

Human element in shipping – Are Seafarers indispensable?

Branko Berlan
ITF Accredited Representative to the IMO
International Maritime Organisation
Maritime Safety Committee 100, 03 December 2018

Contents

Human element

Seafarers' error vs. Seafarers' contribution

The misconception

Conclusion

Human element Vision

Subjects of Maritime Human element

90%

Regulatory

Trade operation

Design & Construction

Seafarers' error Misconception

Root Causes

Regulatory

Sustainability

Design & Construction

Ergonomy & Human-centered design

Trade operation

Decision making & Responsibilities & Liabilities

Accidents and incidents rate for international merchant ships: less than 5% of all ships/yr

The number of ships: 52,183 (Statista, 2018)

Total accidents and incidents average 2,700/yr

Total losses 2008 – 2017: 1,129 / Incidents 2008 – 2017: 25,967 (≥ 100gt)
(Allianz analysed Lloyd's List Intelligence Casualty Statistics, 2018)

Severe marine accidents and casualties occurs at less than 3.8 – 4.8% possibilities due to human error.

**Seafarers'
error
VS.
Seafarers'**

All humans in the maritime including 2.2 million certified and qualified seafarers in international commercial shipping (ITF, 2018) have been contributing to preventing maritime accidents.

Are seafarers indispensable?

Regulations & Policies

Technological developments

Geopolitical Circumstances

Market Demand & Supply

Thank you

© 2018 ITF. All rights reserved.