

PHILIPPINE MERCHANT MARINE

RULES AND REGULATIONS

(PMMRR)

1997

 Republic of the Philippines
 Department of Transportation and Communications

 MARITIME INDUSTRY AUTHORITY

FOREWORD

Safety impinges on the construction and

operation of ship, loadlines, loading, manning,

navigation and enforcement of rules and regulations.

Accidents are caused by other factors, including

public apathy and laxity of enforcers, but human

element play a vital link. There was a felt need to

revise the existing RPMMRR of 1976, which has

been in effect since October 1976. The 1976

RPMMRR is based on the International Convention

which is more than 35 years old, taking into account

that SOLAS 60 was deliberated in the 1950s after the

organization of the International Maritime

Organization (1958) in 1958. The 1960 SOLAS was

replaced by the 1974 SOLAS, as amended. There

were several technological advances in shipping.

Ships were built with bigger tonnage and faster

operating speed and by 1970s, Very Large Crude

Carriers (VLCCs) or Ultra Large Crude Carriers

(ULCCs) and other specialized or special purpose

ships were introduced into the sea. New Maritime

Conventions were adopted and old ones amended

setting new safety standards. World trade had

increased and ships had risen. The latest

amendments to SOLAS 1974, in 1994, relate to

International Management Code for the Safe

Operation of Ships and for Pollution Prevention

(International Safety Management (ISM) Code);

High Speed Crafts; Global Maritime Distress and

Safety System (GMDSS); safety of RO-Ro ships,

safety of navigation, protection of the maritime

environment, tankers, bulk carriers, and satellite

communications. The 1976 RPMMRR, which is

considered to be obsolete and unresponsive to the

need for the safety of life at sea and the protection of

the marine environment do not cover these and

others. Past attempts to revise the existing 1976

PMRR failed due to factors beyond control. When

the safety function was transferred from PCG to

MARINA, under E.O. 125/125A, the burden of

revising the 1976 RPMMRR was placed on the

MARINA.

The strategy of relevant maritime administration

is to weed out unseaworthy ships; majority of them

belongs to a class of ships called non-convention-

sized ships. Generally, ships below 500 gross

tonnage or below 24 meters in length. The 1997

RPMMRR seeks to address them. These ships are

not covered by the safety standards provided for

under SOLAS 1974, as amended, international

conventions on load lines, tonnage measurement, and

marine pollution prevention. Accidents often

resulted to tragic loss of life and property and

destruction of the marine environment. The 1997

RPMMRR applies to all ships registered in the

Philippines, whether engaged in international or

domestic voyages. Exempted are those ships

mentioned in Chapter I. Motorized boats with

outriggers engaged to transport goods and/or

passenger for hire will be covered by a Memorandum

Circular to be issued later by the MARINA. This

Approach is suggested considering that at present the

1976 RPMMRR prohibits them to carry passengers

for hire but these boats are the only mode of

transport in the rural areas. At present motorized

boats with outriggers are issued authority by the

MARINA under Public Service Act, as amended.

The Revision Committee considered the IMO

Model Code, relevant national laws, rules and

regulations, SOLAS 1974, as amended, Load Lines,

Tonnages, STCW and ILO Convention, among other

conventions. The Committee was able to finally put

in one ñVolumeò of the PMMRR, by December

1996, after more than one year of

Committee/subsectoral meetings, with the following

modifications over the RPMMRR 1976, as follows:

1. The PMMRR of 1997 is divided into 19

Chapters subdivided into Regulations, instead of

chronologically numbered section.

2. It has a new Chapter on High Speed Craft.

3. The categories of ships are divided into three,

namely; Category I ï Ships Engaged in

International Voyage, Category II ï Ships

Engaged in Coastwise Voyage, Category III ï

Ships Engaged in Harbor Bay, Lake and River

Voyage.

4. The Tables of Safe Manning are general

manning subject to reduction/addition, as the

case maybe.

5. The inclusion of the Training and Certification

of Seafarers/personnel pursuant to STCW 1978

as amended.

6. The coverage of each Chapter as follows:

Chapter I ï General Provisions

Chapter I deals with general provisions,

definitions, scope, exemptions, equivalents, and

matters of general nature, categories and classes of

vessels, repair alterations and modifications, and

statement of adherence to international convention.

It also includes repealing and effectivity clauses.

The 1997 PMMRR shall become effective after its

publication in the Official Gazette, or publication in a

newspaper of general publication in the Philippines.

In short, Convention-sized ships (500 gt above)

shall automatically comply with standards of the

SOLAS, 1974, as amended and the 1997 PMMRR in

suplletory character; while the non-convention-sized

ships (499 gt and below) shall comply with the

PMMRR, 1997.

Chapter II ï Survey and Certificate

Chapter II contains the requirements for surveys

and certificates. It requires initial, renewal, periodic,

intermediate, annual, additional surveys; inspection

of hulls; drydocking; maintenance of condition after

surveys, issuance of certificate, duration of validity of

said certificates. The forms of these certificates are

in accordance with the models set out in the

Appendix. (Basically, from the IMO Model Code).

Chapter III ï Construction and Equipment

Chapter III deals with construction and

equipment collision bulkheads, weather tightness,

application to existing ship or new ship, the latter to

comply with the PMMRR 1997 and the former with

existing requirements, and where no such

requirements, such ship shall comply with the

PMMRR 1997 to the extent the Administration

considers reasonable and practicable. It also includes

means of sounding, anchoring and mooring

equipment, towing and pushing arrangements,

measures against accidents (Basically from the

IMO Model Code).

Chapter IV ï Stability

Chapter IV contains requirements for intact

stability, subdivision and damage stability, inclining

tests and stability information, bilge pumping

arrangements. Ships of 24 meters and above in

length, shall comply with the applicable intact

stability requirements for ships, specified in the

Stability Code or comply with the equivalent stability

standards adopted by the Administration, unless

compliance therewith renders it impracticable due to

shipôs characteristics. Ships are required to undergo

an inclining test upon completion and have suitable

stability information. (Basically from the IMO

Model Code).

Chapter V ï Machinery Installation s

Chapter V deals with the machinery installations

for ships propelled by mechanical means and manned

barges (but not to unmanned barges). It contains

general requirements on all boilers and other pressure

vessels, parts of machinery; all steam, hydraulics,

pneumatic and other systems and their associated

fittings, to be subjected to appropriate tests including

a pressure test before being put into service. Other

provisions on a more specific requirement include

machinery controls, remote control of propulsion

machinery, ventilation systems in machinery spaces,

protection against noise, means of going astern,

steering gear, and communication between

navigating bridge and machinery spaces, and

engineerôs alarm. (Basically, from the IMO Model

Code).

Chapter VI ï Electrical Installations

Chapter VI deals with electrical installation.

Safety precautions for exposed metal parts of

electrical machines and equipment, which are not

intended to be live but which are liable under fault

conditions to become live etc., construction of

electrical apparatus arrangement of main emergency

switchboard, distribution system, electrical cables

and wiring external to equipment, main source of

electrical power, emergency source of electrical

power, special considerations. (Basically from the

IMO Model Code).

Chapter VII ï Fire Protection and Fire Extinction

Chapter VII contains requirements for fire

protection and fire extinction.

Each ship shall be provided with at least one

independent power operated fire pump, capable of

delivering a jet of water as required in the chapter. In

ships of 150 gt and above propelled by mechanical

means, such pump shall be operated by means other

than the propulsion machinery of the ship. Different

fire pumps are described, and requirement for fire

mains, water service pipes and fire hydrants, fire

hoses and nozzles, portable fire extinguisher ï

general requirements, which shall be of approved

types of design, portable fire extinguisher which

must be sufficient in number in each ship, according

to length, fixed fire extinguishing system in

machinery spaces, firemanôs outfit, firemanôs axe,

fire control plan, fire protection and acceptance of

substitutes. (Basically form IMO Model Code).

Chapter VIII ï Fire Safety Measures

Chapter VIII contains fire safety measures

applicable to ships and manned barges which are

provided with machinery spaces of Category A, as

defined in Chapter I, and for ships and manned

barges with machinery spaces other than machinery

spaces of Category A, shall comply with the

provisions of this chapter to the satisfaction of the

Administration. Requirements for structural fire

protection, means of escape, ventilation of tanks and

cofferdams, pipes and fittings, carriage of oxygen,

acetylene, and other flammable gases in cylinders,

carriage of dangerous goods for shipôs use, fire

protection arrangements in cargo spaces, fire safety

measures for tankers, carriage of dangerous goods in

ships and barges. (Basically, from IMO Model

Code).

Chapter IX ï Life-Saving Appliances

Chapter IX deals with life-saving appliances.

Ships shall have life jackets; life bouys; thermal

protection aids, if applicable; radar transponders,

liferafts and hydrostatic release units; muster and

abandon ships drill training; locating equipment

specified under GMDSS. In general, life-saving

appliances shall comply with the technical

specifications of Chapter II SOLAS 1974, as

amended; otherwise, to the satisfaction of the

Administration.

This Chapter requires each ship and manned

barges to carry the communications equipment; at

least two-way VHF radiotelephone apparatus; at least

one radar transponder to be stowed in survival craft;

one satellite emergency position indicating radio

beacons (EPIRBs): at least rocket flares on the

bridge. Reference is made to various IMO Codes or

recommendations; stowage of survival crafts,

markings and operational readiness, maintenance and

inspection (Basically, from IMO Model Code).

Chapter X ï Radio Communications

Chapter X deals with Radio Communications.

By 01 February 1999, ships and manned barges

above 300gt shall comply with the requirements of

this Chapter.

Existing and new sips below 300 gt are

exempted and may otherwise use other installations

as prescribed by the telecommunications authority.

Each ship and manned barge covered by the

Regulations X/1 (I and 3) while at sea, shall be

provided with radio installations capable of

complying with the functional requirements

identified in Reg X/2 throughout its intended voyage

for the sea or areas through which it will pass during

the intended voyage.

It provides for requirements on radio

installations, watches, maintenance, radio equipment

to be carried on board, and describes radio equipment

in sea area A1; A1 and A2; A1, A2, and A3; A1, A2,

A3 and A4, sources of energy and radio logs,

(Elaborated by the Committee, from the IMO Model

Code).

Chapter XI ï Safety of Navigation

Chapter XI deals with safety of navigation and

applies to ships including those towed or pushed by a

tug or other such ships, and they shall comply with

regulations relating to the prevention of collisions

(COLREG) and the routeing measuresadopted by the

IMO. The subject covered include danger messages,

routeing, misuse of distress signals, obligations and

procedures for sending distress messages, signaling

lamps, shipborne navigational equipment, nautical

publications, international code of signals, and life-

saving signals. (Basically, from the IMO Model

Codes/SOLAS 1974).

Chapter XII ï Safety of Special Purpose Ships

Chapter XII applies to special purpose ships.

Special purpose ships are defined in Chapter I and, in

the Code for Special Purpose Ships adopted by the

IMO. Special Purpose Ships include: ships engaged

in research, expedition survey; training ships; fish

factory ships; ship engaged in processing of fish or

other living resources at sea, not being engaged in

catching fish itself. (IMO Model Code).

Chapter XIII ï Assignment of Loadlines

Chapter XIII adopts the International Convention

on Load Lines, 1996, for ships more than 24 meters

in length in the assignment of load lines.

Ship and barges between 15 meters and 24

meters in length which are not govern by the Load

Lines Convention, 1996 shall comply with this

Chapter. Nothing in this Chapter will prevent the

Administration from assigning a freeboard greater

than the minimum freeboard determined in

accordance with Chapter XIV. In general this

Chapter deals on submersion, survey and

certification, strength of ships, assumptions, deck

line, load line marks, assigning authority, details of

marking, assigning authority details of marking

information to be supplied to the master, doors,

position of hatchways, materials for weathertight

covers, machinery space openings, openings in

freeboard and superstructure decks, air pipes, cargo

ports and other similar openings, scuppers, inlets and

discharges, side scuttles, windows and other

openings, freeing ports, protection of the crew and

passengers, specials condition of assignment for

tankers. (Basically, form the IMO Model Code with

amendments).

Chapter XIV ï Freeboard

This Chapter adopts the International

Convention on Load Lines, 1966, relative to

freeboard. The words freeboard assigned and

freeboard deck are defined in Chapter I.

This chapter also provides for the formula in

arriving at the basic freeboard for ships between 15

meters and 24 meters in length, and correction of

freeboard. (Basically, from the IMO Model Code).

Chapter XV ï Registration, Documentation and

Licensing of Ships

This chapter deals with the registration,

documentation and licensing of ships, which applies

to all types of motorized ships of domestic ownership

of more than 3 gt; and all ships of domestic

ownership engage in towing/pushing or carrying of

goods and/or passenger for hire regardless of

tonnage.

This Chapter provides for registration of ships,

issuance of CPR, CO, change of ownership,

procedure for registration, change of name, official

number and marking, ship register, registration and

deletion of ships from Philippine registry, procedure,

deletion of certificate, perfection and date of deletion

of ships from Philippine Registry, restrictions on re-

registration of shipwrecked or abandoned ships, re-

registration of ships previously deleted, issuance of

CWL, BRL, PYL, documentary requirements,

renewal, transfer, revocation of license, registration

of mortgages (Committee Origination).

Chapter XVI ï Prevention of Marine Pollution

This is one paragraph chapter making reference

to MARPOL 73/78. Where the Administration

considers the provision relating to construction and

equipment unreasonable and impracticable, it may

exempt ships from such provisions, and accept

equivalent protection against pollution of the marine

environment, (IMO Model Code).

Chapter XVII ï High Speed Craft

This Chapter adopts the High Speed craft Code

(HSC) under IMO MSC Res. No. 36 (63) dated 20

May 1994, and shall apply to passenger high speed

craft 500 GT or below or cargo high speed craft of

500 gt above. (Committee Origination).

Chapter XVIII ï Minimum Safe Manning

This Chapter sets forth the minimum safe

manning requirements and defines the duties and

responsibilities of officers and ratings in consonance

with the provisions of STCW Convention,

1978/1995; IMO Resolution A, 481 (XII), the Code

of commerce, Tariff and Customs Code, E. O. No.

125/125-A (Committee Origination).

Chapter XIX ï Maritime Investigation and

Disciplinary Proceedings

This Chapter deals with maritime investigation

and disciplinary proceedings; report or marine

casualty, procedure of investigation, against

shipowners/company or suspension or revocation.

Non-issuance, preventive suspension,

reinstatement of MARINA issued endorsement of

STCW related certificates or Seafarers Identification

and Record Books (SIRB). (Committee Origination).

 Chair

 Revision Committee

ACKNOWLEDGMENT

The Maritime Industry Authority (MARINA)

acknowledges the invaluable contribution of the

maritime professional practitioners, professional

organizations, industry associations, educators,

government agencies during the process of revision

and refinement of the 1997 PHILIPPINE

MERCHANT MARINE RULES AND

REGULATIONS (1997 PMMRR).

Recognition is hereby extended to the members

of the 1997 PMMRR Revision Team specially the

Chairs of the Working Groups and sub-committees,

including the Consultants, Mr. Per O. Halten of

Shipdeco and Mr. Michael J. Heinen for the

exemplary discipline, selfness dedication and

invaluable contributions to the formulation and

finalization of the 1997 PMMRR.

The same recognition is extended to the officials

of the different organizations/associations for the

comments and suggestions that have been brought

forward during the final review of the 1997

PMMRR, as follows:

1. Filipino Shipowners Associations (FSA)

2. Domestic ShipOwners Association (DSA)

3. Phil. Shipbuilding and Ship Repairers

(PHILSAR)

4. Federation of Fishing Associations of the

Philippines (FFAP)

5. Visayan Association of Ferryboat and

Coastwise Service Operation (VAFSCO)

6. Maritime Lawyers Association of the Philippines

(MARLAW)

7. Philippine Petroleum Sea Transport Association

(PHILFESTA)

8. Masters and Mates Associations of the

Philippines (MAMAP)

9. Federation of Fishing Associations of Western

Visayas

10. Inter-island Deepsea Fishing Association

11. Conference of Maritime Manning Agencies

12. United Filipino Seafarers Union

13. Philippine Association of Maritime Institutions

14. Philippine Association of Manning Agencies

and Ship Managers (PAMAS)

15. Filipino Association for Marinerôs

Employment

16. International Maritime Association of the

Philippines (INTERMAP)

17. Cebu Harbor Pilot Association

 Special thanks are due intended to the

representatives of shipping companies/ enterprises/

professional groups/ government agencies/

practitioners who attended the industry consultation

meetings for their invaluable comments and

suggestions.

A. PROJECT MANAGEMENT TEAM

Steering Committee

Chair Pio H. Garrido, Jr.

Co-Chair Lamberto V. Pia

Member

 Rodolfo S. Llobrera

 Amadeo V. Bautista, Jr.

 Porfirioi M. Limpiada

Project Manager : Lamberto V. Pia

Co-Project Manager : Rodolfo S. Llobrera

1. First Draft Technical:

 Chair : Amadeo V. Bautista

 Member : Rene V. Villoria

 Jacinto V. Lazo, Jr.

 Jaime B. Bea

 Daniel A. Reyes

 Arsenio M. Lucas

 Bernardo A. Pollo

 Bienvenido J. Ortiz, Jr.

 Secretariat: Dahlia A. Reyes

Manning:

Chair : Porfirio M. Limpiada

Member : Arnie F. Santiago

Vessel Registration Document & Licensing

Overseas : Brenda V. Pimentel

 Amelia R. Espiritu

 Nenita S. Atienza

Secretariat : Jermilita A. Estilloso

Domestic : Israelita A. Portus

 Nenita C. Bernaldez

 Nena G. Ganal

 Medardo Carlos

 Maripaz M. Raceles

Secretariat : Prescilla C. Jara

General Provisions and Maritime

Investigation

Chair : Edita A. Rafer

Gen. Provisions : H. H. De los Santos

Maritime Investigation : Virgilio C. Calag

Secretariat : Gloria Celis

 Marites Vida

B. REVIEW AND SECOND DRAFT

Chair : Lamberto V. Pia

Co ï Chair : Samuel T. Cortez

Co ï Chair : Rodolfo S. Llobrera

Technical : Amadeo V. Bautista

 Rene V. Villoria

 Jacinto V. Lazo, Jr.

 Arsenio M. Lucas

Manning : Porfirio M. Limpiada

 Arnie F. Santiago

Vessel Registration and Licensing:

 Brenda V. Pimentel

 Israelita A. Portus

 Nenita S. Atienza

General Provision and Maritime

Investigation:

 Editha A. Rafter

 Virgilio C. Calag

 Glenn C. Cabañez

Secretariat & Support:

 Joseph E. Zata

 Bernardo C. Vasallo

 Prescilla C. Jara

 Elizana M. Abrera

 Martha Dahlia A. Reyes

C. EDITING

Chair : Lamberto V. Pia

Member : Brenda V. Pimentel

 Virgilio C. Calag

 Glenn C. Cabañez

Secretariat : Bernardo C. Vasallo

D. REGIONAL CONSULATE /

FINALIZATION

Chair : Lamberto V. Pia

Co ï Chair : Samuel Cortez

Members : Rodolfo S. Llobrera

 Amadeo V. Bautista

 Brenda V. Pimentel

 Porfirio M. Limpiada

 Arnie Santiago

 Jacinto V. Lazo, Jr.

 Virgilio C. Calag

 Amelia R. Espiritu

 Nena G. Ganal

Coordinator : Glenn C. Cabañez

 Roberto C. Arceo

 Armi Arcilla

 Nanette Dinopol

 Bashirudin Adil

Secretariat : Joseph C. Zata

 Bernardo C. Vasallo

E. SHIPPING ENTERPRISE / MARITIME INSTITUTIONS

A ï S Shipping

Aboitiz ï Jebsen

AIT

Alberto Gothong

Aleson Shipping

Amorn Shipping

Angkor Shipping

Arsenal Panay Shipping

Baliwag Transport

Batangas Bay Carrier

BLI

Blue Ferries

Bullet Express Corp.

Cagayan Cajutol Colleges

Carl Sustituido Marine Design

Cebu Ferries Corp.

Cebu Pilot Asso.

Cebu Shipyard & Engineering Work, Inc.

Cebu Shipyard Inc.

Cebu University

Cerves Marine

Cokaliong Shipping Lines, Inc.

Corsolu Express

DA-RFUX CPO

Delta Fast Ferries

DMCI

Dolphin Shipping

E.B. Aznar Shipping Corp.

EBASCO

EMCO ï Magallanes

Ever Lines, Inc.

F.F. Cruz & Co., Inc.

Frabelle

Golar Shipping

Grand Asian

Grand Seaway

H.B.T Shipping

Hijos de Juna Cerrals

ILIGAW Harbor Pilot

IOSPA

Irma Shipping

Islas Towage

ISOA

ISOF

ITTC

Jade Sea Express Corp.

JM Fernandez Loadlines Association

July Lighterage Corp.

LFMC

Lite Shipping

Lorenzo Shipping

LSLOFF

LV Fishing Enterprise

M.Y. Line, Inc.

MAC Shipping

Magsaysay Lines

Malayan Towage

Mandawe Shipping & Lighterage Corp.

MAP

Mar Fishing

MARIGNI

Maritime & Industrial Surveyors

Maship Co.

MATEC

MC Shipping

Milagrosa Shipping

Mindanao Allied Tugboat Services

MIS Maritime Corp.

Misamis Institute of Technology

Misamis University

Motor Banca Guimaras

National Marine Corp.

National Maritime Polytechnic

Negros Navigation

NEWFIL

News Express

NORMITRACO

Ocean Fairy Shipping Lines

Orophil

Palacio Shipping

Passage Manager

Phil Innovation

Philstone Shipping Corp.

PIA ï 6

PICMW, Inc.

PIRABDI ï Virgin Island

PIT

PKS Shipping

RBC

RBL

RP Tamula & Sons Shipping Corp.

Sajren Sea Transport

SAL ï Fishing

San Joseph Institute of Technology

Sangali Shipyard

SKT Shipping

Solid Shipping

Southland Express

SPTC

Starcfraft Ferry Corp.

Sulpicio Lines

Super Sea Shipping

Suzara Marine Work & Surveying Services, Inc.

SWU Maritime College

Thom Shipping Corp.

Titan Shipping

Trans Asia Shipping

Universal Aboitiz

Varadero de Recodo, Inc.

Via Marine Corp.

Visayan Maritime Academy

V-L Llanes, Inc.

Waterjet Shipping

WG & A

William Michael Shipping, Inc.

YL Shipping

Yrasport Drycode Co., Inc.

ZCPC

ZSCMST

TABLE OF CONTENTS

 Page
Chapter I ï GENERAL PROVISIONS

Regulation I/1 ï Title 1

Regulation I/2 ï Objectives 1

Regulation I/3 ï Scope of Application 1

Regulation I/4 ï Definitions 2

Regulation I/5 ï Categories and Classes

 of Ships 7

Regulation I/6 ï Inspections, Drydocking and

Certificates Required 8

Regulation I/7 ï Carriage of Persons

 /Towage of Ship in Emergency 8

Regulation I/8 ï Equipment and

 Appliances 8

Regulation I/9 ï Repairs, Alterations or

 Modifications 8

Regulation I/10 ï Carriage of Mail 8

Regulation I/11 ï Hospital Arrangement 8

Regulation I/12 ï Accessibility of

 Disabled Person(s) 9

Regulation I/13 ï Nuclear Ships 9

Regulation I/14 ï Harbor and Quarantine

 Regulations 9

Regulation I/15 ï Adherence to

 International Conventions 9

Regulation I/16 ï Penalty Clause 9

Regulation I/17 ï Repealing Clause 9

Regulation I/18 ï Separability Clause 9

Regulation I/19 ï Effectivity 9

Chapter II ï SURVEYS AND

 CERTIFICATES 10

Regulation II/1 ï General Aspects of

 Inspections, Surveys and Markings 10

Regulation II/2 ï Surveys 10

Regulation II/3 ï Maintenance of

 Condition After Survey 11

Regulation II/4 ï Issuance of

 Endorsement of Certificates 11

Regulation II/5 ï Issuance of

 Endorsement of Certificates by

 Another Government 12

Regulation II/6 ï Duration and Validity of

 Certificates 12

Regulation II/7 ï Form of Certificates 13

Regulation II/8 ï Availability of

 Certificates 13

Regulation II/9 ï Control 13

Chapter III ï CONSTRUCTION AND

 EQUIPMENT 13

Regulation III/1 ï General Provisions 13

Regulation III/2 ï Construction 13

Regulation III/3 ï Collision Bulkhead 14

Regulation III/4 ï Watertight Bulkheads,

 Decks, Doors, Etc. 14

Regulation III/5 ï Means of Sounding 15

 Page

Regulation III/6 ï Anchoring and

 Mooring Equipment 15

Regulation III/7 ï Requirements of

 Towing and Pushing Arrangements

 Provided on Tugs 15

Regulation III/8 ï Mooring and Towing

Arrangements for Barges 16

Regulation III/9 ï General Protection

 Measures Against Accidents 16

Chapter IV ï STABILITY

 REQUIREMENTS 16

Regulation IV/1 ï Intact Stability,

 Subdivision and Damage Stability

Requirements for Ships Other than

 Supply Ships 16

Regulation IV/2 ï Intact Stability,

 Subdivision and Damage Stability

Requirements for Offshore Supply

 Ships 17

Regulation IV/3 ï Inclining Tests and

 Stability Information 17

Regulation IV/4 ï Bilge Pumping

 Arrangements 17

Chapter V ï MACHINERY

 INSTALLATION 18

Regulation V/1 ï General Requirements 18

Regulation V/2 ï Machinery Controls 18

Regulation V/3 ï Remote Control of

 Propulsion Machinery 19

Regulation V/4 ï Periodically Unattended Machinery

Spaces 19

Regulation V/5 ï Steam Boilers and

 Boiler Feed Systems 20

Regulation V/6 ï Steam Pipe System 20

Regulation V/7 ï Air Pressure Systems 20

Regulation V/8 ï Ventilation Systems in Machinery

Spaces 20

Regulation V/9 ï Protection Against

 Noise 20

Regulation V/10 ï Means of Going

 Astern 21

Regulation V/11 ï Steering Gear 21

Regulation V/12 ï Communication

 Between Navigating Bridge and

 Machinery Space 21

Regulation V/13 ï Engineerôs Alarm 22

Chapter VI ï ELECTRICAL

 INSTALLATION 22

Regulation VI/1 ï General Electrical

 Requirements 22

Regulation VI/2 ï Safety Precautions 22

Regulation VI/3 ï Main Source of

 Electrical Power 24

Regulation VI/4 ï Emergency Source of

 Electrical Power 24

Regulation VI/5 ï Special Considerations 25

Chapter VII ï FIRE PROTECTION

 AND FIRE EXTINCTION 25

Regulation VII/1 ï Application 25

Regulation VII/2 ï Fire Pumps 25

Regulation VII/3 ï Fire Mains, Water

 Service Pipes and Fire Hydrants 26

Regulation VII/4 ï Fire Hoses and

 Nozzles 27

Regulation VII/5 ï Portable Fire

 Extinguishers ï General

 Requirements 27

Regulation VII/6 ï Portable Fire

 Extinguishers 28

Regulation VII/7 ï Fixed Fire

 Extinguishing Systems 28

Regulation VII/8 ï Fire Extinguishing

 Systems in Machinery Spaces

28

Regulation VII/9 ï Firemanôs Outfit 29

Regulation VII/10 ï Firemanôs Axe

30

Regulation VII/11 ï Fire Control Plan 30

Regulation VII/12 ï Fire Protection

 Requirements for Ships of Less Than

 24 Meters 30

Regulation VII/13 ï Acceptance of

 Substitutes 30

Chapter VIII ï FIRE SAFETY

 MEASURES 30

Regulation VIII/1 ï General Application 30

Regulation VIII/2 ï Structural Fire

 Protection 30

Regulation VIII/3 ï Means of Escape and

 Control of Ventilation 31

Regulation VIII/4 ï Ventilation of Tanks

 and Cofferdams 32

Regulation VIII/5 ï Miscellaneous Items 32

Regulation VIII/6 ï Arrangement for Oil

 Fuel and Other Oil Tanks 32

Regulation VIII/7 ï Spillage or Leakage

 of Oil 34

Regulation VIII/8 ï Pipes and Fitting 34

Regulation VIII/9 ï Use of Forepeak

 Tanks for Carrying Oil 34

Regulation VIII/10 ï Carriage of Oxygen,

 Acetylene and Other Flammable

 Gases in Cylinders 34

Regulation VIII/11 ï Carriage of

 Dangerous Goods for Shipôs Use 34

Regulation VIII/12 ï Fire Protection

 Arrangement in Cargo Spaces 35

Regulation VIII/13 ï Fire Safety Measures

 for Tankers 35

Regulation VIII/14 ï Carriage of

 Dangerous Goods in Ships and

 Barges 35

Chapter IX ï LIFE -SAVING

 APPLIANCES 35

Regulation IX/1 ï Application 35

Regulation IX/2 ï General Requirements 35

Regulation IX/3 ï Approval of Life-

 Saving Appliances and Arrangements 35

Regulation IX/4 ï Communications 36

Regulation IX/5 ï Personal Life-Saving

 Appliances 36

Regulation IX/6 ï Manning and Survival

 Procedures 36

Regulation IX/7 ï Survival Craft 37

Regulation IX/8 ï Stowage, Launching

 and Recovery of Survival Crafts 37

Regulation IX/9 ï Marking of Survival

 Craft 37

Regulation IX/10 ï Operational Readiness,

Maintenance and Inspections 37

Chapter X ï RADIO

 COMMUNICATIONS 38

Regulation X/1 ï General

38

Regulation X/2 ï Functional

 Requirements 38

Regulation X/3 ï Ship Requirements 38

Regulation X/4 ï Watches 39

Regulation X/5 ï Maintenance

 Requirements 39

Regulation X/6 ï Radio Equipment-

 General 39

Regulation X/7 ï Radio Equipment: sea

 area A1 39

Regulation X/8 ï Radio Equipment: sea

 areas A1 and A2 40

Regulation X/9 ï Radio Equipment: sea

 areas A1, A2 and A3 41

Regulation X/10 ï Radio Equipment: sea

 areas A1, A2, A3 and A4 42

Regulation X/11 ï Sources of Energy 42

Regulation X/12 ï Radio Logs 42

Chapter XI ï SAFETY OF

 NAVIGATION 42

Regulation XI/1 ï General 42

Regulation XI/2 ï Danger Messages 43

Regulation XI/3 ï Routeing 43

Regulation XI/4 ï Misuse of Distress

 Signals 43

Regulation XI/5 ï Distress Messages:

 Obligations and Procedures 43

Regulation XI/6 ï Signaling Lamps 43

Regulation XI/7 ï Shipborne Navigational

 Equipment 43

Regulation XI/8 ï Nautical Publications 44

Regulation XI/9 ï International Code of

 Signals 44

Regulation XI/10 ï Life-Saving Signals 44

Chapter XII ï SAFETY OF SPECIAL

 PURPOSE SHIPS 44

Regulation XII/1 ï Application 44

Chapter XIII ï ASSIGNMENT OF

 LOAD LINES 44

Regulation XIII/1 ï General

Regulation XIII/2 ï Submersion 45

Regulation XIII/3 ï Survey and

 Certification 45

Regulation XIII/4 ï Strength of Ship 45

Regulation XIII/5 ï General Assumptions 45

Regulation XIII/6 ï Deck Line 45

Regulation XIII/7 ï Load Line Marks 45

Regulation XIII/8 ï Marks of Assigning

 Authority

45

Regulation XIII/9 ï Details of Marking 46

Regulation XIII/10 ï Verification of

 Marks 46

Regulation XIII/11 ï Information to be

 Supplied to the Master 46

Regulation XIII/12 ï Superstructure End

 Bulkheads 46

Regulation XIII/13 ï Doors 46

Regulation XIII/14 ï Position of Hatchways,

Doorways and Ventilators 46

Regulation XIII/15 ï Cargo and Other

 Hatchways 46

Regulation XIII/16 ï Hatchways Closed

 by Portable Covers and Secured

 Weathertight by Tarpaulins and

 Battening Devices 46

Regulation XIII/17 ï Hatchways Closed

 by Weathertight Covers of Steel or

 Other Equivalent Material Fitted with

 Gaskets and Clamping Devices 47

Regulation XIII/18 ï Machinery Space

 Openings 47

Regulation XIII/19 ï Openings in

 Freeboard and Superstructure Decks 47

Regulation XIII/20 ï Ventilators 48

Regulation XIII/21 ï Air Pipes 48

Regulation XIII/22 ï Cargo Ports and

 Other Similar Openings 48

Regulation XIII/23 ï Scuppers, Inlets and

 Discharges 48

Regulation XIII/24 ï Side Scuttles,

 Windows and Other Openings 49

Regulation XIII/25 ï Freeing Ports 49

Regulation XIII/26 ï Protection of the

 Crew and Passengers 50

Regulation XIII/27 ï Special Condition of

 Assignment for Tankers 50

Chapter XIV ï FREEBOARD 50

Regulation XIV/1 ï Calculation of Basic

 Freeboard 50

Regulation XIV/2 ï Correction to the

 Freeboard 51

Chapter XV ï REGISTRATION,

DOCUMENTATION AND

 LICENSING OF SHIPS 51

Regulation XV/1 ï Coverage 51

Regulation XV/2 ï Registration of Ships 51

Regulation XV/3 ï Certificate of

 Philippine Registry 52

Regulation XV/4 ï Certificate of

 Ownership 53

Regulation XV/5 ï Change of Ownership 53

Regulation XV/6 ï Homeport 53

Regulation XV/7 ï Assignment of Name 53

Regulation XV/8 ï Official Number and

 Marking of Ships 54

Regulation XV/9 ï Register of Ships 54

Regulation XV/10 ï Registration of

 Alterations and Registration Anew 55

Regulation XV/11 ï Deletion of Ships

 from Philippine Registry 55

Regulation XV/12 ï Procedural and

 Documentary Requirements in the

 Deletion of Ships from Philippine

 Registry 55

Regulation XV/13 ï Issuance of Deletion

 Certificate 56

Regulation XV/14 ï Perfection of

 Deletion of Ships from Philippine

 Registry 56

Regulation XV/15 ï Change of Date of

 Deletion of Ships from Philippine

 Registry 56

Regulation XV/16 ï Restriction on the

 Re-registration of Shipwrecked or

 Abandoned Regulation Ships 56

Regulation XV/17 ï Re-registration of a

 Ship Previously Deleted from

 Philippine Registry 56

Regulation XV/18 ï Issuance of

 Coastwise License (CWL) 56

Regulation XV/19 ï Issuance of Bay and

 River License (BRL) 56

Regulation XV/20 ï Issuance of Pleasure

 Yacht License (PYL) 57

Regulation XV/21 ï Documentary

 Requirements in the Issuance of

 Licenses 57

Regulation XV/22 ï Renewal of Licenses 57

Regulation XV/23 ï Transfer of Licenses 57

Regulation XV/24 ï Revocation of

 Licenses or Certificates 58

Regulation XV/25 ï Registration of

 Mortgages 58

Chapter XVI ï PREVENTION OF

 MARINE POLLUTION 58

Regulation XVI/1 ï Application of

 MARPOL 73/78 58

Chapter XVII ï HIGH SPEED CRAFT

 (HSC) 58

Regulation XVII/1 ï Application 58

Regulation XVII/2 ï Definitions 59

Regulation XVII/3 ï General Provisions 59

Regulation XVII/4 ï Surveys 60

Regulation XVII/5 ï Equivalents 60

Regulation XVII/6 ï Certification 60

Regulation XVII/7 ï Documentation 61

Chapter XVIII ï MINIMUM SAFE

 MANNING 61

Regulation XVIII/1 ï Definitions 61

Regulation XVIII/2 ï General Provisions 62

Regulation XVIII/3 ï The Minimum Safe

 Manning 63

Regulation XVIII/4 ï Table of Minimum

 Safe Manning 63

Regulation XVIII/5 ï Special Manning 76

Regulation XVIII/6 ï Additional Manning 76

Regulation XVIII/7 ï Reduction of

 Manning 76

Regulation XVIII/8 ï Dispensation

 /Upgrading of Officer 76

Regulation XVIII/9 ï Watchkeeping 76

Regulation XVIII/10 ï Certificate and

 Training 77

Regulation XVIII/11 ï Apprentice

 Training 77

Regulation XVIII/12 ï Duties of Marine

 Officers 77

Chapter XIX ï MARITIME

 INVESTIGATION AND

 DISCIPLINARY PROCEEDINGS 77

Regulation XIX/1 ï Scope 77

Regulation XIX/2 ï Objective 77

Regulation XIX/3 ï Report of Maritime

Casualty/Marine Protest and Voyage

 Record 77

Regulation XIX/4 ï Procedure of

 Investigation 78

Regulation XIX/5 ï Formal Hearing 78

Regulation XIX/6 ï Suspension or

 Revocation of License and Seafarers

Identification and Record Book

 (SIRB) 80

Regulation XIX/7 ï Non-Issuance of

 STCW Endorsement of Certificates

 or SIRB or Document 81

Regulation XIX/8 ï Preventive

 Suspension 81

Regulation XIX/9 ï Reinstatement 82

Appendix A ï AMENDMENTS

- MARINA M.C. No. 137

- MARINA M.C. No. 148

Appendix B ï CERTIFICATES

 Passenger Ship Safety Certificate

 Cargo Ship Safety Equipment Certificate

 Cargo Ship Safety Construction Certificate

 Exemption Certificate

 Manning Certificate

 International Tonnage Certificate

1

Republic of the Philippines

Department of Transportation and

Communications

MARITIME INDUSTRY AUTHORITY

Manila

PHILIPPINE MERCHANT MARINE RULES

AND REGULATIONS

(PMMRR)

1997

The MARITIME INDUSTRY AUTHORITY

BOARD:

RECOGNIZING, the need for an updated

Merchant Marine Rules and Regulations to respond

to the fast changing technology and needs of the

maritime industry.

