Stowaway – A menace to the shipping fraternity

(An overview written by Ashok K. Sharma, MICS)

The following article discusses the reasons, consequences and preventative measures, relating to stowaways onboard ships. The article is written from the practical experiences of a ship operator with the intention of providing an overview to inspire further discussion and awareness of the problem of stowaways. The complex commercial, insurance and legal implications that can often arise are not discussed in great detail.

One day in 2006 after departing from Algiers bound for a port in Asia, the crew of a general cargo vessel discovered a stowaway hiding on deck. The man had no documents with him, and spoke only French and Arabic, neither of which the language of the vessel. The Master informed the vessel’s managers, who contacted the P&I correspondent at Suez. The correspondents said it was not unusual to have stowaways come onboard at Algiers, and they were confident that the stowaway could be disembarked during the canal transit. The vessel continued her voyage and the identity of the stowaway was verified.

Charterers put the vessel off hire as soon as it dropped anchor at Suez. Unfortunately, other matters kept embassy staff busy at Cairo, and after waiting for three days, the vessel could not delay any further, and the voyage was resumed with the stowaway on board. A planned bunkering at Singapore did not take place, as further delays would have taken place if the vessel was cleared into the port, because of the stowaway being onboard.

Amazingly, it was only when the vessel called again at Algiers, that the stowaway was finally disembarked, 4 months after he had hidden onboard the vessel.

Who is a ‘Stowaway’ ?

Under the IMO’s FAL Convention (Facilitation of International Maritime Traffic Convention), a stowaway is defined as “A person who is secreted on a ship, or in cargo which is subsequently loaded on the ship, without the consent of the shipowner or the master or any other responsible person and who is detected on board the ship after it has departed from a port, or in the cargo while unloading it in the port of arrival, and is reported as a stowaway by the master to the appropriate authorities”.

Why do people ‘Stowaway’ ?

The problem of stowaways is an ancient one, with social, economical and political situations in a region being the main cause of migration. Adverse conditions such as conflict, instability and deprivation, influence people to stow away on board ships (or on aircrafts and other means) to a more affluent country where they expect to have stability, opportunity and a better life. Stowaways have now become a problem to ships in every region of the world, and it is no longer the plight of one desperate man. Nowadays, it is not uncommon to find whole groups, including women and children, being reported as stowaways.

What are the Consequences ?

Every party directly associated with the vessel suffers inconvenience and losses when a stowaway is found on board.

Ship’s staff – Need to provide shelter food and security for the stowaway, whilst ensuring the stowaway does not escape from the ship or harm themselves or others onboard.

Owner & managers – Need to allocate resources to support the ship’s staff with arrangements for onboard procedures, advise other parties, and liaise with the various authorities. Must carry out these tasks diligently and record all actions, so as to minimize monetary losses that may not be able to be recovered later.

Charterers – The company reputation may be affected and may incur losses arising out of delayed delivery of consignment.

Consignee – Losses arising due to consignment not arriving on time.

P&I – Additional work load by providing support to the ship’s owner, manager, and onboard staff. May need to instruct a local correspondent, lawyer or surveyor to assist.

Port Authorities – Additional work load and exposure and publicity, leading to likely increased costs to handle the vessel’s visit to the port.

Legal framework

ISPS Code

Under the ISPS Code, (The International Ship & Port Facility Code) which came into force in 2004, if there are “clear grounds” that a ship is not in compliance with the Code, the authorities are likely to apply security control measures to ensure compliance. Finding a stowaway onboard is “clear grounds” of non compliance.

In the USA, should stowaways be discovered on any vessel, the stowaway must be detained on board and properly cared for until the proper authorities allow disembarkation of the stowaway.

IMO guidelines

Stowaways entering a country without the required documents are, in general, illegal immigrants, and decisions on how to deal with such situations are the primary right of the countries concerned. The IMO issued “Guidelines on the Allocation of Responsibilities to Seek the Successful Resolution of Stowaway Cases (Resolution A.871 (20))”, which were adopted in 1997.

The guidelines advocate close co-operation between ship-owners and port authorities. Countries should permit the return of stowaways who are identified as being their citizens or who have a right of residence, while the country where a stowaway originally embarked should normally accept his or her return pending final case disposition. The guidelines say that every effort should be made to avoid situations where a stowaway has to be detained on board a ship indefinitely.

Charter Party Clauses

It is prudent to include Stowaway and ISPS clauses in the charter party to avoid any uncertainties, disagreement and dispute arising should a stowaway be found onboard.

