
A
cross the

country boaters

are telling The

Floater that the Canal

& River Trust's latest

winter moorings plan

is not earning them

much income –

despite the Trust's

claim that they are

happy with the results.
C&RT has established

many more paid-for winter

mooring sites than in pre-

vious years and hiked the

cost by around 30 per

cent whilst cutting the

length of time the moor-

ings are available by a

whole month.

The result has been a dis-

tinct lack of enthusiasm

from boaters, at least in

the early stages, along

with lots of confusion over

a national signing pro-

gramme for the moorings

that contradicted their

stated policy on their web-

site.

Several boaters have told

The Floater they are boy-

cotting even the most

popular mooring sites, like

Llangollen, because of the

price hike to around £250

a month for a long boat.

The same is certainly true

in central Birmingham

where winter moorings in

Cambrian Wharf have

stood empty of permit

payers through November.

In London, Victoria Crabbe

tells us that at Alperton

there are just three bots

with permits moored along

what she describes as “a

big old stretch, mostly

empty,”

Lucy Griffiths checked out

the Staffs and Worcester

sites. She reported:

“Above the Stewponey

Locks, near Kinver, there

were two boats in the win-

ter mooring slot, but none

with winter moorings per-

mits. Below the lock, there

was one boat, with a per-

mit.

Below Kinver Lock there

were no boats at all, nor

were there any at

Greensforge.

“Out of four sites, there

was only one boat making

use of the scheme.

Winter mooring sites seem

doubly empty because

passing boaters are

being deterred by

signs saying very clear-

ly 'permit holders only'

while online C&RT says

clearly anybody can moor

but permit holders have

priority.

The Trust explain this by

claiming: “There has been

some trouble with non-

permit holders refusing to

move in the past, hence

why we try to keep the

signs on the ground more

focused on that aspect.”

Do C&RT think they have

priced their winter moor-

ings too highly with 30 per

cent hikes in some

instances?

The Trust runs out its stan-

dard excuse when it

comes to mooring prices –

that it has to 'ensure we

stay in line with the pricing

of both private operators

and our own long-term

mooring sites' because of

'competition law'.

It is certainly true that

marina operators seem to

have successfully undercut

C&RT's winter mooring

prices despite offering

many more facilities such

as electricity, water to

each berth and car park-

ing.

Their public relations

department goes on to

claim: “We’ve kept the

lowest price band compa-

rable with that of the

cheapest general towpath

permit last year.” It adds

that: “The revised pricing

should be cost-neutral.”

Asked why the Trust had

established cheaper winter

moorings on sites miles

from anywhere and in

areas where nobody cur-

rently moors for safety rea-

sons. Apparently the sites

were where boaters had

moored last year using the

general towpath mooring

permits.

The PR department says:

“We don’t think any of the

moorings we’ve identified

are unsafe although of

course what feels like soli-

tude to one person may

feel isolated to another.”

They go on to add: “We

welcome feedback from

customers and will be

reviewing this alongside

our winter mooring sales

over the coming weeks.

This information will help

us when making plans for

future winter moorings.”

Perhaps Floater readers

can help by letting C&RT

know what they think of its

winter mooring spots and

prices.

Moorings
boycott by
boaters?

Empty winter moorings at Kinver on the S taffs and W orcester - picture
Lucy Grif fiths

M
ore boats moving through locks, uncon-
trolled leaks, climate change bringing
warmer weather and even restored canals

