[image: image1.jpg]ST
J

RoyvaL CARIBBEAN CRUISES LTD.

Contractors Onboard Policy
The provisions set forth in this Section shall apply to the extent CONTRACTOR, or its employees, agents or subcontractors, boards a RCL vessel pursuant to this Agreement. RCL may from time to time publish and distribute guidelines or other rules of conduct and behavior governing the behavior of its employees or other persons on board the vessels. CONTRACTOR agrees to comply with such guidelines and to cause its employees to agree to comply. Some of these rules are summarized below without prejudice to RCL’s right to change such rules at any time.

· CONTRACTOR agrees that its employees, agents, and subcontractors may be designated as crewmembers. As such, they shall be under the control and direction of and abide by the orders of the vessel’s Master and/or Hotel Director and any other RCL employees they may designate.

· Upon boarding, RCL shall instruct CONTRACTOR’S employees, agents and subcontractors of the applicable elements of the vessel’s health and safety program and of any known vessel or cargo hazards to which its employees may be exposed. CONTRACTOR shall inform the vessel’s Master, Hotel Director, and/or Environmental Officer of any health and safety hazards presented by their work, how they will address those hazards and of any other health and safety hazards identified by their personnel while of the vessel

· CONTRACTOR warrants that all work onboard RCL vessels will be performed in compliance with all applicable environmental laws and regulations.

· CONTRACTOR cannot use any chemical that has not been previously approved by Safety & Environment and Marine Operations.

· CONTRACTOR is ultimately responsible for providing proper storage for all chemicals.

· CONTRACTOR is responsible for taking back any unused chemicals and to properly dispose all others in compliance to all laws in the country at which the work is been done.

· CONTRACTOR will provide to the vessel’s Environmental Officer, copies of any or all Material Safety Data Sheets (MSDS) as applicable, for all chemicals and other regulated materials CONTRACTOR, its employees, agents, or subcontractors intend to use onboard the vessel in the course of performing their work. CONTRACTOR must maintain a copy of all MSDS’ in a binder that is clearly marked “Material Safety Data Sheet” (MSDS) and that is accessible to all of its employees, agents, or subcontractors that will be in contact or close proximity to the chemical(s).

· CONTRACTOR shall report to the vessel’s Master and/or Hotel Director and any other RCL employees they may designate, all shipboard accidents and incidents including injuries, property damage, equipment failures, oil spills and other pollution.

· CONTRACTOR’S employees, agents, and subcontractors shall not carry onto or consume on board any RCL vessel any narcotics or other substances which are prohibited by law or for which a doctor’s prescription would be required in the vessel’s primary port of embarkation, except pursuant to a program of medical care under the direct supervision of a doctor.

· CONTRACTOR’S employees, agents, and subcontractors shall not use alcoholic beverages or other intoxicating substances to the point of intoxication on board the vessel.

· Neither CONTRACTOR nor its employees, agents or subcontractors shall be associated with any form of organized or unorganized gambling on any Covered Ship during the Term of this Agreement. CONTRACTOR employees, agents or subcontractors are not permitted use of Casino gaming tables (Black Jack, Poker, etc.).
· CONTRACTOR’S employees/agents shall not sell any Goods or other merchandise to passengers or crewmembers.

· CONTRACTORS when finished with their work are not to linger in public areas in work clothes.

· Unless otherwise necessary or specified, CONTRACTORS are not to use public elevators while working.

· CONTRACTORS are not permitted to enter passenger or crew cabins occupied or unoccupied unless accompanied by ship’s security.

· CONTRACTORS are not permitted to allow a passenger or crew entrance to the cabin(s) occupied by the contractor.

· CONTRACTORS are not to request seating space in the passenger’s dining rooms unless previously authorized.

· If a general contractor sails with a vessel from its turnaround port a general passenger mustering will be held after the vessel’s departure. CONTRACTORS are to attend mustering unless otherwise specified by the Master or Hotel Director.

· CONTRACTORS are permitted to use certain ship facilities as long as passengers/crew are not affected.

· CONTRACTORS are permitted to go to passengers’ functions such as shows. This is permitted when seating is available and preferably all contractors would sit in the area the crew generally sits.

· All of CONTRACTOR’S employees, agents, or subcontractors shall act at all times in a courteous and professional manner. CONTRACTOR agrees that the failure of one of its employees, agents, or subcontractors to act in a courteous and professional manner immediately following oral notice by RCL of such employee, agent, or subcontractor. Breach of the foregoing shall constitute grounds for immediately removing such person from the vessel.

· CONTRACTOR will instruct its employees, agents or subcontractors that they are subject to the vessel’s gratuity guidelines, if applicable.

· CONTRACTOR shall refrain from throwing anything over the side of the ship, both in port and at sea. Help us protect the fragile ecological balance of the oceans.

· CONTRACTOR will conduct themselves at all times in a manner which will not discredit or cause harm to themselves, other crew members, guests or the ship. Contractor will not deface abuse or steal ship's property.
· Harassment: RCL is committed to making our workplaces safer for employees and guests. A ‘safe’ workplace is one that is free of intimidation and harassment. Harassment, as defined for this policy, means verbal or physical conduct that demeans or shows hostility or prejudice toward an individual because of his/her gender, sexual preference, race, religion, color, national origin, age or disability, or that of his/her relatives, friends or associates. ‘Sexual’ harassment is a type of harassment. It means unwelcome sexual advances, requests for sexual favors or other verbal, written or physical conduct of a sexual nature when it is made explicitly or implicitly a term or condition of employment is used as a basis for employment decisions, or unreasonably interferes with an individual’s work performance or creates an offensive work environment.

