts to GHGs by 2030 (compared to 2008 levels). These targets and the
measures underpinning them are the subject of government level talks at the IMO this month and are likely
to change. Your union is absolutely clear that these measures must not result in any further damage to the
training, employment or safety of our members in the shipping industry.

The UK Government’s Maritime Decarbonisation strategy published at the end of March is based on the
current IMO targets. Domestically, maritime is responsible for higher CO2 emissions than the combined
emissions from rail, aviation and buses.

The UK Government’s Clean Maritime Demonstration Competition has provided £3.6m funding to a
consortium trialling wind and sail technology as a means of decarbonizing the shipping sector. PNTL’s UK
flagged Pacific Grebe which is covered by the RMT’s Collective Bargaining Agreement with PNTL is being
used to trial this new technology.

This involved the fitting of a 20-metre sail to the vessels deck while alongside in Hunterston. The sail will
operate ‘autonomously’ and several months of in-port operations were followed by sea trials, concluding
with a sailing from Barrow to Southampton in December.

The sea trials were monitored by the MCA and will be evaluated for implications for seafarers’ training

and skills of operating this new technology. Sail technology is just one, alongside ammonia, hydrogen,
LNG, methanol and electric power that is being used to decarbonise the merchant fleet (whatever flag the
ship is registered under) and we are alive to the need to protect members jobs and conditions during this
transition process.

We strongly encourage our members at PNTL and across deep-sea companies that are obliged to meet
internationally binding greenhouse gas emission targets to contact your union if your employer is seeking
to trial new low or zero carbon technology or if they are introducing Artificial Intelligence (AI) systems such
as drones.

MARITIME LABOUR CONVENTION – AN OVERVIEW FOR YOUR SECTOR
The International Labour Organisation’s (ILO) Maritime Labour Convention (MLC) was agreed by
governments, maritime trade unions and shipowners in Geneva in 2006. It came into legal force
internationally eight years later in 2014, including in the UK. The MLC, described as the ‘seafarers bill
of rights’ sets minimum standards for employment, onboard welfare, safety, social security rights and
enforcement for seafarers across the world and in the UK.

The MLC was developed in response to the appalling abuse and exploitation of seafarers particularly on
deep sea ships – bulk carriers, container, cargo and cruise ships. This lack of legal rights and protections for
seafarers was also accelerated by the rise of flags of convenience across the shipping industry from the late
1980s.

As such, the MLC is particularly important for our deep-sea members in PNTL, British Antarctic Survey,
National Oceanography Survey, Foreland Shipping and P&O Cruises. The MLC does not apply to naval
auxiliaries like the Royal Fleet Auxiliary but the RMT’s recognition agreement in the RFA means that the
MLC standards, on improved internet connectivity at sea, for example, help in the union’s negotiations with
the RFA to improve employment and welfare standards for RFA’s merchant seafarer Ratings.

The MLC provides for seafarers to make onboard and onshore complaints about any aspect of their
employment contract. Where there is an RMT CBA in place, your union will always step in to tackle issues
on your behalf, as you are never on your own when you are in the Union.

In addition, where we see regular concerns being raised by deep sea members, RMT can raise these
matters with the regulator, the Maritime and Coastguard Agency (MCA) through RMT’s permanent seat
on the Tri-Partite Working Group on the Maritime Labour Convention (TWG MLC). The MCA, which is the
‘competent authority’ for MLC regulation, compliance and enforcement in the UK, chairs the MLC TWG.
Nautilus, the UK Chamber of Shipping and other employer groups also sit on the MLC TWG.

The new RMT General Secretary, Eddie Dempsey, whose father was a merchant seafarer and NUS member,
is committed to improving the effectiveness of RMT’s engagement with regulatory bodies. Deep sea
members are strongly encouraged to contact their RMT Reps and Branches with any concerns over MLC
compliance at their place of work.

More guidance on the specific chapters of the MLC is available in Marine Guidance Note 470 published by
the MCA in 2022.

DO YOU KNOW YOUR WORTH?
During discussions with deep-sea members across several companies it was not
evidently clear to them when asked what their daily rate of pay or hourly rate of pay was
for the work they do.

Whilst this will be known to the employer for the purposes of working out overtime rates
where applicable or extended tour payments etc, this should be known and visible to
you. This is an area of focus for your union to ensure that every seafarer is aware of not
only the annual salary but the formula for how this is broken down.

https://www.gov.uk/government/publications/mgn-470-m-mlc-2006-list-of-merchant-shipping-notices-and-guidance-notes/mgn-470-m-amendment-2-mlc-2006-list-of-merchant-shipping-notices-marine-guidance-notes-and-marine-information-notes

BENEFITS OF RMT
One of the biggest concerns when visiting various
vessels is that members do not necessarily know
the benefits of being in the RMT, whilst these are
often publicised within RMT News the feed back
that I have received when visiting members is that
this is an area we could improve in communicating
to the workplace. If you search on the internet
RMT Member benefits this will take you to the
website that identifies all benefits and allow you to
download the appropriate form if required.

These benefits include but are not
limited to:
•	 Accident benefit
•	 Death grant
•	 Orphan benefit
•	 Retirement benefit
•	 Permanent downgrading or demotion

benefit
•	 Free will service
•	 Legal services for you and your family
•	 Credit Union
•	 Education course

Dear Colleagues,
I was more than happy to be asked by our National
Secretary to contribute a short piece for this
publication, an opportunity to reflect on my role as
President and, more importantly, how I can support
you as members, working in the deep-sea sector.