NOTING, the various recent developments and

advance technologies in the shipping industry which

affect the safety of life at sea and the protection of the

marine environment;

DESIRING, to ensure the promotion of safety of

life and property at sea and address the concern for

the protection of the marine environment, and, by

virtue of Executive Order No. 125, series of 1987, as

amended;

HEREBY ADOPTS, the PHILIPPINE

MERCHANT MARINE RULES AND

REGULATIONS OF 1997, during its 135th Regular

Meeting on 30 May 1997.

HON. ARTURO T. ENRILE

Chairman

HON. PIO H. GARRIDO, JR.

Vice-Chairman

MEMBERS

HON. CESAR B. BAUTISTA

Department of Trade & Industry

HON. ROMEO R. ZULUETA

Department of National Defense

HON. CARLOS L. AGUSTIN

Philippines Ports Authority

HON. EDGARDO F. GARCIA

Development Bank of the Philippines

HON. EDMUND DANTE JANDA

Office of the President

Secretary: ATTY. PURITA C. CENTENO

Department of Transportation and

Communications

CHAPTER I

GENERAL PROVISIONS

Regulation I/1 - Title

These Rules and Regulations shall be known

as the PHILIPPINE MERCHANT MARINE

RULES AND REGULATIONS OF 1997.

Regulation I/2 ï Objectives

These Rules and Regulations are geared to

ensure that all ships of Philippine ownership and/or

registry are so designed, constructed, maintained,

operated and inspected in accordance with the

standards necessary to enhance the safety of life

and property at sea and the protection of the marine

environment.

Regulation I/3 ï Scope of Application

1 Existing ships as defined in these Rules and

Regulations flying the Philippine flag in

which, by their size and type of operation, are

covered by international maritime

conventions, shall remain to be covered by

such international conventions and by these

Rules and Regulations as suppletory thereto.

 These maritime conventions are as follows:

.1 International Convention for the Safety of

Life at Sea, 1974/1978, as amended;

.2 International Convention on Load Line

(LL), 1996, as amended;

.3 International Convention on Standards of

Training, Certification and Watchkeeping

for Seafarers (STCW), 1978, as amended;

.4 International Convention for the

Prevention of Pollution from Ships

(MARPOL), 1973/1978, as amended;

.5 International Regulations for Preventing

Collisions at Sea (COLREG), 1972, as

amended;

.6 High Speed Craft Code adopted by IMO

 on 20 May 1994, and its amendments;

.7 International Health Regulations (IHR)

 1969 as amended ï (WHO) 1983 (by the

World Health Assembly under the auspices

of the United Nations through

(WHO); and

.8 International Labor Organization

Maritime Conventions ratified by the

Philippines.

2 Existing ships as defined in these Rules and

Regulations flying the Philippine flag, in

which, by their size and type of operation, are

not covered by international maritime

2

conventions referred to in the preceding

paragraph, shall conform to the provisions of

these Rules and Regulations as far as

reasonable and practicable to be determined by

Administration.

3 New ships as defined hereunder to be

registered in Philippine Registry of Ships in

which, by their size and type of operation, are

covered by the provisions of these Rules and

Regulations, shall comply with the latter in all

respects, and in the absence thereof, shall

comply with the provisions of relevant

international maritime conventions mentioned

in paragraph 1 of this Regulation in a

suppletory character;

4 Existing ships, new ships and barges between

15 meters and 24 meters in length shall

comply with the requirements of Chapter XIV

(Freeboard) and Chapter XVI (Prevention of

Marine Pollution) of these Rules and

Regulations.

5 Existing ships and barges conforming to the

1976 RPMMRR are granted one year

transitory period from the effectivity of the

1997 PMMRR to conform to the provisions of

the latter, subject to the provisions of

Regulation III/1.

6 The provisions of these Rules and Regulations

shall not apply to:

.1 ships of war and troop ships;

.2 ships and barges of 3 gt and below (not

engaged in towing /pushing and carriage of

goods and/or passengers for hire);

.3 pleasure crafts not engaged in any activity

with pecuniary benefits;

.4 wooden ships of primitive build;

.5 sailing ships; and

.6 government ships not engaged in

commercial operation.

Regulation I/4 ï Definitions

For the purpose of these Rules and Regulations,

and unless expressly provided otherwise:

1 Accommodation spaces are those spaces used for

public spaces, corridors, lavatories, cabins,

offices, hospitals, cinemas, games, and hobbies

rooms, pantries containing no cooking

appliances and similar spaces.

2 Administration means the Maritime Industry

Authority.

3 Amidships is in the vicinity of the middle

portion of a ship as distinguished from her

ends or midway between bow and stern.

4 Anniversary Date means the day and month of

each year which corresponds to the date of

expiry of the relevant certificate.

5 Approved means approved by the

Administration.

6 Auxiliary means of steering is the equipment

other than any part of the main steering gear

necessary to steer the ship in the event of

failure of the main steering gear but not

including the tiller, quadrant or components

serving the same purpose.

7 Barge means a cargo ship not propelled by

mechanical means and includes manned and

unmanned barges and pontoons, but excludes

accommodation barges.

8 Block Coefficient (Cb) is given by formula:

 Cb =
Ð

BLd

 where:

Ð is the volume of the moulded

displacement of the ship, excluding

bossing, in a ship with a metal shell,

and is the volume of displacement to

the outer surface of the hull in a ship

with a shell of any other material,

both taken at a moulded draught of d;

d is the 85 per cent of the least moulded

depth;

L is the length as defined in this

Regulation, and

B is the breadth as defined in this

Regulation.

9 Breadth (B), unless expressly provided

otherwise, is the maximum breadth in meters

of the ship, measured amidships to the

moulded line of the frame in a ship with a

metal shell and to the outer surface of the hull

in a ship with a shell of any other material.

10 Bridge-to-Bridge communications means

safety communications between ships from the

position from which the ships are normally

navigated.

11 Bulkhead deck is the uppermost deck up to

which the transverse watertight bulkheads are

carried.

12 Cargo means merchandise/goods conveyed on

a ship.

13 Cargo ship is any ship which is not a

passenger ship.

3

14 Cargo spaces are all spaces used for cargo

(including cargo oil tanks) and trunks to such

spaces.

15 Certificate of Inspection means a certificate

issued after inspection and survey by the

Administration to ships engaged in voyages in

Philippines waters complying with these Rules

and Regulations.

16 COLREG means the International Regulations

for Preventing Collisions at Sea, 1972, as

amended.

17 Continuous radio watch means that the watch

concerned shall not be interrupted other than

for brief intervals when the shipôs receiving

capability is impaired or blocked by its own

communications or when the facilities are

under the periodical maintenance or checks.

18 Coastwise Voyage/Trade means carriage for

hire of passenger and/or merchandise on ships

between ports and places in the Philippines.

19 Company means the owner of the ship or

organization or person such as manager or

bareboat charterer, who has assumed the

responsibility for operation of the ship from

the shipowner and who on assuming such

responsibility, has agreed to take over all the

duties and such responsibilities imposed by

these Rules and Regulations.

20 Control stations are those spaces in which the

shipôs radio or main navigating equipment or

the emergency source of power is located or

where the fire recording or fire control

equipment is centralized.

21 Depth of freeboard (D) means:

.1 the moulded depth amidships, plus the

thickness of the freeboard deck stringer

plate, where fitted, plus T x (L-S) ÷ L if

the exposed freeboard deck is sheathed,

where:

 L is the length as defined;

 T is the mean thickness of the

 exposed sheathing clear of

 deck openings, and

 S is the total length of

 superstructures as defined.

.2 in a ship having a rounded gunwale with a

radius greater than four percent of the

breadth (B) or having topsides of unusual

form is the depth for freeboard of a ship

having midship section with vertical

topsides and with the same round of beam

and area of topside section equal to that

provided by the actual midship section.

22 Detection is the determination of the location

of survivors or survival craft.

23 Digital selective calling (DSC) means a

technique using digital codes which enables a

radio station to establish contact with, and

transfer information to, another station or

group of stations.

24 Direct printing telegraphy (DPT) means

automated telegraphy techniques.

25 Domestic Ownership means ownership vested

in citizens of the Philippines, or corporations

or associations organized under the laws of the

Philippines at least 60 percent of the capital

stock of which is wholly owned by citizens of

the Philippines.

26 Existing ship means a ship which is not a new

ship.

27 Emergency source of electrical power is a

source of electrical power, intended to supply

the emergency switchboard in the event of

failure of the supply from the main source of

electrical power.

28 Fishing Vessel means vessel used for catching

fish and other living resources of the sea, or

assisting such vessel or transporting the catch

in the course of fishing operations.

29 Float-free launching is that method of

launching a survival craft whereby the craft is

automatically released from a sinking ship and

is ready to use.

30 Flush deck ship means a ship which has no

superstructure on the freeboard deck.

31 Freeboard assigned is the distance measured

vertically downwards amidships from the

upper edge of the deck line to the upper edge

of the related load line.

32 Freeboard deck means, normally, the

 uppermost complete deck exposed to weather

and sea, which has permanent means of

closing all openings in the weather part

thereof and below, which all openings in the

sides of the ship are fitted with permanent

means of watertight closing. In a ship having a

discontinuous freeboard deck, the lowest line

of the exposed deck and the continuation of

that line parallel to the upper part of the deck

is taken as the freeboard deck. At the option of

the owner and subject to the approval of the

Administration, a lower deck may be

 designated as the freeboard deck provided it is

a complete and permanent deck continuous in

a fore and aft direction at least between the

machinery space and peak bulkheads and

continuous athwartships. When this lower

deck is stepped the lowest line of the deck and

the continuation of that line parallel to the

upper part of the deck is taken as the freeboard

deck. When a lower deck is designated as the

4

 freeboard deck, that part of the hull which

extends above the freeboard deck is treated as

a superstructure so far as concerns the

application of the condition of assignment

and the calculation of freeboard. It is from this

deck that the freeboard is calculated.

33 Gross tonnage means the tonnage as measured

in accordance with the International Tonnage

Convention, 1969, and for ships of less than 24

m in length in accordance with these Rules and

Regulations.

34 Hearing Officer/Body refers to official(s)/body

duly designated/constituted by the

Administration to act as such in the conduct of

maritime investigations and disciplinary

proceedings.

35 High Speed Craft is a ship capable of maximum

speed, in meters per second (m/s), equal to or

exceeding:

 3.7Ð0.1667

 where:

 Ð = displacement corresponding

 to the design waterline

 (m3).

36 Inflatable life raft is a life-saving appliance

which depends upon non-rigid, gas-filled

chambers for buoyancy and which is normally

kept uninflated until ready for use.

37 International NAVTEX service means the

coordinated broadcast and automatic reception

on 518 KHz of maritime safety information by

means of narrow-band direct-printing

telegraphy using English language.

38 International Voyage means a voyage from

any port of entry in the Philippines to another

country or conversely.

39 Investigating Officer/Body refers to the

official(s)/body duly designated by the

Administration to conduct maritime

inquiry/investigation. Body refers to the

Chairman, Vice-chairman and members who

may be drawn from the Registry as designated

by the Administration.

40 Launching appliance or arrangement is a

means of transferring a survival craft or rescue

boat from its stowed position safely to the

water.

41 Length (L), measured in meter is 96% of the

total length on a waterline at 85% of the least

moulded depth measure from the top of the

keel, or the length from the fore-side of the

stern to the axis of the rudder stock on that

waterline, if that is greater. In ships designed

 with a rake of keel the waterline on which this

is measure shall be parallel to the designed

waterline.

42 Load Line Convention means the International

Convention on Load Lines, 1966.

43 Locating means the finding of ships, aircraft,

units or persons in distress.

44 Low flame spread means that the surface thus

described will adequately restrict the spread of

flame, this being determined to the satisfaction

of the Administration by an established test

procedure.

45 Machinery space is to be taken as extending

from the moulded base line to the margin line

and between the extreme main transverse

watertight bulkheads, bounding the spaces

containing the main and auxiliary propulsion

machinery, boilers serving the needs of

propulsion, and all permanent bunker spaces.

46 Machinery spaces of Category A are those

spaces and trunks to such spaces which

contain:

.1 internal combustion machinery used for

main propulsion;

.2 internal combustion machinery used for

purposes other than main propulsion

where such machinery has in the

aggregate a total power output of not less

375 KW; or

.3 any oil-fired boiler or oil fuel unit.

47 Main source of electrical power is a source

intended to supply electrical power to main

switchboard for distribution to all services

necessary for maintaining the ship in normal

operational and habitable condition.

48 Main steering gear is the machinery, rudder

actuators, steering gear power units, if any,

and ancillary equipment and the means of

applying torque to the rudder stock (e.g. tiller

or quadrant) necessary for effecting movement

of the rudder for the purpose of steering the

ship under normal service conditions.

49 Main switch board is a switchboard which is

directly supplied by the main source of

electrical power and is intended to distribute

electrical energy to the shipôs services.

50 Management means the MARINA

Administrator assisted by Deputy

Administrator(s).

51 Manned barge means a propelled or non-

propelled barge with accommodation.

5

52 Maritime casualty or accident means any

casualty or accident involving any ship other

than a naval ship which occurs within the

navigable waters of the Republic of the

Philippines, or any casualty or accident

involving any Philippine ship, not a naval ship,

which occurs outside of Philippine territorial

waters, it includes any occurrence involving a

ship which results in damage to a ship, its

apparel, gear, and/or passengers and crews,

and inter alia includes sinking, collision,

stranding, grounding, heavy weather damage,

other damage which may affect and impair the

seaworthiness of the ship.

53 Maritime safety information means

navigational and meteorological warnings,

meteorological forecasts and other urgent

safety-related messages broadcast to ships.

54 MARPOL 73/78 means the International

Convention for the Prevention of Pollution

from Ships, 1973 and its Protocol of 1978, as

amended.

55 Maximum ahead service speed is the greatest

speed which the ship is designed to maintain in

service at sea at the deepest seagoing draught.

56 Maximum astern speed is the speed which the

ship is estimated to attain at the designated

maximum astern power at deepest seagoing

draught.

57 Miscellaneous Ships means all other ship not

falling under any classes of ships.

58 Moulded depth is:

.1 the vertical distance measure from the

top of the keel to the top of the freeboard

deck beam at side. In wood and

composite ships the distance is measured

from the lower edge of the keel rabbet.

Where the form at the lower part of the

midship section is of hollow character,

or where thick garboards are fitted, the

distance is measured from the point where

the line of the flat of the bottom continued

inwards cuts the side of the keel;

.2 in ships having rounded qunwales, it shall

be measured to the point of intersection of

the moulded lines of the deck and side

shell plating, the lines extending as though

the gunwale were of angular design;

.3 where the freeboard deck is stepped and

the raised part of the deck extends over

the point at which the moulded depth is to

be determined, it shall be measured to a

line of reference extending from the lower

part of the deck along a line parallel with

the raised part.

59 Near Coastal Voyage means a short

international voyage which covers a maximum

distance of two hundred (200) nautical miles

from the Philippine baseline or voyage which

by reciprocal agreement of the Philippines and

another state is considered or treated as

coastwise voyage.

60 New Ship is either:

.1 a ship the keel of which is laid down on or

after these Rules and Regulations become

effective.

.2 a ship changing to Philippine registry.

.3 an existing ship which undergoes major

conversion as to:

.1 substantially alter the dimensions or

carrying capacity of the ship1; or

.2 change the type of the ship; or

.3 which in the opinion of the

Administration is substantially to

prolong its life; or

.4 otherwise so alters the ship that, if it

were a new ship, it would become

subject to relevant provisions of these

Rules and Regulations not applicable

to it as an existing ship.

61 Non-combustible material is a material which

neither burns nor gives off flammable vapors

in sufficient quantity for self-ignition when

heated to approximately 750°C, this being

determined to the satisfaction of the

Administration by an established test

procedure2. Any other material is a

combustible material;

62 Non-convention sized ships are ships not

covered by the International Conventions

enumerated in Regulation I/14.

63 Non-propelled ship means a ship which has no

means of propulsion, and is driven or capable

of being driven either by sails or by other self-

propelled ships.

64 Officers/Seafarers Certificate or License or

Seafarersô Identification and Record Book

(SIRB) refers to the document issued by an

appropriate authority attesting that the holder

is qualified to hold a position in such grade as

appearing thereon.

65 Offshore supply ship means a ship:

.1 primarily engaged in the transport of

stores, material and equipment to offshore

installations; and

1 For issuance of MC, refer to MARPOL Convention re: major

conversion
2 Reference is made to the Improved Recommendation on

Test Method for Qualifying Marine Construction Materials as
Non-Combustible adopted by the Organization by Res.
A.472(XII).

6

.2 designed with accommodation and bridge

erections in the forward part of the vessel

and an exposed cargo deck in the after

part for the handling of cargo at sea.

66 Oil fuel unit is the equipment used for the

preparation of oil fuel for delivery to an oil-

fired boiler, or equipment used for the

preparation for delivery of heated oil to an

internal combustion engine, and includes any

oil pressure pumps, filters and heaters dealing

with oil at a pressure of more than 0.18

N/mm2.

67 Organization means the International

Maritime Organization.

68 Passenger is any person carried on board a

ship except:

.1 the master and the members of the crew or

other persons employed or engaged in any

capacity on board a ship on the business

of that ship;

.2 a person on board and carried either

because of the obligation laid upon the

master to carry shipwrecked, distressed or

other person by reason of force majeure;

.3 a child under one year of age.

69 Passenger ship is any ship authorized by the

Administration to carry passenger(s).

70 Passenger-cargo ship means any ship which

carries both passengers and cargoes.

71 Perpendiculars means the forward and after

perpendiculars taken at the forward and after

ends of the length (L). The forward

perpendicular shall coincide with foreside

of the stem on the waterline on which the

length is measured.

72 Port of Registry means the port in the

Philippines where the shipôs record of registry

is kept and maintained.

73 Protected waters are bays, harbors, rivers,

lakes or similar areas and waters in which a

ship is not more than three nautical miles from

land.

74 Public spaces are those portions of the

accommodations which are used for halls,

dining rooms, lounges and similar permanently

enclosed spaces.

75 Radio Regulations means the Radio

Regulations annexed to, or regarded as being

annexed to, the most recent International

Telecommunication Convention which is in

force at any time.

76 Radiotelephone auto alarm means an

approved automatic alarm receiving apparatus

which responds to the radiotelephone alarm

signal.

77 Radiotelephone operator means a person

holding an appropriate certificate complying

with the provisions of the Radio Regulations.

78 Radiotelephone station and radiotelephone

installation shall be considered as relating to

the medium frequency band, unless expressly

provided otherwise.

79 Recognized standards are the applicable

international or national standards or those

adopted by the recognized classification

societies and accepted by the Administration.

80 Registry is a pool of certified maritime

professionals who may be called upon by the

Administration to assist in the conduct of

maritime incident/accident investigations.

81 Rescue boat is a boat designed to rescue

persons in distress and to marshal survival

craft.

82 Retro-reflective material is a material which

reflects in the opposite direction a beam of

light directed on it.

83 Sailing ship means a ship which has no

mechanical means of propulsion, all

propulsion power being provided by sails.

84 Satisfaction of the Administration means

clarification or explanation concerning

technical or other matters elaborated by an

independent committee created by the

Administration.

85 Seamen or seafarers refers to officers and

ratings manning a ship, including fishing

vessels and offshore oil rigs, except naval

ships.

86 Seaworthy ship means ship certified by an

attending authorized surveyor to have

complied with the requirements of these Rules

and Regulations.

87 Self-propelled ship means a ship which has its

own mechanical means of propulsion.

88 Service space are those spaces used for

galleys, pantries containing cooking

appliances, lockers, mail and specie rooms,

store-rooms, workshops other than those

forming part of the machinery spaces, and

similar spaces and trunks to such spaces.

89 SOLAS 1974 means the International

Convention for the Safety of Life at Sea, 1974

as amended.

7

90 Special personnel means all persons who are

not passengers or members of the crew or

children of under one year age and who are

carried on board in connection with the special

purpose of that ship or because of special work

being carried out aboard that ship.

91 Special purpose ship, as defined in the Code of

Safety for Special Purpose ships adopted by

the Organization by Resolution A.534 (XIII),

means a mechanically self-propelled ship

which by reason of its function carries on

board more than 12 special personnel

including passengers. Special purpose ships to

which these Rules and Regulations apply

include the following types:

.1 ships engaged in research, expeditions and

surveys;

.2 ships for training of marine personnel;

.3 whale and fish factory ships not engaged

in catching;

4. ships processing other living resources at

sea, not engaged in catching;

5. other ships with design features and

modes of operation similar to ships

referred to in .1 and .4 above which in the

opinion of the Administration may be

referred to this group.

92 Shipôs Officers refers to duly licensed deck,

engine and radio officers of ships.

93 Short International Voyage means an

international voyage in the course of which a

ship is not more than 200 nautical miles from a

port or place where the passengers and crew

could be landed safely, and which does not

exceed 600 nautical miles in length between

the lst port of call in the country in which the

voyage begins and the final port of destination.

94 STCW convention means the International

Convention on Standards of Training,

Certification and Watchkeeping of Seafarers,

1978/95.

95 Steel or other equivalent material. Where the

words ñSteel or other equivalent materialò

occur, ñequivalent materialò means any non-

combustible material which, by itself or due to

insulation provided has structural and

integrity properties equivalent to steel at the

end of the applicable exposure to the standard

fire test (e.g. aluminum alloy with appropriate

insulation).

96 Superstructure is a decked structure on the

freeboard deck, extending from side to side of

the ship or with the side plating not being

inboard of the shell plating more than four

percent of the breadth (B). A raised quarter

deck is regarded as a superstructure.

97 Survival craft means a craft provided for

accommodating the persons on board in the

event of abandonment of the ship and includes

lifeboats, liferafts and any other craft approved

as suitable for the protection and preservation

of persons in such circumstances.

98 Tanker is a cargo ship constructed or adapted

for the carriage in bulk of liquid cargoes of an

inflammable nature.

99 Thermal protective aid is a bag or suit made of

waterproof material with low thermal

conductivity.

100 Vessel/Ship is a general term for all craft or

artificial contrivance capable of floating in

water, designed to be used or capable of being

used as a means of water transportation

utilizing its own motive power or that of

others.

101 Watertight means capable of preventing the

passage of water through the structure in any

direction under a head of water for which the

surrounding structure is designed.

102 Weathertight means that in any sea condition

water will not penetrate into the ship.

103 Wooden ship of primitive build means a

wooden ship of traditional built not primarily

propelled by mechanical means.

104 Yacht means any ship which is used for

pleasure only, whether power driven or

otherwise.

Regulation I/5 ï Categories and Classes of Ships

1 Ships shall be categorized and classified

according to the plying limits and type of

service.

2 A ship licensed to ply in a certain category

shall not ply in any other category, except

when an application is made and granted.

3 Where a ship falls under two categories, the

category which imposes higher requirements

shall be applied.

4 The following are the categories and classes of

ships:

.1 CATEGORIES OF SHIPS

Category 1. Engaged on an

 international voyage

Category 2. Engaged on a coastwise

 voyage

Category 3. Bay, River, Harbor and

 Lakes

8

.2 CLASSES OF SHIPS

Class A. Passenger Ships

Class B. Cargo Ships

Class C. Tankers

Class D. Tugs and Dredgers

Class E. Fishing Vessels

Class F. Yachts

Class G. Highspeed Crafts

Class H. Special Purpose Ships

Class I. Miscellaneous Ships

Regulation I/6 ï Inspections, Drydocking and

Certificates Required

1 Inspection of hull, boilers, machinery,

firefighting/lifesaving appliances, pilot

ladders, navigation, lights and/or details as

specified in the shipôs certificate shall be made

annually.

2 Ships classed by a classification society

recognized by the Administration shall be

class-maintained and drydocked in accordance

with the schedule prescribed by the rules of the

said classification society. However, classed

passenger ships shall undergo underwater

survey on the first anniversary of last

drydocked by recognized underwater

surveying company.

3 Ships not classed shall be drydocked once

every two years, while passenger ships not

classed shall be drydocked every year.

4 Ships shall be issued certificates depending on

their category and class:

.1 Passenger Ship Safety Certificate

.2 Cargo Ship Safety Construction

Certificate

.3 Cargo Ship Safety Equipment Certificate

.4 Certificate of Inspection

.5 Loadline Certificate

.6 Tonnage Certificate

.7 Radio Telegraphy Certificate or Radio

Telephony Certificate

.8 Exemption Certificate

.9 Such other certificates which may be

required pursuant to the provisions of

national laws, rules and regulations and

International Maritime Conventions and

Resolutions.

Regulation I/7 ï Carriage of Persons/Towage of

Ship in Emergency

1 For the purpose of evacuating persons in

distress or to avoid a threat to the security or

safety of their lives, the master or responsible

 officer of the ship in rescue may take a larger

number of persons than it is authorized to

carry without endangering the safety of his

passenger, crew and the ship.

2 Ships not constructed for towing shall not be

allowed to tow, and no ship, whilst towing, be

allowed to carry passenger, except in case of

emergency.

Regulation I/8 ï Equipment/Appliances

1 The appliances and equipment required by

these Rules and Regulations shall comply

with the specifications and be type-approved

by the Administration.

2 Where these Rules and Regulations require

that a particular fitting, material, appliance or

apparatus, or type thereof to be fitted or

carried, or any other provision to be made in

the ship, the Administration may allow any

other fitting, material, appliances, apparatus

or type therof to be fitted or carried, or any

other provision to be made in that ship if it is

satisfied by trials thereof or otherwise that

such fitting, material, appliance, apparatus or

type thereof, is at least as effective as that

required by theses Regulations.

Regulation I/9 ï Repairs, Alterations or

Modifications

1 Repairs, alterations or modifications of a

major character and outfitting related thereto

shall meet the requirements prescribed for a

new ship to such extent as the Administration

deems reasonable and practicable. The owner

shall inform the Administration of the

proposed repairs, alterations or modifications

before the same are carried out.

2 For the purposes of these Rules and

Regulations, repairs, alterations or

modifications shall be recognized as being a

ñmajor characterò if it falls within the context

of major conversion as defined.

Regulations I/10 ï Carriage of Mail

Mail transported on board ships must be stored

in a safe and secured manner to avoid damage or

loss.

Regulations I/11 ï Hospital Arrangement

Ships carrying 500 or more passengers and

with travel time exceeding 12 hours, shall identify

a cabin which can be converted into an emergency

isolation room when the need arises. Whenever it is

used as an isolation room, disinfections should be

done afterwards.

9

Regulations I/12 ï Accessibility for Disabled

Person(s)

The requirements of accessibility for disabled

person(s) are governed by relevant circulars3 issued

by the Administration.

Regulation I/13 ï Nuclear Ships

The Regulations provided in Chapter VIII of

SOLAS 1974, as amended, apply to all Philippine

flag ships powered by nuclear plant.

Regulation I/14 ï Harbor and Quarantine

Regulations

The rules and regulations issued by ports and

quarantine authorities, insofar as pertinent, shall

form part of these Rules and Regulations, but not

limited to the following.

1 Ships engaged in domestic trade shall be

fumigated at least once a year preferably

during the required dry docking.

2 Ships engaged in domestic trade is subject to

vermin and abatement and control inspection

while in port by duly constituted authorities.

Ship without deratization document shall be

subject to appropriate penalty.

3 Ships engaged in domestic trade shall comply

with relevant national regulation on disposal of

human remains and management of

communicable diseases on board.

Regulation I/15 ï Adherence to International

Conventions

 These Rules and Regulations adhere to the

following International Conventions, as amended,

including relevant resolutions and

recommendations:

1 The International Convention on Load Line

(LL), 1966

2 The International Tonnage Convention, 1969

3 The International Regulations for Preventing

Collisions at Sea (COLREG), 1972

4 The International Convention for the

Prevention of Pollution for Ships (MARPOL),

1973/1978

5 The International Convention for Safety of

Life at Sea (SOLAS), 1974/1978

6 The International Convention on Standards of

Training, Certification and Watchkeeping for

Seafarers (STCW), 1978/1995

3 Memorandum Circular No. 98, adopted 16 March 1995,

implementing B.P. 344 and R.A. 7277

7 The United Nations Convention on the Law of

the Sea, 1982.

8 The International Health Regulations (IHR),

1969.

9 Any related international maritime

conventions in force.

Regulation I/16 ï Penalty Clause

1 Any violations by any officer, owner, charterer,

or agent of any ship, or by any other person, of

any of the provisions of these Rules and

Regulations for which violation no specific

penalty is provided in any of the Chapters of

these Rules and Regulations shall be subject to

corresponding fines and penalties prescribed

by applicable circulars issued by the

Administration.

2 The Administration may impose penalties to

include, but not limited to fines, suspension,

revocation or cancellation of the license,

accreditation, permit or authority, or any

issuance as the case may be.

Regulations I/17 ï Repealing Clause

These Rules and Regulations shall repeal the

1976 Revised Philippine Merchant Marine Rules

and Regulations, as amended and other issuances

insofar as inconsistent herewith.

Regulation I/18 ï Separability Clause

Should any part of these Rules and

Regulations be declared null and void by any

competent authorities, the same shall not affect the

validity of the remaining part.

Regulation I/19 ï Effectivity

These Rules and Regulations shall take effect

upon its publication in the Official Gazette or once

in any newspaper of general circulation.

10

CHAPTER II

SURVEYS AND CERTIFICATES

Regulation II/1 ï General Aspects of Inspections,

Surveys and Markings

1 The inspection, survey and marking of ships,

as regards the enforcement of these Rules and

Regulations and the granting of exemptions

there from, shall be carried out by the

Administration or by any authorized surveyors

or organizations.4

2 The Administration, in authorizing surveyors

or organizations as set forth in the preceding

paragraph shall, as a minimum, empower them

to:

.1 Carry out inspections and surveys if

requested by the appropriate authorities of

a port State; and

.2 require repairs to a ship

3 When an authorized surveyor or organization

determines that the condition of the ship or its

equipment does not correspond substantially

with the particulars of the ship safety

certificates, or is such that the ship is not fit to

proceed to sea without danger to the ship, or

persons on board, such authorized surveyor or

organization shall immediately ensure that

corrective action is taken and should, in due

course, notify the Administration. If such

corrective action is not taken, the relevant

certificate shall be withdrawn immediately;

and if the ship is in the port of another party,

the appropriate authorities of the port State

shall also be notified immediately.

4 In any case, the Administration shall fully

guarantee the completeness and efficiency of

the inspections and surveys, and shall

undertake to ensure that necessary

arrangements to satisfy this obligation are

established.

Regulation II/2 ï Surveys

1 Ships to which these Rules and Regulations

apply shall be subject to surveys. The general

nature and the frequency of such surveys shall

be as specified below.5

4 Reference is made to the following IMO Resolutions:

1. Res. A.739 (18) Guidelines for the Authorization of
Organizations acting on behalf of the
Administration;

2. Res. A.740 (18) Interim Guidelines to Assist Flag
States.

5 Reference is made to the following IMO resolutions:

1. Res A.745 (18) Early Implementation of the
Harmonized System of Survey and Certification

2. Res. A.746(18) Survey Guidelines under the
Harmonized System of Survey and Certification.

.1 an initial survey, including an inspection

of the outside of the shipôs bottom, before

the ship is put in service;

.2 a renewal survey at intervals specified by

the Administration but not exceeding five

years, except where Regulation II/6

paragraph 2 is applicable.

