
Deep-Sea Update
August 2025

Dear Colleagues,
Hopefully over the past few months you
will have seen increased RMT visibility
within the deep-sea sector. Visibility
of RMT officials’ onboard visits are
important for seafarer members, and we
are prioritising deep-sea vessels when
they’re in UK ports.

Visibility is vitally important to me too,
as your national secretary, because
it allows me to observe your working
environment, union noticeboards, mess
rooms, accommodation standards and
company communication with our
members over issues like safety and
employer benefits.

We are focusing on organisation in the
next quarter. We are building more
effective representative structures, with
a minimum in the deep-sea of one RMT
representative on every vessel. We
need RMT reps in all departments so
we can persuade all employers to facilitate regular
shipboard meetings to discuss the issues that are
most important to you and your colleagues, and not
just when your ship is in port.

To do this we need the active involvement of more
RMT members. This will improve the service you
get from your union and raise standards onboard
your vessel and in the wider deep-sea sector. That
is why we are organising reps’ courses specifically
designed for RMT members in the deep-sea. Details
will be circulated shortly but the aim is to develop
a network of reps across the companies where we
organise so that RMT reps and activists can discuss
shared concerns and develop as a collective in the
deep-sea sector.

We are also advertising for RMT representatives
at Foreland Shipping and PNTL. These are for
three-year terms and will help retain the skills and
experiences of existing reps whilst recruiting a new
generation of RMT reps who want to get involved in
the workplace and in the union.

RMT can never have too many active members and
if you have any questions about what the rep’s role
involves, then please get in contact.
The one thing seafarers have when away at sea, is
time. I strongly encourage deep-sea members to
use that time to engage with your union at branch,
regional or national official level to raise questions
and to get involved in the union’s work to deliver
jobs, better pay, conditions and training for Ratings
in the deep-sea sector.

Guidance, support and training are available to
members on request. This is a good use of your
time onboard and will help you and your union
progress the industrial issues that matter to you and
your colleagues onboard.

Regards,
Darren Procter

A MESSAGE FROM YOUR NATIONAL SECRETARY

National secretary Darren Procter (right) with Kevin Watson
aboard the PNTL’s Pacific Heron earlier this month

WHAT ARE YOUR PRIORITIES?
To field and respond to members’ concerns we need to ensure that RMT members in the deep-sea
understand what the union can do for them and how the union works. RMT is a democratic union designed
to ensure that rank and file members directly influence and inform the policies and actions that the union
then pursues.

This works best when active and organised members submit their demands which then form the industrial
and organising strategies in each company and in each sector of the union. Members can start this by
agreeing priority areas at Branch level or on your vessel. Then we can take company specific or sector
specific actions to achieve these aims.

Sitting back and complaining about things in a bar or in the mess has never changed anything, so if we are
to be effective in making workplace and industrial changes that you and your colleagues want then let’s
start that discussion, starting with your immediate priorities in the deep-sea sector.

APPRENTICES
RFA convenor Ian Parkin and I recently attended HMS Sultan in Gosport to address engine room
apprentices who have embarked on career at sea with the RFA. We are seeing more apprentice ratings
being taken on by deep-sea companies, but this needs to be drastically increased, particularly within the
cruise ship sector which is awash with money but continues to make excuse after excuse to avoid training
UK ratings.

MINIMUM STANDARDS
Your union has recently introduced sectoral maritime organising meetings that allow us to break down the
sectors in which we organise to compare pay and terms and conditions of employment between the sectors
where our seafarer members work.

This helps us make progress union policy and informs discussion of priorities for the forthcoming quarter.
At the last meeting, the biggest issues for our members were internet connectivity and campaigning for 1:1
leave as a minimum. Sickness provision during engagement periods was also identified as a key issue, as
some employers are not providing cover over a rolling 12-month period.

RMT MARITIME POLICY UPDATE
Over the recent months we have implemented the following policies for our seafarer members, including in
the deep-sea sector. These include:

•	 One for one leave
•	 Definition of Maritime Cabotage
•	 UK Register and UK seafarer jobs on government contracted ships
•	 Free Internet Connectivity
•	 Campaigning for training and jobs in the cruise industry

CRUISE SECTOR
The DfT has issued sea passenger data for 2024. This shows that the cruise sector is booming, increasing
the number of passengers to 3.1 million. That is a 16% increase in one year and a staggering 51% on the
2019 figure pre-pandemic.

Southampton remains the main cruise industry port, and we are working with new impetus to get a better
deal for UK seafarers from a cruise industry that is booming again after collapsing in the pandemic, paying
out massive dividends and crewing these enormous vessels with seafarers on some of the lowest pay and
terms and conditions in the global maritime industry.

The motion on the cruise industry submitted to the 2025 AGM in Glasgow by Southampton Shipping was
unanimously passed and has been ratified by your National Executive Committee. Now the work begins to
set out the history and to get more training and jobs back to the UK.

INTERNET CONNECTIVITY
There has been significant improvement in the reliability and accessibility of onboard internet connectivity,
but concerns remain about usage and data allowances across several companies with differing approaches
being taken, some implementing a fair use policy whilst others capping usage allowance for individual
seafarers.