· Inappropriate Guest Interaction: Sexual Contact or Intimacy with Guests Is Not Permitted. If you have sexual contact with guests you can be dismissed immediately. Having sexual relations with minors, sexual assault and rape are all crimes, punishable by law. All allegations of sexual contact with minors and sexual assault and rape will be investigated and reported by the Company to the proper legal authorities and will be prosecuted to the fullest extent allowed by the law. This is further explained below in the ‘Zero Tolerance Policy’ on Crime.

· Zero Tolerance Policy on Crime: Royal Caribbean International and Celebrity Cruises, in cooperation with our industry association the International Council of Cruise Lines, have established a ‘Zero Tolerance Policy on Crime’. The policy establishes guidelines for reporting allegations of serious crimes committed onboard our ships to appropriate law enforcement authorities. A serious crime is generally defined as a felony, which would include sexual contact with minors, or assault, rape or battery.

· Maritime Labour Convention Compliance: In addition, upon the ratification and implementation of the Maritime Labour Convention, 2006 (the “Convention”), a number of rights will be granted in favor of “seafarers” or a number of obligations imposed on the “ship” or “shipowner” with respect to seafarers employed or engaged or working onboard a ship to which the Convention applies. The rights and obligations cover issues such as minimum age of employment, requirements for medical certificates in order to work onboard a ship, minimum training and certification requirements, employment agreement requirements, working hour requirements, payment of wages, limits on hours worked and required minimum rest times, minimum annual leave requirements and obligations to repatriate in specified circumstances. CONTRACTOR agrees that as between CONTRACTORS and Cruise Line, CONTRACTORS shall be solely responsible for complying with all such obligations or for providing all of those rights as they relate to CONTRACTOR’S’s Personnel and shall indemnify Cruise Line for its failure to do so. At a minimum, CONTRACTORS shall comply with the laws and regulations of the flag state of the Vessel that implement portions of the Convention as well.

From time to time, the Cruise Line may adopt policies and procedures designed to ensure that having Staffs of CONTRACTORS (or other third parties) work onboard a Cruise Line vessel does not cause Cruise Line to be in violation of any Convention requirement. For example, Cruise Line may specify minimum requirements for medical certificates, certain mandatory training programs offered by Cruise Line that CONTRACTOR’S 's Staff must also take (and pass where applicable) and for repatriation expenses to be paid for by the employer. Upon reasonable advance notice of such requirements to CONTRACTORS, Cruise Line may require CONTRACTORS to similarly comply with such policies and procedures with respect to CONTRACTOR’S Staff.

· Maritime Labour Convention Insurance Provision: CONTRACTOR agrees to obtain and maintain throughout the term of this Agreement P&I insurance that will also cover: (a) any liability that CONTRACTOR has to pay any wages, compensation, benefits or other obligations; (b) any liabilities CONTRACTOR has for repatriation expenses; and (c) any liability to pay any wages, compensation, benefits, repatriation expenses or other obligations that Concessionaire does not owe to its Staff under its arrangements with such Staff but are imposed on shipowners by the Maritime Labour Convention with respect to CONTRACTORS Employees. With respect to the insurance required of CONTRACTORS by this paragraph, the Cruise Line, its Vessels, their respective owners shall all be additional insured under that policy with a deductible of no more than $25,000. That policy will have limits and deductible as agreed with cruise line. CONTRACTORS shall provide to Cruise Line a fully executed additional insured endorsement providing for the rights defined in this paragraph as well as a certificate of insurance via document upload as part of this registration process and/or email and/or hardcopy as agreed with Cruise Line. CONTRACTORS shall not cancel such policy except on thirty (30) days prior written notice to Cruise Line. CONTRACTORS shall also obtain from its insurer a Notice of Cancellation endorsement that in substance provides the following: in the event of cancellation or non-renewal of the insurance afforded by this Policy, we (the insurer) agree to provide the Additional Insured with at least sixty (60) days prior written notice of cancellation (or in the case of non-payment of premium) at least fifteen (15) days prior written notice) to the person(s) or organization(s) shown on this Notice of Cancellation endorsement. For purposes of this paragraph, the notice of cancellation or non-renewal of an insurance policy shall be sent to Cruise Line via e-mail to the following address: InsuranceNotices@rccl.com.

I have read and understand the Policies Applicable to Contractors While Onboard Vessels. These guidelines or rules of conduct are for the benefit and safety of the employees of both the CONTRACTOR as well as RCL. Your acceptance in the supplier registration signifies your agreement and compliance with these specific rules and guidelines.
Last updated: January 2016
[image: image6.jpg]

2

[image: image2.jpg]AZAMARA

CcLuUB CRUISES"

[image: image3.png]Celebrity Cruises®

[image: image4.png]

[image: image5.png]\

pullmantur

[image: image6.jpg]