.3 a periodical/intermediate survey within

three months before or after the second

anniversary date or within three months

before or after the anniversary date

of the Certificate which shall take the

place of one of the annual surveys

specified in the next paragraph;

.4 an annual survey within three months

before or after each anniversary date of

the Certificate;

.5 an additional survey as the occasion

arises;

.6 two inspections of the shipôs hull,

including an inspection of the outside of

the shipôs bottom, within a five-year

period.

.7 unclassed ships shall be governed by

Regulation I/6(3).

2 The surveys referred to in paragraph 1 shall be

carried out as follows:

.1 the initial survey before the ship is put

into service shall be such as to ensure that

arrangements, equipment and systems

specified below comply fully with the

requirements of these Rules and

Regulations and the workmanship of all

such parts and equipment is in all respects

satisfactory:

.1 the arrangements, materials and

scantlings of the structure;

.2 boilers and other pressure vessels;

.3 main and auxiliary machinery;

.4 fire safety systems and appliances

and arrangements, navigational

equipment, nautical publications,

means of embarkation for pilots;

.5 radio installations including those used

in life-saving appliances;

.6 arrangements for the control of

discharge of oil and for the retention

of oil on board;

.7 provision of the lights, shapes, means

of making sound signals and distress

signals as required by the provisions

of COLREG;

11

.8 the arrangements, materials and

scantlings fully comply with the

requirements of Chapters XIII and

XIV relating to the conditions for

assignments of load lines and

freeboard;

.2 the renewal survey shall include an

inspection of the equipment referred to in

paragraph 2.1 to ensure that it complies

with the relevant requirements of these

Rules and Regulations and COLREG;

.3 the periodical survey shall include an

inspection with tests where necessary of

the equipment to ensure that the

requirements relating to the life-saving

appliances, fire appliances and the light

and sound signals are complied with and

that they are in satisfactory condition and

are fit for the service for which the ship is

intended. All certificates, record books,

operating manuals and other instructions

and documents specified shall be checked

for their adequacy.

.4 the intermediate survey shall include an

inspection of items relating to Chapters III

to IX and Chapter XVI of these Rules and

Regulations to ensure that they are in a

satisfactory condition and fit for the

service for which the ship is intended.

When inspecting items of hull and

machinery for detailed examination, due

account shall be taken of any continuous

survey schemes adopted;

.5 the annual survey shall include an

inspection to ensure that:

.1 the equipment referred to in

paragraph 2.1 remains satisfactory for

the service for which the ship is

intended;

.2 alterations have not been made to the

hull or superstructures which would

affect the calculations determining

the position of the loadlines;

.3 the fittings and appliances for the

protection of openings, guard rails,

freeing ports and means of access to

crewôs quarters are maintained in an

effective condition;

.6 an additional survey either general or

partial, according to the circumstances,

shall be made after a repair resulting from

investigations whenever an accident

occurs to a ship or a defect is discovered,

either of which affects the safety of the

ship or whenever any important repair or

renewals are effectively made;

.7 a minimum of two inspections of the

outside of the shipôs bottom during any

five-year period except where so

authorized by the Administration. The

interval between any two such inspections

shall not exceed 36 months. The

inspection of the outside of the shipôs

bottom and the survey of related items

inspected at the same time shall be such as

to ensure they remain satisfactory for

the service for which the ship is intended.

Preferably the inspection shall coincide

with the renewal survey.

3 The periodical/intermediate and the annual

surveys referred to in this Regulation shall be

endorsed on the Certificate.

4 Where a ship complies with this Regulation

partially and complies with the relevant

provisions of the international conventions

specified in Regulation I/3, the Administration

shall ensure that prior to issue of any

certificate under this Regulation, compliance

with such provisions of the other Conventions

is assured.

Regulation II/3 ï Maintenance of Condition

After Survey

1 The condition of the ship and its equipment

shall be maintained by the master and

company to conform with the provisions of

these Rules and Regulations to ensure that the

ship in all respects will remain fit to proceed to

sea without danger to the ship, persons on

board or the marine environment.

2 After any survey of the ship under this Chapter

is completed, no change shall be made in the

structural arrangements, machinery, equipment

and other items covered by the survey, without

the sanction of the Administration.

3 Whenever an accident occurs to the ship or a

defect is discovered, either of which affects the

safety of the ship or the efficiency or

completeness of its life-saving appliances or

other equipment, a request shall be made

immediately to the Administration responsible

for issuing the relevant certificate for a survey

as may be required by Regulation II/2, to be

carried out as soon as practicable.

Regulation II/4 ï Issuance or Endorsements of

Certificates

1 Subject to the provisions of Regulation II/2

paragraph 4, a Ship Safety Certificate,

hereinafter called the Certificate, shall be

issued after an initial or renewal survey,

specified in Regulation II/2 paragraph 2, to a

ship which complies with the relevant

requirements of these Rules and Regulations.

In any case the Administration shall ensure

12

 the completeness of the inspections prior to the

issue of any certificates.

2 The Certificate issued under the provisions of

paragraph 1 shall be supplemented by a

Record of Equipment.

3 A Special Purpose Ship Safety Certificate shall

be issued after an initial or renewal survey to a

ship which complies with the relevant

requirements of these Rules and Regulations

for the safety of special purpose ships.

4 When an exemption is granted by the

Administration to a ship under and in

accordance with the provisions of these Rules

and Regulations, an Exemption Certificate

shall be issued in addition to the Certificate

prescribed in this Regulation. The Exemption

Certificate shall be attached to the certificate

to which it refers.

5 The certificate referred to in this Regulation

shall be issued or endorsed either by the

Administration or by any person or

organization authorized by it. In any case, the

Administration shall assume full responsibility

for the Certificate.

Regulation II/5 ï Issuance or Endorsement of

Certificates by another Government

The Administration may, at the request of

another administration, cause a ship to be surveyed

and, if satisfied that requirements of these

Rules and Regulations are complied with, shall

issue or authorize the issue of the Certificates to the

ship and, where appropriate, endorse or authorize

the endorsement of the Certificate in accordance

with the requirements of these Rules and

Regulations. Any certificate so issued shall contain

a statement to the effect that it has been issued at

the request of the Government of the flag State.

Regulation II/6 ï Duration and Validity of

Certificates

1 A Ship Safety Certificate and a Special

Purpose Ship Safety Certificate shall be issued

for a period as specified by the Administration.

Such period shall not exceed five years. An

exemption certificate shall not be valid for

longer period than the period of the certificate

to which it relates. Certificate of Inspection

shall be valid for two years subject to

mandatory annual survey on first anniversary

date of the CI.

2 Notwithstanding the requirements of the

preceding paragraph, when the renewal survey

is completed within three months before the

expiry date of the existing certificate, the new

certificate shall be valid from the date of

completion of the renewal survey to a date not

 exceeding five years from the date of expiry of

the existing certificate.

3 When the renewal survey is completed after

the expiry date of the existing certificate, the

new certificate shall be valid from the date of

completion of the renewal survey to a date not

exceeding five years from the date of expiry of

the existing certificate.

4 When the renewal of survey is completed

more than three months before the expiry date

of the existing certificate, the new certificate

shall be valid from the date of completion of

the renewal survey to a date not exceeding five

years from the date of completion of the

renewal survey.

5 If the certificate is issued for a period of less

than five years, the Administration may extend

the validity of the certificate beyond the expiry

date to the maximum period specified in

paragraph 1, provided that the applicable

surveys referred to in Regulation II/2 for the

issue of the certificate for five years are carried

out.

6 If a renewal survey has been completed and

the new certificate cannot be issued or placed

on board the ship before the expiry date of the

existing certificate, the person or the

organization authorized by the Administration

may endorse the existing certificate and such

certificate shall be accepted as valid for a

further period which shall not exceed one

month from the expiry date.

7 If a ship at the time when the certificate

expires is not in a port in which is to be

surveyed, the Administration may extend the

period of validity of the certificate but this

extension shall be granted only for the purpose

of allowing the ship to complete its voyage to

the port in which it is to be surveyed, and only

in cases where it appears proper and

reasonable to do so. No certificate shall be

extended for a period longer than one month,

and a ship to which such an extension is

granted shall not, on its arrival in the port in

which it is surveyed, be entitled by virtue of

such extension to leave that port without a new

certificate. Where the renewal survey is

completed the new certificate shall be valid to

a date not exceeding five years from the date

of expiry of the existing certificate before the

extension was granted.

8 In special circumstances, as determined by the

Administration, the new certificate need not be

dated from the date of expiry of the existing

certificate as required by paragraphs 2, 5 and

7. In these special circumstances the new

certificate shall be valid to a date not

exceeding five years from the date of the

completion of the renewal survey.

13

9 If an annual or periodical/intermediate survey

is completed before the period specified in the

relevant regulations then:

.1 the anniversary date shown on the

relevant certificate shall be amended by

endorsement to a date which shall not be

more than three months later than the date

on which the survey was completed.

.2 the subsequent annual or periodical survey

required by the relevant regulations shall

be completed at the intervals prescribed

by these Rules and Regulations using the

new anniversary date;

.3 the expiry date may remain unchanged

provided one or more annual or periodical

surveys, as appropriate, are carried out so

that the maximum intervals between the

surveys prescribed by the relevant

regulations are not exceeded.

10 A certificate issued under this Chapter shall

cease to be valid in any of the following cases:

.1 if the relevant surveys and inspection are

not completed within the periods specified

in this Chapter;

.2 if the certificate is not endorsed in

accordance with this Chapter;

.3 upon transfer of the ship to the flag of

another State.

11 Upon transfer of a ship to Philippine flag, a

new certificate shall only be issued when the

Administration is fully satisfied that the ship is

in compliance with the requirements of these

Rules and Regulations.

Regulation II/7 ï Form of Certificates

All certificates shall be drawn up in a form

corresponding to the models given in Appendix A

to these Rules and Regulations.

Regulation II/8 ï Availability of Certificates

The certificates issued under this Chapter shall

be readily available on board for examination at all

times.

Regulation II/9 ï Control6

1 Every Philippine-flag ship can be subject to

port state control when in a port of another

State insofar as this control is directed towards

verifying that the Certificate issued under

these Rules and Regulations is valid.

2 Such certificate, if valid shall be accepted

unless there are clear grounds for believing

6 Reference is made to Res. A.787(19) Procedures for

Port State Control

 that the ship and/or its equipment does not

correspond substantially with the particulars of

the certificate.

3 When the event of any intervention being

necessary the appropriate consular officer, the

authorized surveyors and organizations shall

be informed.

4 When exercising control, all possible efforts

shall be made to avoid a ship being unduly

delayed or detained. If a ship in unduly

delayed or detained it shall be entitled to

compensation for any loss or damage suffered.

CHAPTER III

CONSTRUCTION AND EQUIPMENT

Regulation III/1 ï General Provisions

1 All existing ships shall, as a rule, comply with

the requirements existing prior to coming into

force of these Rules and Regulations. Where

no such requirements are applicable, ships

shall comply with these Rules and Regulations

to the extent the Administration considers to

be reasonable or practicable. Existing ships

which undergo replacement of equipment or

outfitting related thereto shall comply with the

requirements specified in this Chapter as far as

it is considered reasonable and practicable by

the Administration.

2 All machinery and electrical installations,

mechanical and electrical equipment and

appliances, boilers and other pressure vessels,

associated piping systems, fittings and

electrical cables and wiring shall be of a

design and construction adequate for the

service for which they are intended and shall

be so installed and protected as to reduce to a

minimum any danger to persons on board, due

regard being paid to moving parts, hot surfaces

and other hazards. The design shall have

regard to materials used in construction, and to

purposes for which the equipment is intended,

the working conditions and the environmental

conditions to which it will be subjected.

Regulations III/2 ï Construction

1 The strength and construction of hull,

superstructures, deckhouses, machinery

casings, companion ways and any other structure

and equipment shall be sufficient to withstand all

foreseeable conditions of the intended service. A

ship built and maintained in conformity with

the applicable rules of a classification society or

any other body recognized by the Administration

may be considered as adequate in this respect.

14

2 Ships propelled by mechanical means shall be

fitted with a collision bulkhead in accordance

with Regulation III/3 and with watertight

bulkheads bounding the machinery spaces.

Such bulkheads shall be extended up to the

freeboard deck. In ships constructed of wood

suck bulkheads shall be watertight as far as

practicable.

3 Propeller shafts and shafts logs or stern tubes

shall not be situated in any space other than

machinery spaces containing main propulsion

machinery unless they are enclosed in

watertight spaces or enclosures inside such

spaces acceptable to the Administration. The

Administration may exempt, from the

requirements of this paragraph, ships having

constraint of space or engaged on sheltered

voyages, provided it is demonstrated that any

progressive flooding of such space can be

easily controlled and that the safety of the ship

is not impaired.

4 Stern glands shall be located in spaces which

are easily accessible at all times for inspection

and maintenance to the satisfaction of the

Administration.

Regulation III/3 ï Collision Bulkhead

1 For the purpose of this Regulation freeboard

deck, lengths of ship and perpendiculars

(forward and aft) have the meanings as defined

in Chapter 1.

2 A collision bulkhead shall be fitted which shall

be watertight up to the freeboard deck. This

bulkhead shall, as far as practicable, be located

at a distance from the forward perpendicular of

not less than five percent and not more than

eight percent of the length of the ship. Where

it can be shown to the satisfaction of the

Administration that it is impractical for the

collision bulkhead to be located at distance

from the forward perpendicular of not more

than eight percent of the length of the ship, the

Administration may allow relaxation

therefrom, subject to the condition that, should

the space forward of the bulkhead be flooded,

the ship at full load condition will not be

submerged to a line drawn at least 76 mm

below the upper surface of the bulkhead deck

at side.

3 The collision bulkhead may have steps or

recesses in it provided that they are within the

limits prescribed in paragraph 2. Pipes

piercing the collision bulkhead shall be kept to

the minimum. Such pipes shall be fitted with

suitable valves operable from above the

freeboard deck and the valves chest shall be

secured at the collision bulkhead inside the

forepeak. The Administration may permit the

location of such valves on the after side of the

collision bulkhead, provided that they are

 readily accessible under all service conditions

and the space in which they are located is not a

cargo space. All such valves shall be of a

material acceptable to the Administration.

4 Where a long forward superstructure is fitted,

the collision bulkhead shall be extended

weathertight to the deck immediately above

the freeboard deck. The extension shall

subject to the requirements of paragraph 3, be

located within the limits prescribed in

paragraph 2. The part of the deck, if any,

between the collision bulkhead and its

extension shall be weathertight.

5 Where a bow door and a sloping loading ramp

that forms part of the extension of the collision

bulkhead above the freeboard deck is fitted,

the part of the extension, which is more than

2.3 m, or as specified by the Administration,

above the freeboard deck may extend no more

than 1 m forward of the forward limits

specified in paragraph 2. The ramp shall be

weathertight over its complete length.

6 The number of openings in the extension of

the collision bulkhead above the freeboard

deck shall be reduced to the minimum

compatible with the design and normal

operation of the ship. All such openings shall

be capable of being closed weathertight.

7 No doors, manholes, ventilation ducts or

access openings are permitted in the collision

bulkhead below the freeboard deck.

8 Where a chain locker is located abaft the

collision bulkhead or extends into the forepeak

tank, it shall be watertight and provided with

efficient means of drainage.

9 A chain locker shall not be used for any

purpose other than stowage of anchor chain

cables.

Regulation III/4 ï Watertight Bulkheads, Decks,

Doors, Trunks, etc.

1 These Rules and Regulations shall apply to

new ships propelled by mechanical means.

These Rules and Regulations shall not apply to

ships the hull of which is constructed of wood.

2 Each weathertight subdivision bulkhead

whether transverse or longitudinal shall be

constructed in such a manner that it shall be

capable of supporting with a proper margin of

resistance, the pressure due to the maximum

head of water which it might have to sustain in

the event of damage to the ship but at least the

pressure due to a head of water up to the

margin line. The construction of these

bulkheads shall be to the satisfaction of the

Administrator.

15

3 Steps and recesses in bulkheads shall be

watertight and of the same strength as the

bulkhead at the place where each occurs.

4 Where frames or beams pass through a

watertight deck or bulkhead, such deck or

bulkhead shall be made structurally watertight

to the satisfaction of the Administration.

5 The number of openings in watertight

bulkheads shall be reduced to the minimum

compatible with the general arrangements and

operational needs of the ship. Openings shall

be fitted with watertight closing appliances to

the satisfaction of the Administration.

Watertight doors shall be of equivalent

strength to the adjacent unpierced structure.

6 Watertight decks, trunks, tunnels, duct keels

and ventilators shall be of the same strength as

watertight bulkheads at corresponding levels.

The means used for making them watertight,

and the arrangements adopted for closing

openings in them, shall be to the satisfaction of

the Administration. Watertight ventilators and

trunks shall be carried at least up to the

freeboard deck.

7 Testing main compartments by filling them

with water is no compulsory. When testing

by filling with water is not carried out, a hose

test shall be carried out in the most advanced

stage of the fitting out of the ship. In any case,

a thorough inspection of watertight bulkheads

shall be carried out.

8 The forepeak, afterpeak, double bottom tanks

(including duct keels), and inner skins shall be

tested with water to a head corresponding to

the requirements of paragraph 2.

9 Tanks which are designed to hold liquids, and

which form part of the subdivision of the ship,

shall be tested for tightness with water to a

head corresponding to two-third of the depth

from the top of keel to the margin line in way

of the tanks; provided that in no case shall the

test head be less than 0.9 m above the top of

the tank.

10 The tests referred to in paragraphs 8 and 9 are

for the purpose of ensuring that the

subdivision structural arrangements are

watertight and are not to be regarded as a test

of the fitness of any compartment for the

storage of oil fuel or for other special purposes

for which a test of a superior character may be

required depending on the height to which the

liquid has access in the tank or its connections.

Regulation III/5 ï Means for Sounding

1 Means for sounding to the satisfaction of the

Administration, shall be provided for:

.1 the bilges of those compartments which

are not readily accessible at all times

during the voyage; and

.2 all tanks and cofferdams.

2 Where sounding pipes are fitted, their upper

ends shall be extended to a readily accessible

position and, where practicable, above the

freeboard deck. The openings shall be

provided with permanently attached means of

closing. Sounding pipes which are not

extended above the freeboard deck shall be

fitted with automatic self-closing devices.

Regulation III/6 ï Anchoring and Mooring

Equipment

1 At least two anchors of sufficient weight shall

be provided. One of these shall be provided

with a chain cable or wire rope of adequate

strength and size and windlass, capstan or

winch of suitable size for the cable and other

anchor handing equipment and arrangements

shall be to the satisfaction of the

Administration. The Administration may

permit carriage of only one anchor with

adequate chain or wire and other arrangements

taking into account the size of the ship and its

area of operation.

2 Windlass, capstan, winches, fairleads,

bollards, mooring bits and other anchoring

mooring, towing and hauling equipment shall

be:

.1 properly designed to meet all foreseeable

operational loads and conditions;

.2 correctly seated; and

.3 effectively secured by stoppers to a part of

the shipôs structure which is strengthened

suitably.

Regulation III/7 ï Requirements of Towing and

Pushing Arrangements Provided on Tugs

1 The design of the towing gear shall be such as

to minimize the overturning moment due to

the lead of the towline. It shall have a positive

means of quick release which can be relied

upon to function correctly under all operating

conditions and released from the position from

which towing operations are controlled.

2 Where a towing hook is provided with a quick

release mechanism such mechanism shall be

controlled, as far as practicable, from the

navigating bridge, the after control position, if

fitted, and at the hook itself.

3 When a pushed pushing tug and a barge

pushed ahead are rigidly connected in a

composite unit, the tug-barge coupling system

shall be capable of being controlled and

16

 powered from the tug. Disassembly shall be

capable of being made without causing

damage to the tug or the barge.

4 Every tug shall be provided with at least one

axe of sufficient size on each side of the ship

so as to be readily available for cutting the

towline free in an event of an emergency.

5 Sufficient spare equipment to completely

remake the towing and mooring arrangements

for the tow shall be available on the tug

6 Secondary or emergency towing arrangements

shall be fitted on board the barge so as to be

easily recoverable by the towing tug in the

event of failure of the main towing wire or

failure of ancillary equipment.

Regulation III/8 ï Mooring and Towing

Arrangements for Barges

1 The towing and mooring arrangements shall be

such as to reduce to a minimum any danger to

personnel during towing or mooring operation.

Such arrangements shall be suitable for the

particular type of barge and of adequate

strength.

2 The design and arrangements of fittings or

equipment for towing and mooring of barges

shall be to the satisfaction of the

Administration and shall take into account

both normal and emergency conditions.

3 In addition to the provisions of these Rules and

Regulations, tugs and barges shall comply

with the applicable requirements for the safety

of towed ships and other floating objects

recommended by the Organization.7

Regulation III/7 ï General Protection Measures

Against Accidents

1 Hinged covers of hatchways, manholes and

other similar opening shall be protected

against accidental closing. In particular, heavy

covers on escape hatches shall be equipped

with counter weights. Escape doors and covers

of escape and access of hatches shall be so

constructed as to be capable of being opened

from either side of the door or cover.

2 The dimensions of access hatches shall be

such that it will allow a person to have a quick

and easy escape to a safe place in the event of

an emergency. Where practicable, the

dimensions of access hatches of cargo,

machinery and accommodations spaces shall be

such that they will facilitate expeditious rescue

operation.

7 Reference is made to Res. A.765(18) Guidelines on the

Safety of Towed Ships and other Floating Objects
including installations, Structures and Platforms at Sea

3 Handrails, grabrails and handholds of

sufficient size and strength shall be provided

to the satisfaction of the Administration as

support for persons when the ship is severely

rolling or pitching.

4 Skylights of machinery spaces or other similar

openings which are normally kept open at sea

shall be provided with adequately spaced

protective bars or other arrangements to the

satisfaction of the Administration to prevent a

person from falling into the space accidentally.

Where the size of such an opening is small, the

Administration may waive this requirement if

satisfied that due to the small size of the

opening no protective arrangement is

necessary.

CHAPTER IV

STABILITY REQUIREMENTS

Regulation IV/1 ï Intact Stability, Subdivision and

Damage Stability Requirements for Ships Other

than Offshore Supply Ships

1 Paragraph 2 to 4 shall apply to ships propelled

by mechanical means. Paragraph 5 shall apply

to barges only. Paragraph 6 shall apply to all

ships.

2 Subject to the provisions of paragraph 3, ships

of 24 m and above in length, shall comply with

the applicable intact stability requirements for

ships specified in the Stability Code8 or

comply with the equivalent stability standards

adopted by the Administration.

3 Ships of 24 m and above in length whose

characteristics, in the opinion of the

Administration, render compliance with

paragraph 2 impracticable shall comply with

the stability criteria recommended in

paragraph 2.5.2 of Resolution A.469 (XIII)

Guidelines for the Design and Construction of

Offshore Supply Ships.

4 In addition to complying with the applicable

requirements of this Regulation, the

Administration may require, having regard to

the nature of intended services, application of

weather criteria specified in paragraph 3.2 of

the Stability Code.

5 Intact stability of barges (including pontoons)

carrying only deck cargoes, having no

hatchways on the deck small manholes

closed with gasketed covers, no machinery

installations and no accommodation and

8 Reference is made to Res.A.749 (18) Code on

Intact Stability for all Types of Ships covered by IMO
Instruments

17

 service spaces, shall be in accordance with the

stability requirements specified in paragraph

4.7 of the Stability Code. The intact stability or

subdivision and damage stability requirements,

as appropriate, for barges carrying underdeck

cargoes or having machinery installations or

service spaces shall be determined by the

Administration, having regard to the design

and arrangements of cargo spaces, machinery,

equipment, deck houses or superstructure.

6 For ships between 15 m and 24 m in length,

the Administration may apply the provisions

of the Stability Code9. For ships shorter than

15 m in length, the Administration may assign a

different standard.

Regulation IV/2 ï Intact Stability, Subdivision and

Damage Stability Requirements for Offshore

Supply Ships

The intact stability and subdivision of offshore

supply ships shall comply with the applicable

requirements of the Stability Code.10

Regulation IV/3 ï Inclining Tests and Stability

Information

1 Every ship shall undergo an inclining test upon

its completion and the actual displacement and

position of the center of gravity shall be

determined for the light ship condition.

2 Where alterations are made to a ship affecting

its light condition and the position of the

center of gravity, the ship shall, if the

Administration considers this necessary, be re-

inclined and the stability information

amended.

3 The Administration may allow the inclining

test of an individual ship to be dispensed with

provided that reliable stability information for

the exempted ship can be obtained from a basic

data available from the inclining test of a sister

ship and that during the construction the same

weights of components and weight distribution is

observed.

4 The Administration may dispense the inclining

test of a cargo ship or a class of ships

especially designed for the carriage of liquids

or ore in bulk, when reference to existing data

for similar ships clearly indicates that due to

ship proportions and arrangements more than

sufficient transverse metacentric height will be

available in all probable loading conditions.

Stability information approved by the

Administration shall be supplied to ships

propelled by mechanical means to enable the

master to assess with ease and certainty the

9 To issue MC pertaining to the standard to be applied.
10 Refer to paragraph 4.5 of the Stability Code.

 stability of the ship under various operating

conditions11. Such information shall include

specific instructions to the master warning him

of those operating conditions which could

adversely affect either stability or the trim of

the ship.

6 In particular, the information recommended in

the Stability Code shall be included as

appropriate. A copy of the stability

information shall be submitted to the

Administration.

7 The approved stability information shall be

kept on board, readily accessible at all times

and inspected at the periodical surveys of the

ship to ensure that it has been approved and

the condition of the ship since its approval has

not changed.

8 Where alterations are made to a ship affecting

its stability, revised stability calculations shall

be prepared and submitted to the

Administration for approval. Such revised

information shall be supplied to the master and

the superseded information removed from the

ship.

Regulation IV/4 ï Bilge Pumping Arrangements

1 An efficient bilge pumping arrangement shall

be provided which under all practical

conditions shall be capable of pumping from

and draining any watertight compartment other

than a space permanently appropriated for the

carriage of fresh water, water ballast, oil fuel

or liquid cargoes for which other efficient

means for pumping are provided. Where the

Administration is satisfied that the safety of

the ship is not impaired, the bulge pumping

arrangements may be dispensed with in any

particular compartment and unmanned barges

without machinery spaces.

2 The arrangement of the bilge and ballast

pumping system shall be such as to prevent the

possibility of water passing from the sea and

from water ballast spaces into the cargo and

machinery spaces, or from one compartment to

another.

3 All distribution boxes and manually operated

valves in connection with bilge pumping

arrangements shall be in positions which are

accessible under ordinary circumstances.

4 At least two bilge pumps connected to the

main bilge system shall be provided, one of

which may be driven by the propulsion

machinery. The total capacity of the required

bilge pumps shall not be less than 125 percent of

the total capacity of the required main fire

11 Reference is made to Chapter 2 of the Stability Code.

18

 pump referred to in Regulation VII/3 of these

Rules and Regulations.

5 Sanitary, ballast and general services pumps

provided with suitable connections for bilge

suction may be accepted as independent power

bilge pumps.

6 A bilge ejector in combination with an

independently driven high pressure sea-water

pump may be installed, provided this

arrangement is to the satisfaction of the

Administration.

7 Bilge pipes shall not be led through fuel oil,

ballast or double bottom tanks, unless pipes

are of heavy gauge steel construction.

CHAPTER V

MACHINERY INSTALLATION

Regulation V/1 ï General Requirements

1 All boilers and other pressure vessels, all parts

of machinery, all steam, hydraulic, pneumatic

and other systems and their associated fittings,

which are under internal pressure, shall be

subjected to appropriate tests including a

pressure test before being put into service.

Corresponding certification from the

manufacturer, classification society or other

recognized body has to be provided to the

Administration.

2 Means shall be provided to ensure that the

machinery can be brought into operation from

the dead ship condition without external aid.

3 Adequate provisions shall be made to facilitate

cleaning, inspection and maintenance of

machinery installations including boilers and

other pressure vessels.

4 Where risk from over speeding of machinery

exists, means shall be provided to ensure that

the safe speed is not exceeded.

5 Where main or auxiliary machinery including

pressure vessels or any parts of such

machinery are subjected to internal pressure and

may be subject to dangerous overpressure,

means shall be provided where practicable to

protect against such excessive pressure.

6 All gearing and every shaft and coupling used

for transmission of power to machinery

essential for the propulsion and safety of the

ship or for the safety of persons on board shall

be so designed and constructed that they will

withstand the maximum working stresses

which may be subjected in all service

conditions, and due consideration shall be

 given to the type of engines by which they are

driven of which they form apart.

7 Main turbine propulsions machinery and, where

applicable, main internal combustion

propulsion machinery and auxiliary machinery

shall be provided with automatic shutoff

arrangements in the case of failures such as

lubricating oil supply failure, which could lead

rapidly to complete breakdown, serious

damage or explosion. The Administration

may permit provisions for overriding

automatic shutoff devices.

8 Internal combustion engines of a cylinder

diameter of 200 mm or crankcase volume of

0.6m3 and above shall be provided with

crankcase explosion relief valves for a suitable

type with sufficient relief area. The relief

valves shall be arranged or provided with

means to ensure that discharge from them is so

directed as to minimize the possibility of

injury to personnel.

Regulation V/2 ï Machinery Controls

1 Main and auxiliary machinery essential for the

propulsion and safety of the ship shall be

provided with effective means for its operation

and control.

2 Means shall be provided whereby normal

operations of propulsion machinery can be

sustained or restored even though one of the

essential auxiliaries becomes inoperative.

Special consideration shall be given to the

malfunctioning of:

.1 an electrical power generator which serves

as a main source of electrical power;

.2 the sources of lubricating oil pressure;

.3 the fuel oil supply systems for engines;

.4 the sources of water pressure;

.5 an air compressor and receiver for standing

or for control purposes;

.6 the hydraulic, pneumatic or electrical

means for control in main propulsion

machinery including controllable pitch

propellers;

.7 steam boilers and boiler feed systems, if

provided. However, the Administration,

having regard to overall safety

considerations may accept a partial

reduction in propulsion capability from

normal operation.

3 Special consideration shall be given to the

design, construction and installation of

propulsion machinery system so that any

19

 mode of their vibrations shall not cause undue

stresses in machinery in its normal operating

ranges.

Regulation V/3 ï Remote Control of Propulsion

Machinery

1 Where remote control propulsion machinery

from the navigating bridge is provided and the

machinery spaces are intended to be manned,

the following shall apply:

.1 the speed, direction of thrust and, if

applicable, the pitch of the propeller shall

be fully controllable from the navigating

bridge under all sailing conditions,

including maneuvering;

.2 the remote control shall be performed, for

each independent propeller, by a control

device so designed and constructed that its

operation does not require particular

attention to the operational details of the

machinery. Where multiple propellers are

designed to operate simultaneously, they

may be controlled by one control device;

.3 the main propulsion machinery shall be

provided with an emergency stopping

device on the navigating bridge which

shall be independent of the navigating

bridge control system;

.4 propulsion machinery orders from the

navigating bridge shall be indicated in the

main machinery control room or at the

maneuvering platform as appropriate;

.5 remote control of the propulsion

machinery shall be possible only from one

location at a time; at such locations

interconnected control positions are

permitted. At each location there shall be

an indicator showing which location is in

control of the propulsion machinery. The

transfer of control between the navigating

bridge and machinery spaces shall be

possible only in the main machinery space

or the main machinery control room. This

system shall include means to prevent the

propelling thrust from altering

significantly when transferring control

from one location to another;

.6 it shall be possible to control the

propulsion machinery locally, even in the

case of failure in any part of the remote

control system;

.7 the design of the remote control system

shall be such that in case of its failure an

alarm will be given. Unless the

Administration considers it impracticable

the preset speed and direction of thrust of

the propellers shall be maintained until

local control is in operation;

.8 indicators shall be fitted on the navigating

bridge for:

.1 propeller speed and direction of

rotation in the case of fixed pitch

propellers;

.2 propeller speed and pitch position in

the case of controllable pitch

propellers;

 an alarm shall be provided on the

navigating bridge and in the machinery

space to indicate low starting air pressure

or low electrical power which shall be set

at a level to permit further main engine

starting operation. If the remote control

systems of the propulsion machinery is

designed for automatic starting, the

number of automatic consecutive attempts

which fail to produce a start shall be

limited in order to safeguard sufficient

starting air pressure of adequate electrical

power for starting locally. In this context,

the recommendations or instructions of

the manufacturers for remote controlled

starting have to be observed. In case

these are not available, an organization,

recognized by the Administration, has to

conduct tests and shall issue a

certification stipulating the capacity

(number of starts) of the available air

pressure or electrical supply.

2 In all ships where the main propulsion and

associated machinery, including main

electrical supply, are provided with various

degrees of automatic or remote control and are

under continuous manual supervision from a

control room, the arrangements and controls

shall be so designed, equipped and installed

that the machinery operation will be as safe

and effective as if it were under direct

supervision. Particular consideration shall be

given to protect such spaces against fire and

flooding.

Regulation V/4 ï Periodically Unattended

 Machinery Spaces

1 Ships having periodically unattended

machinery spaces shall, as far as practicable

and reasonable in the opinion of the

Administration, comply with the applicable

requirements of SOLASô74, as amended for

such machinery spaces.

2 Where alternative arrangements are provided

the Administration shall ensure that:

.1 the safety of the ship in all sailing

conditions, including maneuvering, is

equivalent to that of a ship having manned

machinery spaces;

20

.2 documentary evidence indicating that such

arrangements are satisfactory is

provided.

Regulation V/5 ï Steam Boilers and Boiler Feed

System

1 Ever steam boiler and every unfired steam

generator shall be provided with not less than

two safety valves of adequate capacity.

However, having regard to the output or any

other features of any boiler or unfired steam

generator, the Administration may permit only

one safety valve to be fitted if it is satisfied

that adequate protection against overpressure

is thereby provided.

2 Each oil-fired boiler which is intended to

operate without manual supervision shall have

safely arrangements which shut off the fuel

supply and give an alarm in the case of low

water level, air supply failure or flame failure.