BIMCO Stowaways Clause for Time charters
(a) (i) The Charterers warrant to exercise due care and diligence in preventing stowaways in gaining access to the vessel by means of secreting away in the goods and/or containers shipped by the Charterers.

(ii) If, despite the exercise of due care and diligence by the Charterers, stowaways have gained access to the Vessel by means of secreting away in the goods and/or containers shipped by the Charterers this shall amount to breach of charter for the consequences of which the Charterers shall be liable and shall hold the owners harmless and shall keep them indemnified against all claims whatsoever which may arise and be made against them. Furthermore, all time lost and all expenses whatsoever and howsoever incurred, including fines, shall be for the Charterer’s account and the Vessel shall remain on hire.

(iii) Should the vessel be arrested as a result of the Charterers’ breach of charter according to sub-clause (a) (ii) above, the Charterers shall take all reasonable steps to secure that, within a reasonable time, the Vessel is released and at their expense put up bail to secure release of the Vessel.

(b) (i) If, despite the exercise of due care and diligence by the Owners, stowaways have gained access to the Vessel by means other than secreting away in the goods and/ or containers shipped by the Charterers, all time lost and all expenses whatsoever and howsoever incurred, including fines, shall be for Owners’ account and the Vessel shall be off hire.

(ii) Should the vessel be arrested as a result of stowaways having gained access to the Vessel by means other than secreting away in the goods and/or containers shipped by the Charterers, the Owners shall take all reasonable steps to secure that, within a reasonable time, the Vessel is released and at their expense put up bail to secure release of the Vessel.

P&I Club cover for Stowaways
Having P & I cover, should not mean a ship owner / manager or charterer (the P & I Club ‘Member’) can lower their guard against the threat of stowaways. Should it be shown that the Member did not take adequate steps to prevent the stowaway gaining access to the vessel, then the extent to which the P&I Club provide cover could be jeopardized. In general, a P & I Club will provide cover for the following in a stowaway incident :

i) Fines imposed by authorities for having Stowaway

ii) Cost of security guards employed to prevent stowaway running away in port

iii) Agency charges for handling stowaway in port

iv) Expenses incurred to maintain stowaway on board

v) Repatriation expenses incurred in sending the stowaway back to his country

vi) Other expenses associated with repatriation such as escorts, embassy fees, agency charges, etc.

Preventive measures

Traditionally perceived as a shipboard responsibility, stowaways are now seen as a problem requiring the combined efforts of the Ports / Terminals, Ship Manager / Owner / Charterer and the Ship.

Ship managers / owners

Must set up procedures for prevention of stowaways, and then how to deal with stowaways should they be found onboard Security guards may need to be hired to assist in high risk areas.

Vessel

Prior to port entry all spaces not to be used during cargo operations should be locked and sealed. An effective gangway watch must be maintained at all times. The crew should remain vigilant and challenge anyone who has no business on board or appears to be hanging around suspiciously. Ship's staff should conduct a complete stowaway search on the completion of cargo operations and prior to departure. In a high risk area, a further search should be conducted soon after departure.

Port / Terminal

The port authorities must ensure that the terminals are adequately secured with fencing installed and CCTV’s. Proper ID checks must be implemented at the entry point, including checks of seafarers and dock workers. Having a single entry point can assist in maintaining security. Other measures that have proved affective include :

1) Using specially trained dogs to search for stowaways. A method used in South Africa.

2) Displaying warning placards in local language at the vessel access points, stating that certain compartments contain poisonous gases.

3) Use of tear gas in the cargo compartments to flush out stowaways.

4) Additional security guards on board at the gangway and on the seaward side of the vessel.

Conclusion

The greatest threat from stowaways is not so much their physical presence onboard and stress placed on the crew, but the consequences of their presence such as heavy fines, delay to ships, and possibly even criminal charges against the crew for mistreatment of stowaways.

It is easy to suggest that the most effective way to stop this nuisance is to prevent the stowaways from boarding the vessel. However, cooperation, understanding and sharing of information between various parties is another important step to control the problem of stowaways.

Despite the best coordinated efforts of the ship, terminal, and company, determined individuals will occasionally succeed in stowing away. However, it should be possible to reduce the frequency of such persons gaining access onboard.

For the problem of stowaways, the old adage holds good “Prevention is better than cure”

References:

i) IMO website

ii) Japan P&I guidelines

iii) BIMCO website

Page 1/1