opening – all put pressure on the supply system but
the Canal & River Trust claims it has a long-term
water resource strategy aimed at maintaining a reli-
able supply.
Its ‘Putting the water into waterways 2015-2020' docu-
ment details how C&RT will plan for a reliable supply of
water to meet the growing demands on the waterway
network.
The document raises again the possibility of bringing
side pounds back into use on some lock flights – some-
thing boaters enthuse about but British Waterways and
now C&RT treat with great suspicion.
It also looks at the role of dredging in improving the
amounts of water held in the system itself and the
impact of decreasing flows, as global warming develops
further on flows from natural rivers and streams into the
canalised system.
Adam Comerford, national hydrology manager for the
Trust said: “The canal network is supplied by a complex
system of reservoirs, aquifers, rivers, feeder streams
and back pumping.
“It’s important that we don’t rest on our laurels and take
this supply for granted. Our climate is changing, there
are more boats on our waterways than ever before and
exciting plans are in place for miles of canal to be
brought back into use.
“This strategy is all about taking time now to properly
understand all these potential future pressures and
planning effectively to ensure that we stay ahead.”
The strategy also commits to providing clearer defini-
tions of key water management concepts and explains
the Trust’s position on a number of issues that are com-
monly raised by boaters, including lock leakage, side
ponds and dredging.
Mike Carter, chair of the Trust’s Navigation Advisory
Group said: “The strategy helps to explain some of the
key concepts of water management, debunk some
common misconceptions and sets out a clear plan for
assessing future challenges.
“The net result is that those interested in the waterways
will hopefully have a better understanding of the issues
and how the Trust plans to manage them. This should
give us all knowledge and confidence to make deci-
sions, plan cruising and run businesses successfully.”
The strategy has been published following an eight
week consultation period which received 169 responses
from a range of individuals and organisations including
canal societies, local authorities, waterway associations,
water companies as well as the Chartered Institute of
Water and Environmental Management (CIWEM).
To read a copy of the strategy go to www.canal-
rivertrust.org.uk/news-and-views/blogs/the-water-man-
agement-team or Google ‘Putting the water into water-
ways 2015’.

Strategy toStrategy to

keep waterkeep water

flowingflowing

INSIDE:INSIDE:

● ● TunnelTunnel

rorow - C&Rw - C&RTT

aapolopology - Pgy - Paagge twe twoo

● ● Getting a fGetting a fair dealair deal

from the enforcers -from the enforcers -

PPaagge threee three

● ● AAvvoid the silent killeroid the silent killer,,

use a bruse a brush - Push - Paagge foure four

THE FLOATER

December 2015 Page 1

Issue 3 December 2015 Published online by News Afloat

Happy
Christmas
to all our
readers

Just three winter
moorers at Alperton,
left, on the
Paddington Arm, with
plenty of unpaid for
space - picture
Victoria Crabbe - and
totally empty at Merry
Hill on the BCN,
below .

Signs conflicting
with online advice
from C&R T which
says winter moor -
ings CAN be used
by passing boats.
Changing ‘only’ to
‘have priority’
would have been
clearer

Flaming row
over closed fire
leads to apology

THE FLOATER

December 2015 Page 2

John and Judith
Emery - boaters of 40
years experience - were
waiting to pass through
Harecastle tunnel from
the eastern end – but a
C&RT official had other
ideas.
After arriving during early
October this year they were
given the standard safety
briefing by an apparently
new member of staff they
were almost entering the
tunnel when another C&RT
person, previously seated in
a Trust vehicle, leapt out
and told they could not go
through.
He had seen a wisp of
smoke from their chimney
and began to make the
extraordinary claim that
their enclosed and damped-
down multi-fuel stove con-
stituted an 'open flame'
which was banned by the
tunnel signs.
Despite a series of phone
calls in which they were
passed through several peo-
ple and eventually back to
the man who had issued the
diktat, he continued to
insist.

Insistent
They pointed out, in vain,
that they had been through
earlier in the years with a
fire in the stove and that
they had never heard of
anyone else being stopped
on the same grounds.
However the man from
C&RT was insistent.
Judith said: “He first sug-
gested we removed the ash
from the fire, which, as any
boater knows, causes it to
burn more strongly.