3 Every steam generating system which provides

services essential for the safety of the ship, or

which could be rendered dangerous by the

failure of its feed water supply, shall be

provided with not less than two separate

feedwater systems from and including the feed

pumps, noting that a single penetration of the

steam drum is acceptable. Unless overpressure

is prevented by the pump characteristics means

shall be provided which will prevent

overpressure in any part of the systems.

4 Boilers shall be provided with means to

supervise and control the quality of the

feedwater. Suitable arrangements shall be

provided to preclude, as far as practicable, the

entry of oil or other contaminants which may

adversely affect the boiler.

5 Every boiler essential for the safety of the ship

and designed to contain water at a specified

level shall be provided with at least two means

for indicating its water level, at least one of

which shall be a direct reading gauge glass.

6 Water tube boilers serving turbine machinery

shall be fitted with a high-water-level alarm.

Regulation V/6 ï Steam Pipe Systems

1 Every steam pipe and every fittings connected

thereto through which steam may pass shall be

so designed, constructed and installed as to

withstand the maximum working stresses to

which it may be subjected.

2 Means shall be provided for draining every

steam pipe in which dangerous water hammer

action might otherwise occur.

3 If a steam pipe or fitting may receive steam

from any source at a higher pressure than that

for which it is designed a suitable pressure

reducing valve or pressure gauge shall be fitted.

Regulation V/7 ï Air Pressure Systems

1 In every ship means shall be provided to

prevent overpressure in any part of

compressed air systems and wherever water

jackets or casings of air compressors and

coolers might be subjected to dangerous

overpressure due to leakage into them from air

pressure parts. Suitable pressure relief

arrangements shall be provided for all systems.

2 The main starting air arrangements for main

propulsion internal combustion engines shall

be adequately protected against the effects of

backfiring and internal explosion in the

starting pipes.

3 All discharge pipes from starting air

compressors shall lead directly to the starting

air receivers, and all starting pipes from the air

receivers to main or auxiliary engines shall be

entirely separate from the compressor

discharge pipe system.

4 Provision shall be made to reduce to a

minimum the entry of oil into the air pressure

systems and to drain these systems.

Regulation V/8 ï Ventilation Systems in

Machinery Spaces

1 Machinery spaces of category A shall be

adequately ventilated so as to ensure that when

machinery or boilers therein are operating at

full power in all weather conditions including

heavy weather, an adequate supply of air is

maintained to the spaces for the safety and

comfort of personnel and the operation of the

machinery. Any other machinery space shall

be adequately ventilated appropriate for the

purpose of that machinery space.

2 In addition to complying with the requirements

of paragraph 1, the ventilation of machinery

spaces shall also be sufficient under all normal

conditions to prevent accumulation of oil

vapor.

Regulation V/9 ï Protection Against Noise12

 Measures shall be taken to reduce machinery

noise in machinery spaces to acceptable levels as

determined by the Administration. If this noise

cannot be sufficiently reduced, the source of

excessive noise shall be suitably insulated or

isolated or a refuge from noise shall be provided if

the space is required to be manned. Ear protectors

shall be provided for personnel required to enter

12 Refer to the Code on Noise levels on Board Ships

adopted by the organization by Res. A468(XII)

21

such spaces, if necessary. In case of ear protectors

being applied, it must be made sure by appropriate

optical means, than an alarm will be attended to by

the person in charge.

Regulation V/10 ï Means of Going Astern

1 Sufficient power for going astern shall be

provided to secure proper control of the ship in

all normal circumstances.

2 The ability of the machinery to reverse the

direction of thrust of the propeller in sufficient

time and so to bring the ship to rest within a

reasonable distance from maximum ahead

service speed shall be demonstrated and

recorded.

3 The stopping times, ship headings and

distances recorded on trials, together with the

results of trial to determine the ability of ships

having multiple propellers to navigate and

maneuver with one or more propellers

inoperative shall be available on board for the

use of the master or designated personnel.13

4 Where the ship is provided with

supplementary means for maneuvering or

stopping, the effectiveness of such means shall

be demonstrated and recorded as referred to in

paragraphs 2 and 3.

Regulation V/11 ï Steering Gear

1 Unless expressly provided otherwise, every

ship shall be provided with a main steering

gear and subject to the provisions of paragraph

4, with an auxiliary means of steering the ship

in the event of failure of the steering gear.

2 The main steering gear shall be of adequate

strength and capable of steering the ship at

maximum ahead service speed. The main

steering gear and rudder stock shall be so

designed that they will not be damaged at

maximum astern speed.

3 The auxiliary means of steering shall be of

adequate strength and capable of steering the

ship at navigable speed and of being brought

speedily into action in an emergency.

4 Where the power-operated main and auxiliary

steering gear units are provided:

.1 the main steering gear shall be capable of

putting the rudder over from 35º on one

side to 35º on the other side with the ship

at its deepest seagoing draught and

13 Reference is made to the Recommendation on

Information to be included in the Maneuvering
Booklets (Res. A(209(VII)) and to the
Recommendation on the Provision and the Display
of Maneuvering Information on Board Ships (Res. A
601 (15)).

 running ahead at maximum ahead service

speed and, under the same conditions,

from 35º on either side to 30º on the other

side is not more than 28 seconds;

.2 the auxiliary steering gear shall be capable

of putting the rudder over from 15º on one

side to 15º on the other side in not more

that 60 seconds with the ship at its

deepest seagoing draught and running

ahead at one half of the maximum ahead

service speed or 7 knots, whichever is the

greater;

.3 where power operated main steering gear

units and the connections are fitted in

duplicate and each unit complies with the

provisions of paragraph 3 no auxiliary

steering unit need be required.

5 The main steering power unit shall be arranged

to restart either by manual or automatic means

when power is restored after a power failure.

6 In the event of a power failure to any one of

the steering gear power units, an audible and a

visual alarm shall be given on the navigating

bridge.

7 The angular position of the rudder, if the main

steering gear is power-operated, shall be

indicated on the navigating bridge. The rudder

angle indication shall be independent of the

steering gear control system.

8 Where a non-conventional rudder is installed,

the Administration shall give special

consideration to the steering system, so as to

ensure that an acceptable degree of reliability

and effectiveness which is based on the

provisions of these Rules and Regulations is

provided.

9 A means of communication shall be provided,

where necessary, between the navigating

bridge and the steering gear compartment.

Regulation V/12 ï Communication Between

Navigating Bridge and Machinery Spaces

1 Ships shall be provided with at least two

independent means for communicating orders

between navigating bridge and the machinery

space or control room from which the main

propulsion engines are normally controlled.

One of the means shall be an engine-room

telegraph. The arrangement of these means

shall be to the satisfaction of the

Administration.

2 The engine-room telegraph referred to in

paragraph 1 may be dispensed with if the main

propulsion engine is directly controlled from

the navigating bridge under normal operating

conditions.

22

3 In lieu of meeting the requirements of

paragraph 1, ships of less than 24 m in length

may be provided with only one means of

communications referred to in paragraph 1, if

 the Administration is satisfied that, due to

close proximity of the navigating bridge and the

position of local control of the main

propulsion machinery, two means of

communication are not necessary.

4 Appropriate means of communication shall be

provided to any position (other than navigating

bridge) from which the engines may be

controlled.

Regulation V/13 ï Engineerôs Alarm

An engineerôs alarm shall be provided to be

operated from the engine control room or at the

maneuvering platform as appropriate and shall be

clearly audible in the engineerôs accommodation.

The Administration may dispense with this

requirement if satisfied that, due to particular

manning patterns adopted in the engine room or

close proximity of the engine control room or the

maneuvering platform and the engineerôs

accommodation, no engineerôs alarm is necessary.

CHAPTER VI

ELECTRICAL INSTALLATIONS

Regulation VI/1 ï General Electrical Requirements

1 Electrical installations on ships and manned

barges shall comply with the requirements of

this Chapter, except as provided otherwise in

Regulation VI/5.

2 Electrical installations shall be such that:

.1 all electrical auxiliary services necessary

for maintaining the ship in normal

operational and habitable conditions will

be ensured without recourse to the

emergency source of electrical power;

.2 electrical services essential for safety will

be ensured under various emergency

conditions; and

.3 the safety of passengers, crew and ship

from electrical hazards will be ensured.

Regulation VI/2 ï Safety Precautions

1 Exposed metal parts of electrical machines or

equipment which are not intended to be live

but which are liable under fault conditions to

become live shall be earthed unless the

machines or equipment are:

.1 supplied at a voltage not exceeding 55 V

direct current or 55 V, root mean square

between conductors. Auto-transformers

shall not be used for the purpose of

achieving this voltage; or

.2 supplied at a voltage not exceeding 250 V

by safely isolating transformers supplying

only one consuming device; or

.3 constructed in accordance with the principle

of double insulation.

2 The Administration may require additional

precautions for portable electrical equipment

for use in confined or exceptionally damp

spaces where particular risks due to

conductivity may exist.

3 All electrical apparatus shall be constructed

and so installed as not to cause injury when

handled or touched in the normal manner.

4 Main and emergency switchboards shall be so

arranged as to give easy access may be

needed to apparatus and equipment, without

danger to personnel. The sides and the rear

and, where necessary, the front of

switchboards shall be suitably guarded.

Exposed live parts having voltages to earth

exceeding a voltage to be specified by the

Administration shall not be installed on the

front of such switchboards. Where necessary,

non-conducting mats or gratings shall be

provided at the front and rear of the

switchboard.14

5 The hull return system of distribution shall not

be used for any purpose in a tanker or a barge

carrying liquid cargoes of flammable nature in

bulk.

6 The requirement of paragraph 5 does not

preclude under conditions approved by the

Administration the use of:

.1 impressed current cathodic protective

systems;

.2 limited and locally earthed systems (e.g.

engine starting system);

.3 limited and locally earthed welding

systems; where the Administration is

satisfied that the equipotential of the

structure is assured in a satisfactory

manner, welding systems with hull return

may be installed without restriction

imposed by paragraph 5; or

.4 insulation level monitoring devices,

provided the circulation current does not

exceed 30mA under the most unfavorable

conditions.

7 Where the hull return system is used, all final

sub-circuits, i.e. all circuits fitted after the last

protective device, shall be two-wire and

special precautions shall be taken to the

satisfaction of the Administration.

14 Reference is made to the Philippine Electrical Code.

23

8 Earthed distribution system shall not be used

in a tanker or barge carrying liquid cargoes of

flammable nature in bulk. The Administration

may permit the use of the following earthed

system:

.1 power supplied, control circuits and

instrumentation circuits where technical

or safety reasons preclude the use of a

system with no connection to earth,

provided the current in the hull is limited

to not more than 5 A in both the normal

and fault conditions;

.2 limited and locally earthed systems,

provided that any possible resulting

current does not flow directly through any

of the dangerous spaces; or

.3 alternating current power network of 1000

V root mean square (line to line) and over,

provided that any possible resulting

current does not flow directly through any

of the dangerous spaces.

9 When a distribution system, whether primary

or secondary, for power, heating or lighting,

with no connection to earth is used, a device

capable of continuously monitoring the

insulation level to earth and of giving an

audible or visual indication of abnormally low

insulation values shall be provided.

10 Except as permitted by the Administration in

exceptional circumstances, all metal sheaths

and armor of cables shall be electrically

continuous and shall be earthed.

11 All electric cables and wiring external to

equipment shall be at least of a flame-retardant

type and shall be so installed as not to impair

their original flame-retarding properties.

Where necessary for particular applications the

Administrations may permit the use of special

types of cables such as radio frequency cables,

which do not comply with the foregoing.

12 Cables and wiring serving essential or

emergency power, lighting, internal

communications or signals shall so far as

practicable be routed clear of galleys,

laundries, machinery spaces of category A and

their casings and other high fire risk areas.

Cables connecting fire pumps to the

emergency switchboard shall be of a fire-

resistant type where they pass through high

fire risk areas. Where practicable all such

cables shall be run in such a manner as to

preclude their being rendered unserviceable by

heating of the bulkheads that may be caused

by a fire in an adjacent space.

13 Where cables which are installed in hazardous

areas introduce the risk of fire or explosion in

the event of an electrical fault in such areas,

special precautions against such risk shall be

taken to the satisfaction of the Administration.

14 Cables and wiring shall be installed and

supported in such a manner as to avoid chafing

or other damage.

15 Terminations and joints in all conductors shall

be so made as to retain the original electrical,

mechanical, flame-retarding and, where

necessary, fire-resisting properties of the

cables.

16 Each separate circuit shall be protected against

short circuit and against overload, except the

circuit for the steering gear and where the

Administration may exceptionally otherwise

permit. The rating or appropriate setting of the

overload protective device for each circuit

shall be permanently indicated at the location

of the protective device.

17 Lighting fittings shall be so arranged as to

prevent temperatures rises which could damage

the cables and wiring, and to prevent

surrounding material from becoming

excessively hot.

18 All lighting and power circuits terminating in a

bunker or cargo space shall be provided with a

multiple-pole switch outside the space for

disconnecting such circuits.

19 Accumulator batteries shall be suitably

housed, and compartments used primarily for

their accommodation shall be properly

constructed and efficiently ventilated.

20 Electrical or other equipment which may

constitute a source of ignition of flammable

vapors shall not be permitted in those

compartments except as permitted in

paragraph 22.

21 Accumulator batteries except for batteries used

in self-contained battery operated lights shall

not be located in sleeping quarters except

where hermetically sealed to the satisfaction of

the Administration.

22 No electrical equipment shall be installed in

any space where flammable mixtures are liable

to collect including those on board tankers or

barges carrying liquid cargoes of flammable

nature in bulk or in compartments assigned

principally to accumulator batteries, in paint

lockers, acetylene stores or similar spaces,

unless the Administration is satisfied that such

equipment is:

.1 essential for operational purposes;

.2 of a type which will not ignite the mixture

concerned;

.3 appropriate to the space concerned; and

24

.4 appropriately certified for safe usage in

the dusts, vapors or gases likely to be

encountered.

23 Lighting conductors shall be fitted to all

masts or topmasts constructed of non-

conducting materials. In ships constructed of

 non-conductive materials the lightning

conductors shall be connected by suitable

conductors to copper plate fixed to the shipôs

hull well below the waterline.

Regulation VI/3 ï Main Source of Electrical Power

1 A main source of electrical power of sufficient

capacity to supply those services mentioned in

Regulation VI/1 paragraph 2.1 shall be

provided. This main source of electrical

power shall consist of at least two generating

sets (one could be accepted if driven by the

main propulsion engine) and shall comply with

the following:

.1 the capacity of these generating sets shall

be such that in the event of any one

generating set being stopped it will still be

possible to supply those services

necessary to provide normal operational

conditions of propulsion and safety;

.2 the arrangements of the shipôs main

source of electrical power shall be such

that the services referred to in Regulation

VI/1 paragraph 2.1 can be maintained

regardless of the speed and direction of

rotation of the propulsion machinery or

shafting;

.3 in addition, the generating sets shall be

such as to ensure that with any one

generator or its primary source of power

out of operation, the remaining generating

sets shall be capable of providing the

electrical services necessary to start the

main propulsion plant from a dead ship

condition. The emergency source of

electrical power may be used for such

electrical service if its capability is

sufficient to provide at the same time

those services required to be supplied by

Regulation VI/4 paragraph 5.

2 A main electrical lighting system which shall

provide illumination throughout those parts of

the ship normally accessible to and used by

passengers or crew shall be supplied from the

main source of electrical power.

3 The arrangement of the main electric lighting

system shall be such that a fire or other

casualty in spaces containing the main source

of electrical power, associated transforming

equipment, if any, and the main switchboard

will not render the emergency electric lighting

 system required by Regulation VI/4 paragraph

5 inoperative.

4 The arrangements of the emergency electric

lighting system shall be such that a fire or

other casualty in spaces containing the

emergency source of electrical power,

associated transforming equipment, if any, and

 the emergency switchboard will not render the

main electric lighting system required by this

Regulation inoperative.

Regulation VI/4 ï Emergency Source of Electrical

Power

1 A self-contained emergency source of

electrical power shall be provided.

2 The emergency source of electrical power,

associated transforming equipment, if any, and

the emergency switchboard shall be located

above the uppermost continuous deck and

shall be readily accessible from the open deck.

They shall not be located forward of the

collision bulkhead, except where permitted by

the Administration in exceptional

circumstances.

3 The location of the emergency source of

electrical power, associated transforming

equipment, if any, the emergency switchboard

in relation to the main source of electrical

power, associated transforming equipment, if

any, and the main switchboard shall be such

as to ensure, to the satisfaction of the

Administration, that a fire or other casualty in

the space containing the main source of

electrical power, associated transforming

equipment, if any, and the main switchboard,

or in any machinery space category A will

not interfere with the supply, control and

distribution of emergency electrical power.

4 Provided that suitable measures are taken for

safeguarding independent emergency

operation under all circumstances, the

emergency generator may be used,

exceptionally, and for short periods, to supply

non-emergency circuits.

5 The electrical power available shall be

sufficient to supply all those services that are

essential for safety in an emergency, due

regard being paid to such services as may have

to be operated simultaneously. The

emergency source of electrical power shall be

capable, having regard to starting currents and

the transitory nature of certain loads, of

supplying simultaneously at least the

following services for the periods specified

hereinafter, if they depend upon an electrical

source for their operation:

.1 For a period of three hours, emergency

lighting at every muster and embarkation

25

 station and over the sides in the way of

such stations;

.2 For a period of 12 hours, emergency

lighting;

.1 in all service and accommodation

alleys, stairways and exits;

.2 in spaces containing propulsion

machinery used for navigation, if any

and main source of electrical power

and their control positions;

.3 in all control stations, machinery

control rooms and at each main and

emergency switchboard;

.4 at all stowage positions for firemenôs

outfits;

.5 at the steering gear, if any; and

.6 at the emergency fire pump and its

control position;

.3 For a period of 12 hours, the navigation

lights and other lights required by

COLREG;

.4 For a period of 12 hours:

.1 all communication equipment

required for transmission of distress

and safety messages, including shipôs

whistle and all internal

communication equipment as

required in an emergency;

.2 the fire detection and fire alarm

systems; and

.3 operation of emergency fire pumps, if

electrically operated.

6 In a ship regularly engaged in voyages of short

duration, the Administration, if satisfied that

an adequate standard of safety would be

attained, may accept a lesser period than the

12 hour period specified in sub-paragraphs 5.2

to 5.4 of this Regulation but not less than three

hours.

7 The emergency source of electrical power may

be either:

.1 an accumulator battery capable of

carrying the emergency electrical load

without recharging or excessive voltage

drop; or

.2 a generator driven by a suitable prime

mover with an independent fuel supply

and starting to the satisfaction of the

Administration.

8 Where the emergency source of electrical

power is an accumulator battery, it shall be

 capable of automatically connecting to the

emergency switchboard in the event of failure

of the main source of electrical power. Where

an automatic connection to the emergency

switchboard is not practical, manual

connection may be acceptable to the

satisfaction of the Administration.

9 Where the emergency source of power is a

generator, it shall be automatically started and

connected to the emergency switchboard

within 45 seconds of the loss of the main

source of electrical power. It shall be driven by

a prime mover with an independent fuel

supply having a flash point of not less than

43ºC. Automatic starting of the emergency

generator will not be required where a

transitional source of power to the satisfaction

of the Administration is provided.

Regulation VI/5 ï Special Considerations

The Administration may waive any of the

requirements specified in this chapter taking into

account the requirements of electrical power for

operating the propulsion machinery and the size of

the ship.

CHAPTER VII

FIRE PROTECTION AND FIRE EXTINCTION

Regulation VII/1 ïApplication

1 Unless expressly provided otherwise, this

Chapter shall apply to all ships propelled by

mechanical means and manned barges.

2 Regulation VII/12 shall apply to ships and

manned barges of less than 24 m in length.

Regulation VII/2 ï Fire Pumps

1 Every ship shall be provided with at least one

independent power-operated fire pump,

capable of delivering a jet of water as required

by Regulation VII/3 paragraph 4. In ships of 150

gt and above propelled by mechanical means,

such pump shall be operated by means other than

the propulsion machinery of the ship.

2 Where two main fire pumps are provided, the

capacity of one of the two shall not be less

than 40 percent of their total capacity.

3 Sanitary, bilge, ballast or general service

pumps may be accepted as fire pumps,

provided that they are not normally used for

pumping oil and that if they are subject to

occasional duty for the transfer or pumping of

26

 oil fuel, suitable change-over arrangements are

fitted.

4 Every fire pump shall be arranged to draw

water directly from the sea and discharge into

a fixed fire main, if any. However, in ships

with high suction lifts, booster pumps and

storage tanks may be installed provided such

 arrangement satisfies all the requirements of

this Regulation.

5 Centrifugal pumps or other pumps connected

to the fire main through which back flow could

occur shall be fitted with non-return valves.

6 Where the fire pumps are capable of

developing a pressure exceeding the design

pressure of the fire mains, water service pipes,

hydrants and hoses, relief valves shall be

fitted. These valves shall be so placed and

adjusted as to prevent excessive pressure in

any part of the fire main system.

7 Location and arrangement of pumps required

for the provision of water for other fire

extinguishing systems required by this

Chapter, their sources of power and their

controls shall be installed outside the space or

spaces protected by such systems and shall be

so arranged that a fire in the space or spaces

protected will not put any such system out of

action.

8 Location and arrangements of pumps shall

take into account:

.1 if a fire in any one compartment can put

all the fire pumps put of action, there shall

be an alternate means to extinguish the

fire;

.2 an emergency fire pump shall be

independently driven self-contained pump

either with its own prime mover and fuel

supply fitted in an accessible position

outside the compartment which may be an

emergency generator of sufficient

capacity and positioned in a safe place

outside the engine room and above the

freeboard deck;

.3 the emergency fire pump, sea suction and

other valves shall be operable from

outside the compartment containing the

main fire pump and in a position not

likely to be cut off by in that

compartment;

.4 the capacity of the emergency pump shall

not be less than 40 percent of the total

capacity of the fire pumps required by this

Regulation.

Regulation VII/3 ï Fire Mains, Water Service

Pipes and Fire Hydrants

1 A fire main shall be provided where more than

one hydrant is required to provide a jet of

water under the provisions of paragraph 3 of

this Regulation.

2 The diameter of the fire main and water

service pipes shall be sufficient for the

effective distribution of the maximum required

 discharge from the fire pump or where more

than one pump is provided the discharge from

at least two pumps operated simultaneously.

Such diameter need only be sufficient for a

discharge of 100m3/h with minimum pressure

as indicated in paragraph 4.

3 In a ship where one or more main fire pumps

are provided, the diameter of the fire main and

of the water service pipes connecting the

hydrants thereto shall be sufficient for the

effective distribution of the maximum required

discharge specified in paragraph 2.

4 Where only one hydrant is required, the

minimum pressure at the hydrant shall be 0.21

N/mm2 (2.1kg/cm2). Where more than one

hydrant is required, the main fire pump shall

be capable, when discharging the maximum

amount through adjacent fire hydrants with

nozzles of the sizes specified in Regulation

VII/4, of maintaining at all hydrants a

minimum pressure of 0.21 N/mm2 (2.1

kg/cm2). In any case, the maximum pressure at

any hydrant shall not exceed that at which the

effective control of fire hose can be

demonstrated. For manned barges of 1000 gt

and above, the minimum pressure at the

hydrant shall be 0.25 N/mm2.

5 In every ship, the number and position of

hydrants shall be such that at least one jet of

water from a single length of hose can reach

any part of the ship normally accessible to the

crew while the ship is being navigated and any

part of any cargo space when empty. In the

case of ships propelled by mechanical means

in any Ro-Ro cargo or in any special category

spaces, at least two jets of water not emanating

from the same hydrant shall reach any part of

such space, each from a single length of hose.

Furthermore, such hydrants shall be positioned

near the accesses to the protected spaces.

6 Pipes and hydrants shall be arranged as

follows:

.1 material readily rendered ineffective by

heat shall not be used for fire mains and

hydrants unless adequately protected. The

pipes and hydrants shall be so placed that

the fore hoses may be easily coupled to

them;

27

.2 in ships where deck cargo may be carried,

the position of the hydrants shall be such

that they are always readily accessible and

the pipes shall be arranged as far as

practicable to avoid risk of damage by

such cargo;

.3 a valve shall be fitted to serve each fire

hose so that any fire hose may be removed

while the fire pumps are at work;

.4 fire mains shall have no connections other

than those required for fire fighting

except for the purposes of washing the

deck and anchor chains or operating the

chain locker bilge ejector.

Regulation VII/4 ï Fire Hoses and Nozzles

1 Every ship shall be provided with a minimum

of two fire hoses.

2 Where hydrants are required in any machinery

spaces, each hydrant shall be provided with a

fire hose. Where practicable, fire hoses shall

be connected to the hydrants in such

machinery spaces.

3 Notwithstanding the requirement of

paragraph 1 and 2, the Administration may

increase the required number of fire hoses so

as to ensure that hoses in sufficient number are

available and accessible at all times, having

regard to the type of ship and the nature of

trade in which ship is engaged.

4 A single length of fire hose shall not exceed 20

m.

5 Fire hoses shall be oil-resistant and of

approved material.

6 Fire hoses of unlined canvas shall have a

diameter of not less than 64 mm. Lined hoses

of at least 45 mm internal diameter having a

throughput comparable to that of 64 mm

internal diameter unlined canvas at

corresponding pressure may be used. Fire

hoses of an internal diameter not less than 32

mm may be accepted in accommodation

spaces of all ships.

7 Unless one fire hose and nozzle is provided for

each hydrant, there shall be complete

interchangeability of fire hose coupling or

nozzles.

8 Fire hoses provided in compliance with this

Regulation shall not used for any purpose

other than fire fighting or testing of the fire

appliances.

9 Every fire hose shall be provided with

approved nozzle and the necessary couplings.

10 Nozzles shall comply with the following

requirements:

.1 all nozzles shall be of dual purpose type

and type-approved by the Administration;

.2 nozzle sizes shall be 12 mm, 16 mm, 19

mm or as near thereto as possible. Larger

diameter nozzles may be permitted at the

discretion of the Administration.

.3 for accommodation and services spaces, a

nozzle size greater than 12 mm need not

be used;

.4 for machinery spaces and exterior

locations, the nozzle size shall be such as

to obtain the maximum discharge possible

from the required jets at the pressure

specified in Regulation VII/3 paragraph 4

from the smallest pump, provided that a

nozzle size greater than 19 mm need not

be used.

Regulation VII/5 ï Portable Fire Extinguishers ï

General Requirements

1 All fire extinguishers shall be of approved

types and designs.

2 The capacity of required portable fluid

extinguishers shall be not more than 13.5 liters

and not less than nine liters.

3 The capacity of the required portable carbon

dioxide extinguishers, the portable mechanical

foam extinguishers and the portable dry

powder fire extinguishers shall be at least

equivalent to that of a nine liters fluid

extinguisher.

4 All required portable fire extinguishers shall

not exceed 23 kg in weight in a fully charged

condition and shall be at least as portable as

13.5 liters fluid fire extinguisher.

5 Spare charges shall be provided for every

required portable fire extinguisher provided in

compliance with these Rules and Regulations,

except that for each such fire extinguisher

which is of a type that cannot readily be

recharged while the ship is at sea, an

additional fire extinguisher of the same type,

or its equivalent , shall be provided in lieu of a

spare charge.

6 Fire extinguishers containing an extinguishing

medium which in the opinion of the

Administration, either by itself or under

expected conditions of use gives off toxic

gasses in such quantities as to endanger persons

shall not be permitted.

7 Fire extinguisher shall be periodically

examined and subjected to such tests as

follows:

28

.1 The condition of the charges of

extinguishers other than carbon dioxide

extinguishers, shall be checked annually.

If on checking there is any indication of

deterioration the charges shall be renewed

and, in any case, at least every four years.

A record of the annual check is to be fixed

to each fire extinguisher;

.2 Carbon dioxide extinguisher and gas

propellant cartridges of other

extinguishers shall be examined externally

for corrosion and for loss of content

annually. They shall be recharged or

renewed if the loss of gas by weight

exceeds 10 percent of the original charge

as stamped on the bottles or cartridge, or

have corroded excessively externally;

.3 All portable fire extinguishers, other than

carbon dioxide extinguishers, shall be

tested by hydraulic pressure once every

four years and the date of such test legibly

marked on the extinguisher;

.4 New carbon dioxide extinguishers which

do not require to be recharged, shall be

tested by hydraulic pressure 20 years after

manufacture and thereafter every five

years;

.5 Carbon dioxide extinguishers which

require recharging shall be pressure-tested

before being recharged if four years have

elapsed since the last hydraulic test was

carried out.

8 One of the portable fire extinguishers intended

for use in any space shall be stowed near the

entrance to that space.

9 Halon fire extinguishers shall not be used.

10 Each fire extinguisher shall, as far as it is

practicable, be clearly marked on the front

with a label of durable material containing the

following minimum information in English;

.1 name of manufacturer, year of

manufacture and serial number;

.2 type of fire for which the extinguisher is

suitable;

.3 type and quantity of extinguishing

medium;

.4 approval details;

.5 pictorial and legible operating

instructions;

.6 intervals for recharging;

.7 temperature range over which the

extinguisher will operate satisfactorily;

.8 test pressure; and

.9 date last tested.

Regulation VII/6 ï Portable Fire Extinguishers

1 In every ship there shall be provided a

sufficient number of approved portable fire

extinguishers to ensure that at least one

extinguisher will be readily available for use in

any part of accommodation spaces, service

spaces, and control stations. The number of

such fire extinguishers shall be as follows;

Length of Vessel Number of

 Extinguishers

Not over 10 m 2

Over 10 m but not over 15 m 3

Over 15 m but not over 24 m 5

Over 24 m *

* The shipôs approved fire control plan

shall be the basis in determining the

minimum number of portable fire

extinguishers required.

2 In every ship, where, in the opinion of the

Administration, electrical installations fitted in

accommodation, service and control stations

constitute hazard of fire or explosion,

additional fire extinguishers suitable for

extinguishing electrical fires shall be provided.

Regulation VII/7 ï Fixed Fire Extinguishing

Systems

1 Subject to the provisions of paragraph 2, fixed

fire-extinguishing systems required by this

Chapter shall comply with the relevant

requirements for these systems specified in the

regulations of Chapter II-2 of SOLAS 74.

2 Fire halogenated hydrocarbon fire-

extinguishing systems shall not be used in new

ships or new installations and shall be phased

out by year 2002.

Regulation VII/8 ï Fire Extinguishing Systems in

Machinery Spaces

1 Machinery spaces containing main or auxiliary

oil-fired boilers or fuel oil units, shall be

provided with one of the fixed fire-

extinguishing systems required by Chapter II-2

of SOLAS 74. In any case, if the engine and

boiler rooms are not entirely separate, or if

fuel oil can drain from the boiler rooms into

the engine room, the combined boiler and

engine room shall be considered as one

compartment and shall be provided with:

.1 at least one portable extinguisher suitable

for extinguishing oil fires for each of burner.

However, the total capacity of such

extinguishers shall not be less than 18

liters or equivalent and need not exceed

45 liters or equivalent in each boiler room;

29

.2 at least two portable extinguishers suitable

for extinguishing oil fires in each space in

which part of oil fuel units is situated;

.3 a receptacle containing not less than 0.15 m3

of sand, sawdust impregnated with soda or

other approved dry material to the

satisfaction of the Administration in each

firing space. Alternatively, an approved

portable extinguisher may be substituted.

2 Machinery spaces containing internal

combustion machinery having a total power

output of 750 kW shall be provided with:

.1 one of the fixed fire-extinguishing systems

referred to in Regulation VII/7; and

.2 at least one portable extinguisher suitable for

extinguishing oil fires for each 750 kW of

engine power output or part thereof, but the

total number of such fire extinguishers so

supplied shall not be less than two and need

not exceed six.

3 Machinery spaces containing internal

combustion type machinery having a total power

output of less than 750 kW which do not

comply with the requirement of paragraph 2,

such spaces shall at least be provided with:

.1 at least one portable fire extinguisher

suitable for extinguishing oil fires for each

75 kW or part thereof of such machinery,

but the total number of such extinguishers so

supplied shall not be less than two and need

not exceed six; or

.2 such other arrangements as the

Administration considers adequate.

4 Machinery spaces containing electrical

installations shall be provided with one or more

fire extinguishers suitable for extinguishing

electrical fire as deemed necessary by the

Administration having regard to the fire hazards

of electrical origin. One or more of the fire

extinguishers required by this Regulation may be

included in the fire extinguishers required by this

paragraph.

5 Where, in the opinion of the Administration, a

fire hazard exists in any machinery space for

which no specific provision for fire-

extinguishing appliances are prescribed in

paragraphs 1 to 4, there shall be provided in, or

adjacent to, that space a number of approved

portable fire extinguishers or other means of fire

extinction to the satisfaction of the

Administration.

6 Where ships are fitted with auxiliary oil-fired

boilers, a receptacle shall be provided in each

firing space of every such ship which shall

contain at least 0.28 m3 of sand or other dry

material suitable for quenching oil fires.

 Scoops shall be provided for distributing the

contents of the receptacle.

Regulation VII/9 - Fireman's Outfit

1 Every ship having machinery spaces of

Category A shall be provided with a fireman's

outfit.

2 A firemanôs outfit shall consist of personnel

equipment comprising:

.1 protective clothing of material to protect

the skin from the heat radiating from the

fi re and from burns and scalding by

steam. The outer surface shall be water-

resistant;

.2 boots and gloves of rubber or other

.electrically non-conducting material;

.3 a rigid helmet providing effective

protection against impact;

.4 an electric safety lamp (hand lantern) of

an; approved type with a minimum

burning period of three hours;

.5 an axe to the satisfaction of the

Administration;

.6 a breathing apparatus of an approved type.

3 The breathing apparatus may be either:

.1 a smoke helmet or smoke mask which

shall be provided with a suitable air pump

and a length of air hose sufficient to reach

from the open deck, well clear of hatch or

doorway, to, any part of the holds or

machinery spaces. If in order to comply

with this subparagraph, an air hose

exceeding 36 m in length would be

necessary, a self-contained breathing

apparatus shall be substituted or provided

in addition as determined by the

Administration; or

.2 a self-contained compressed-air-operated

breathing apparatus, the volume of air'

contained in the cylinders of which shall be

at least 1200 liters, or other self-

contained breathing apparatus which shall

be capable of functioning for at least 30

minutes. A number of spare charges,

suitable for use with the apparatus

provided, shall be available on board to

the satisfaction of the Administration.

