Carnival UK Job Description Deck Cadet

The contents of this job description must be used in association with the KSB for this role. The job description summarises the key responsibilities for the role (Technical, Business and People) and the KSB provides the detail for the Knowledge, Skills and Behavioursrequired to carry out the role competently. This job description gives an overview of the role and as such you will be required to undertake any other duties as requested. You may also need to refer to company regulations which will also form an additional partof your job description.

Reporting to: First Officer / Safety Officer	Department: Deck
Leadership Responsibility: None	Location: Fleet based across CUK vessels
Titles of Direct Reports: None	Budget Responsibility: £0
Size of Department: 30-40	Revenue Responsibility: Understands the commercial
·	impact when making decisions

Standard Role Summary:

Undertake learning in order to gain experience in seamanship, navigation and shipboard operations as required by the Training Record Book. The Cadet Training Scheme comprises of a balanced programme of practical experience at sea and academic instruction ashore over a period of approximately 3 years.

Primary Responsibility of the Role:

Undertake duties as per the Designated Shipboard Training Officers (DSTO) instruction to ensure a broad range of knowledge and understanding is developed in all aspects of seamanship, navigation and shipboard operations as per the requirements of the Training Record Book. Develop an understanding of leadership, management and officer responsibilities. Proactively manage own time and training progress, identifying learning requirements and liaising with the DSTO.

Key Responsibilities:

Core Knowledge & Skills

Experience / Qualifications	Summary of Requirements
HND Course Cadet	GCSEs in Science, English and Maths Grade A and B (preferably Physics)
	or
Foundation	A Level (min 160 UCAS points Maths or Science, preferably Physics) or BTEC in relevant
CourseCadet	subjectsor
	Leaving Certificate 285+ points: with Grade D3 in 5 subjects at Ordinary or Higher
	Levelsincluding Maths and English or Irish
	Good command of written and spoken English
	Passed Marlins English test of Proficiency (where applicable)
Certificates	Valid ENG1 medical certificate or equivalent for the duration of each voyage

HESS (Health, Environment, Safety and Security)

Knowledge/Skill	Summary of Responsibilities
-----------------	-----------------------------

Health and Safety	Lead by example by taking care of the health and safety of self and others Report all accidents, 'near miss' incidents and work related ill health conditions
	tomanager/supervisor/team leader and to the safety department.
	Follow safety rules and procedures
	Use work equipment, personal protective equipment, substances, and safety devices correctly Take part in safety training & risk assessments and suggest ways of reducing risks.

	Carry out duties in a safe manner in accordance with corporate policies and procedures
Public Health	Demonstrate at all times excellent hand washing techniques and coughs and sneezes etiquette
	Follow the company instructions regarding immediate reporting of ill health symptoms (i.e.)
	diarrhoea, vomiting, fever, and any other symptoms as appropriate
Environment	Understand own environmental responsibilities and act accordingly
	Apply practical measures to reduce water and electricity consumption
	Apply waste segregation diligently both in work area and when off duty
	Follow the correct method of disposal of surplus or spent chemicals used
	Work in a way that avoids environmental incidents and report situations where environmental
	integrity may be breached
	Handle materials carefully to minimise spillages during work routines and safely dispose of
	contaminated material generated during work routine
Emergency Duties	Understand own emergency duties and routines onboard ship
	Take an active part in the ship's team response to an incident
	Ensure familiar with ship's emergency alarms and routines
	Ensure familiar in the use of all fire fighting appliances located within area of responsibility
	Ensure familiar in the use of the ship's life saving appliances and equipment including
	lifeboatsand liferafts
	Participate fully in all relevant drills and
	trainingKnow how to raise the alarm when
	necessary
	Able to identify escape routes and emergency exits
	Understand the function and operation of fire screen / splash tight and watertight doors
	Undertake any emergency duties / routines as directed by the Senior Officer
	Undertake any other emergency duties required that are specific to vessel
	Follow all emergency procedures as directed
Safeguarding	Aware of CUK safeguarding children policies and procedures
	Report any concerns of a safeguarding nature to the Designated Safeguarding Person (DSP)
Security	Understand the security levels as defined by ISPS and own responsibilities
	Follow the correct security procedures when embarking and disembarking from the ship
	Report suspicious activities, packages and / or security incidents following the correct procedure