“We pointed out that the
only way to extinguish the
fire was to empty the burn-
ing coals and that would
involve carrying them
through our boat and tip-
ping them in the cut.
“Even though we pointed
out that doing so would be
considerably more danger-

ous than passing through
the tunnel with a damped-
down stove, he insisted.”
They were eventually
obliged, at his insistence, to
remove the burning coals
from the fire and carry them
through the boat.
After reluctantly completing
this dangerous manoeuvre

they were allowed through
two hours later.So what was
going on?
I asked C&RT several ques-
tions:
1. Is it now C&RT policy that
all stoves must be dumped
in the canal before entering
a tunnel?
2. If so, when did it come
into operation and why
weren't boaters told? (The
same couple passed
through Harecastle in the
spring with their stove
alight, as did many other
boaters)
3.How does C&RT plan to
enforce this new ruling on
unmanned tunnels like
Preston Brook, Netherton,
Braunston etc?
4. Or was this one official
going over the top because
Harecastle has become a
health and safety hotspot
after the death of a boater?
The answer that came back
wasn't exactly detailed but it
was clear.
C&RT's press officer Fran
Read said: “This certainly
isn’t our standard policy. It’s
always been the case that
open flames aren’t allowed
because of the safety risks,
but a properly damped-
down stove is not a problem
– this hasn’t changed.
“I think in this case the team
was being over-cautious as
there had been some prob-
lems with smoke build-up in
the tunnel the week before
(now sorted out).
“We send our apologies to
John and Judith for the
inconvenience caused.”
Judith said: “We are pleased
to have an apology, at this
late stage but we did
attempt to sort it out with
someone senior at the time
and it would have been nice
if C&RT had paid attention

The Harecastle T unnel decision on extinguish -
ing fires might limit Adamant’ s journeys if it
became policy .

Gold Licence ain’t
what it used to be

G
old licence holders know that the Gold
Licence – giving access to both Environment
Agency and C&RT waters - runs from

January to December and is not refundable.
This is mitigated by the fact that it is transferable should you
sell your boat, leave it as an inheritance, or transfer your boat
in any other way.
At least it used to be, but the Canal & River Trust new Terms
& Conditions mean that may no longer be true.
The transferability is no longer your right as it has now disap-
peared completely from the Terms and Conditions, although
the non-binding explanation on the website suggests that it is
still the case.
That could mean, if the boat is in your name only and you are
married and die on the 2nd of January, your widow/widower
will have to buy a new gold licence.
I have correspondence from CRT that says they will look at
such a situation with sympathy and probably allow my widow
to remain on the boat.
However, that's a clear sign that your survivor would have no
rights - as previously there was no probably about it, it would
have been his/her right.
So what went wrong?
C&RT's T&C changes earlier this year stated that a licence
was personal to both you and your boat.
I wrote to Mr Parry protesting this and was assured, by him,
that separate T&C's would apply to Gold licences, and short-
ly afterwards there was a change in the T&Cs which included
the licence being transferable when sold, rather than just
being transferable.

Vanished

Some months later that transferability has just vanished as

far as C&RT is concerned, but not as far as EA is concerned.
Boaters have to obey the regulations for the navigation
authorities water they are cruising. That means C&RT's terms
and conditions apply when on C&RT waters and that's where
licences are no longer explicitly transferable.
Personally, I will be changing the legal ownership of our boat
as of January to ensure that the boat has licence continuity in
the event of my demise, something that used to guaranteed.
Until C&RT re-state as part of it's T&Cs that it is transferable,
everybody buying a Gold licence should be aware that it may
well not turn out to be transferable.

The Floater
Written designed and published by

News Afloat - a unique boat-based

publisher travelling on the British inland

waterways.

Like The Floater Facebook Page here

https://www.facebook.com/TheFloater/

Join The Floater Facebook Group here:

https://www.facebook.com/groups/921

938364522405/

Follow The Floater on Twitter:

@TheFloaterUK

Check out The Floater website at:

http://askaboatingman.weebly.com/

The Editor is Peter Underwood and all

contributions, suggestions and ques-

tions should be directed to him at:

TheFloaterUK@gmail.com

The Floater is published at least once

a month in .pdf format as well as on the

Issuu platform.