4 Every ship of 500 gt or over shall carry

fireman's outfits which shall comply with the

following scale:

Tonnage (gt) of the Vessel Number of Outfits

500 but under 2.500 1

2,500 but under 4,000 2

4,000 and over 3

30

5 For each breathing apparatus, a fireproof

lifeline of sufficient length and strength shall

be provided capable of being attached by

means of a snaphook to the harness of the

apparatus or to a separate belt in order to

prevent the breathing apparatus becoming

detached when the lifeline is operated.

6 The Administration may require additional

sets of personal equipment and breathing

apparatus, having due regard to the size and

type of the ship.

7 The fireman's outfits or sets of personal

equipment shall be so stored as to be easily

accessible and ready for use and, where more

than one fireman's outfits or more than one set

of personnel equipment is carried, they shall

be stored in widely separated positions.

Regulation VII/10 - Fireman's Axe

Every ship shall be provided with at least one

fireman's axe in an easily accessible location

outside the machinery, accommodation and service

spaces.

Regulation VII/11 - Fire Control Plan

1 In ships having machinery spaces of Category

A, there shall be provided a permanently

exhibited fire control plan or equivalent to the

satisfaction of the Administration,

2 In all such ships, fire control plan shall be kept

up-to-date. Description in such plan shall be in

the English language.

3 In addition, instructions concerning the

maintenance and operation of all the

equipment and installations on board for the

fighting and containment of fire shall be kept

under one cover, readily available in an

accessible position.

Regulation VII/12 - Fire Protection Requirements

for Ships of Less Than 24 Meters

1 In ships less than 24 m in length the provisions

specified in this Chapter may be relaxed to the

extent as follows, except that no relaxation

shall be granted to ships carrying passengers

and hazardous cargoes:

.1 In lieu of the provisions specified in

Regulation VII/2 paragraph 1, in ships

propelled by mechanical means, fire

pumps may be driven by the main

propulsion machinery provided that the

propeller can be readily disconnected or

that a controllable pitch propeller is fitted;

.2 In lieu of die provisions specified in

Regulation VII/4 paragraph 6, fire hoses

 of an internal diameter of not less than 32

mm may be accepted;

.3 Such ships shall be provided with fire

buckets as follows:

.1 at least three fire buckets shall be

provided which shall be of a material

which is not readily flammable. They

shall be painted red, clearly marked

with the word "FIRE" and provided

with lanyards of sufficient length,

having regard to the size of the ship;

.2 the capacity of each of the fire

buckets referred to in this part shall

be at least nine liters;

.3 fire buckets provided in compliance

with this Regulation shall not be used

for any other purpose than

extinguishing fire;

.4 Where the provision of fixed fire

extinguishing systems is considered to be

impracticable, the Administration may

accept alternate arrangements.

Regulation VII /13 - Acceptance of Substitutes

Where in this Chapter a type of appliance,

apparatus, extinguishing medium or arrangement is

specified, any other type of appliance may be

allowed provided the Administration is satisfied

that it is not less efficient.

CHAPTER VIII

FIRE SAFETY MEASURES

Regulation VIII/1 - General Application

1 This Chapter applies to ships and manned

barges which are provided with machinery

spaces of Category A15 to maintain its normal

habitable and operational condition.

2 Ships and manned barges which are provided

with machinery spaces other than machinery

spaces of Category A shall comply with the

provisions of this Chapter to the satisfaction of

the Administration.

Regulation VIII/2 - Structural Fire Protection

1 The hull, superstructures, structural bulkheads,

decks and deckhouses of ships shall be

constructed of steel or other equivalent

material.

15 Refer to Definition of terms (SOLAS. 1974. Part A-

General, Reg 3, Item 19)

31

2 The bulkheads and decks separating the

machinery spaces of category A from control

stations, corridors, accommodations spaces,

stairways, service spaces and cargo spaces

shall be so constructed as to be capable of

preventing the spread of fire to the unexposed

side.

3 Interior stairways below the weather deck shall

be of steel or other material having acceptable

fire resisting properties.

4 Insulation materials in accommodation spaces,

service spaces, control stations and machinery

spaces except domestic refrigeration

compartments, shall be non-combustible.

Vapor barriers and adhesive used in

conjunction with insulation, as well as

insulation of pipe fittings, for cold service

systems, need not be non-combustible

materials, but they shall be kept to the

minimum quantity practicable and their

exposed surfaces shall have qualities of

resistance to the propagation of flame to the

satisfaction of Administration.

5 All exposed surfaces in corridors and stairway

enclosures and surfaces including grounds in

concealed or inaccessible spaces in

accommodation spaces, service spaces and

control stations shall have low flame-spread

characteristics. Exposed surfaces of ceilings in

accommodation spaces, service spaces and

control stations shall have slow flame-spread

characteristics.

6 Paints, varnishes and other finishes used on

exposed interior surfaces shall not offer an

undue fire hazard to the satisfaction of the

Administration and shall not be capable of

producing excessive quantities of smoke.

7 Primary deck coverings, if applied within

accommodation spaces, service spaces and

control stations, shall be of approved materials

which will not readily ignite or give rise to

toxic or explosive hazards at elevated

temperatures. In existing ships, the

Administration may, in lieu of applying the

requirements fully, apply such requirements

only to deck coverings within accommodation

spaces on decks forming the crown of

machinery spaces and cargo spaces.

Regulation VIII/3 - Means of Escape and Control

of Ventilation

1 Means of escape shall be provided as follows:

.1 Stairways and ladders shall be so arranged

as to provide means of escape to the

lifeboat and liferaft embarkation deck

from all passengers and crew spaces and

from spaces in which the crew is normally

employed, other than machinery spaces;

.2 Two means of escape shall be provided

from machinery spaces of category A

which shall be as widely separated as

possible. Vertical escapes shall be by

means of steel ladders or other means

acceptable to the Administration as;

suitable alternatives. Where the size of,

such machinery space makes it

impracticable, one of these means of

escape may be dispensed with provided,

that the exit is to the satisfaction of the

Administration;

.3 From machinery spaces other than those

in category A, escape routes shall be

provided to the satisfaction of the

Administration having regard to the

nature and location of the spaces and

whether persons are normally employed in

such spaces;

.4 No dead-end16 corridors having a length

of more than seven meters shall be

accepted.

.5 The width and continuity of the means of

escape shall be to the satisfaction of the

Administration.

2 The following provisions shall apply to

machinery spaces of category A and, where

the Administration considers it desirable, to

the other machinery spaces:

.1 Means of control shall be provided for

opening and closure of skylights, opening

and closure of windows in machinery

space boundaries, closure of openings in

funnels which normally allow exhaust

ventilation, and closure of ventilator

dampers;

.2 Means of control shall be provided for

permitting the release of smoke;

.3 Means of control shall be provided for

stopping forced and induced draught fans,

fuel oil transfer pumps, fuel oil unit

pumps and to similar fuel pumps;

.4 Controls required in paragraphs 2.10 and

2.11 of this Regulation shall be located

outside the space concerned, where they

may be cut off in the event of fire in the

space they serve;

.5 The number of skylights, doors,

ventilators for natural ventilation,

openings in funnel to permit exhaust

ventilation and other openings to

machinery spaces shall be in accordance

with requirements of Regulation V/8;

16 A dead-end corridor is a corridor or part of a corridor from

which there Is only one escape route.

32

.6 Skylights shall not contain glass Bodys.

However, skylights containing wire-

reinforced glass or toughened safety glass

Bodys may be permitted provided that

they are fitted with external shutters of

steel or other equivalent material

permanently attached. Suitable

arrangements shall be made to permit the

release of smoke in the event of fire from

the spaces to be protected;

.7 Windows shall not be fitted in machinery

space boundaries. This does not preclude

the use of glass for windows in control

rooms within the machinery space;

.8 Doors fitted in machinery space

boundaries shall as far as practicable be

equivalent in resisting fire to the divisions

forming such boundaries. If such doors

are not weathertight or watertight the

same shall be self-closing;

.9 The arrangements of each ventilation

system shall be entirely separated from

each other such that fire in one space shall

not readily spread to machinery spaces,

galleys, cargo spaces, accommodation

spaces and control stations;

.10 Power ventilation of accommodation

spaces, services spaces, cargo spaces,

control stations and machinery spaces shall

be capable of being stopped from an

easily accessible position located outside

the space being served. This position shall

not be readily cut off in the event of fire in

the space served. The means provided for

stopping the power ventilation of

machinery spaces shall be entirely

separated from the means provided for

stopping ventilation of other spaces;

.11 The main inlets and outlets of all

ventilation systems shall be capable of

being closed from outside the spaces

being ventilated.

Regulation VIII/4 - Ventilation of Tanks and

Cofferdams

1 Subject to the provisions of Regulations

VIII/11 and VIII/12, all tanks, cofferdams and

other enclosed spaces, where dangerous vapors

are liable to be trapped, shall be provided with

effective means for ventilation and access to

the satisfaction of the Administration having

regard to the intended services.

2 In tankers and barges carrying flammable

liquid cargo in bulk (other than crude oil or

petroleum products of low flashpoint) there

shall be provided for ventilation of cargo tanks

a venting system consisting of one or more

pressure/vacuum valves at the outlets to the

 atmosphere or air pipes the open ends of which

are fitted with removable wire gauze

diaphragms of non-corrosive material. Such

venting systems shall be to the satisfaction of

the Administration.

Regulation VIII/5 - Miscellaneous Items

1 Where bulkheads, decks, ceilings or linings are

penetrated for the passage of electric cables,

pipes, trunks, etc., or for the fitting of

ventilation terminals, lighting fixtures and

similar devices, or for girders, beams or other

structural members, arrangements shall be

made to ensure that the fire integrity is not

impaired.

2 The Administration may permit the conveying

of oil and combustible liquid through

accommodation and service spaces provided

that the pipes conveying oil or combustible

liquids are of a material approved by the

Administration having regard to the fire risk.

3 Material readily rendered ineffective by heat

shall not be used for overboard scuppers

including sanitary discharges and other outlets

which are close to the water-line and where the

failure of the material in the event of fire

would give rise to danger of flooding.

4 Electric radiators, if used, shall be fixed in

position and so constructed as to reduce fire

risks to a minimum. No such radiators shall be

fitted with an element so exposed that

clothing, curtains, or other similar materials

can be scorched or set on fire by heat from the

element or equivalent material.

5 Cellulose-nitrate based film shall not be used for

cinematography installations.

6 Paint lockers with an area of more than 10 m2

shall be provided with adequate measures to

recognized standards to control fire in such

spaces.

7 In spaces where penetration of oil products is

possible, the surface of insulation shall be

impervious to oil or oil vapor.

Regulation VIII/6-Arrangement for Oil Fuel
and Other Oil Tanks

1 The following limitations shall apply to the

use of oil as fuel:

.1 except as otherwise permitted by this

Regulation, no oil fuel with a flash point

of less than 60°C shall be used;

.2 in emergency generators oil fuel with a

flashpoint of not less than 43°C may be

used;

33

.3 subject to such additional precautions as it

may consider necessary and on condition

that the ambient temperature of the space

in which such oil fuel is stored or used

shall not be allowed to rise to within 10 ºC

below the flashpoint of the oil fuel. The

Administration may permit the general

use of oil fuel having a flashpoint of less

than 60°C but not less than 43ºC;

.4 in cargo ships the use of fuel having a

lower flashpoint than otherwise specified

in this Regulation, for example crude oil,

may be permitted provided that such fuel

is not stored in any machinery space and

subject to the approval by the

Administration of the complete

installation;

.5 the flashpoint of oils shall be determined

by an approved closed cup method17.

2 In a ship in which oil fuel is used, the

arrangements for the storage, distribution and

utilization of the oil fuel shall be such as to

ensure the safety of the ship and persons on

board and shall at least comply with the

following provisions:

.1 as far as practicable, parts of the oil fuel

systems containing heated oil under

pressure exceeding 0.18 N/mm2 shall not

be placed in a concealed position such that

defects and leakage cannot be readily

observed. The machinery spaces on the

way of such parts of the oil fuel system

shall be adequately illuminated;

.2 as far as practicable, oil fuel tanks shall be

part of the ship's structure and shall be

located outside machinery spaces of

category A. Where oil fuel tanks, other

than double bottom tanks, are necessarily

located adjacent to or within machinery

spaces of category A, at least one of their

vertical sides shall be contiguous to the

machinery space boundaries, and shall

preferably have a common boundary with

the double bottom tanks where fitted, and

the area of the tank boundary common

with the machinery spaces shall be kept to

a minimum.

 Where such tanks are within the

boundaries of machinery spaces of

category A they shall not contain oil fuel

having a flashpoint of less than 60°C. In

general, the use of free standing oil fuel

tanks shall be avoided. Where permitted,

they shall be placed in an oil-tight spill

tray of ample size having a suitable drain

pipe leading to a safe place to the

satisfaction of the Administration;

17. Shall explain the definition of closed cup method

.3 every oil fuel pipe, which, if damaged,

would allow oil to escape from a storage,

settling or daily service tank situated

above the double bottom shall be fitted

with a cock or valve directly on the tank

capable of being closed from a safe

position outside the space concerned in

the event of a fire occurring in the space

in which such tanks are situated. Tanks of

not more than 250 liters capacity need not

comply with this sub-paragraph;

.4 safe and efficient means of ascertaining

the amount of oil fuel contained in any oil

fuel tank shall be provided. Sounding

pipes .shall not terminates in any space

where the risk of ignition of spillage from

the sounding pipe might arise. In

particular, they shall not terminate in

accommodation spaces. Other means of

ascertaining the amount of oil fuel

contained in any fuel tank may be

permitted, provided that the failure of

such means or overfilling of the tanks will

not permit release of fuel. The

Administration may permit the use of oil

level gauges with flat glasses and self-

closing valves between the gauges and

fuel tanks. Cylindrical gauge glasses may

also be permitted in free standing oil fuel

tanks provided that they are suitably

protected and fitted with self-closing

valves to the satisfaction of the

Administration;

.5 provision shall be made to prevent over-

pressure in any oil tank or in any part of

the oil fuel system, including the filling

pipes. Relief valves and air or over-flow

pipes shall discharge to a position which

in the opinion of the Administration is

safe. The open ends of air pipes shall be

fitted with wire gauze.

3 The arrangements for storage, distribution and

utilization of oil used in pressure lubrication

systems shall be such as to ensure the safety of

the ship and persons on board. The

arrangements made in machinery spaces of

category A and whenever practicable in other

machinery spaces, shall at least comply with

the provisions of paragraphs 2.1, 2.3 to 2.5, as

they apply to oil fuel arrangements, except that

this does not preclude the use of sight-flow

glasses in lubricating systems provided that

they are shown by test to have a suitable

degree of fire resistance.

4 The arrangements for storage, distribution and

utilization of other flammable oils employed

under pressure in power transmission systems,

control and activating systems and heating

systems shall be such as to ensure the safety of

ships and persons on board. In locations where

means of ignition are present, such

34

 arrangements shall at least comply with the

provisions of paragraphs 2.4 and 2.5 in respect

of strength and construction.

Regulation VIII/7 - Spillage or Leakage of Oil

No oil fuel tank or lubricating oil tank or any

other flammable oil tank shall be situated where

spillage or leakage there from can constitute a

hazard by falling on heated surfaces. Precautions

shall be taken to prevent any oil that may escape

under pressure or oil leakage from any pump, filter,

piping system or heat exchanger from coming into

contact with heated surfaces or enter into

machinery air intakes. Where necessary, a suitable

spill tray or gutter screen or other suitable

arrangement shall be provided to allow oil to drain

to a safe place in the event of spillage or leakage of

oil from such an oil tank, machinery, equipment or

system. The number of joints in piping systems

shall be kept to a minimum practicable.

Regulation VIII/8 - Pipes and Fittings

Pipes, fittings and valves handling fuel oil,

lubrication oil and other flammable oils shall be of

steel or other approved material, except that

restricted use of flexible pipes shall be permissible

in positions where the Administration is satisfied

that they are necessary. Such flexible pipes and end

attachments shall be of approved fire-resisting

materials of adequate strength and shall be

constructed to the satisfaction of the

Administration.

Regulation VIII/9 - Use ofForepeak Tanks for

Carrying Oil

Oil fuel, lubrication oil and other liquid

substances flammable or harmful to the marine

environment shall not be carried in forepeak tanks.

Regulation VIII/10 - Carriage of Oxygen,
Acetylene and Other Flammable Gases in

Cylinders

1 Where more than one cylinder of oxygen and

more than one cylinder of acetylene and other

flammable gases in cylinders are carried

simultaneously, permit shall be secured from

the Administration. Such cylinders shall be

arranged in accordance with the following:

.1 permanent piping systems for

oxyacetylene-acetylene may be accepted

provided that they are designed having

due regard to standards and codes of

practice to the satisfaction of the

Administration;

.2 where two or more cylinders of each gas

are intended to be carried in enclosed

spaces, separate dedicated storage rooms

shall be provided for each gas;

.3 storage rooms shall be constructed of

steel, and be well ventilated and

accessible from the open deck;

.4 provision shall be made for the
expeditious removal of cylinders from the
storage rooms in the event of fire;

.5 "NO SMOKING" signs shall be displayed

at the gas cylinder storage rooms;

.6 where cylinders are stowed in open

locations means shall be provided to;

.1 protect cylinders and associated

piping from physical damage;

.2 minimize exposure to hydrocarbons;

 and

.3 ensure suitable drainage;

.7 in all cases, cylinders and associated

piping shall be located at a safe distance

away from the ship's sides to avoid

leakage of gases due to damage to the

cylinders in the case of an accident to the

ship's side.

2 Fire-extinguishing arrangements for the

protection of areas or spaces where such

cylinders are stored shall be to the satisfaction

of the Administration.

Regulation VIII /11 - Carriage of Dangerous

Goods for Ship's Use

1 Stowage of explosives associated with ship's

use shall be in accordance with the

requirements for explosives storage specified

in Chapter 7 of the Code of Safety For Special

Purpose Ships (SPS Code) adopted by the

Organization by Resolution A.534 (XIII), as

amended.

2 Subject to the provisions of Regulation 11,

paragraph 2, of the SPS Code, liquids which

give off dangerous vapors and flammable

gases, and cylinders containing flammable or

other dangerous gases shall be stored in a well

ventilated space or on deck and protected

against sources of dangerous heat. All pipes

and fittings associated with the gas cylinder

shall be adequately protected against damage.

Where storage rooms are necessary, separate

storage rooms meeting the requirements of the

International Maritime Dangerous Goods

(IMDG) Code shall be provided.

3 Substances which are liable to spontaneous

heating or combustion shall not be carried

unless adequate precautions have been taken to

prevent the outbreak of fire.

4 Radioactive substances shall not be carried

unless adequate precaution has been taken to

the satisfaction of the Administration.

35

Regulation VIII/12 - Fire Protection
Arrangements in Cargo Spaces

1 Where ships are engaged in the carriage of

dangerous goods, a fixed gas fire-

extinguishing system complying with the

relevant regulations of SOLAS 74, as

amended, or a fire-extinguishing system

which, to the satisfaction of the

Administration, gives equivalent protection for

the cargoes carried shall be provided in the

cargo spaces.

2 In addition to complying with the applicable

requirements of paragraph 1, ships intended

for the carriage of dangerous goods shall

comply with the special requirements specified

in Regulation 54 of Chapter 11-2 of SOLAS

74, as amended, except when carrying

dangerous goods in limited quantities.18

3 The Administration shall provide the ship with

an appropriate document as evidence of

compliance with the requirements of these

Rules and Regulations relating to construction

and equipment.

Regulation VIII/13 - Fire Safety Measures for

Tankers

1 The requirements of Regulations 55 to 63 of

Chapter 11-2 of SOLAS 74, as amended, shall

apply to all tankers and barges carrying crude

oil and petroleum products having a flashpoint

not exceeding 60°C, as determined by an

approved flashpoint apparatus and Reid vapor

pressure which is below atmospheric pressure

and other liquid products having a similar fire

hazard.

2 In lieu of complying with the requirements of

paragraph 1, existing tankers shall comply

with the requirements of the national

regulation previously made applicable taking

into account the safety of persons on board,

property at sea and the marine environment,

Regulation VIII/14 - Carriage of Dangerous
Goods in Ships and Barges

The dangerous goods classified under

Regulation 2 of Chapter VII of SOLAS 74, as

amended, shall comply with the requirements of

Chapter VII of SOLAS 74, as amended, when such

goods are carried in ships and barges in packaged

form or in solid form in bulk as appropriate.

18. Reference to made to Section 18 of the General

Introduction to the International Maritime Dangerous

Goods Code (IMDG Code) for a deflation of the term

limited Quantities'.

 ÅRefer to RPMMR Chapter X

CHAPTER IX

LIFE -SAVING APPLIANCES

Regulation IX/1 - Application

1 Unless expressly provided otherwise, this

Chapter applies to new ships and new manned

barges.

2 Life-saving appliances on existing ships shall be

in compliance with recognized standards.

Existing survival crafts and their launching

appliances shall as far as practicable provide

capacity for the shipôs complement and

passengers on each side.

3 Ships shall comply with the requirements of

regulations relating to the following to the extent

prescribed therein within two years of the

coming into force of these Rules and

Regulations:

.1 life jackets;

.2 lifebuoys;

.3 thermal protective aids, if applicable;

.4 radar transponders;

.5 liferafts and hydrostatic release units;

.6 muster and abandon ship drill training;

.7 locating equipment specified under

GMDSS.

Regulation IX/2 - General Requirements

1 Life-saving requirements under this Chapter

shall comply with the technical specifications

of Chapter III of SOLAS 74, as amended.

Where detailed specifications are not included,

the life-saving appliances shall be to the

satisfaction of the Administration.

2 The Administration may, if it considers that

the sheltered nature and conditions of the

voyage are such as to render the application of

any specific requirements of this Chapter

unreasonable or unnecessary, approve

alternative specifications that are considered

equally effective under the circumstances.

Regulation IX/3 - Approval of Life-Saving

Appliances and Arrangements

1 Life-saving appliances and arrangements

required by this Chapter shall be approved by

the Administration. Before giving approval to

life-saving appliances and arrangements, the

Administration shall ensure that such life-

36

 saving appliances and arrangements comply

with the recommendations of the;

Organization.19

2 Where novel life-saving appliances or

arrangements are to be approved, the

Administration shall ensure that they provide the

same safety standards as specified herein

and that such appliances and arrangements are

evaluated and tested in accordance with the

recommendations of the Organization.20

Regulation IX/4 ï Communications

1 Each ship and manned barge shall carry:

.1 at least two two-way VHF radio-telephone

apparatus;21

at least one radar transponder. Such radar

transponder shall be so stowed that it can

be rapidly placed in any survival craft;22

.2 one satellite emergency position

indicating radio beacon (EPIRB)23;

.3 at least six rocket parachute flares on the

bridge of the ship;

.4 an emergency means comprising either

fixed or portable equipment or both for

two-way communications between

emergency control stations, muster and

embarkation stations and strategic positions

on board;

.5 a general emergency alarm system for

summoning the crew to muster stations

capable of sounding a signal consisting of

seven or more short blasts followed by a

long blast on the ship's whistle or siren

which shall be powered from the ship's

main or the emergency power. The system

shall be operated from the ship's bridge

and be audible throughout all the

accommodation and normal crew spaces.

2 The satellites EPIRBs and the VHF EPIRBs

referred to in paragraph 1 shall be:

.1 capable of transmitting a distress alert

through the polar orbiting satellite service

19. Refer to the Recommendation on Testing of Life-Saving

Appliances, adopted by the Organization by Resolution
A.689(17).

20. Refer to the Code of Practice for the Evaluation,

Testing and Acceptance of Prototype Novel Life-saving
Appliances and Arrangements, adopted by the
Organization by Resolution A.520(13).

21. Refer to the Recommendation of Performance

Standards tor Survival Craft Portable Two-Way VHP
Radiotelephone Apparatus, adopted by the
Organization by Resolution A.762(18).

22. Refer to the Recommendations on Performance

Standards for Survival Craft Radar Transponders for
Use In Search and Rescue Operations, adopted by the
Organization by Resolution A697(17).

23. Refer to Resolution A.615(15) concerning search and

rescue homing capability, adopted by the Organization.

 operating in the 406 MHz band or through

the INMARSAT geostationary satellite

service operating in the 1.6 GHz band.24

.2 installed in an easily accessible position;

.3 ready to be manually released and capable

of being carried by one person into a

survival craft;

.4 capable of floating free and if the ship

sinks, of being automatically activated

when afloat; and

.5 capable of being activated manually.

Regulation IX/5 - Personal Life-Saving

Appliances

1 Each ship and manned barge shall carry at

least four lifebuoys of which at least:

.1 one such buoy shall be provided with a;

 self-igniting light;

.2 one such buoy shall be fitted with a buoyant

lifeline;

.3 two such buoys shall be fitted with self-

activating smoke signals and be capable

of quick release from the navigating

bridge;

.4 lifebuoys with light and those with light

and smoke signals shall be equally

distributed on both sides of the ship.

2 Each ship and manned barge shall carry life

jackets accessible for every person on board.

In addition, they shall carry a sufficient

number of life jackets for persons on watch.

Every such lifejacket shall be provided with a

light complying with the requirements of

Regulation III/32.3 of SOLAS 74, as amended.

3 Each ship and manned barge provided with

survival crafts without enclosures shall carry at

least two thermal protective aids in every such

craft.

Regulation IX/6 - Manning and Survival

Procedures

1 All persons manning such ships and barges

shall be trained in launching and operating the

survival crafts.25

2 Illustrations and instructions relating to the use

of life-saving appliances in appropriate

languages shall be posted at muster stations

and other crew spaces.

24. Subject to the availability of appropriate receiving and

processing ground facilities for each ocean region
covered by INMARSAT satellites.

25. Refer to Res. A.(657)16 concerning Instructions for

action in survival craft

37

3 Posters or signs shall be provided on or in the

vicinity of survival craft and their launching

controls.26

4 Muster stations shall be provided close to the

embarkation stations. Both shall be

adequately illuminated by lighting supplied

from the emergency source of electric power.

5 Each member of the crew shall participate in at

least one abandon ship drill and one fire drill

every month. On board training in the use of

life-saving appliances, including survival craft

equipment shall be provided at such drills.

6 Records shall be maintained relating to

abandon ship drills, fire drills and on board

training, .in such-log-books as may be

prescribed by the Administration.

Regulation IX/7 - Survival Craft

1 Ships other than oil tankers, chemical tankers

and gas carriers, and manned barges shall

comply with the following:

.1 They shall carry-on each side of the ship

one or more survival craft, complying

with the requirements of the Code27 and of

such aggregate capacity as will

accommodate the total number of persons

on board.

.2 Unless the survival crafts required by

paragraph 1.1 are stowed in a position

providing for easy side-to-side transfer at

a single open deck level, additional

survival crafts shall be provided so that

the total capacity available on each side

will accommodate 150 percent of the

total number of persons on board.

2 Every oil tanker carrying crude oil or

petroleum products of low flashpoint,

chemical tankers and gas carriers, shall in

addition to complying with the requirements of

paragraph 1 as appropriate, carry at least one

rigid rescue boat unless:

.1 all the required survival crafts are

lifeboats; or

.2 at least one of the required survival craft

is a lifeboat complying with the

requirements for a rescue boat.

3 The equipment to be provided in the survival

craft shall be to the satisfaction of the

Administration and shall take into account:

.1 the area of operations;

.2 distance from the nearest port of refuge;

26. Refer to Res.A760(18) concerning symbols relating to

life-saving appliances
27 Refer to Res. MSC.[]66 International Life-saving Ap

pliances (LSA) Code.

.3 search and rescue services available in the

area.

Regulation IX/8 - Stowage, Launching and
Recovery of Survival Crafts

1 Survival craft shall be stowed:

.1 so that neither the survival craft nor its

stowage arrangements will interfere with

the operation of any other survival craft or

rescue boat at any other launching station;

.2 as near the water surface as is safe and

practicable but not less than 2 m above the

waterline with the ship in the fully loaded

condition under unfavorable condition of

trim and listed up to 20° either way;

.3 so that the life boats and the rescue boats

can easily be launched from the ship.

Recovery arrangements for rescue boats

shall be to the satisfaction of the

Administration;

.4 in a state of continuous readiness so that

two crew members can carry out

preparations for embarkation and

launching in less than five minutes;

.5 liferafts intended for throw-overboard

launching shall be so stowed as to be

readily transferable for launching on

either side of the ship unless liferafts are

provided in accordance with Regulation

IX/7 paragraph 1.2.

2 Where the liferafts are not provided with

launching appliances, they shall be stowed

with its painter permanently attached to the

ship with a float-free arrangement complying

with Has recognized standards.

Regulation IX/9 - Marking of Survival Craft

All survival craft shall be marked in block

capitals of the Roman alphabet with the:

.1 name and port of registry of the ship;

.2 name of approving authority;

.3 number of persons it is permitted to

accommodate.

Regulation IX/10 - Operational Readiness,
Maintenance and Inspections

1 Before the Ship leaves port and at all times

during the voyage and in the case of barges at

all times when the barge is operational and

manned, all life-saving appliances shall be in

working order and ready for immediate use.

2 Instructions for on board maintenance of life-

saving appliances shall be easily understood

and illustrated where possible.

38

3 The following tests and inspections shall be

carried out weekly:

.1 all survival craft, rescue boats and

launching appliances shall be visually

inspected to ensure that they are ready for

use;

.2 the general emergency alarm system shall

be tested.

4 Inspection of the life-saving appliances,

including lifeboat equipment, shall be carried

out monthly using a checklist to ensure that

such equipment is complete and in good order.

A report of the inspection shall be entered in

the log-book.

5 Every inflatable liferaft, inflated rescue boats

and radar transponders shall be serviced at

intervals of not more than 12 months and at an

approved servicing station to the satisfaction

of the Administration. However, in cases

where it appears proper and reasonable, the

Administration may extend this period to 17

months.

6 Hydrostatics release units shall be serviced at

intervals not exceeding 18 months at an

approved servicing station.

CHAPTER X

RADIO COMMUNICATIONS

Regulation X/1 - General

1 By 1 February 1999, ships and manned barges

above 300 gt shall comply with the

requirements of this Chapter.

2 Existing and new ships below 300 gt are

exempted from the above paragraph, and may

otherwise use the installations as prescribed by

the telecommunications authority.

3 No provision in this Chapter shall prevent the

use by any ship, survival craft or person in

distress, of any means at their disposal to

attract attention, make known their position

and obtain help.

4 Manned barges when in attendance by a tug or

an offshore supply ship may comply only with

the requirements approved by the

Administration taking into account the

communications available between the two

ships. In any case, the requirements relating to

EPIRBs, radar transponder, beacons and the

VHF communication system as specified

herein shall be complied with.

Regulation X/2 - Functional Requirements

1 Each ship and manned barge covered in

Regulation X/l, paragraphs 1 and 3, while at

sea shall be provided with radio installations

capable of complying with the functional

requirements identified in this Regulation

throughout its intended voyage for the sea area

or areas through which it will pass during the

intended voyage.

2 Each ship, while at sea, shall be capable of:

.1 transmitting ship-to-shore distress alerts

by at least two separate and independent

means, each using a different

radiocommunication service;

.2 receiving shore-to-ship distress alerts;

.3 transmitting and receiving ship-to-ship

distress alerts;

.4 transmitting and receiving search and

rescue coordinating communications;

.5 transmitting and receiving on-scene

communications;

.6 transmitting and where applicable

receiving signals for locating;28

.7 transmitting and receiving29 maritime

safety information;

.8 transmitting and receiving general

radiocommunications to and from shore-

based radio systems or networks; and

.9 transmitting and receiving bridge-to-

bridge communications.

Regulation X/3 - Ship Requirements

1 Every radio installation shall be:

.1 so located that no harmful interference of

mechanical, electrical or other origin

affects its proper use;

.2 so located as to ensure the greatest

possible degree of safety and operational

availability;

.3 be protected against harmful effects of

adverse environmental conditions;

.4 provided with reliable permanently

arranged electrical lighting for adequate

illumination; and

28 Refer to Res. A.614(15) concerning carnage of radar

operating in the frequency band 9,300-9,500 Mhz,

adopted by the Organization.
29 Arrangements to receive the maritime safety

information In ports need to be provided.

39

.5 clearly marked with the call sign, the ship

station identity and other qualified codes.

2 Control of the VHF radiotelephone channels

required for navigational safety shall be

available on the navigation bridge.

Regulation X/4 ï Watches

1 Each ship, while at sea, shall maintain

continuous distress and safety watch on the,

appropriate distress frequencies identified for

the relevant sea area.

2 Each ship, while at sea, shall maintain a radio

watch for broadcasts of maritime safety

information on the appropriate frequency or

frequencies on which such information is

broadcast for the area in which the ship is

navigating.

3 Until 1 February 1999 each ship, while at sea,

shall maintain a continuous listening watch on:

.1 VHF channel 16;

.2 radiotelephone distress frequency

2,182KHz.

Regulation X/5 - Maintenance Requirements

1 The Administration shall ensure that the radio

equipment required by this Chapter is

maintained to provide the availability of the

functional requirements and to meet the

recommended performance standards for such

equipment.

2 Adequate information shall be provided to

enable the equipment to be properly operated

and maintained, taking7 into account the

recommendations of the Organization.30

Regulation X/6 - Radio Equipment ï General

1 Each ship shall be provided with:

.1 a VHP installation capable of transmitting

and receiving:

.1 Digital selective calling (DSC) on the

frequency 156.525 MHz (channel 70)

and maintaining a continuous DSC

watch on VHF channel 70. It shall be

possible to initiate the transmission of

distress alerts on channel 70 from the

position from which the ship is

normally navigated. Ships plying

exclusively in sea area A2 need not

comply with this requirement if they

maintain a continuous listening watch

on VHF channel 16 from the

navigating bridge;

30 Refer to the Recommendation on General

Requirements for Shipborne Radio Equipment Forming

Part of the Global Maritime Distress and Safety System

and for Electronic Navigational Aids, adopted by the

Organization by Res. 1.694(17).

.2 radiotelephony on frequencies

156.300 MHz (channel 6), 156.650

MHz (channel 13) and 156.800 MHz

(channel 16);

.2 a receiver capable of receiving

international NAVTEX31 service

broadcasts if the ship is engaged on

voyages in any area in which an

international NAVTEX service is

provided;

.3 where NAVTEX service is not provided, a

radio facility for reception of:

.1 maritime safety information service

by the INMARSAT enhanced group

calling system; or

.2 the HF direct-printing telegraphy

maritime safety information service.

2 Where Ships regularly ply on voyages of less

than 24 hours the Administration may exempt

such ship from these requirements provided

arrangements to receive NAVTEX messages

and weather broadcasts are made available

prior to sailing.