Technical

Knowledge/Skill	Summary of Responsibilities
Ship Operation	Gain detailed knowledge of all Deck, Technical and Hotel Operations on board
	Gain working knowledge of ships' trim, stability and stress and an understanding on ship
	construction
	Gain knowledge and understanding of the precautions to be taken to prevent pollution to the marine environment
Navigation	Understand how to support 'The Charge' of vessel in all conditions
•	Understand how to determine the ship's position using celestial, terrestrial and coastal
	navigation on both paper & electronic chart systems
	Gain knowledge to be able to operate and interpret information from all Bridge equipment
	(including ECDIS, GPS, ARPA, compasses, echo-sounder, GMDSS, meteorology and steeringcontrol systems)
	Gain an understanding of Navigational watch principles, Ship's Routing, Blind Pilotage
	techniques and how to record and report information
	Gain an understanding of ship manoeuvring and the impact effects of different conditions
Seamanship	Gain knowledge in the safe operation of vessel's lifesaving & fire-fighting equipment
•	Gain knowledge in the safe operation of vessel's mooring & anchoring arrangements
	Understand how to correctly rig vessel's gangways, ladders & hoists
	Gain knowledge of all deck equipment, deck maintenance requirements and how to record
	information using CMMS
	Understand how to launch & assume charge of lifeboats & tenders safely

Watchkeeping	Learn and apply basic understanding of the International Regulations for Prevention of Collisions
(Rating)	at Sea (IRPCS)
	Recognise and respond accordingly to all navigational signals and lights
	Apply knowledge of layout of the vessel's Bridge and its equipment to ensure own and other's
	efficient response to maintenance needs
	Understand how to participate in the resolution of close quarters and collision situations,
	providing advice when necessary
	Understand how to steer the ship in hand steering mode in all sea and navigational conditions,
	including pilotage
Deck Maintenance	Perform basic maintenance tasks, under direction of the Bosun or Deck Officer, such as greasing,
	chipping, painting & basic rope-work
	Understand how to carry out more complex maintenance tasks including Life Saving Appliances
	and Fire Fighting equipment maintenance, high-risk work and work requiring "Permits to Work"
	Understand and follow the basic principles of Risk Assessment & safe working practices
	Gain knowledge and understanding of how to manage a small team of Deck Seamen to
	undertake a maintenance task

Business

Knowledge/Skill	Summary of Responsibilities
IT Skills	Competent in the use of most MS Office Software
Ship's layout	Gain detailed knowledge of the overall ship's layout to understand where key equipment and machinery is located
Ship's Programme &Services	Gain an awareness of all of the main outlets and activities on the ship as detailed in ship's guide and Horizon to fully understand impact on Ship and passengers of faulty equipment and machinery
Customer Service	Respond calmly and quickly to requests from passengers Deliver customer service within the agreed time-scales and to the quality required, ensuring passenger satisfaction Immediately respond to complaints and customer service issues, or report them to linemanager, to ensure speedy resolution Behave in a polite and friendly manner with passengers and crew members at all times and in all areas of the ship

CUK Behaviours

Speak Up	Identifies and addresses barriers to team speaking up
Speak op	Speaks out about concerns and encourages team to do the same
	Is comfortable in challenging and raising concerns to all levels
	Speaks honestly and contributes ideas and views openly
	Knows and uses the correct channels to report concerns
Respect & Protect	• Treats everyone with respect and ensures team does the same; builds trusting relationships
	Ensures that all team members are included
	Safeguards the health, wellbeing and safety of colleagues and guests
	Looks for more efficient and sustainable solutions that protect the environment
	Is compliant when it comes to safety and environmental policy
Improve	Promotes team work and collaboration with other areas
	Learns from experience & others, takes action to continuously develop
	Keeps up to date with the rules & protocols
	Consistently monitors to ensure team's compliance with legal and policy requirements
Communicate	Adjusts style to suit audience
	Sets the tone by role modelling sound work ethics
	Talks about and demonstrates the Culture Essentials
	Regularly shares information, plans & priorities and invites open discussion
	• Is widely trusted, transparent and free from hidden agendas
Listen & Learn	Seeks and is open to feedback: learns for others observations
	Reviews data from audits, surveys and reports to ensure continuous improvement
	Consults with others to improve knowledge & judgment
	Takes ownership of challenges & obstacles even if outside

Empower	Understand the needs of others
	Coaches others & creates an environment where people do their best work
	• Invites input from team, encourages diversity of thought, shares ownership and visibility
	Communicates with energy and engages the team in getting results
	Invests time and energy in supporting and upskilling team

Person Specification

Organised, structured and self motivated to achieve learning outcomes within the correct timescales
Demonstrates an aptitude for taking on information and applying learning in both an academic and practical setting
Shows a genuine enthusiasm and passion for working in a ship operation and navigational environment
Demonstrates honesty and integrity at all times
Maintains high standards of appropriate behaviour even when off duty
Shows respect for, and trust in, colleagues, sharing their experience and learning from others

Adaptable and flexible in the face of change	
Enthusiastic about learning from their own and others' experiences	
Loyal to the Carnival UK brand and compliant with company policies and procedures	

Version no for Job Description	Issued By	Date of Issue
1.2	Kristy Dawson	14 th June 2021