By Peter
Underwood

By John Quinlan
John Quinlan, cruises in the boat he built

and has CC’ed for 15 years

D
espite the old

glass factories

that line parts of

the BCN you might think

there is no clear link

between canals and

stained glass - well there

is now.
The Old Stables on the tow-
path at Stoke Bruerne was an
abandoned building, last
used over 50 years ago to
shelter narrow boat horses.
Since the last horse left, it
had fallen into disrepair.
But Martin Farrant took over
the building last May and is
turning it into a stained glass
studio.
Much of the past months
have been spent on lime
wash and carpenters’ nails,
but gradually he’s breathed
new life into this 19th century
stables and both locals and
visitors alike seem delighted
this building has a use once
again.
Ark Stained Glass is run by
Martin Farrant who makes
custom-made glass items.
He also repairs and restores,
as well as making glass gifts.
Martin has worked in this field
for nearly 25 years now, but
he has finally settled at The
Old Stables at Stoke Bruerne

As the Ark studio is on the
towpath of the Grand Union
Canal, it is a perfect for boats
to moor outside and Mart has
made several commissions
for the narrow boat communi-
ty too, including cratches,
port hole glass and suncatch-
ers.
Martin’s mobile is 07779
513167, buthe has no signal
at the Stables so please leave
a message if you phone
Email:
martinfarrant07@aol.com

Canalside glass business serves boaters

Martin at
work,
above, and
a stained
glass cratch
window,
right.

T
he National Bargee

Travellers

Association has

produced some advice

for boaters caught up

under the Canal & River

Trusts new enforcement

regime

It looks at some common

scenarios and tells boaters

how to respond.

Unable to move after 14

days

1. Inform CRT

If a boater needs to stay

longer than 14 days in one

place, they should let CRT

know immediately why

they need to stay longer

and, if they can, when they

expect to be able to

move. They should inform

CRT in writing (or follow

up with an email if they

phone or speak in person).

2. Complain

Boaters may be refused

permission to stay longer

than 14 days or be chal-

lenged if CRT does not

believe that the circum-

stances are reasonable. If

this is the case the boater

can complain.

Boater has received a 14

day reminder text or

email

1. Is it accurate?

If their boat has been

moored in one place for

more than 14 consecutive

days, then the boater

should move to a new

place or inform CRT of any

extenuating circum-

stances. If there are rea-

sonable circumstances for

a longer stay, ask CRT to

withdraw the reminder so

that it does not count

towards three valid

reminders in three months,

which would trigger

enforcement action.

2. Make a complaint

If their boat has not been

moored in one place for

more than 14 consecutive

days, challenge this in

writing by making a formal

complaint. This will be

more effective if the boater

can provide evidence of

the boat’s movements.

Ask for the reminder to be

withdrawn and to be

recorded as “Created in

error”.

3. Severe weather

At BW's AGM in 2011,

CRT Marketing Director

Simon Salem promised to

ensure that the enforce-

ment team do not serve

patrol notices for overstay-

ing during ice or other

severe weather conditions.

However if a boater does

get a reminder for over-

staying in severe weather,

they can complain about it

in writing, quoting his

promise.

CRT has refused to

renew boater’s 12 month

licence and is offering a

restricted licence

1. Buy the restricted

licence and complain

The safest way for the

boater to deal with this is

to buy the restricted

licence in time to

qualify for the Prompt

Payment Discount. They

can then make a formal

complaint about the lack

of warning, the lack of

opportunity to remedy the

situation and the retro-

spective application of the

policy.

If the boater chooses to

take the restricted licence

and change their cruising

range, remind them to look

out for the mid-point

reminder which will be

sent to their postal

address halfway through

the licence period. This

will let them know if CRT

considers their new range

to be compliant with the

Guidance, and gives them

time to make changes if

necessary.