It is also noticeable that whilst those who have been at sea for decades appreciate the introduction of
the internet, they have become accustomed to life without internet access, whilst the younger generation
have grown up with this technology and the internet access it depends on. If we are to attract the younger
generation to train and work as seafarers, we must ensure that investment is sufficient to provide an
internet connection that is sufficiently reliable and resilient so that the vessel is a home from home.

CONGRATULATIONS TO DAREN!
I would like to congratulate Daren Ireland who was previously
the lead officer for PNTL and several other Maritime employers
in his previous capacity as regional organiser in the Northwest,
based in the union’s Liverpool office.

Whilst Daren has a railway background, his meticulous attention
to detail and ability to negotiate have secured the respect of
members at the companies he covered.

Daren stood in the recent election for RMT Assistant General
Secretary (AGS) and was successful. He no longer has
responsibility as a lead officer within Maritime and now
works out of Unity House with the General Secretary, Eddie
Dempsey, Senior Assistant General Secretary, John Leach and
me.

Daren will be an asset to the national leadership, utilising his
clear attributes, including his understanding of the complexities
we face within the maritime sector to make us stronger as a
trade union.

HOW MUCH ARE YOU PAID?
In many industries, including shipping, there is quite often a discussion about compliance with the National
Minimum Wage (NMW). Over the past few years this has become a prominent discussion in specific
sectors, particularly ro-ro ferries because of the scandalous actions of P&O Ferries.

However, when we ask members in the deep-sea sector about their hourly rate of pay, most do not know
if it is NMW compliant (currently £12.21 per hour for workers aged 21 or over) or what formula their
employer uses to determine members’ hourly rate of pay.

As seafarers know, permanently contracted overtime and specific payments for travel and other
entitlements are common. This can make it difficult to calculate a seafarer’s hourly rate of pay, especially
when the Maritime Labour Convention only stipulates minimum hours of rest (77-hours per week) rather
than hours worked.

Be sure to contact RMT if you are concerned about your hourly rate of pay, especially during busy periods
of work when you could be working 12 hours or more per day.

CAN WE HELP AGENCY WORKERS?
During shipboard visits and conversations with our RMT members and reps I often get asked if RMT can
help agency workers, and if agency crew should join the union. The answer is simple: most definitely
yes! If seafarers are working on vessels where we negotiate with the employer, we will take up any
concerns raised by members of the crew to ensure that they are paid in accordance with our terms and
conditions and not being employed on contracts that undermine rates of pay and conditions negotiated by
RMT. Even when seafarers are not on a vessel covered by RMT terms and conditions, we can assist.

We were contacted last year by a seafarer who had taken an agency job on a vessel in Australia. The
conditions he had expected, based on the crewing agency’s description, did not match the reality onboard,
with poor accommodation (four to a cabin) and ship mates who could not speak English.

The seafarer informed the agency of the situation and told them he wanted to return home but was told
that he would be charged for the flight home and for the cost of flying in his replacement. Within 24 hours
of the RMT contacting the agency, diplomatically explaining our position and our intent if the agency did
not treat our member with decency and respect, the seafarer was repatriated home, with no cost to him
for his flight or that of his replacement. If he had not been an RMT member, this would have been a costly
experience for an agency seafarer.

BENEFITS OF BEING AN RMT MEMBER
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.

•	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

These benefits include but are not limited to:

PHOTO GALLERY
Please see pictures from shipboard visits across the various employers in the deep-sea
sector since the last publication, raising the visibility and accessibility of RMT for the
membership.

We worked to provide updates, answer questions and assist with the recruitment of
your colleagues who are not yet a member of the RMT. As your National Secretary and a
seafarer, I know how important it is for your union to be onboard vessels, and we know that
our members appreciate and benefit from this openness and accessibility.

Visiting British Antarctic Survey vessel, Sir David

Attenborough in Harwich port in July

HMS Sultan visit with RFA Engine Room Rating Apprentices July’s visit to RFA Tidesurge

Visit to the PNTL vessel Pacific Heron in Barrow-in-Furness

earlier this month

July visit to the NOC vessel, RRS Discovery

Since the last update, members at Foreland Shipping have accepted a 2 year pay offer and we are no
longer in dispute with the employer. It was clear that our members did not want to accept the 5-year deal
negotiated with officers’ union Nautilus.

Due to the resolve of our members, we were able to negotiate a 2-year deal which was accepted with an
increase in pay of 4.2% + 0.25% in year 1 and average weekly earnings calculator for year 2. In addition
to pay, improvements to members’ terms and conditions of employment were also agreed, and we are
currently reviewing the Collective Bargaining Agreement which sets out the terms of employment for RMT
members at Foreland Shipping, following the 7-year extension of the MoD contract last December.

EMPLOYER UPDATES
FORELAND SHIPPING

We are currently in dispute with NOC over rates of pay and have a meeting planned where we hope the
employer will provide an improved offer. It is vital that all members are encouraging those Ratings at NOC
who are not currently members to join the RMT. We also need to identify RMT representatives on those
shifts where we do not currently have a shipboard rep. There has also been an emotive matter which
emerged recently regarding the employer’s use of CCTV which is being discussed with members.