3 Subject to the provisions of Regulation X/7

paragraph 3, a satellite emergency position-

indicating radio beacon (satellite EPIRB)32

which should be:

.1 capable of transmitting a distress alert

either through the polar orbiting satellite

service operating in the 406 MHz band or,

if the craft is engaged only on voyages

within INMARSAT coverage, through the

INMARSAT geostationary satellite

service operating in the 1.6 GHz band33;

.2 installed in an easily accessible position;

.3 ready to be manually released and capable

of being carried by one person into a

survival craft;

.4 capable of floating free if the craft sinks

and of being automatically activated when

afloat; and

.5 capable of being activated manually.

Regulation X/7 - Radio Equipment: Sea Area A1

1 In addition to meeting the requirements of

Regulation X/6, each ship engaged on voyages

exclusively in sea area Al should be provided

with a radio installation capable of initiating

31 This is a means of sending important maritime safety

information (MSI) such as navigational and

meterological warnings and urgent messages, which is

automatically receive by the ship in printed form.
32 Refer to resolution A.616(15) concerning search and

rescue homing capability, adopted by the Organization.
33 Subject to the availability of appropriate receiving and

processing ground facilities for each ocean region

covered by INMARSAT satellites.

40

 the transmission of ship-to-shore distress alerts

from the position from which the ship is

normally navigated, operating either:

.1 on VHF using DSC; this requirement may

be fulfilled by the EPIRB prescribed by

paragraph 3, either by installing the

EPIRB close to, or by remote activation

from, the position from which the ship is

normally navigated; or

.2 through the polar orbiting satellite service

on 406 MHz; this requirement may be

fulfilled by the satellite EPIRB, required

by Regulation X/6 paragraph 3, either by

installing the satellite EPIRB close to, or

by remote activation from the position

from which the ship is normally

navigated; or

.3 if the ship on voyages within the coverage

of MF coast stations equipped with DSC,

or MF using DSC; or

.4 on HF using DSC; or

.5 through the INMARSAT geostationary

satellite service; this requirement may be

fulfilled by:

.1 an INMARSAT ship earth station34;

 or

.2 the satellite EPIRB, required by

Regulation X/6 paragraph 3, either by

installing the satellite EPIRB close to,

or by remote activation from, the

position from which the ship is

normally navigated.

2 The VHP radio installation, required by

Regulation X/6 paragraph 1.1, should also be

capable of transmitting and receiving general

communications using radiotelephony.

3 Ship engaged on voyages exclusively in sea

area Al may carry, in lieu of the satellite

EPIRB required by Regulation X/6 paragraph

3, and EPIRB which should be:

.1 capable of transmitting a distress alert

using DSC on VHP channel 70 providing

for locating by means of a radar

transponder operating in the 9 GHz band;

.2 installed in an easily accessible position;

.3 ready to be manually released and capable

of being carried by one person into a

survival craft;

34 This requirement can be met by INMARSAT ship earth

stations capable of two-way communications, such as
Standard-A and B (resolution A.698(17)) or Standard-C
(resolution A.663(16)) ship earth stations. Unless
otherwise specified, this footnote applies to all
requirements for an INMARSAT ship earth station
prescribed by this Chapter.

.4 capable of floating free if the craft sinks

and of being automatically activated when

afloat; and

.5 capable of being activated manually.

Regulation X/8 - Radio Equipment: Sea Areas

Al andA2

1 In addition to meeting the requirements of

Regulation X/6, every ship engaged on

voyages beyond sea area Al, but remaining

within sea area A2, should be provided with:

.1 an MF radio installation capable of

transmitting and receiving, for distress

and safety purposes, on the frequencies:

.1 2,187.5 KHz using DSC; and

.2 2,182 KHz using radiotelephony;

.2 a radio installation capable of maintaining

a continuous DSC watch on the frequency

2,187.5 KHz which may be separate from,

or combined, that required by

paragraph 1.1.1; and

.3 means of initiating the transmission of

ship-to-shore distress alerts by a radio

service other than MF operating either:

.1 through the polar orbiting satellite

service on 406 MHz; this requirement

may be fulfilled by the satellite

EPIRB, required by Regulation X/6

paragraph 3, either by installing the

satellite EPIRB close to, or by remote

activation from the position from

which the ship is normally navigated;

or

.2 on HF using DSC; or

.3 through the INMARSAT

geostationary satellite service; this

requirement may be fulfilled by:

.1 the equipment specified in

paragraph 3.2; or

.2 the satellite EPIRB, required by

Regulation X/6 paragraph 3,

either by installing the satellite

EPIRB close to, or by remote

activation from, the position

from which the ship is normally

navigated.

2 It should be possible to initiate transmission of

distress alerts by the radio installations

specified in paragraphs 1.1 and 1.3 from the

position from which the ship is normally

navigated.

3 The ship should, in addition, be capable of

transmitting and receiving general

radiocommunications using radiotelephony or

direct-printing telegraphy by either:

41

.1 a radio installation operating on working

frequencies in the bands between 1,605

KHz and 4,000 KHz or between 4,000

KHz and 27,500 KHz. This requirement

may be fulfilled by the addition of this |

capability in the equipment required by,|

paragraph 1.1; or

.2 an INMARSAT ship earth station.

4 The Administration may exempt ships

constructed before 1 February 1997, which are

engaged exclusively on voyages within the sea

area A2, from the requirements of Regulation

X/6 paragraphs 1.1 and 1.2 provided such ships

maintain, when practicable, a continuous

listening watch on VHP channel 16. This

watch should be kept at the position from

which the craft is normally navigated. Such

exemption should be endorsed by the base port

State in the Permit to Operate.

Regulation X/9 - Radio Equipment: Sea Areas

Al, A2 and A3

1 In addition to meeting the requirements of

Regulation X/6, every ship engaged on

voyages beyond sea area Al and A2, but

remaining within sea area A3, should, if it

does not comply with the requirements of

paragraph 2, be provided with:

.1 an INMARSAT ship earth station capable

of:

.1 transmitting and receiving distress

and safety communications using

direct-printing telegraphy;

.2 initiating and receiving distress

priority calls;

.3 maintaining watch for shore-to-ship

distress alerts, including those

directed to specifically defined

geographical areas;

.4 transmitting and receiving general

radiocommunications, using either

radiotelephony or direct-printing

telegraphy; and

.2 an MF radio installation capable of

transmitting and receiving, for distress

and safety purposes, on the frequencies;

.1 2,187.5 KHz using DSC; and

.2 2,182 KHz using radiotelephony;

.3 a radio installation capable of maintaining

a continuous DSC watch on the frequency

2,187.5 KHz which may be separate from,

or combined, that required by paragraph

1.2.1; and

.4 means of initiating the transmission of

ship-to-shore distress alerts by a radio

service other than MF operating either:

.1 through the polar orbiting satellite

service on 406 MHz; this requirement

may be fulfilled by the satellite

EPIRB, required by Regulation X/6

paragraph 3, either by installing the

satellite EPIRB close to, or by remote

activation from the position from

which the ship is normally navigated;

or

.2 on HF using DSC; or

.3 through the INMARSAT

geostationary satellite service, by an

additional ship earth station or by the

satellite EPIRB required by

Regulation X/6 paragraph 3, either by

installing the satellite EPIRB close to,

or by remote activation from the

position from which the craft is

normally navigated;

2 In addition to meeting the requirements of

Regulation X/6, every ship engaged on

voyages beyond sea areas Al and A2, but

remaining within sea area A3, should, if it

does not comply with the requirements of

paragraph 1, be provided with:

.1 an MF radio installation capable of

transmitting and receiving, for distress

and safety purposed, on all distress and

safety frequencies in the bands between

1,605 KHz and 4,000 KHz or between

4,000 KHz and 27,500 KHz:

.1 using DSC;

.2 using radiotelephony; and

.3 using direct-printing telegraphy; and

.2 equipment capable of maintaining DSC

watch on 2,187.5 KHz, 8.414.5 KHz and

on at least one of the distress and safety

DSC frequencies 4,207.5 KHz, 6,312

KHz, 12,577 KHz or 16,804.5 KHz; at

any time, it should be possible to select

any of these DSC distress and safety

frequencies. This equipment may be

separate from, or combined with, the

equipment required by paragraph 2.1; and

.3 means of initiating the transmission of

ship-to-shore distress alerts by a

radiocommunication service other than

HF operating either:

.1 through the polar orbiting satellite'

service on 406 MHz; this requirement

may be fulfilled by the satellite

EPIRB, required by Regulation X/6

paragraph 3, either by installing the

satellite EPIRB close to, or by remote

activation from the position from

42

which the ship is normally navigated;

or

.2 through the INMARSAT

geostationary satellite service; this

requirement may be fulfilled by:

.3 an INMARSAT ship earth station; or

.4 the satellite EPIRB, required by

Regulation X/6 paragraph 3, either by

installing the satellite EPIRB close to,

or by remote activation from, the

position from which the ship is

normally navigated.

.4 in addition, the ship should be capable of

transmitting and receiving general

radiocommunications using

radiotelephony or direct-printing

telegraphy by an MF/HF radio installation

operating on working frequencies in the

bands between 1.605 KHz and 4.000 KHz

and between 4,000 KHz and 27,500 KHz.

This requirement may be fulfilled by the

addition of this capability in the

equipment required by paragraph 2.1.

3 It should be possible to initiate transmission of

distress alerts by the radio installations

specified in paragraphs 1.1', 1.2, 1.4, 2.1 and

2.3 from the position from which the ship is

normally navigated.

4 The Administration, in conjunction with the

base port State, may exempt ships constructed

before 1 February 1997 and engaged

exclusively on voyages within sea areas A2

and A3, from the requirements of Regulation

X/6 paragraph I.I.I and 1.2, provided such

ships maintain, when practicable, a continuous

listening watch on VHP channel 16. This

watch should be kept at the position from

which the craft is normally navigated.

Regulation X/10 - Radio Equipment: sea areas

Al, A2, A3 and A4

1 In addition to meeting the requirements of

Regulation X/6, ship engaged on voyages in

all areas be provided with the radio

installations and equipment required by

Regulation X/9 paragraph 2, except that the

equipment required by Regulation X/9

paragraph 2.3.2 should not be accepted as an

alternative to that required by Regulation X/9

paragraph 2.3.1, which should always be

provided. In addition, ship engaged on

voyages in all areas should comply with the

requirements of Regulation X/9 paragraph 3.

2 The Administration, in conjunction with the

base port State, may exempt ships constructed

before 1 February 1997 and engaged

exclusively on voyages within sea areas A2,

 A3 and A4, from the requirements of

Regulation X/6 paragraph 1.1,1 and 1.2,

provided such ships maintain, when

practicable, a continuous listening watch on

VHP channel 16. This watch should be kept at

the position from which the craft is normally

navigated.

Regulation X/11 - Sources of Energy

There shall be available at all times, while the

ship is at sea, a supply of electrical energy

sufficient to operate the radio installations and to

charge any batteries used as part of a reserve

source or sources of energy for the radio

installations for a period of 18 hours as specified in

Regulation VT/4 paragraph 4 of these Rules and

Regulations.

Regulation X/12 - Radio logs

1 A radio log shall be maintained in accordance

with the Radio Regulations in a ship which is

fitted with a GMDSS radiocommunication

station. Every qualified operator, master,

officer or crew member maintaining a listening

watch in accordance with Regulation X/4 shall

enter in the log his name and the details of all

incidents connected with the radio service

which occur during his watch which may

appear to be of importance to safety of life at

sea. In addition, there shall be entered in the

log:

.1 the details required by the Radio

Regulations;

.2 the time listening watch begins when the

ship leaves port, and the time at which it

ends when the ship reaches port;

.3 the time at which listening watch was

discontinued for any reason together with

the reason thereof, and the time at which

listening watch was resumed thereafter;

and

.4 details of the maintenance of the batteries

(if provided), including a record of the

charging required.

2 Radio logs shall be available for inspection by

the officers authorized by the Administration

to make such inspection.

CHAPTER XI

SAFETY OF NAVIGATION

Regulation XI/1 ï General

This Chapter applies to ships including those

towed or pushed by a tug or other such ship.

Wooden ships when propelled by mechanical

43

means shall as far as practicable comply with the

regulations relating to the prevention of collisions

(COLREG) and the routeing measures adopted by

the Organization.

Regulation XI/2 - Danger Messages

1 The master of each ship which meets with

dangerous derelict, or any other direct danger

to navigation, or a tropical storm (signal no. 2

and above) or winds of force 10 or above on

the Beaufort scale shall communicate such

information by all the means at his disposal to

ships in the vicinity and to the competent

authorities at the first point on the coast with

which he can communicate.

2 All radio messages issued under this

Regulation shall be preceded by the safety

signal, using the procedure as prescribed by

the Radio Regulations.

3 The information to be transmitted shall be as

complete as practicable and may be sent in

plain language preferably in English.

Regulation XI/3 - Routeing

Ships shall comply with the traffic separation

schemes or routeing requirements applicable to the

area including avoidance of passage through areas

designated as areas to be avoided by Ships or

certain classes of ships35.

Regulation XI/4 - Misuse of Distress Signals

The use of any distress signal, except for the

purpose of indicating that a ship, aircraft or person

is in distress, and the use of any signal which may

be confused with any international distress signal,

are prohibited.

Regulation XI/5 - Distress Messages: Obligations

and Procedures

1 The master of a ship at sea, on receiving a

signal from any source that a ship or aircraft or

survival craft thereof is in distress, is bound to

proceed with all speed to the assistance of the

persons in distress informing them if possible

that he is doing so. If he is unable or, in the

special circumstances of the case, considers it

unreasonable or unnecessary to proceed to

their assistance, he must enter in the log-book

the reason for failing to proceed to the

assistance of the persons in distress.

2 The master of such ship shall be released from

the obligation imposed by paragraph 1 if he is

informed by the persons in distress or by the

master of another ship which has reached such

persons that assistance is no longer necessary.

35 Refer to the latest edition of Ship's Routeing published

by the Organization

 If the Master of a ship receives such release,

this has to be documented by him from the

duty to render assistance.

3. A ship which receives any kind of distress

message, shall simultaneously report this

immediately to the nearest Coast Guard, Ports

Authority or Coastal Radio Station under

providing all relevant data to introduce

immediate life saving actions.

Regulation XI/6 - Signaling Lamps

Requirements of Regulation V/11 of SOLAS

74, as amended, relating to the provision of an

efficient daylight signaling lamp not solely

dependent upon the ship's main source of electrical

power are applicable to ships of over 150 gt. The

Administration may extend this requirement to all

ships to which these Rules and Regulations apply.

Regulation XI/7 - Shipborne Navigational

Equipment

1 Ships shall be fitted with:

.1 standard magnetic compass, except as

provided in paragraph 4;

.2 steering magnetic compass, unless

heading information provided by the

standard compass required under sub-

paragraph 1.1 is made available and is

clearly readable by the helmsman at the

main steering position;

.3 adequate means of communication

between the standard compass position

and the normal navigation control position

to the satisfaction of the Administration;

.4 means of taking bearings as nearly as

practicable over an arc of the horizon of

360°-

2 Each magnetic compass referred to in sub-

paragraph 1.1 shall be properly adjusted and

its table of curve of residual deviations shall be

available at all times.

3 A spare magnetic compass, interchangeable

with the standard compass, shall be carried,

unless the steering compass mentioned in sub-

paragraph 1.2 or a gyro-compass is fitted.

4 The Administration, if it considers it

unreasonable or unnecessary to require a

standard magnetic compass, may exempt

individual ship or classes of ships from these

requirements if the nature of the voyage, the

ship's proximity to land or the type of ship

does not warrant a standard compass. A

suitable steering compass shall in all cases be

.Carried with means for taking bearings

according to the recognized standards.

44

5 From 1 February 1999, ships of 300 gt and

above shall be fitted with a RADAR

installation capable of operating in the 9 GHz

frequency band. A ship may be exempted from

compliance with the requirements of

paragraph 6 at the discretion of the

Administration, provided that the equipment is

fully compatible, with the radar transponder

for search and rescue.

6 All equipment fitted in compliance with this

Regulation shall be of type- approved by the

Administration. Equipment installed on board

ships on or after 1 February 1999 shall

conform to appropriate performance standards

not inferior to those adopted by the

Organization. Equipment fitted prior to the

adoption of related performance standards may

be exempted from full compliance with those

standards at the discretion of the

Administration having due regard to the

recommended criteria which the Organization

might adopt in connection with the standards

concerned'6

Regulation XI/8 -Nautical Publications

All ships shall carry adequate and up-to-date

charts, sailing directions, lists of lights, notices to

mariners, tide tables and all other nautical

publications necessary for the intended voyage.

Regulation XI/9 - International Code of Signals

Ships required to carry radio installations shall

carry the International Code of Signals. This

publication may also be carried by any other ship,

which, in the opinion of the Administration, has a

need to use it.37

Regulation XI/10 - Life-Saving Signals

Life-saving signals shall be used by ships

when communicating with ships or persons in

distress or when communicating with life-saving

stations, maritime rescue units and aircraft engaged

in search and rescue operations. An illustrated table

describing the life-saving signals shall be readily

available to the officer of the watch of every ship.38

__

36. Refer to the followinfl resolutions:
 a. A.694(17) concerning general requirements
 forshipbome radio equipment forming part of the
 GMDSS and for electronic navigational aids;
 b. A.382(X) concerning performance standards for
 magnetic compasses;
 c. A.4779(XII) concerning performance of radar
 equipment.
37 Refer to the International Code of Signals as adopted

by the Organization.
38 As illustrated In the International Code of Signals

CHAPTER XII

SAFETY OF SPECIAL PURPOSE SHIPS

Regulation XII/1 - Application

1 This Chapter applies to special purpose ships.

2 Subject to the provisions of paragraphs 3 to 6

of this Regulation and the applicable

requirements specified in Chapter X of these

Rules and Regulations relating to radio

communications, special purpose ships shall

comply with the applicable requirements of the

Code of Safety for Special Purpose Ships (SPS

Code), adopted by the Organization, as

amended. Whenever in the SPS Code the

number of special personnel appears as a

parameter, it shall include the number of

passengers carried on board which shall not

exceed 12.

3 The definitions of the terms in Chapter 1 of the

SPS Code shall be superseded by the meanings

of the same terms which are also defined in

Chapter I of these Rules and Regulations. The

definitions of all other terms which are defined

in the SPS Code shall remain unchanged.

4 Subject to the provisions of paragraph 3, the

provisions of Chapter I of the SPS Code shall

be superseded by the relevant provisions of

Chapter I of these Rules and Regulations.

5 The Administration may, either absolutely or

subject to such conditions as it thinks fit,

exempt any special purpose ship from the

provision of Chapters 2 to 9 of the SPS Code if

it is satisfied that compliance with that

provision is either impracticable or

unreasonable in view of the distance of the

ship's area of operation from its base port, the

type of special purpose of the ship, the weather

conditions ther conditions and the absence of

general navigational hazards, provided that it

complies with such other requirements which,

to the satisfaction of the Administration, are

adequate for the service for which it is

intended.

6 For the purpose of paragraph 5, special

purpose ships engaged on voyages which do

not extend beyond 20 nautical miles from the

nearest land may, in lieu of complying with

the requirements of the SPS Code, comply

with the relevant requirements of these Rules

and Regulations for ships other than tankers.

45

CHAPTER XIII

ASSIGNMENT OF LOAD LINES

Regulation XIII /1 - General

1 This Chapter adopts the International

Convention on Load Lines, 1966 for ships

more than 24 m in length.

2 Ships and barges between 15 m and 24 m in

length, to which this Chapter applies, shall not

proceed to sea unless surveyed, marked and

certified in accordance with the provisions of

these Rules and Regulations.

3 Nothing in this Chapter shall prevent the

Administration from assigning a freeboard

greater than the minimum freeboard

determined in accordance with Chapter XIV of

these Rules and Regulations.

Regulation XIII/2 - Submersion

1 Except as provided in paragraphs 2 and 3 of this

Regulation, the appropriate loadlines on the

sides of the ship corresponding to the season of

the year and the zone or area in which the ship

may be, shall not be submerged at any time when

the ship is put to sea, during the voyage or on

arrival.

2 When a ship is in fresh water of unit density,

the appropriate loadline may be submerged by

the amount of fresh water allowance shown on

the appropriate certificate issued under the

provision of these Rules and Regulations.

Where the density is other than unity, an

allowance shall be made proportional to the

difference between 1.025 and the actual

density.

3 When a ship departs from a port situated on a

river or inland waters, deeper loading shall be

permitted corresponding to the weight of fuel

and all other materials required for

consumption between the point of departure

and the sea.

Regulation XIII/3 - Survey and Certification

Survey and certification, as regards the

enforcement of the provisions of these Rules and

Regulations specified in Chapters II and XIV

relating to assignment of loadlines and the granting

of exemptions therefrom, shall be in accordance to

the provisions of Chapter I of these Rules and

Regulations.

Regulation XIII/4 - Strength of the Ship

The general structural strength of the ship shall

be sufficient for the draught corresponding to the

freeboard assigned to the satisfaction of the

Administration. Ships built and maintained in

conformity with me requirements of a

classification society recognized by the

Administration, may be considered to possess

adequate strength.

Regulation XIII/5 - Assumptions

This Chapter assumes that the nature and

stowage of the cargo, ballast, etc. are such as to;

secure sufficient stability of the ship and the

avoidance of excessive structural stress and that

applicable international requirements relating to

stability or subdivision, are complied with.

Regulation XIII/6 -Deck Line

The deck line is a horizontal line 300 mm in

length and 25 mm in breadth. It shall be marked

amidships on each side of the ship, and its upper

edge shall normally pass through the point where

the continuation outwards of the upper surface of

the freeboard deck intersects the outer surface of

the shell, provided that the deck line may be placed

with reference to another fixed point on the ship on

condition that the freeboard is correspondingly

corrected. The location of the reference point and

the identification of the freeboard deck shall in all

cases be indicated on the Certificate issued in

compliance with these Rules and Regulations.

Regulation XIII /7-Load Line Marks

1 The load line mark shall consist of a ring 300

mm in outside diameter and 25 mm wide

which is intersected by a horizontal line 450

mm in length and 25 mm in breadth, the upper

edge of which passes through the center of the

ring. The center of the ring shall be placed

amidships and at a distance equal to the

assigned summer freeboard measured

vertically below the upper edge of the deck

line.

2 The lines which indicate the load line assigned

in accordance with these Rules and

Regulations shall be horizontal lines 230 mm

in length and 25 mm in breadth which extend

forward of, unless expressly provided

otherwise, and at right angles to, a vertical line

25 mm in breadth marked at a distance 540

mm forward of the center of the ring.

Regulation XIII/8 - Marks of Assigning

Authority

The mark of the authority39 by whom the load

lines are assigned may be indicated alongside the

load line ring above the horizontal line which

passes through the center of the ring, or above and

below it. This mark shall consist of not more than

four initials to identify the authority's name, each

measuring approximately 115 mm in height and 75

mm in; width.

39 Authority means the recognized organization by the

Administration.

46

Regulation XIII/9 - Details of Marking

The ring, lines and letters shall be painted in

white or yellow on a dark ground or in black on a

light ground. They shall also be permanently

marked on the sides of the ships to the satisfaction

of the Administration. The marks shall be plainly

visible and, if necessary, special arrangements shall

be made for this purpose.

Regulation XIII/10 - Verification of Marks

The Ship Safety Certificate shall not be

delivered to the ship until the officer or surveyor

acting under the provisions of Regulation II/1 has

certified that the marks are correctly and

permanently indicated on the ship's sides.

Regulation XIII/11 - Information to be Supplied

to the Master

1 The master of each new ship which is not

already provided with stability information

according to Regulation IV/1 paragraph 2,

shall be supplied with sufficient information,

in an approved form, to enable him to arrange

for the loading and ballasting of his ship in

such a way as to avoid the creation of any

unacceptable stresses in the ship's structure,

provided that this requirement need not apply

to any particular length, design or class of ship

where the Administration considers it to be

unnecessary.

2 Stability information approved by the

Administration shall be supplied to ships to

enable the master to assess with ease and

certainty the stability of the ship under various

operating conditions40. Such information shall

include specific instructions to the master

warning him of those operating conditions

which could adversely affect either stability or

the trim of the ship. In particular, the

information recommended in the Code shall be

included as appropriate. A copy of the stability

information shall be submitted to the

Administration.

3 The approved stability information shall be

kept on board, readily accessible at all times

and inspected at the periodical surveys of the

ship to ensure that it has been approved.

Regulation XIII/12 - Superstructure End

Bulkheads

Bulkheads at exposed ends of the enclosed

superstructures shall be of substantial construction

and shall be to the satisfaction of the

Administration.

40 Refer to the Code on Intact Stability as per Res.

A.748(18).

Regulation XIII/13 - Doors

1 All access openings in bulkheads at ends of

enclosed superstructures shall be fitted with

doors of steel or other equivalent material,

permanently and strongly attached to

bulkhead, and framed, stiffened and fitted so

that the whole structure is of equivalent

strength to the unpierced bulkhead and

weathertight when closed. The means for

securing these doors weathertight shall consist

of gaskets and clamping devices or equivalent

means and shall be permanently attached to the

bulkheads or to the doors themselves. The

doors shall be so arranged that they can be

operated from both sides of the bulkhead.

2 Except as otherwise provided in this Chapter,

the height of (he sill of access openings in

bulkheads at ends of enclosed superstructures

shall be at least 300 mm above the deck.

Regulation XIII/14 - Position of Hatchways,

Doorways and Ventilators

For the purpose of this Chapter, two positions

of hatchways, doorways and ventilators are defined

as follows:

1 Position 1 - Upon exposed freeboard and

raised quarter decks, and upon exposed

superstructure decks situated forward of a

point located a quarter of the ship's length

from the forward perpendicular.

2 Position 2 - Upon exposed superstructure

decks situated abaft a quarter of the ship's

length from the forward perpendicular.

Regulation XIII/15 - Cargo and Other Hatchways

1 The construction and the means for securing

the weathertightness of cargo and other

hatchways in positions 1 and 2 shall be at least

equivalent to the requirements of Regulations

16 and 17 of this Chapter.

2 Coamings and hatchway covers to exposed

hatchways on decks above the superstructure

deck shall comply with the requirements of the

Administration.

Regulation XIII/16 - Hatchways Closed by

Portable Covers and Secured Weathertight by

Tarpaulins and Battening Devices

1 The coamings of hatchways closed by portable

covers secured weathertight by tarpaulins and

battening devices shall be of substantial

construction, and their height above the deck

shall be at least as follows:

.1 450 mm if in position 1.

47

.2 300 mm if in position 2.

2 The width of each bearing surface for

hatchway covers shall be at least 65 mm.

3 Where covers are made of wood, the finished

thickness shall be at least 60 mm in association

with a span of not more than 1.5 m.

4 Where covers are made of mild steel the

strength shall be calculated with assumed

loads of not less than 1 metric tons per square

meter on hatchways in position 1, and not less

than 0.75 metric tons per square meter on

hatchways in position 2, and the product of the

maximum stress thus calculated and the factor

4.25 shall not exceed the minimum ultimate

strength of the material. They shall be so

designed as to limit the deflection to not more

than 0.0028 times the span under these loads.

5 Cleats shall be set to fit the taper of the

wedges. They shall be at least 65 mm wide and

spaced not more than 600 mm center to center,

the cleats along each side or end shall be not

more than 150 mm from the hatch comers.

6 Battens and wedges shall be efficient and in

good condition. Wedges shall be of tough

wood or other equivalent material. They shall

have a taper of not more than 1 in 6 and shall

be not less map 13 mm thick at the toes.

7 At least two layers of tarpaulin in good

condition shall be provided for each hatchway

in position 1 or 2. The tarpaulins shall be of

waterproof and of ample strength. They shall

be of a material of at least an approved

standard weight and quality.

8 For all hatchways in position 1 or 2, steel bars

or other equivalent means shall be provided in

order to secure efficiently and independently

each section of hatchway covers after the

tarpaulins are battened down. Hatchway

covers of more than 1.5 m in length shall be

secured by at least two such securing

appliances.

Regulation XIII/17 - Hatchways Closed by

Weathertight Covers of Steel or Other Equivalent

Material Fitted with Gaskets and Clamping

Devices

1 At positions 1 and 2, the height above the deck

of hatchway coamings fitted with weathertight

hatch covers of steel or other equivalent

material fitted with gaskets and clamping

devices shall be as specified in Regulation

XIII/16 paragraph 1. The height of these

coamings may be reduced, or the coamings

omitted entirely, on condition that the safety of

the ship is not thereby impaired in any sea

conditions to the satisfaction of the

 Administration. Where coamings are provided

they shall be of substantial construction.

2 Where weathertight covers are of mild steel,

the strength shall be calculated as provided for

in Regulation XIII/16 paragraph 4.

3 The strength and stiffness of covers made of

materials other than mild steel shall be

equivalent to those of mild steel to the

satisfaction of the Administration.

4 The means for securing and maintaining

weathertightness shall be to the satisfaction of

the Administration. The arrangements shall

ensure that the tightness can be maintained in

any sea condition, and for this purpose, tests

for tightness shall be required at the initial

survey, and may be required at periodical

surveys and at annual inspections or at more

frequent intervals..

Regulation XIII/18 ï Machinery Space Openings

1 Machinery space openings in positions 1 and 2

shall be properly framed and efficiently

enclosed by steel casings of any ample strength.

Access openings in such casings shall be fitted

with doors complying with the requirements of

Regulation XIII/13 paragraph 1, the sills of

which shall be at least 450 mm above the deck

if in position 1, and at least 300 mm above the

deck if in position 2. Other openings in such

casings shall be fitted with equivalent covers,

permanently attached in their proper positions.

2 Coamings of any fiddley, funnel, or machinery

space ventilator in an exposed position on the

freeboard or superstructure deck shall be as

high above the deck as is reasonable and

practicable. Fiddley openings shall be fitted

with strong covers of steel or other equivalent

material permanently attached in their proper

positions and capable of being secured

weathertight.

Regulation XIII/19 - Openings in Freeboard and

Superstructure Decks

1 Manholes and flush scuttles in position 1 or 2 or

within superstructures other than enclosed

superstructures shall be closed by substantial

covers capable of being made watertight.

Unless secured by closely spaced bolts, the

covers shall be permanently attached.

2 Openings in freeboard decks other than

hatchways, machinery space openings,

manholes and flush scuttles shall be protected

by an enclosed superstructure, or by a

deckhouse or companionway of equivalent

strength and weathertightness. Any such

opening in an exposed superstructure deck or

in the top of a deckhouse on the freeboard

deck which gives access to a space below the

48

 freeboard deck or a space within an enclosed

superstructure shall be protected by an

efficient deckhouse or companionway.

Doorways in such deckhouses or

companionways shall be fitted with doors

complying with the requirements of

Regulation XIII/13.

3 In position 1, the height above the deck of sills to

the doorways in companionways shall be at least

450 mm. In position 2, it shall be at least 300

mm.

Regulation XIII/20 - Ventilators

1 Ventilators in position 1 or 2 to spaces below

freeboard decks or decks of enclosed

superstructures shall have coamings of steel or

other equivalent material, substantially

constructed and efficiently connected to the

deck. Where the coaming of any ventilator

exceeds 760 mm in height it shall be specially

supported.

2 Ventilators passing through superstructures

other than enclosed superstructures shall have

substantially constructed coamings of steel or

other equivalent material at the freeboard

deck.

3 Ventilators in position 1 of the coamings of

which extend to more than 2.5 m above the

deck; and in position 2 the coamings of which

extend to more than 1.0 m above the deck,

need not be fitted with closing arrangements

unless specifically required by the

Administration.

4 Ventilators in position 1 shall have coamings

of a height of at least 600 mm above the deck;

in position 2 of the coaming shall be of a

height at least 300 mm above the deck. They

shall be provided with efficient weathertight

closing appliances which shall be conveniently

stowed near the ventilators to which they are

to be fitted.

5 In exposed position, the height of coamings

may be required to be increased to the

satisfaction of the Administration.

Regulation XIII/21- Air Pipes

Where air pipes to ballast and other tanks

extend above the freeboard or superstructure decks,

the exposed parts of the pipes shall be of

substantial construction; the height from the deck

to the point where water may have access below

shall be at least 600 mm on the freeboard deck and

300 mm on the superstructure deck. Where these

heights may interfere with the working of the ship,

a lower height may be approved, provided the

Administration is satisfied that the closing

arrangements and other circumstances justify a

lower height. Satisfactory means permanently

attached shall be provided for closing the openings

of the air pipes.

Regulation XIII/22 - Cargo Ports and Other

Similar Openings

1 Cargo ports and other similar openings in the

sides of ships below the freeboard deck shall

be fitted with doors so designed as to ensure

watertightness and structural integrity

commensurate with the surrounding shell

plating. The number of such openings shall be

the minimum compatible with the design and

proper working of the ship.

2 Unless permitted by the Administration, the

lower edge of such openings shall not be

below a line drawn parallel to the freeboard

deck at side, which has at its lowest point the

upper edge of the uppermost load line.

Regulation XIII/23 - Scuppers, Inlets and

Discharges

1 Discharges led through the shell either from

spaces below the freeboard deck or from

within superstructures and deckhouses on the

freeboard deck fitted with doors complying

with the requirements of Regulation XIII/13

shall be fitted with efficient and accessible

means for preventing water from passing

inboard. Normally each separate discharge

shall have one automatic non-return valve with

a positive means of closing it from a position

above the freeboard deck. The means for

operating the positive action valve shall be

readily accessible and be provided with an

indicator showing whether the valve is open or

closed. The open inboard end of any

discharge system shall be above the deepest

operating waterline at an angle of heel

satisfactory to the Administration.

2 In manned machinery spaces, main and

auxiliary sea inlets and discharges in

connection with the operation of machinery

may be controlled locally. The controls shall

be readily accessible and shall be provided

with indicators showing whether the valves are

open or closed.

3 Scuppers and discharge pipes originating at

any level and penetrating the shell either more

than 450 mm below the freeboard deck or less

than 600 mm above the summer load

waterlines shall be provided with a non-return

valve at the shell. This valve, unless required

in paragraph 1, may be omitted if the piping is

of substantial thickness.

4 Scuppers leading from superstructures or

deckhouses not fitted with doors complying

with the requirements of Regulation XIII/13

shall be led overboard.

49

5 All valves and shell fittings required by this

Regulation shall be of steel, bronze or other

approved ductile material. Valves of ordinary

cast iron or similar material are not acceptable.