It is likely that CRT will

expect them to move at

least 15 – 20 miles, which

means ensuring that their

boat is recorded between

two points that are at least

20 miles apart by water

during the 3 or 6 month

restricted licence period.

2. Obtain sighting data

If the boater believes that

they have moved far

enough and/or often

enough to comply with the

Guidance, obtain the

boater’s sighting data from

CRT and check it is accu-

rate.

To get the data, first try

requesting it from the

boater’s local Enforcement

Team.

Subject Access

Requests

There have been reports

that CRT will now only

provide sightings data in

response to a

Subject Access Request

(SAR) under the Data

Protection Act 1998.

The Data Protection Act

entitles boaters to access

all the information an

organisation holds about

them and have it corrected

if there are any errors.

SARs can take up to 40

days to process and CRT

can lawfully charge up to

£10 for them.

Send an email clearly

marked ‘Subject Access

Request’ to CRT Head of

Boating Enforcement:

Denise Yelland (denise.yel-

land@canalrivertrustr.org.u

k), asking for:

“all the information that

CRT holds about me and

my boat _________, regis-

tration number

______, including the SAP

records of sightings of my

boat and any associated

SAP notepad notes.”

3. Refuse the licence

If the boater has a cruising

pattern of moving at least

every 14 days and feels

they will be unable to

comply with a minimum 15

– 20 miles cruising range,

they can refuse the

restricted licence.

CRT’s new enforcement

policy is unlikely to be

considered lawful if it is

challenged in the courts,

as the law does not speci-

fy a minimum distance

that boats must travel dur-

ing their licence period.

However, the process of

legal action is likely to be

drawn out and stressful so

the boater should think

carefully before going

ahead.

The NBTA may be able to

advise them, or if the

boater lives on their boat

and is facing

homelessness, it is likely

they will need a solicitor

and may qualify for Legal

Aid. The Community Law

Partnership represents

boat dwellers in Section 8

cases throughout England

and Wales.

Dealing with the

C&RT enforcers -

advice from NBTA

What to do when a ticket is attached to your boat

No pictures please - we’re C&RT

One well-known boater to be accused of being

unremittingly negative about the Canal & River Trust

- but he claims he comes under fire even when he's

trying to be nice.

Tieing by a bridge in Rugeley he noticed part of the

bridge wall had been knocked down with large piles of

rubbish on the access path.

Reporting it to C&RT he was impressed when a young

engineer arrived swfitly and chattend to him about the

problems of lorry strikes on bridges.

He was even more impressed when a CRT crew of two

arrived and started throwing loose bricks into a truck.

'I'll post something on Facebook and Twitter praising

the working men of the Trust,’ he thought, raising his

phone for a picture of one of them in action.

The result was a bellow of "You can't take my picture,"

from one of the crew.

Despite explaining anyone could photograph them in a

public place, the shouting continued and the man used

a mobile phone to contact his boss.

"I was then subject to nearly half an hour of the man in

the office attempting to persuade me not to publish the

pictures, despite agreeing I had every right to take

them, and me making it clear I was trying to give C&RT

a public pat on the back," he said.

Chainsaw man keeps canal open

Passing through Birmingham you might think a local,

complete with bandana around his head and wielding a

chainsaw would not be a welcome sight on the tow-

path.

In fact, just such an individual, called Dave, turned out

to be a knight in shining armour for one boating couple

trying to pass a fallen tree on the Birmingham and

Worcester Canal.

He popped out of nowhere when they found they

couldn't pass the fallen tree.

"What we need is a chainsaw," he declared and

returned with one a few minutes later.

Using their boat to pull the branches to the side, the

tree was almost all on the bank before a C&RT man

arrived.

"They're a resourceful lot in Birmingham," said the

boater. " Dave insists his father dropped him and his

brothers offer nearby canal bridge when they were chil-

dren, telling them to sink or swim."

