

ELTVEDT & O'SULLIVAN

MARSEILLE/FOS-SUR-MER

B.P. 59446
10, place de la Joliette - Les Docks -Atrium 10.8 13567
Marseille Cedex 2 - France

Tel : +33 (0)4 91 14 04 60
Fax : +33 (0)4 91 56 12 81

E-Mail : mail@eltvedtosullivan.com
www.eltvedtosullivan.com

UPDATE 04 MAY 2020 **(subject to change)**

Hereunder you will find information obtained from our local correspondents TCI AFRICA located in the various African ports – these information are subject to change depending on the evolution of the Covid-19 outbreak.

CAMEROUN - Douala

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

Douala port allows crew medical treatment for non-COVID 19 injuries and illnesses.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

Crew change is not possible in Douala bearing in mind that airports in Cameroon are closed. However, crew change of a country's own national is not prohibited.

ELTVEDT & O'SULLIVAN

CONGO – Pointe Noire

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

Yes allowed.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

Not possible.

GABON – Libreville – Port Gentil

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

Yes they can be disembarked and hospitalised under the supervision of the Port Authorities and Health Authorities.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

Not possible. Borders are closed until further notice.

GAMBIA - Banjul

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

Yes indeed but subject to a reinforced Health Service inspection and appreciation onboard at anchorage.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

Crew changes for nationals are authorized subject to the Health Service's prior visit onboard at anchorage. They are prohibited for foreigners.

ELTVEDT & O'SULLIVAN

GHANA – Takoradi - Tema

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

There is no problem for NON-COVID19 patients to be treated in local hospitals. We will contact first the hospital to explain the case and if they agree for the patient to attend the hospital, then we will bring him to that hospital. The vessel's local Agents will also inform Port Health authorities.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

The airport is closed. So, no way for incoming foreign crew. As for the country's own national, yes the crew change may be possible but if the crew is tested positive, he will be quarantined first for further treatment in dedicated covid19 hospitals.

GUINEA BISSAU - Bissau

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

Yes indeed but subject to a reinforced Health Service inspection and appreciation onboard at anchorage.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

Crew changes for nationals are authorized subject to the Health Service's prior visit onboard at anchorage. They are prohibited for foreigners.

ELTVEDT & O'SULLIVAN

GUINEA – Conakry – Kamsar – Boffa

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

Crew may visit doctors for sicknesses other than Codiv 19. If any symptoms of Codiv 19, special unit has to be called.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

No crew change for foreigners. Airport is closed for commercial flights. For nationals, 14 days quarantine for off-signers may apply.

It is forbidden to leave the capital Conakry for the remaining of the country. Check points are in place.

IVORY COAST – Abidjan – San Pedro

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

The Ivorian port Authorities are allowing the medical treatment of injured and ill crewmembers, whatever non-Covid19 or Covid-19 illness.

In the case one of a crewmember is tested positif when in the port of Abidjan, the vessel will be quarantined.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

Crew change is forbidden for any Ivorian and foreign national.

KENYA - Mombasa

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

Yes crew members are allowed to be treated if it is not Covid 19 related.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

Crew change for country's own Nationals are allowed but not for foreign Nationals.

ELTVEDT & O'SULLIVAN

LIBERIA – Monrovia

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

No possibility of disembarkation so far, but this may change.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

Not possible. Airports are closed.

MAURITANIA – Nouadhibou - Nouakchott

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

Yes crew members are allowed to be treated if it is not Covid 19 related.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

The crew change for foreign nationals is not possible, as the airport is closed. The crew change for country's own nationals is possible if they are in the same port as the vessel.

NIGERIA – Lagos – Port-Harcourt

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

Illness can always be treated as with every other persons, but COVID-19 cases can only be handled by specifically designated centers across Nigeria.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

There is no directive barring Crew change , so it still be allowed. However, as the airports are closed for commercial flight, this is in practice not possible.

ELTVEDT & O'SULLIVAN

SENEGAL - Dakar

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

Yes indeed but subject to a reinforced Health Service inspection and appreciation onboard at anchorage.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

Crew changes for nationals are authorized subject to the Health Service's prior visit onboard at anchorage. They are prohibited for foreigners.

TANZANIA – Dar es Salaam

Whether local ports are allowing crew medical treatment for non-COVID19 injuries and illnesses?

Yes allowed.

Whether it is possible to carry out a crew change of (a) a country's own nationals and (b) foreign nationals locally?

Not possible as airport for commercial flight is closed.