All pipes to which this Regulation refers shall

be of steel or other equivalent material to the

satisfaction of the Administration.

Regulation XIII/24 - Side Scuttles, Windows and

Other Openings

1 Side scuttles to spaces below the freeboard

deck or to spaces within enclosed

superstructures shall be fitted with efficient

hinged inboard deadlights arranged so that

they can be effectively closed and secured

watertight.

2 No side scuttle shall be fitted in a position so

that its sill is below a line drawn parallel to the

freeboard deck at side and having its lowest

point 500 nun above the load waterline.

3 The side scuttles, together with their glasses, if

fitted, and deadlights shall be of substantial

and approved construction.

4 The Administration may accept side scuttles

and windows without deadlights in side or aft

bulkheads of superstructures located on or

above the freeboard deck if satisfied that the

safety of the ship will not be impaired.

5 The number of openings in the side of the ship

below the freeboard deck shall be the

minimum compatible with the design and

proper working of the ship and such openings

shall be provided with closing arrangement of

adequate strength to ensure watertightness and

the structural integrity of the surrounding

structure.

Regulation XIII/25 - Freeing Ports

1 Where bulwarks on the weather portions of

freeboard or superstructure decks form wells,

ample provision shall be made for rapidly

freeing the decks of water and for draining

them. Except as provided in paragraphs 2 and

3 of this Regulation, the minimum freeing port

area (A) on each side of the ship for each well

on the freeboard deck shall be that given by

the following formula in cases where the sheer

in way of the well is standard or greater than

standard. The minimum area of each well on

superstructure decks shall be one-half of the

area given by the formula:

Where the length of bulwark (1) in the well is

20 m or less:

 A=0.7 + 0.035(1) square meters,

 where exceeds 20 m:

 A=0.07 (1) square meters.

 (1) need in no case be taken as greater

 than 0.7 L.

If the bulwark is more than 1.2 m in

average height, the required area shall be

increased by 0.004 square meters per

meter of length of well for each 0.1 m

difference in height. If the bulwark is less

than 0.9 m in average height, the required

area may be decreased by 0.004 square

meters per meter of length of well for

each 0.1 difference in height.

2 In ships with no sheer, the area calculated

according to paragraph 1 shall be increased by

5- percent. Where the sheer is less than the

standard, the percentage shall be obtained by

interpolation.

3 Where a ship is fitted with a trunk and open

rails are not fitted on the weather part of the

freeboard deck in way of the trunk for at least

half their length or where continuous or

substantially continuous hatchway side

coamings are fitted between detached

superstructures, the minimum area of the

freeing port openings shall be calculated from

the following table:

BREADTH OF

HATCHWAY OR

TRUNK IN

REALATION TO THE

BREADTH OF SHIP

AREA OF

FREEING

PORTS IN

RELATION TO

THE TOTAL

AREA OF THE

BULWARKS

40 percent or less

75 percent or more

20 percent

10 percent

The area of freeing ports at intermediate

breadths shall be obtained by linear

interpolation.

4 In ships having superstructures which are open

at either or both ends, adequate provision for

freeing the space within such superstructures

shall be provided to the satisfaction of the

Administration.

5 The lower edges of the freeing ports shall be

as near the deck as practicable. Two-thirds of

the freeing port area required shall be provided

in the half of the well nearest the lowest point

of the sheer curve.

6 All such openings in bulwarks shall be

protected by rails or bars spaced

approximately 230 mm apart. If shutters are

fitted to freeing ports, ample clearance shall be

provided to prevent jamming. Hinges shall

have pins or bearings of non-corrosive

material. If shutters are fitted with securing

50

appliances, these appliances shall be of

approved construction.

Regulation XIII/26 - Protection of the Crew and

Passengers

1 The strength of the deckhouses used for the

accommodations shall be to the satisfaction of

the Administration.

2 Efficient guard rails or bulwarks shall be fitted

on all exposed parts of the freeboard and

superstructure decks. The height of the

bulwarks or guard rails shall be at least 1m

from the deck, provided that where this height

would interfere with the normal operation of

the ship, a lesser height may be approved if the

Administration is satisfied that adequate

protection is provided but in no case a height

of less than 600 mm shall be permitted.

3 The opening below the lowest course of the

guard rails shall not exceed 230 mm. The

other courses shall be not more than 380 mm

apart. In the case of ships with rounded

gunwales the guard rail supports shall be

placed on the flat of the deck.

4 Satisfactory means (in the form of guard rails,

life lines, gangways or underdeck passages

etc.) shall be provided for the protection of the

crew in getting to and from their quarters, the

machinery space and all other parts used in the

necessary work of the ship.

5 Deck cargo carried on any ship shall be so

stowed that any opening which is in way of the

cargo and which gives access to and from the

crew's quarters, the machinery space and all

other parts used in the necessary work of the

ship, can be properly closed and secured

against the admission of water. Effective

protection for the crew in the form of guard

rails or life lines shall be provided above the

deck cargo if there is no convenient passage on

or below the deck of the ship.

Regulation XIII/27 - Special Condition of

Assignment/or Tankers

1 Tankers of less than 24 m in length shall

comply with the provisions of this Regulation.

2 Machinery casings shall be protected by an

enclosed poop or bridge of at least standard

height, or by a deckhouse of equal height and

equivalent strength, provided that machinery

casings may be exposed if there are no

openings giving direct access from the

freeboard deck to the machinery space. A door

complying with the requirements of

Regulation XIII/13 may, however, be

permitted in the machinery casing, provided

that it leads to a space separated from the

stairway to the engine room by a second

weathertight door of steel or other equivalent

material.

3 An efficiently constructed fore and aft

permanent gangway of sufficient strength shall

be fitted on tankers at the level of the

superstructure deck between the poop and the

midship bridge or deckhouse where fitted or

equivalent means of access shall be provided

to carry out the purpose of gangway, such as

passages below deck. Elsewhere, and on

tankers without a midship bridge,

arrangements to the satisfaction of the

Administration shall be provided to safeguard

the crew in reaching all parts used in the

necessary work of the ship.

4 Safe and satisfactory access from the gangway

level shall be available between separate crew

accommodations and also between crew

accommodations and the machinery space.

5 Exposed hatchways on the freeboard and

forecastle decks or on the tops of expansion

trunks on tankers shall be provided with

efficient watertight covers of steel or other

equivalent material.

6 Tankers with bulwarks shall have open rails

fitted for at least half the length of the exposed

parts of the weather deck or other effective

freeing arrangements. The upper edge of the

sheer strake shall be kept as low as practicable.

7 Where superstructures are connected by

trunks, open rails shall be fitted for the whole

length of the exposed parts of the freeboard deck.

CHAPTER XIV

FREEBOARD

Regulation XIV/1 - Calculation of Basic

Freeboard

1 This Chapter adopts the provisions of the

International Convention on Load Lines, 1966

relative to freeboard.

2 The basic freeboard F for ships between 15 m

and 24 m in length is obtained from the formula:

F = 50 +
(150L)

24

where:

L= length of ship in m

F= freeboard in mm.

51

3 Where the actual depth to the upper edge of

the deck line is greater or less than the depth

for freeboard (D), the difference between the

depths shall be added to or deducted from the

freeboard.

Regulation XIV/2 - Correction to the Freeboard

1 The Administration shall adopt the appropriate

provisions of the Load Line Convention to

apply corrections to the basic freeboard.

2 In calculating the correction to the basic

freeboard, the Administration shall take into

account the general provisions and conditions

of assignment specified in Chapter XIII of

these Rules and Regulations to ensure the

safety of life at sea and in particular;

.1 position of openings;

.2 height of sills to the doorways;

.3 height of hatchways;

.4 height of ventilators and air pipes;

.5 weather tightness of the closing

appliances including doorways,

hatchways, ventilators, machinery space

Openings and air pipes.

3 The freeboard in salt water in the summer

zone, as corrected in accordance with

paragraphs 1 and 2 of this Regulation, but

without the correction for deck line, as

provided in Regulation XIV/1, shall not be less

than 50 mm. For ships having hatchways with

covers in position 1 which do not comply with

the requirements of Regulation XIII/17, the

freeboard shall be not less than 150 mm.

4 The minimum freeboard in the tropical zone

shall be the freeboard obtained by a deduction

from the summer freeboard of one-forty-eighth

of the summer draught measured from the top

of the keel to the center of the ring of the

loadline mark and shall not be less than 50

mm. For ships having hatchways with covers

in position 1 which do not comply with the

requirements of Regulation XII/17, the

freeboard shall be not less than 150 mm.

5 The minimum freeboard in fresh water of unit

density shall be obtained by deducting from the

minimum freeboard in salt water the

displacement of the ship in salt water in tons at

the summer load waterline.

6 Where me displacement of the summer load

waterline cannot be certified, the deduction

shall be one-forty-eighth of summer draught,

measured from the top of the keel to the center

of the ring of the loadline mark.

CHAPTER XV

REGISTRATION, DOCUMENTATION AND

LICENSING OF SHIPS

Regulation XV/I - Coverage

1 This Chapter shall apply to:

.1 All types of motorized ships of domestic

ownership and of more than three gt;

.2 All ships of domestic ownership engaged

in towing/pushing or carrying goods

and/or passengers for hire regardless of

tonnage;

Regulation XV/2 - Registration of Ships

1 National Character and Flag

.1 Every Philippine-registered ship has the

right to fly its flag on the high seas.

.2 The sovereignty of the Philippines shall

extend to all Philippine-registered ships.

.3 The Administration shall effectively

exercise its jurisdiction and control in

administrative, technical and social

matters over ships flying the Philippine

flag.

.4 A Philippine-registered ship shall fly the

national flag at all times.

.5 A ship which is not Philippine-registered

shall not, for the purpose of making it

appear to be a Philippine ship, fly the

national colors, unless the assumption of

Philippine nationality has been made for

the purpose of escaping capture by the

enemy or by a foreign ship of war in the

exercise of belligerent right (the burden of

proof shall lie on the ship owner.)

.6 No owner or Master of a Philippine-

registered ship shall knowingly do

anything to be done, or carry or permit to

be carried any papers or documents, with

intent to conceal the true nationality of the

ship from any person entitled by any law

to inquire into the same, or with intent to

assume a foreign character for the ship,

with intent to deceive any person so

entitled as aforesaid.

.7 A Philippine-registered ship may not

change its flag during a voyage or while

in port of call, save in the case of a real

transfer of ownership or change of

registry and only after permission to do so

has been granted by the Administration.

2 It shall be the duty of the owner or agent of

every ship required to be registered to

52

immediately file an application with the

Administration.

Regulation XV/3 - Certificate of Philippine Registry

1 Every ship used in Philippine waters, not being

a transient of foreign registry, shall be

registered with the Administration. Ships

owned by Philippine nationals to be used in

international waters shall likewise be

registered with the Administration.

2 Pursuant to the preceding paragraph, the

Administration shall grant a Certificate of

Philippine Registry (CPR) as evidence of

registration, provided that such ships which

are not entered in the Philippine register of

ships shall be required to secure a ship identity

certificate (Certificate of Number).

.1 Where registration is to be effected.

The registration of a ship for coastwise

trade shall be effected at the original

homeport or at the nearest office of the

Administration, if the homeport has no

registrar. For ships engaged in

international trade, registration shall be

effected in Manila or any port as may be

designated by the Administration. This

original homeport shall be referred to as

the Port of Registry.

3 Documentation of vessel.

.1 For Overseas

To secure registration of a ship, the

owner, master or agent shall file with the

Administration at the port of registry of

such ship and present the documents

required of him by the MARINA for

acquisition of the ship to be registered

(including imported Pleasure Yacht for

personal use).

.2 For Domestic

Upon arrival of the ship in the Philippines,

the company shall file a request for

inspection of the ship with the

Administration, prior to release from the

custody of the Bureau of Customs.

.1 After the ship's release from the

custody of me Bureau of Customs,

the owner/charterer or agent shall

apply with the Administration for the'

issuance of Certificate of Philippine

Registry together with the submission

of the following requirements:

.1 Copy of MARINA letter-

approval to acquire ship (if

applicable);

.2 Protocol of Delivery and

Acceptance;

.3 Deletion of Certificate (if

applicable);

.4 Proof of payment of customs,

duties and taxes;

.5 Copy of Certification relative to

the inspection 'of the ship by a

MARINA surveyor upon arrival

at any Philippine port prior to

Customs release;

.6 Original copy of duly notarized

Builder's Certificate for newly

constructed ship;

.7 Copy of plans approval issued by

MARINA;

.8 Copy of Certificate of Tonnage

Measurement approved by

MARINA; and

.9 Duly notarized Affidavit of

Ownership and/or Affidavit of

Corporate Ownership (for newly

constructed ship).

4 Issuance of Provisional Certificate of Philippine

Registry (PCPR)

.1 Ships constructed and/or acquired abroad

shall, before being brought to the

Philippines, secure a Provisional

Certificate of Philippine Registry.

Application for provisional registration

shall be filed with the Administration duly

supported with the following documents

for MARINA approval of the ship subject

for acquisition either through

importation/bareboat charter/lease-

purchase:

.1 Letter of intent including request for

endorsement to the Department of

Foreign Affairs (DFA) for issuance

of Provisional Certificate of

Philippine Registry (PCPR);

.2 Memorandum of Agreement/Lease-

Purchase Agreement/Bareboat

Charter Contract duly signed with

names of signatories printed;

.3 Duly notarized Resolution of the

company's Board of Directors,

certified by the Board Secretary

authorizing the filing of the

application and designating the

officials/authorized representatives to

represent the applicant-company;

.4 Latest Certificate of Good

Standing/Company Seal or Business

Registration showing the current list of

directors/officers of the registered

owner;

53

.5 Duly notarized/authenticated Power

of Attorney or Board Resolution

authorizing the signatory to the

Memorandum of Agreement/Lease-

Purchase/Bareboat Charter Contract

to act as such in behalf of the

registered owner;

.6 Valid Certificate of Ship's Registry;

.7 Consent to the bareboat registration

of the ships in the Philippines by the

state of former registry (for bareboat

charter);

.8 General Arrangement Plan of the

ship;

.9 For tankers/barges for carriage of

petroleum/petroleum by-products-

Clearance from the Energy Industry

Administration Bureau/Department of

Energy;

.10 For fishing vessels - Clearance from

the Department of Agriculture/Bureau

of Fisheries and Aquatic Resources

and Latest Survey Report;

.11 For newly built ships - Builder's

Certificate; and

.12 For log carriers - Clearance from the

Department of Environment and

Natural Resources.

.2 If the application is found in order, the

Administration shall endorse the same to

the Department of Foreign Affairs with

the request that the application be

transmitted to the Philippine

Embassy/Consulate nearest to where the

ship is located so that a PCPR can be

issued by the embassy/consular officials.

Regulation XV/4 - Certificate of Ownership

Upon permanent registration of a ship, a

Certificate of Ownership (CO) shall be issued by

the Administration.

Regulation XV/5 - Change of Ownership

1 Whenever a change occurs in the ownership of

a Philippine-registered ship, the new owner

shall present to the registrar at me port of

registry an authenticated or notarized bill of

sale or any other documents indicating the

transfer of ownership of a ship heretofore

documented in the Philippines. This shall be,

done within 15 days after execution/transfer of

the sale.

2 The registrar in the new homeport shall require

clearance from the registrar of the immediate

past homeport of the ship. A copy of the CO

issued by the registrar in a homeport shall be

provided the registrar at the port of registry.

3 If the new owner is a Philippine national, a CO

shall be issued to such owner by the registrar

in the new homeport if there be a corresponding

change of homeport, copy furnished 'the port of

registry. A new CPR shall be issued to the new

owner by the port of registry and the new trading

certificates shall be issued by the new homeport.

4 If the new owner is a foreign national, the

previous owner shall, within 15 days after the

execution/transfer of the bill of sale, secure a

Certificate of Deletion (CD) from the

Administration at the port of registry.

Regulation XV/6 - Homeport

1 Homeport.

A ship shall be homeported in her port of call or

her area of operation nearest to where the

company's principal office is located.

2 Change of Homeport.

A homeport may be changed in any of the

following instances:

.1 change in ports of call or area of operation

of the ship; or

.2 change of owner who is domiciled in

another place.

Regulation XV/7 - Assignment of Name

1 Assignment of Name.

.1 An owner of a ship applying for registration

or license shall file an application on the

prescribed form in triplicate and apply for an

original assignment of a proposed name of a

ship, for approval.

.2 No license or registration documents shall

be issued without complying with the

aforecited requirements. The

Administration shall not approve an

assignment of any name for a ship where it

appears that the same name has already been

assigned and borne by another ship of more

than three gt and of the same class and rig.

Approval of applications for assignment of

name of ships of three gt and below shall be

on a regional office

2 Change of Name

.1 When an owner of a ship documented in the

Philippines desires to change the name of

his ship, he shall file an application

54

 with the Administration or

registrar/homeport at whose office the

registration or license of the ship was

 issued.

.2 In every case where a change of name of a

ship is approved, a Certificate of Change of

Name shall be issued copy furnished

the port of registry if the homeport be not

the same as the port of registry. A new

CPR/CO may be issued upon the request of

the owner, reflecting the new name.

Regulation XV/8 - Official Number and Marking

Of Ships

1 Official Number and Marking of Ships.

.1 Every ship documented in the Philippines

shall be assigned an official number by

the Administration.

.2 The official number assigned to a ship

shall be carved or otherwise permanently

marked in the main beam. The name and

official number shall appear on all ship

documents.

.3 The official number shall be marked at

least 76.20 mm in height. When the main

beam is of wood, the figures shall be

carved or borne thereon in figures not less

than 9.53 mm nor more than 12.70 mm in

depth, and 12.70 mm in width. If the main

beam is of iron or other metal, the official

number shall be counter-punched thereon

in figures not less than 3.18 mm in depth

and by 12.70 mm in width.

.4 For open-hulled ships, the assigned

official number shall not be less than 25.4

mm in height and not less than 6.35 mm

in width and shall be placed at the most

accessible frame forward of the engine

.5 The name of the ship shall be painted on

each side of the bow and the homeport to

be painted at the ship's stem.

2 Ship Identification Number41

This applies to all passenger ships of 100 gt

and above and to all cargo ships of 300 gt and above.

Regulation XV/9 - Register of Ships

1 The Administration shall maintain a registry of

ships to be known as "Register of Philippine

Ships" which shall be kept open to free

inspection by the public during regular office

hours. Separate registers shall be maintained

41 IMO SIN Number Scheme, Resolution A.600

 for ships engaged in international and

coastwise trades.

2 The Register of Philippine Ships shall contain

the following particulars in such form and

detail as the Administration may prescribe:

.1 Name of ship;

.2 Former name and registry (if applicable);

.3 Type of ship;

.4 Call sign;

.5 Official number;

.6 IMO number (for passenger ships of 100

gt and above and for all cargo ships of 300

gt and above)

.7 Hull material;

.8 Principal dimensions;

.9 Tonnages (Gross/Net/Deadweight);

.10 Classification society;

.11 Horsepower (KW)

.12 Main engine;

.13 Year built;

.14 Builders/Place built;

.15 Name, nationality and business

address/residence of owner/operator;

.16 Homeport;

.17 Date of issuance of CPR; and

.18 Any material change of condition in

respect to any of the preceding items

including records of encumbrances.

3 Errors made in recording documents shall be

rectified in the following manner:

.1 Slight errors not affecting the substance of

the document, such as misspelled words,

shall be corrected by the registrar or the

responsible officer by writing the

correction above the errors and by

affixing his initials beside the correct

entry or notation.

.2 Any mistake which might affect the

meaning of the document may be

corrected upon petition or upon notice

filed by the concerned party. The

correction shall be made by rewriting the

entire line or lines right below where the

error occurred. Said correction, together

with a statement of the circumstances,

55

shall be signed by the officer-in-charge of

the record.

.3 Errors made in copying shall not be

erased. Instead, all required changes shall

be made as described above.

Regulation XV/10 - Registration of Alterations and

Registration Anew

1 When a registered ship is so altered as not to

correspond with the particulars relating to her

tonnage or registered dimensions contained in

the register book, the Administration at the

port of registry shall, on application being

made to him stating the particulars of the

alteration, either cause the alteration to be

registered or direct that the ship be registered

anew.

2 For the purpose of registering an alteration in a

ship, the CPR shall be produced to the

Administration at the port of registry and the

Administration shall grant a new CO/CPR

containing a description of the ship as altered.

3 The particulars of the alteration so made, and the

fact of the new certificate having been

granted, shall be entered by the Administration

in the register book at the ship's port of

registry.

Regulation XV/11 - Deletion of Ships from

Philippine Registry

1 General Provisions.

.1 A ship of domestic ownership shall be

deleted or de-registered from the

Philippine registry in any of the following

cases.

.1 when the ship is sold or transferred to

a foreign national;

.2 when the ship suffers actual or

constructive total loss;

.3 when the ship is broken up or altered;

.4 when the Administration, after due

process, orders the deletion from the

Philippine registry of any ship found

to have violated the government's

rules and regulations.

.2 A ship chartered or leased from a foreign

national which was granted temporary

registration in the Philippines for the

duration of the charter contract, shall be

deleted from the Philippine registry in any

of the following cases:

.1 when the charter or the lease of the

ship expires or is terminated upon

mutual agreement by the contracting

parties;

.2 when the Administration revokes

approval of the charter/lease contract

for cause and after due process;

.3 when the Certificate of Philippine

Registry expires and riot renewed; or

.4 when the ship suffers actual or

'constructive total loss.

Regulation XV/12 ï Procedural and

Documentary Requirements in the Deletion of

Ships from Philippine Registry

1 The registered owner of a ship or his

authorized agent shall file an application to

delete at the port of registry, supported by the

following documents:

.1 in case of sale of a ship or the transfer of

title to a foreign national:

.1 Memorandum of Agreement;

.2 proof of payment of taxes due the

government; and

.3 consent/release of all holders of

mortgages, which have been duly

registered with the Administration, if

any.

.2 in case of actual or constructive total loss:

.1 marine protest or report of the

incident or loss of the ship

duly notarized and authenticated; or

.2 official report from the

Administration or the maritime

authorities of other countries; or

.3 declaration by a competent accredited

surveyor as to the fact of the loss.

.3 in the case of shipbreaking:

1. certificate of shipbreaker;

.2 all the trading certificates; and

.3 consent/release of all holders of

mortgages, which have been duly

registered with the Administration, if

any.

.4 in the case of a ship under temporary

registry:

.1 a favorable endorsement from the

Administration;

.2 clearance from the

telecommunications authorities or the

duly designated accounting authority

for radio maritime accounts;

.3 proof of payment of all moneys due

to the crew of the ship at least until

the month immediately prior to the

filing of the application;

56

.4 consent from the ship's registered

owners;

.5 proof of payment of taxes due the

government.

2 If the application for deletion is filed by the

agent of the registered owner, it must be

accompanied by a written authorization duly

signed by the owner empowering his agent to

file the application and secure the deletion

from the Administration at the port of registry.

Regulation XV/13 - Issuance of Deletion

Certificate

Upon submission and presentation by the

applicant of the documents enumerated in the

preceding Regulation, the Administration at the

port of registry shall issue a Certificate of Deletion

(CD) effective on the date indicated in the

certificate. The date and time of the issuance of

Certificate of Deletion shall be recorded by the

registrar in the Register of Philippine Ships.

Regulation XV/14 - Perfection of Deletion of

Ships from Philippine Registry

Deletion of a ship from Philippine registry is

deemed perfected:

1 Upon receipt of protocol of re-delivery and

acceptance within 60 days for a bareboat

chartered ship. Responsibilities of the

charterer shall extend up to the time the ship

shall have been re-delivered to the registered

owners as stated in the protocol; or

2 After 60 days, should no protocol of re-

delivery and acceptance be submitted; or

3 If deletion is issued due to the termination of

the bareboat charter party, no extension of

deletion period should be granted unless the

corresponding bareboat charter hire is duly

paid.

Regulation XV/15 - Change of Date of Deletion

of Ships from Philippine Registry

1 If for any valid reason such as the delayed

delivery of the ship to the foreign buyer, or if

the registered owner wishes to change the date

of deletion indicated in the Certificate of

Deletion, the Administration at the port of

registry may issue an amended Certificate of

Deletion indicating the new date. In no case,

however, shall the date of deletion be earlier

than the date of issuance of the Certificate of

Deletion.

2 Upon issuance of an amended Certificate of

Deletion, the registered owner shall surrender

the old CD to the registrar who will cancel the

latter document.

Regulation XV/I6 - Restrictions on the Re-

Registration of Shipwrecked or Abandoned Ships

Where a ship has ceased to be registered by

reason of having been wrecked or abandoned, or

for any reason other than by capture of the enemy,

said ship shall not be re-registered until she has, at

the expense of the applicant, been surveyed

thoroughly by an accredited surveyor and certified

to be seaworthy.

Regulation XV/17 - Re-Registration of a Ship

Previously Deleted from Philippine Registry

Re-registration of a ship previously deleted

from the Philippine Registry shall be made upon

application for re-registration duly supported by

the required documents. Re-registration of a ship

previously deleted shall not be effected by way of

cancellation of the CD but by issuance of new

CPR.

Regulation XV/18 - Issuance of Coastwise

License (CWL)

1 No ship except for those engaged in fishing

shall be allowed to engage in the coastwise

trade unless a coastwise license is secured

from and issued by the Administration upon

earlier issuance of Certificate of Inspection

(CI) attesting to the ship's capability to engage

in the coastwise trade. The CWL shall be

valid for a period of one year from its

issuance, and shall be separate and distinct

from any other certificate issued by the

Administration relative to the ship's operation.

2 Right to engage in the Philippine coastwise

trade is limited to ships issued a CWL

provided that Philippine registered ships

engaged in international trade shall be required

only a special permit.

3 All ships engaged in the coastwise trade shall

fly the Philippine coastwise emblem. The

emblem shall consist of a rectangular white

flag with one blue and red stars ranged from

staff to tip in the horizontal median line.

4 Fishing vessels shall be issued a Commercial

Fishing Boat License (CFBL) by the

Department of Agriculture/Bureau of Fisheries

and Aquatic Resources (BFAR).

Regulation XV/19 - Issuance of Bay and River

License (BRL)

1 No ship shall be allowed to engage in the

business of towing or carrying of articles or

passengers in the bays, harbors, rivers, and

inland water navigable from the sea unless

issued a BRL by the Administration.

57

2 The BRL shall be valid for a period of one

year from its issuance, and shall reflect the

particular port or other body of water in which

tire ship may engage in business. The limits of

a BRL shall include the confluent river or lake

which are navigable during any season of the

year.

3 To be eligible for a BRL, a ship must be built

in the Philippines, and of domestic ownership.

4 Exemption of certain craft from requirement of

BRL. No BRL shall be required of any of the

following classes of ships:

.1 Ships of three gt or less;

.2 Yachts, launches and other crafts used

exclusively for pleasure and recreation;

.3 Ship's boats and launches bearing the name,

and homeport of the ship plainly marked

thereon, and

.4 Ships owned by the Government of the

Philippines.

 The exemption of any ship shall at once

cease if it engages in the business of

transporting cargo or passengers for hire.

5 All lighters, cascoes, paraos and bancas

provided with BRL shall bear the letter "B"

and "R" and immediately following the same,

the number of the license branded or carved in

a conspicuous place forward on each bow and

painted in dark colors as to render them plainly

visible. In case said ship is of steel, the letter

and number shall be indelibly chiseled or cut

therein.

Regulation XV/20 - Issuance of Pleasure Yacht

License (PYL)

1 License of Yachts Exclusively for Pleasure.

The Administration may issue a PYL to yacht

used and employed exclusively for pleasure

and not for business, of domestic ownership,

on terms which will authorize it to proceed

from port to port of the Philippines and to

foreign ports without entering or clearing at

the port authorities; Provided, however, that

any yacht so licensed, upon arriving from a

foreign port in the Philippines, shall enter at a

port of entry in the Philippines and shall

immediately report its arrival. Such license

shall be in such form as prescribed by the

Administration. Subject yacht shall have its

name and port of registration placed on such

conspicuous portion of its hull, and in all

respects, shall be in accordance with the laws

of the Philippines, and shall be liable for any

violation.

2 Identification of yachts and owners. For the

identification of yachts and their owners, a

commission to sail for pleasure in any

designated yacht of domestic ownership

 designating the particular cruise may be issued

by the Administration and shall be a token of

credit to any Filipino official and to the

authorities of any foreign power. All such

licensed yachts shall use a signal of the form,

size and colors prescribed by the

Administration.

Regulation XV/21 - Documentary Requirements

in the Issuance of Licenses

The following documentary and other

requirements must be submitted/complied with

when applying for the issuance of a license under

this Chapter:

1 Duly accomplished application form;

2 CPR/CO;

3 CI;

4 Payment of filing fee prescribed under existing

rules and regulations; and

5 Payment of energy tax in accordance with P.D.

845 and its implementing guidelines (for all

motorized/speedboats, yacht, launches and

other watercraft used for pleasure and

recreation)

In case of renewal of license, the foregoing

documents, except item No. 2, apply.

Regulation XV/22 - Renewal of Licenses

The licenses granted herein shall be presented

for renewal at the central office or regional offices

of the Administration where the owner/operator

resides or the ship is homeported on or before the

expiration date thereof. In case any license of a

ship expires while at sea, the owner, master or

agent of the ship shall present said expired license

for renewal upon arrival. The owner, master or agent

of ship not in operation for any cause shall

surrender the license on or before its expiration

with the request of deferment or renewal.

Regulation XV/23 -Transfer of Licenses

Whenever the owner, master or agent of a ship

applies for a transfer of license from one owner to

another, the corresponding license shall be issued

'to the owner, subject to the submission or

compliance with the necessary documentary

requirements.

58

Regulation XV/24 - Revocation of Licenses or

Certificates

The Administration may revoke any license or

certificates issued under this Chapter in the

following cases:

1 Deletion of the ship from the Philippine registry

for causes under Regulation XV/11; or

2 When it shall appear to the Administration that

any license or certificate was fraudulently or

improperly issued.

Regulation XV/25 - Registration of Mortgages

1 Every mortgage of a ship which is registered

in the Philippines shall be registered in the

Record of Transfer and Encumbrances of

Ships.

2 Documentary Requirements.

 The following documentary requirements must

be submitted when applying for the

annotation/cancellation of mortgages and

transfer of rights and other encumbrances of

ships:

.1 Letter of Intent;

.2 Duly accomplished application form;

.3 Duly notarized mortgage contract;

.4 Proof of payment of documentary stamp

tax; and

.5 Original CO and CPR, or CN, if

applicable.

3 Annotation of Mortgages and Transfer of

Rights and Other Encumbrances of Ships. The

Administration shall record all mortgages,

transfer of rights and other encumbrances duly

delivered to it in the order of their reception in

the book(s) to be kept for that purpose and

shall be indexed to show:

.1 The name of the ship;

.2 The name and postal address of the parties

to the mortgage;

.3 The time and date of reception of

instrument;

.4 The interest of the mortgagor in the ship

being mortgaged;

.5 The date of the mortgage contract;

.6 The amount and date of maturity of the

mortgage;

.7 Name, nationality and residence of the

owner of the ship; and

.8 Any material change of condition in

respect to any of the preceding items.

Annotation of the mortgage shall likewise

be reflected at the back of the CPR and

CO, or CN, whenever applicable.

4 Cancellation of Mortgages.

Annotation of mortgages, transfer of rights and

other encumbrances shall be canceled from the

book under the following circumstances:

.1 Proof of full payment of the mortgage

debt;

.2 Total loss or constructive total loss of the

mortgaged ship;

.3 Foreclosure Order;

.4 Court Order to delete all registered

mortgages,

5 Fees and Charges.

.1 Recording/annotation of mortgages and

transfer of rights and other encumbrances

shall be subject to payment of fees and

charges.

CHAPTER XVI

PREVENTION OF MARINE POLLUTION

Regulation XVI/1 - Application of

MARPOL73/78

The provisions of the International

Convention for the Prevention of Pollution from

Ships 1973 and its 1978 Protocol, as amended,

and national legislations and issuances to

implement thereto, shall apply to ships covered by

these Rules and Regulations. Where the

Administration considers the provisions relating to

construction and equipment unreasonable or

impracticable, it may exempt such ships from

such provisions, provided that the construction

and equipment of that ship provides equivalent

protection against pollution of the marine

environment, having regard to the service for

which the ship is intended.

CHAPTER XVII

HIGH SPEED CRAFT (HSC)

Regulation XVII/1 - Application

This Chapter adopts the High Speed Craft

(HSC) Code under IMO Maritime Safety

Committee Resolution No. 36(63) dated 20 May,

1994 and shall apply to the following:

1 Passenger high speed craft.

59

2 Cargo high speed craft of 500 gt and above.

Regulation XVII /2 - Definitions

For the purpose of this Chapter, unless

expressly provided otherwise, the terms used

herein have the meanings defined in the following

paragraphs:

1 Air Cushion Vehicle (ACV) is a craft such that

the whole or a significant part of its weight, can

be supported, whether at rest or in motion, by

a continuously generated cushion of air

dependent for its effectiveness on the

proximity of the surface over which the craft

operates.

2 Base Port is a specific port identified in the

route operational manual and provided with;

.1 appropriate facilities providing continuous

radio communications with the craft at all

times while in ports and at sea;

.2 means for obtaining a reliable weather

forecast for the corresponding region and

its due transmission to all craft

in operation;

.3 access to facilitate provided with

appropriate rescue and survival

equipment; and

.4 access to craft maintenance services with

appropriate equipment.

3 Category A craft is any high-speed passenger

craft:

.1 operating on a route where it has been

demonstrated to the satisfaction of the

Administration that there is a high

probability that, in the event of an

evacuation at any point of the route, all

passengers and crew can be rescued safely

within the least of:

.1 the time appropriate with respect to

environmental conditions and

geographical features of the route, or

.2 four hours; and

.2 carrying not more than 450 passengers.

4 Category B craft is any high-speed passenger

craft, other than Category A craft, with

machinery and safety systems arranged such

that, in the event of damage, disabling any

essential machinery and safety systems in one

compartment, the craft retains the capability to

navigate safely.

5 Continuously Manned Control Station is a

control station which is continuously manned

by a responsible member of the crew while the

craft is in normal service.

6 Control Stations are those spaces in which the

craft radio or navigating equipment or the

emergency source of power and emergency

switchboard are located, or where the fire

recording or fire control equipment is

centralized, or where other functions essential

to the safe operations of the craft, such as

propulsion control, public access, stabilization

systems, etc., are located.