If you have any gossip that might interest a boating

man email the details to TheFloaterUK@gmail.com

THE FLOATER

December 2015 Page 3

Ask a boating man
Some tales from around the network

Rugeley man hard at work - suitably
anonomised to protect his modesty

If you want to challenge make sure you have good evidence - like dates
pictures of your boat in indentifiable places

Full-time afloat?
Living Afloat is another guide by author and journalist

Peter Underwood that draws upon his experience of liv-

ing on his narrowboat for the past 12 years.

Whether you plan a liveaboard life in a

marina or constantly travelling the 2,000

miles of canals and waterways, this book

will help you become an old hand.

An unromantic look at the realities of liv-

ing in a steel box just 60 feet long and

seven across should help the novice dis-

cover whether they are yet ready for a

1950s lifestyle. Living Afloat is only avail-

able in e-format and you can buy it here:

http://www.amazon.co.uk/dp/B006Z57LUQ

THE FLOATER

December 2015 Page 4

A
project to

restore

Birmingham’s

historic Grade II* list-

ed Roundhouse has

won a £2.2million

grant from the

Heritage Lottery Fund.
The project is a partner-

ship between the Canal &

River Trust and National

Trust and will transform

the Roundhouse into a city

base from which to

explore Birmingham’s revi-

talised canals on foot or

by bike.

Situated next door to the

newly re-opened Fiddle &

Bone Pub, the

Roundhouse is owned by

C&RT.

Built in 1874 by the

Birmingham Corporation it

was originally used as sta-

bles and stores. The

horseshoe shaped building

is now an iconic and much

loved Birmingham land-

mark but for the last 10

years the majority of the

building has been disused

and has been steadily

falling into disrepair.

As well as offering a base

from which to explore the

canal network, plans for

the Roundhouse include a

cycle hire and repair work-

shop, volunteering oppor-

tunities and a shared

working space for conser-

vation organisations.

HLF has awarded an initial

£225,000 development

grant which will be used to

work up these plans into a

larger £2.9 million scheme

that will see the full

restoration of this unusual

building.

The grant is designed to

help when the cost of

repairing an historic build-

ing is so high that restora-

tion simply is not commer-

cially viable.

Vanessa Harbar, Head of

HLF West Midlands, said:

“Distinctive and highly

adaptable, investing in his-

toric industrial buildings

like Birmingham’s

Roundhouse, has been

proven to deliver econom-

ic benefits for both busi-

ness and local communi-

ties.

“This vital National Lottery

investment is helping to

unlock that potential and

promises to ensure the

building has a sustainable

future whilst triggering

wider investment and job

creation.”

Lizzie Hatchman, General

Manager for the National

Trust in Birmingham, said:

“This funding will allow us

to start fully developing

plans on how we can

breathe new life into the

building, and how we best

showcase it to

Birmingham’s residents

and visitors alike.”

Roundhouse
restoration
set to start

F
ormer Labour
Leader Ed
Miliband, has

officially opened a
special fish pass at
Sprotbrough Weir on
the River Don
designed to help
migratory salmon and
sea trout and other
fish migrate up and
downstream.
The £500,000 project has
been completed by the
Environment Agency,
working with partners
including the Canal &
River Trust.
Ed Miliband unveiled a
specially-commissioned
sculpture recognising the
history and ecology of the

River Don and Don Gorge.
The 4ft limestone sculp-
ture depicts a salmon, a
barbel and an eel, species
which will be able to move
more easily up and down
the river thanks to the new
fish pass. Originally built
to power industry or to
regulate water levels for
navigation the weirs on the
River Don, are an obstacle
to fish and eel migration to
essential spawning gravels
and habitat to feed, breed
and shelter.
Installing fish passes
enables the fish to swim
around the weirs and make
their way safely up and
down the river.