NATIONAL OCEANOGRAPHY CENTRE

I am pleased to report a significant turnaround at BAS in terms of union membership and activity levels
onboard. BAS pay talks start shortly and we have some barriers to overcome in terms of pay structure and
progression but hopefully these will be satisfactorily addressed during pay talks, as the employer recognises
that these pay issues are affecting BAS’s recruitment and retention of the seafarers they need to operate
their research vessels.

We have used virtual meetings with members onboard BAS vessels whilst on deep-sea deployment to
provide updates and engage on matters of concern, whilst ensuring that we visit the vessel to follow up on
these when BAS vessels arrive in Harwich Port.

BRITISH ANTARCTIC SURVEY

We are hopeful that the RFA, MoD and other government departments will approach the negotiating table
for the 2025-26 pay talks in a spirit of co-operation and constructiveness, as we need to address the pay
and terms and conditions of employment to make the RFA competitive again as an employer.

Over the austerity years RMT built the case for RFA members to receive pay and contractual improvements.
Last year’s high profile industrial dispute was partly settled on the proviso that RFA members’ long-standing
losses from the Civil Service Pay Remit and other contractual short comings would be addressed. We are
working closer than ever before with RFA and government to achieve these improvements and to provide
greater accessibility for RFA members to their basic terms and conditions.

ROYAL FLEET AUXILIARY

As reported in the last update, we have accepted a pay offer, and we are in dialogue in relation to Rating
Apprentices with Carnival and within the cruise ship sector generally because the employment and training
policies in the cruise sector have been a major factor in the decline of UK Ratings over the past 30 years.

We have been talking about an apprenticeship programme with this employer for several years now,
including at the Merchant Navy Training Board but have yet to see the employer deliver on initial assurances.
We are currently discussing how the union takes the apprenticeship campaign forward with Carnival.

CARNIVAL CRUISES

Over the past six months or so we have introduced virtual meetings within the deep-sea sector, allowing
us to provide updates and receive feedback from members. We have received positive feedback from
members at BAS and RFA and will continue to develop these as a form of communication specifically for
your sector. This enables us to communicate with individuals who are onboard or at home and we generally
use Microsoft teams or zoom. We are currently planning dates for three meetings between now and the
end of the year for RFA, and a stand-alone meeting for RFA Apprentices.

VIRTUAL MEETINGS

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

DID YOU KNOW?
To ensure that rank and file members of the union understand how we as a union
function, what sets us apart from other trade unions as the most democratic trade in the
UK it is important you know who does what within RMT. In this edition we focus on the
role of the NEC.

The union is run by the national executive committee (or ‘the executive’), which consists of the president,
the general secretary, two assistant general secretaries, the national secretary and sixteen representatives:
twelve from the general grades, four from the maritime grades.

A detailed list of the powers and responsibilities of the national executive committee can be found in Rule 4
of the union’s rule book: broadly speaking, it is responsible for the general administration of the union.

The general and maritime grades representatives stand for election in a geographical area and get elected
for a three-year term of office. During this time, the NEC members are released from work and paid a
salary by the union.

A record of the decisions made in NEC meetings is sent to branches every month. They are also posted in
the members area of this website. Branches can appeal to the annual general meeting against decisions
made by the National Executive Committee.

NEC meetings are the way in which the business of the union is dealt with, whether it be discussing the
progress of a particular set of pay negotiations; formulating recruitment strategy; deciding what motions to
put on the agenda of the TUC congress; or setting the membership subscription rates.

Members of the National Executive Committee are elected by all the members in the geographical area
they represent and, as such, they are accountable to that membership. They attend and make regular
reports to their regional councils, as well as being involved in their region’s recruitment activities. It is at
these meetings that they can be asked for further details about issues that have been dealt with and, if
necessary, called to account for their decisions.

At present we have a vacancy within Maritime and the remaining three seats are filled by:

THE ROLE OF THE NATIONAL EXECUTIVE COMMITTEE

 Gareth Jameson. (Maritime region 1)
Gareth is currently employed by RFA and been at sea
for 27 years, working in the deck dept and is a member
of Southampton Shipping and has been elected until
December 31st, 2027.

His geographical electoral region is M1 which is the
southern region.

 David Gwatkin. (Maritime Region 2)
Dave is currently employed by Stena Line and has worked
at sea for 30 years, working for both Stena line and RFA
as a steward, most recently onboard the Stena Adventurer
out of the port of Holyhead. Dave is a member of Holyhead
shipping and has been elected to the NEC until 31st
December 2026. His geographical electoral region is the
North of England, republic of Ireland and Isle of Mann.

 Davey Douglas (Maritime Region 3)
Davey has been at sea for 35+ years working for several
employers during that period as a cook. He is currently
employed as a head chef for NorthLink Ferries operating
on the Aberdeen – Orkney route and he is also the current
branch secretary of Aberdeen shipping branch. Davey
is elected until 31st December 2025 and an election his
successor will commence shortly. His geographical electoral
region is Scotland and Northern Ireland.