As president, my core responsibility is to ensure
that the constitution and business of our union are
carried out in strict accordance with our rules. This
isn’t just a procedural duty; it’s about safeguarding
democracy and fairness in everything we do as a
union.

Your Maritime National Executive Committee (NEC)
members work closely with the national secretary
on maritime matters several times a week in the
boardroom. They are a vital link between you and
the broader union structures, and they are there to
offer guidance, whether that’s around how to write
effective resolutions or to raise issues of importance
in the appropriate forums.

I won’t pretend to fully understand the unique
stresses and strains of life at sea. However,
what I do see, through the tireless work of your
representatives and activists is the scale of the
challenges you face and the strength of those rising
to meet them. Your voices are heard, and your
concerns matter.

Our goal is to grow stronger together. That means
looking out for one another, standing in solidarity,
and pushing for real improvements in our sector.
It’s never easy, and change doesn’t come overnight
- but with unity and determination, we can make
progress. The world is changing fast, and the best
preparation for what lies ahead is to stand together.

When appropriate, I will attend shipboard visits, and

I’m always willing to join remote branch meetings
if invited. I want to stay connected with you and
ensure your concerns are brought to the forefront of
our union’s agenda.

The maritime sector has always been at the heart of
our union’s history, and it must remain central to our
future. Let’s keep it strong.

In solidarity,
George Welch

A WORD FROM THE RMT PRESIDENT

We have recently begun pay negotiations for our members employed by National Oceanography Centre
and in doing so we have put a communication out seeking more representatives and members to become
more active and improve communication from each shift to the union officials. Only when we have quality
representation on each shift and a membership that fully supports and assists representatives will we be
organised. This includes having RMT safety representatives in place and driving a positive cultural change
in safety.

EMPLOYER UPDATES
NOC

We are currently in dispute with BAS regarding 2024-25 pay and in particular the inability of individuals to
be able to progress to the maxima pay within a grade band. We have had meetings with the employer and
as a union we have identified our concerns that this has on recruitment and retention as well as succession
planning.

BAS

Joint negotiations with Nautilus and your employer have commenced and our pay and conditions claim
consists of a substantial pay increase, access to the combined nuclear pension plan, shorthand pay in port,
improvements in compensation payments for extended tours and improvements in family friendly and
equality policies.

Your lead officer Daren Ireland has reported that the combined nuclear pension scheme is a significantly
enhanced scheme which gives employer contributions of up to 13.5%, which is an improvement of 7.5% to
the current employer contribution and we will continue to push for this to be included in any future offer.

Whilst your union is intent on delivering access to the improved pension scheme this must also come
with a pay increase and where possible improvements to conditions of service. Disappointingly, PNTL are
offering no, or a very low, pay increase and are still trying to pursue the issue of trading in training days.
None of this is acceptable to your union representatives. Negotiations are ongoing and the next meeting is
scheduled for early May.

PNTL

As outlined on page two of
this update we are currently in
dispute with the employer and
our members have said that what
is on the table is not acceptable.
Whilst we will endeavour to
negotiate an improved offer, we
are also organising to ensure that
we increase our membership and
that members contact details are
up to date. Aside from pay we
are also looking to strengthen
the terminology within current
collective terms and update
the CBA (collective bargaining
agreement) so that it reflects
previous agreements, addresses
any grey areas and incorporates
minimum standards set out by flag
state etc.

FORELAND

We recently agreed a 1-year deal for our members employed in grades covered by our bargaining unit.
This equates to a 3.38% increase in pay. We are continuing to push for more apprentices and remain
concerned about the number of UK ratings employed at this employer and across the cruise sector
generally as indicated elsewhere within this publication.

CARNIVAL CRUISES

Your union will be initiating pay discussions with this employer at the end of April. This is an employer
where we would like more engagement with members and to identify a rep to develop membership levels
and interaction with the union about your concerns and to discuss improvements to your terms and
conditions of employment.

JAMES FISHER TANKERS

Royal Fleet Auxiliary members were invited to an online update meeting on Monday 7 April, which was
a new initiative that allowed members to hear first hand from the RMT convenor Ian Parkin, national
executive committee member Gareth Jameson and the national secretary Darren Procter with an update on
all industrial matters and progression on pay discussions, and what we need to do to be more organised
and effective in the workplace. The feedback we have received is that this meeting was informative and
gives us a foundation to build on through a more effective approach to communication with members at
RFA and the wider membership employed within the sector.

We are also looking to establish a CBA at RFA which we have never had before and both RMT and Nautilus
have sent content which we would like to see included within a CBA to RFA representatives and we are
expecting a draft version to produced shortly.

ROYAL FLEET AUXILIARY

Scan the QR Code to join RMT or visit
www.rmt.org.uk/join

Contact details
Periodically, we will make courtesy calls to our members to enquire if the records we hold are correct,
such as employer, job grade etc., and quite often we find that members have changed employer or
have changed a mobile number. It is fundamental that members keep their details up to date. Recently
we had members complaining that they were not receiving employer specific material and when
investigated we found out that some members hadn’t updated employer details, or didn’t have an
email or mobile phone registered. If we do not have your correct information, we cannot communicate
effectively with you. You can update your details easily in the following ways:

•	 Log on to our website: www.rmt.org.uk/about/update-your-details/
•	 Email membership@rmt.org.uk and include your name, membership number (or national 	
	 insurance number), along with your current address information.
•	 Call 0800 376 3706. Please have your membership details to hand when you call.