Canal activist dies
Geoff Setchfield, an activisit on behalf of the canals

on the West Midlands for more than 50 years has

died at the age of 82.
Geoff worked tirelessly (alongside his sister and brother in
law Olive & George Andrews) for five decades to raise the
profile of the waterways as well as badgering British
Waterways for a better deal for the boating fraternity.
He was a founder member of both the Staffs & Worcs
Canal Society and Wolverhampton Boat Club, He was
Chairman at Coombeswood Canal Trust too and a long-
time IWA member.

The Roundhouse just before the restoration of the adjacent Fiddle and Bone
pub began.

Ed Miliband MP with the new sculpture at Sprotbrough

Weir. Also in the picture are Neil Trudgill (EA) Tim Kohler

(Natural England), Jonny Hart Woods (C&RT), and

Anthony Downing (EA)

Boating Basics - this month - carbon monoxide perils

Ex Labour Leader

opens fish pass

Three
boaters
get NBTA
backing
for C&RT
Council
Boaters, especially continu-
ous cruisers and live-
aboards may be influenced
by National Bargee
Travellers Association rec-
ommendations for the
boater section of the C&RT
Council.
Polling ends on 11th
December at midnight and
the NBTA says there are two
candidateswho are live-
aboard boaters without
home moorings they believe
are likely to support the
interests of Bargee
Travellers.These are firstly
Ruth McCabe, who also
runs the very boater-friendly
and environment-friendly
Save The Date cafe in
London, which has hosted
NBTA London events.
The second candidate is
trade unionist Stella
Ridgway who travels in the
north west. Stella Ridgway
is a member of the National
Association of Boat Owners
(NABO) Council.
The NBTA adds a third live-
aboard candidate, Jim
Owen, who resigned as
Chair of the Residential
Boat Owners Association
(RBOA) early this year, says
that CRT should scrap its
minimum distance for
boaters without home moor-
ings. Jim Owen lives in a
marina inthe north west.

I
t may seem extreme but I now

sweep the flue on my boat every

two weeks. Quite frankly I scared

myself earlier this year when the

same flue clogged up completely.
Despite my efforts to sweep it with a standard

flue brush every couple of months the flue had

become so clogged up with layers of tar over a

period of years that only a tiny hole remained in

what should have been a four inch diameter flue.

Tied at Milton Keynes I was reduced to trying to

enlarge the hole with a drain rod – and I even got

one of those stuck.

When I asked a boatyard to clear it it turned out

to be a day's work, removing the flue, attempting

to burn it out with diesel and eventually using an

oxyacetylene torch to heat up the steel whilst

banging it with hammers and using steel rods to

remove the layers of rock-hard tar.

It was a costly experience but it could have been

costlier – it might have cost our lives as Carbon

Monoxide builds up from a fire that can't vent to

the outside.

There will be those who tell you that certain fuels

cause less tar build up and wood is worst of all –

and it may be true – but the reality is that all fuels

cause a build up of tar deposits in your flue and if

you don't sweep regularly the available air space

will get less and less.

I find ordinary flue brushes OK for a final polish

but I have now adopted a trimmed-down brush

that came with a set of drain rods to do the

heavy work. It only just fits the cleared flue so

that ensures, with a fit of heaving and pushing

that the flue is kept clear.

At the same time the Canal & River Trust is get-

ting rightly exercised about that liveaboard

boaters favourite – the generator with the Boat

Safety Scheme issuing a blunt warning about the

risks.

It may be tempting to run a genny to power

heaters on bitterly cold nights, or simply to snug-

gle down in front of the telly but C&RT says 10

boaters have died and another 10 have been

badly injured by fumes from generators entering

their boats.

Carbon Monoxide (CO) is being pumped out as a

component of the exhaust fumes and even if it

isn't in the cabin the fumes can enter, especially

if you’ve got it on the external deck or even on

the bank near one of your boat’s vents or win-

dows.

Too many boaters die because they make mis-

takes with fires or generators. A little knowledge

and forethought and you needn't be one of them.

Keep warm but avoid

the silent killer

Keep those flues clean and care for your chimneys