7 Highspeed Craft is a craft capable of a maximum

speed, in meters per second (m/s), equal to or

exceeding:

3.7Ð0.1667

where:

Ð = displacement corresponding

 to the design waterline (m3).

8 Hydrofoil Boat is a craft which is supported

above the water surface in non-displacement

mode by hydro-dynamic forces generated on

foils.

9 Maximum Speed is the speed achieved at the

maximum continuous propulsion power for

which the craft is certified at maximum

operational weight and in smooth water.

10 Operating Station means a confined area of

the operating compartment equipped with

necessary means for navigation, maneuvering,

and communication, and from where the

functions of navigating, maneuvering,

communication, commanding, conning and

lookout are carried out.

11 Operational Speed is 90% of the maximum

speed.

12 Place of Refuge is any naturally or artificially

sheltered area which may be used as a shelter

by a craft under conditions likely to endanger

its safety.

13 Public Spaces are those spaces allocated for

the passengers and include bars, kiosks, smoke

rooms, main seating areas, lounges, dining

rooms, recreation rooms, lobbies, lavatories

and similar permanently enclosed spaces

allocated for passengers.

Regulation XVII/3 - General Provisions

1 Such craft, irrespective of the date of

construction which undergoes repairs,

alterations, modifications and outfitting related

thereto shall continue to comply with at least'

.the' requirements previously applicable to such

craft. Such a craft, if constructed before 01

January 1996, shall, as a rule, comply with the

requirements for a craft constructed on or after

.that date to at least the same extent as it did

before undergoing such repairs, alterations,

60

 modifications or outfitting. Repairs, alterations

and modifications of a major character, and

outfitting related thereto, shall meet the

requirements for a craft constructed on or after

01 January 1996 in so far as the

Administration deems reasonable and

practicable.

2 Compliance with structural standards of a

classification society recognized by the

Administration may be accepted as

satisfactory proof of the structural adequacy of

a craft.

3 The management of the company operating the

craft shall exercise strict control over' its

operation and maintenance through a safety

management system.

4 The management shall ensure that only

persons duly qualified and certificated to

operate the specific type of craft used on the

intended route are employed:

5 The distances covered and the worst intended

conditions in which operations are permitted

will be restricted by the imposition of the

following operational limits:

.1 The craft will at all times be in reasonable

proximity to a place of refuge, depending

on the following conditions:

.1 Passenger craft should not proceed

in the course of its voyage more than

four hours at operational speed from a

place of refuge when fully laden;

.2 Cargo craft of 500 gt and above

should not proceed in the course of its

voyage more than eight hours at

operational speed from a place of

refuge when fully laden;

.2 Adequate communications facilities,

weather forecasts and maintenance

facilities are available within area of

operation;

.3 In the intended area of operation, there

will be suitable rescue facilities readily

available;

.4 Efficient facilities are provided for the

rapid and safe evacuation of all persons

into survival craft:

6 The areas of high fire risk, such as machinery

spaces and special category spaces, shall be

protected with fire resistant materials and fire

extinguishing systems to ensure, as far as

practicable, containment and rapid

extinguishment of fire.

7 All passengers and crew must be provided

with fixed seats with belts as necessary.

8 There shall be no enclosed sleeping berths for

passenger.

9 Existing crafts engaged in the domestic trade

shall comply with this Chapter to a degree

determined by the Administration.

Regulation XVII/4 ï Surveys

The inspection and survey of the craft, so far

as regards the enforcement of me provisions of the

HSC Code, shall be carried out by the

Administration. The Administration may, however,

entrust the inspections and surveys either to

surveyors nominated for the purpose or to

organizations recognized by it.

Regulation XVII/5 - Equivalents

1 Where the HSC Code requires that a particular

fitting, material, appliance or apparatus, or

type thereof should be fitted or carried in a

craft, or that any particular provision should be

made, the Administration may allow any other

fitting, material, appliance or apparatus, or

type thereof, to be fitted or carried, or any

other provision to be made in the craft, if it is

satisfied by trial thereof or otherwise that such

fitting, materials, appliance or apparatus, or

type thereof, or provision, is at least as

effective as that required by the Code.

2 Where compliance with any of the

requirements of the HSC Code would be

impractical for the particular design of the

craft, the Administration may substitute those

with alternative requirements provided that

equivalent safety is achieved.

Regulation XVII/6 ï Certification

1 Engaged in International Voyage

.1 A High Speed Craft which complies with

the requirements of HSC Code in its

entirety and which has been surveyed and

certified as provided for in the Code shall

be deemed to have complied with the

requirements of Chapters I to IV and

Regulation V/12 of SOLAS 1974, as

amended.

.2 The certificate (HSC Safety Certificate)

and permit (Permit to Operate HSC)

issued under the HSC Code shall have the

same force and the same recognition as

the certificates issued under Chapter I of

SOLAS 1974, as amended.

2 Engaged in Coastwise Voyage

Such craft shall be issued a Certificate of

Inspection (CI) upon compliance with the

following insofar as reasonable and practicable

as may be determined by the Administration:

.1 The stability, accommodation and escape

measures, fire safety and operating

61

 compartment layout shall be in

accordance with Chapters 2,4,7,15 of the

HSC Code.

.2 The minimum requirements for life-

saving appliances, navigational equipment

and radio installations equipment shall

comply with the provisions of Chapter 8,

13 and 14 of the HSC Code.

Regulation XVII/7 - Documentation

The craft shall be provided with adequate

information and guidance in the form of technical

manuals to enable the craft to be operated and

maintained safely. The technical manuals should

consist of Route Operational Manual, Craft

Operating Manual, Training Manual, Maintenance

Manual and Servicing Schedule. Arrangements

should be made for such information to be updated

as necessary.

CHAPTER XVIII - MINIMUM SAFE

MANNING

This Chapter sets forth the minimum safe

manning requirements of Philippine- registered

ships and defines the duties and responsibilities of

officers and ratings in consonance with the

provisions of the International Convention on

Standards of Training, Certification and

Watchkeeping for Seafarers, 1978/1995, IMO Res.

A;481(XII); the Code of Commerce of the

Philippines, as amended; the Tariff and Customs

Code of the Philippines, as amended; and

Executive Order 125/125-A, series of 1987.

Regulation XVIII/1 - Definitions

For the purpose of this Chapter, unless

expressly provided otherwise:

1 Safe Manning is the number of qualified,

competent and certificated officers and ratings

on board a ship who can safely operate her at

all times.

2 Master is the person having command of a

ship.

3 First Officer is a licensed deck officer next in

rank to the master and upon whom the

command of a ship will fall in the event of the

incapacity of the Master.

4 Second Officer is a licensed deck officer duly

designated as such and is third in command of

the ship.

5 Third Officer is a licensed deck officer duly

designated as such and is the fourth in

command of the ship.

6 Chief Engineer is a senior licensed marine

engineer officer responsible for the mechanical

propulsion and the operation and maintenance

of the mechanical and electrical installations of

.the ship.

7 First Asst. Engineer is a licensed marine

engineer officer next-in-rank to the Chief

Engineer and upon whom the responsibility for

the mechanical propulsion of the ship will fall

in the event of the incapacity of the Chief

Engineer.

8 Second Asst. Engineer is a licensed marine

officer designated as such to assist

the Chief Engineer

9 Third Asst. Engineer is a licensed marine

engineer officer designated as such to assist

the Chief Engineer.

10 Marine ,Diesel, Mechanic (MDM) is any person

authorized by the Administration to operate

and maintain diesel engine in accordance with

this chapter.

11 Radio Officer is a person holding an

appropriate certificate issued and recognized

by the Administration under the provision of

the Radio Regulations.

12 Medical Practitioner is a registered Doctor of

Medicine in charge of the medical department

of the ship.

13 Nurse is a licensed nurse and designated

as ship nurse.

14 Electrician is a licensed master electrician who

is responsible for the maintenance of the

electrical and electronic installations of the

ship.

15 Ratings are crew other than the officers.

16 Ro-Ro passenger ship means a passenger ship

with Ro-Ro cargo spaces or special category

spaces as defined in the SOLAS 1974.

17 STCW Code means the Seafarer's Training,

Certification and Watchkeeping (STCW) Code

as adopted by the 1978 STCW Convention, as

amended.

18 Function means a group of tasks, duties and

responsibilities as specified in the STCW Code,

necessary for ships operation, safety of

life at sea or protection of the marine

environment.

19 Management level means the level of

responsibility associated with:

.1 serving as master, chief mate, chief

engineer or second engineer officer on

board a seagoing ship; and

62

.2 ensuring that all functions within the

designated area of responsibility are

properly performed.

20 Operational level means the responsibility

associated with:

.1 serving as officer-in-charge of a

navigational or engineering watch or as

designated duty engineer for periodically

unmanned machinery spaces or as radio

operator on board a seagoing ship; and

.2 maintaining direct control over the

performance of all functions within the

designated area of responsibility in

accordance with proper procedures and

under the direction of an individual

serving in the management level for that

area of responsibility.

21 Support level means the level of responsibility

associated with performing assigned tasks,

duties and responsibilities on board a seagoing

ship under the direction of an individual

serving in the operational or management

level.

22 MAP means a licensed Major Patron.

23 MIP means a licensed Minor Patron.

Regulation XVIII/2 - General Provisions

1 Philippine-registered ships shall be completely

manned by Filipino officers and ratings,

except as authorized by the Administration.

2 Masters, officers and ratings on board

Philippine-registered ships shall be duly

qualified, competent, certificated and

medically fit in accordance with these Rules

and Regulations.

3 The Administration shall issue the required

manning certificate, indicating the minimum

safe manning requirements,

license/qualifications and STCW Regulations.

4 Masters, officers and ratings performing

watchkeeping duties shall meet the training

requirements of STCW 1978, as amended, and

those not performing watchkeeping duties

shall undergo the basic safety training. For

high speed craft, the crew shall undergo

additional training in accordance with IMO

Res. MSC 36(63)42 adopted 20 May 1994.

5 Ships engaged in international trade, carrying

more than 1000 passengers are required to

have on board one medical practitioner and

one registered nurse, while those carrying

42 International Code for Safety of Highspeed Craft (HSC),

Chapter 17, page 93.

 1000 passengers or less shall have one medical

6 Ships engaged in the domestic trade shall have

on board medical personnel in relation to the

number of passengers and duration of voyage

as shown below:

.1 Such medical practitioner and nurse or

midwife shall undergo an

orientation/refresher course on public

health in relation to ship sanitation to be

conducted by the health authority.

.2 Such medical practitioner named as Ship

Health Officer shall be responsible for

ensuring at all times the necessary

standards of ship's hygiene and

cleanliness.

.3 During the voyage the medical

practitioner shall maintain health

records/logbook and supply any

information required by the health

authority as to health conditions on board

during the voyage.

.4 The Master shall make known to the

health authority immediately upon

discovery of any case of illness which is

communicable in nature or death on board

to protect the interest of other passengers

and to facilitate the clearance of the ship

without endangering public health.

7 Masters and first officers in the international

voyage (Category I) must be holders of Radio

General Operator's Certificate (GOC). Radio

Officers who are holders of the following

license may be allowed by the Administration

on board until 1 February 1999.

Class

Tonnage Radio License

 A, B, C, D

over 500 gt

one 1st Class

500 & below

one 2nd Class

 E

over 1600 gt

one 1st Class

500 -1600

one 2nd Class

below 500

one 3rd Class

No. of
Passengers

Voyage Duration

Medical
Personnel

required

500 to 2000 12 hrs or less
one registered nurse

or midwife

 Over 12 hours
one medical

practitioner

Over 2000 12 hrs of less One registered nurse

 Over 12 hrs

one medical

practitioner

one registered nurse

63

8 Masters and first officers in the coastwise

voyage (Category II) and bay and river voyage

(Category III) must be holders of Ship Radio

Mobile Operator's Certificate issued by the

National Telecommunications Commission.

.Radio Officers shall hold the licenses for the

following:

Class

Tonnage Radio

License

A, B

over 500 gt

one 2nd Class

over 250 gt

one 3rd Class
C,D,E

over 1600 gt

one 2nd Class

over 500 -1600 gt

one 3rd Class

9 The steward Department shall be adequately

staffed for the provision of food and other

services to the crew and passengers. All

stewards and food handlers shall comply with

the basic safety training and health

requirements and must be holders of valid

Seafarerôs Identification and Record Book

(SIRB). All other personnel referred to in

paragraph 2 of Regulation XVIII/10 are

likewise required the basic safety training

course certificate and the Seafarerôs

Identification and Record Book (SIRB).

Regulation XVII/3 ï The Minimum Safety

 Manning

1 The minimum safe manning of ships for which

this Chapter apply, takes cognizance of the

following:

.1 Length and nature of voyage and trading

route;

.2 Construction and technical equipment of

ships (degree of automation)

.3 Number, size (KW) and type of main

propulsion units and auxiliary;

.4 Size of ships: tonnage and type;

.4 Size of ships: tonnage and type;

.5 Care of passengersô safety;

.6 Radio and health personnel regulations;

and

.7 Alteration, job-combination or

overlapping competence.

 In circumstances where flexibility is

required, the applicant shall be qualified,

certificated and medically fit to perform

additional duties.

2. The size of the crew is deemed sufficient in

terms of officers and ratings with appropriate

skills and experience to ensure a degree of

safety at least equivalent to that established

under IMO Res. No. A 481 (XII) (Principles of

Safe Manning).

3. The provision of shipôs electrician depends on

the sum of the effective ratings of the electric

generators exceeds 1500 KW. The total

breaking effect in KW of the propelling

machinery is specified by the engine

manufacturer (1 KW = 1.36 HP).

4. Where the engine room is periodically

unmanned, as certified by the classification

society, the manning is reduced by one officer

and rating performing watch duties.

Regulation XVIII/4 ï Tables of Minimum Safe

Manning

1. These Tables of Minimum Safe Manning are

general manning, subject to the provisions of

Regulations XVIII/2, XVIII/6 and XVIII/7 and

within the context of Regulation XVIII/3.

2. Minimum safe manning is assessed on a case to

case basis, upon request of the company and

subject to the approval of the Administration.

3. CATEGORY 1: Ships Engaged in International Voyage

.1 Class A: Passenger Ships

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

Below 500 1 Master Chief Mate
 1 1st Officer 2nd Mate

 1 2nd Officer 3rd Mate

 2 Deck Watchkeeper

 2 Deck Rating

500-999 1 Master Master Mariner
 1 1st Officer 2nd Mate

 1 2nd Officer 3rd Mate

 2 Deck Watchkeeper
 2 Deck Rating

1000 and over 1 Master Master Mariner
 1 1st Officer Chief Mate

 1 2nd Officer 2nd Mate

64

 1 3rd Officer 3rd Mate

 1 Boatswain
 3 Deck Watchkeeper

 3 Deck Rating

.2 Engine Department

Power No. Position License/Qualification

Under 1500 KW or 1 Chief Engineer 2nd Engineer

Under 2000 Hp periodically 1 1st Asst. Engineer 3rd Engineer

Unmanned engine room 1 2nd Asst. Engineer 4th Engineer
 2 Engine Watchkeeper

Under 1500 KW or 1 Chief Engineer 2nd Engineer
under 2000 Hp periodically 1 1st Asst. Engineer 3rd Engineer

manned engine room 1 2nd Asst. Engineer 4th Engineer

 1 3rd Asst. Engineer 4th Engineer

 2 Engine Watchkeeper

 1 Engine Rating

Over 1500 KW and under 1 Chief Engineer Chief Engineer

3000 KW or Over 2000 Hp 1 1st Asst. Engineer 3rd Engineer

and under 4000 Hp 1 2nd Asst. Engineer 4th Engineer
Periodically unmanned 1 Electrician Master Electrician

engine room 2 Engine Watchkeeper

Over 1500 KW and under 1 Chief Engineer Chief Engineer

3000 KW or Over 2000 Hp 1 1st Asst. Engineer 3rd Engineer

manned engine room 1 2nd Asst. Engineer 4th Engineer
 1 Electrician Master Electrician

 3 Engine Watchkeeper

 2 Engine Rating

3000 KW and over or 1 Chief Engineer Chief Engineer

4000 Hp and over 1 1st Asst. Engineer 3rd Engineer
Periodically unmanned 1 2nd Asst. Engineer 4th Engineer

engine room 1 Electrician Master Electrician
 1 Asst. Electrician

 3 Engine Watchkeeper

 2 Engine Rating

3000 KW and over or 1 Chief Engineer Chief Engineer

4000 Hp and over 1 1st Asst. Engineer 2nd Engineer
Manned engine room 1 2nd Asst. Engineer 3rd Engineer

 1 3rd Asst. Engineer 4th Engineer

 1 Electrician Master Electrician
 1 Asst. Electrician

 3 Engine Watchkeeper

 2 Engine Rating

.2 Class B: Cargo Ships

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

Below 500 1 Master Chief Mate

 1 1st Officer 2nd Mate
 1 2nd Officer 3rd Mate

 2 Deck Watchkeeper

 1 Deck Rating

500-999 1 Master Master Mariner

 1 1st Officer 2nd Mate

 1 2nd Officer 3rd Mate
 1 Boatswain

 3 Deck Watchkeeper

 1 Deck Rating

1000 and over 1 Master Master Mariner

 1 1st Officer Chief Mate

 1 2nd Officer 2nd Mate
 1 3rd Officer 3rd Mate

 1 Boatswain

 3 Deck Watchkeeper
 1 Deck Rating

.2 Engine Department

65

Power No. Position License/Qualification

Under 1500 KW or 1 Chief Engineer 2nd Engineer
Under 2000 Hp periodically 1 1st Asst. Engineer 3rd Engineer

Unmanned engine room 1 2nd Asst. Engineer 4th Engineer

 2 Engine Rating

Under 1500 KW or 1 Chief Engineer 2nd Engineer

Under 1500 KW or 1 Chief Engineer 2nd Engineer
under 2000 Hp manned 1 1st Asst. Engineer 3rd Engineer

engine room 1 2nd Asst. Engineer 4th Engineer

 1 3rd Asst. Engineer 4th Engineer
 2 Engine Watchkeeper

 1 Engine Rating

Over 1500 KW and under 1 Chief Engineer Chief Engineer
3000 KW or Over 2000 Hp 1 1st Asst. Engineer 2nd Engineer

and under 4000 Hp 1 2nd Asst. Engineer 4th Engineer

Periodically unmanned 1 Electrician Master Electrician
engine room 2 Engine Watchkeeper

Over 1500 KW and under 1 Chief Engineer Chief Engineer

3000 KW or Over 2000 Hp 1 1st Asst. Engineer 2nd Engineer
And under 4000 Hp manned 1 2nd Asst. Engineer 3rd Engineer

engine room 1 3rd Asst. Engineer 4th Engineer

 1 Electrician Master Electrician
 3 Engine Watchkeeper

 2 Engine Rating

3000 KW and over or 1 Chief Engineer Chief Engineer
4000 Hp and over 1 1st Asst. Engineer 2nd Engineer

Periodically unmanned 1 2nd Asst. Engineer 3rd Engineer
engine room 1 Electrician Master Electrician

 1 Asst. Electrician

 3 Engine Watchkeeper
 2 Engine Rating

3000 KW and over or 1 Chief Engineer Chief Engineer

4000 Hp and over 1 1st Asst. Engineer 2nd Engineer

Manned engine room 1 2nd Asst. Engineer 3rd Engineer

 1 3rd Asst. Engineer 4th Engineer

 1 Electrician Master Electrician
 1 Asst. Electrician

 3 Engine Watchkeeper

 2 Engine Rating

.3 Class C: Tankers

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

Below 500 1 Master Chief Mate

 1 1st Officer 2nd Mate

 1 2nd Officer 3rd Mate
 2 Deck Watchkeeper

 1 Deck Rating Pumpman

500-999 1 Master Master Mariner
 1 1st Officer 2nd Mate

 1 2nd Officer 3rd Mate

 1 Boatswain
 3 Deck Watchkeeper

 1 Deck Rating Pumpman

1000 and over 1 Master Master Mariner
 1 1st Officer Chief Mate

 1 2nd Officer 2nd Mate

 1 3rd Officer 3rd Mate
 1 Boatswain

 3 Deck Watchkeeper

 1 Deck Rating Pumpman

.2 Engine Department

Power No. Position License/Qualification

Under 1500 KW or 1 Chief Engineer 2nd Engineer

Under 2000 Hp periodically 1 1st Asst. Engineer 3rd Engineer

Unmanned engine room 1 2nd Asst. Engineer 4th Engineer
 2 Engine Rating

Under 1500 KW or 1 Chief Engineer 2nd Engineer

under 2000 Hp manned 1 1st Asst. Engineer 3rd Engineer

1 2nd Asst. Engineer 4th Engineer

66

Engine room

 1 3rd Asst. Engineer 4th Engineer
 2 Engine Watchkeeper

 1 Engine Rating

Over 1500 KW and under 1 Chief Engineer Chief Engineer

3000 KW or Over 2000 Hp 1 1st Asst. Engineer 2nd Engineer

and under 4000 Hp 1 2nd Asst. Engineer 4th Engineer
Periodically unmanned 1 Electrician Master Electrician

Engine room 2 Engine Watchkeeper

Over 1500 KW and under 1 Chief Engineer Chief Engineer

3000 KW or Over 2000 Hp 1 1st Asst. Engineer 2nd Engineer

And under 4000 Hp manned 1 2nd Asst. Engineer 3rd Engineer
Engine room 1 3rd Asst. Engineer 4th Engineer

 1 Electrician Master Electrician

 3 Engine Watchkeeper
 2 Engine Rating

3000 KW and over or 1 Chief Engineer Chief Engineer
4000 Hp and over 1 1st Asst. Engineer 2nd Engineer

Periodically unmanned 1 2nd Asst. Engineer 3rd Engineer

Engine room 1 Electrician Master Electrician
 1 Asst. Electrician

 3 Engine Watchkeeper

 2 Engine Rating

3000 KW and over or 1 Chief Engineer Chief Engineer

4000 Hp and over 1 1st Asst. Engineer 2nd Engineer
Manned engine room 1 2nd Asst. Engineer 3rd Engineer

 1 3rd Asst. Engineer 4th Engineer

 1 Electrician Master Electrician
 1 Asst. Electrician

 3 Engine Watchkeeper

 2 Engine Rating

.4 Class D: Tug, dredgers and Anchor Handling

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

Below 500 1 Master Chief Mate

 1 1st Officer 2nd Mate
 1 2nd Officer 3rd Mate

 2 Deck Watchkeeper

 1 Deck Rating Pumpman

500and over 1 Master Master Mariner

 1 1st Officer Chief Mate

 1 2nd Officer 2nd Mate
 1 3rd Officer 3rd Mate

 3 Deck Watchkeeper

 2 Deck Rating

.2 Engine Department

Power (KW) No. Position License/Qualification

Below 2500 1 Chief Engineer 2nd Engineer
 1 1st Asst. Engineer 3rd Engineer

 1 2nd Asst. Engineer 4th Engineer

 1 Electrician Master Electrician
 2 Engine Watchkeeper

2500 and over 1 Chief Engineer Chief Engineer

 1 1st Asst. Engineer 2nd Engineer
 1 2nd Asst. Engineer 3rd Engineer

 1 3rd Asst. Engineer 4th Engineer

 1 Electrician Master Electrician
 2 Engine Watchkeeper

.5 Class E: Fishing Vessels

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

Below 500 1 Master 3rd Mate/MIP
 1 1st Officer MIP

 1 Boatswain

 2 Deck Watchkeeper
 1 Deck Rating

500-1599 1 Master 2nd Mate

67

 1 1st Officer 3rd Mate

 1 2nd Officer 3rd Mate/MAP
 1 Boatswain

 2 Deck Watchkeeper

 2 Deck Rating

1600 and over 1 Master 2nd Mate

 1 1st Officer 3rd Mate

 1 2nd Officer 3rd Mate/MAP
 1 3rd Officer 3rd Mate/MIP

 1 Boatswain

 2 Deck Watchkeeper
 2 Deck Rating

.2 Engine Department

Power (KW) No. Position License/Qualification

Below 1000 1 Chief Engineer 4th Engineer
 1 1st Asst. Engineer 4th Engineer

 2 Engine Watchkeeper

1000-2999 1 Chief Engineer 3rd Engineer

 1 1st Asst. Engineer 4th Engineer

 1 2nd Asst. Engineer 4th Engineer
 2 Engine Watchkeeper

3000 and above 1 Chief Engineer 2nd Engineer
 1 1st Asst. Engineer 3rd Engineer

 1 2nd Asst. Engineer 4th Engineer

 3 Engine Watchkeeper
 2 Engine Rating

.6 Class F: Pleasure Yachts

.1 Deck and Engine Department

Tonnage (gt) No. Position License/Qualification

Below 200 1 Master 3rd Mate

 1 Chief Engineer MDM

200-800 1 Master 2nd Mate

 1 Chief Engineer 4th Engineer

Over 800 1 Master Chief Mate
 1 Chief Engineer 2nd Engineer

4. CATEGORY 2: Ships Engaged in Coastwise Voyage

.1 Class A: Passenger Ships

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

Below 35 1 Master Boat Captain
 1 Deck Rating

35-99 1 Master MIP

 1 1st Officer Asst. Boat Captain
 1 Deck Rating

100-249 1 Master MAP

 1 1st Officer MIP
 2 Deck Rating

250-499 1 Master 2nd Mate/MAP

 1 1st Officer 3rd Mate
 1 2nd Officer 3rd Mate/MIP (optional)

 2 Deck Watchkeeper

 1 Deck Rating

500-999 1 Master 2nd Mate/MAP

 1 1st Officer 3rd Mate

 1 2nd Officer 3rd Mate/MIP
 2 Deck Watchkeeper

 2 Deck Rating

1000-1599 1 Master Chief Mate
 1 1st Officer 2nd Mate

 1 2nd Officer 3rd Mate

 1 Boatswain

68

 3 Deck Watchkeeper

 3 Deck Rating

1600and over 1 Master Master Mariner

 1 1st Officer Chief Mate

 1 2nd Officer 2nd Mate
 1 3rd Officer 3rd Mate

 1 Boatswain

 3 Deck Watchkeeper
 3 Deck Rating

.2 Engine Department

Power (BHP) No. Position License/Qualification

Under 70 1 Chief Engineer Boat Engineer
 1 Engine Rating

70-499 1 Chief Engineer 4th Engineer
 1 1st Asst. Engineer 4th Engineer

 1 Engine Rating

500-1499 1 Chief Engineer 3rd Engineer

 1 1st Asst. Engineer 4th Engineer

 1 2nd Asst. Engineer 4th Engineer
 2 Engine Watchkeeper

1500-2999 1 Chief Engineer 2nd Engineer
 1 1st Asst. Engineer 4th Engineer

 1 2nd Asst. Engineer 4th Engineer

 2 Engine Watchkeeper
 2 Engine Rating

3000 and over 1 Chief Engineer Chief Engineer
 1 1st Asst. Engineer 2nd Engineer

 1 2nd Asst. Engineer 3rd Engineer

 1 3rd Asst. Engineer 4th Engineer
 2 Engine Watchkeeper

 2 Engine Rating

.2 Class B: Cargo Ships

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

Below 35 1 Master Boat Captain

 1 Deck Rating

35-99 1 Master MIP

 1 1st Officer Asst. Boat Captain

 2 Deck Rating

100-249 1 Master 3rd Mate/MAP

 1 1st Officer MIP

 2 Deck Rating

250-499 1 Master 2nd Mate/MAP

 1 1st Officer 3rd Mate

 1 2nd Officer 3rd Mate/MIP (optional)
 2 Deck Watchkeeper

 2 Deck Rating

500-999 1 Master 2nd Mate
 1 1st Officer 3rd Mate/MAP

 1 2nd Officer 3rd Mate/MIP

 1 Boatswain
 2 Deck Watchkeeper

 2 Deck Rating

1000-1599 1 Master Master Mariner
 1 1st Officer Chief Mate

 1 2nd Officer 3rd Mate

 1 Boatswain
 3 Deck Watchkeeper

 2 Deck Rating

1600and over 1 Master Master Mariner

 1 1st Officer Chief Mate

 1 2nd Officer 2nd Mate
 1 3rd Officer 3rd Mate

 1 Boatswain
 3 Deck Watchkeeper

69

 3 Deck Rating

.2 Engine Department

Power (BHP) No. Position License/Qualification

Under 70 1 Chief Engineer Boat Engineer
 1 Engine Rating

70-249 1 Chief Engineer 4th Engineer
 1 1st Asst. Engineer Marine Diesel Mechanic

 1 Engine Rating

250-499 1 Chief Engineer 4th Engineer

 1 1st Asst. Engineer 4th Engineer

 1 Engine Rating

500-1499 1 Chief Engineer 3rd Engineer

 1 1st Asst. Engineer 4th Engineer
 1 2nd Asst. Engineer 4th Engineer

 2 Engine Watchkeeper

1500-2999 1 Chief Engineer 2nd Engineer

 1 1st Asst. Engineer 4th Engineer

 1 2nd Asst. Engineer 4th Engineer
 1 Electrician Master Electrician

 3 Engine Watchkeeper

 2 Engine Rating

3000 and over 1 Chief Engineer Chief Engineer

 1 1st Asst. Engineer 2nd Engineer
 1 2nd Asst. Engineer 3rd Engineer

 1 3rd Asst. Engineer 4th Engineer

 1 Electrician Master Elecetrician
 3 Engine Watchkeeper

 3 Engine Rating

.3 Class C: Tankers

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

Below 500 1 Master 2nd Mate

 1 1st Officer 3rd Mate

 1 Quartermaster
 1 Deck Rating Pumpman

500-999 1 Master 2nd Mate
 1 1st Officer 3rd Mate/MAP

 1 2nd Officer 3rd Mate/MIP

 2 Deck Watchkeeper
 2 Deck Rating Pumpman

1000 and over 1 Master Master Mariner

 1 1st Officer Chief Mate

 1 2nd Officer 2nd Mate
 1 3rd Officer 3rd Mate

 1 Boatswain

 3 Deck Watchkeeper
 2 Deck Ratings Pumpman

.2 Engine Department

Power (BHP) No. Position License/Qualification

Under 70 1 Chief Engineer Boat Engineer

 1 1st Asst. Engineer Asst. Boat Engineer

70-249 1 Chief Engineer 4th Engineer

 1 1st Asst. Engineer Marine Diesel Mechanic
 1 Engine Rating

250-499 1 Chief Engineer 4th Engineer
 1 1st Asst. Engineer 4th Engineer

 1 Engine Rating

500-1499 1 Chief Engineer 3rd Engineer

 1 1st Asst. Engineer 4th Engineer

 1 2nd Asst. Engineer 4th Engineer
 2 Engine Watchkeeper

70

1500-2999 1 Chief Engineer 2nd Engineer

 1 1st Asst. Engineer 4th Engineer
 1 2nd Asst. Engineer 4th Engineer

 2 Engine Watchkeeper

 2 Engine Rating

3000 and over 1 Chief Engineer Chief Engineer

 1 1st Asst. Engineer 2nd Engineer

 1 2nd Asst. Engineer 3rd Engineer
 1 3rd Asst. Engineer 4th Engineer

 1 Electrician Master Elecetrician

 2 Engine Watchkeeper
 2 Engine Rating

.4 Class D: Tug, Dredgers and Anchor Handling

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

35 and below 1 Master MIP/Boat Captain
 1 Deck Rating

Over 35-100 1 Master 3rd Mate/MIP
 1 1st Officer 3rd Mate/MIP

 1 Deck Rating

Over100-250 1 Master 2nd Mate/MAP
 1 1st Officer 3rd Mate/MIP

 2 Deck Rating

Over 250-500 1 Master 2nd Mate/MAP
 1 1st Officer 3rd Mate/MIP

 1 2nd Officer 3rd Mate/MIP

 1 Boatswain
 1 Deck Rating

500 and over 1 Master MAP
 1 1st Officer MIP

 1 2nd Officer MIP

 2 Deck Watchkeeper

.2 Engine Department

Power (BHP) No. Position License/Qualification

100 and under 1 Chief Engineer MDM

 1 Engine Rating

Over 100 ï 250 1 Chief Engineer MDM

 2 Engine Rating

Over 250 ï 1500 1 Chief Engineer 4th Engineer
 1 1st Asst. Engineer MDM

 2 Engine Watchkeeper

Over 1500 ï 3000 1 Chief Engineer 3rd Engineer
 1 1st Asst. Engineer 4th Engineer

 1 Electrician Master Electrician

 3 Engine Watchkeeper

Over 3000 Hp 1 Chief Engineer 2nd Engineer

 1 1st Asst. Engineer 3rd Engineer
 1 2nd Asst. Engineer 4th Engineer

 1 3rd Asst. Engineer 4th Engineer

 1 Electrician Master Electrician
 3 Engine Watchkeeper

 2 Engine Ratings

.5 Class E: Fishing Vessels

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

Below 35 1 Master Boat Captain

Over 35-50 1 Master Boat Captain

 1 Quarter Master

Over50-150 1 Master Boat Captain

 1 Quarter Master

 1 Seaman

Over 150-250 1 Master Minor Patron

71

 1 1st Officer Asst. Boat Captain

 1 Quarter Master
 2 Seaman

Over 250-500 1 Master Major Patron

 1 1st Officer 3rd Mate
 1 Boatswain

 3 Seaman

Over 500-1600 1 Master 2nd Mate

 1 1st Officer 3rd Mate

 1 Boatswain
 2 Deck Watchkeeper

 3 Seaman

Over 1600 1 Master 2nd Mate
 1 1st Officer Major Patron

 1 2nd Officer Minor Patron

 1 Boatswain
 3 Deck Watchkeeper

 3 Seaman

.2 Engine Department

Power (BHP) No. Position License/Qualification

35 and under 1 Chief Engineer Boat Engineer

Over 35-250 1 Chief Engineer MDM

 1 Engine Rating

Over 250-1500 1 Chief Engineer 4th Engineer
 1 1st Asst. Engineer MDM

 1 Engine Rating

Over 1500 ï 3000 1 Chief Engineer 3rd Engineer

 1 1st Asst. Engineer 4th Engineer

 2 Engine Watchkeeper

Over 3000 1 Chief Engineer 2nd Engineer

 1 1st Asst. Engineer 3rd Engineer

 1 2nd Asst. Engineer 4th Engineer
 2 Engine Watchkeeper

.6 Class F: Pleasure Yachts43

Tonnage (gt) No. Position License/Qualification

35 and below 1 Master MIP

 1 Chief Engineer MDM

Over 35-100 1 Master HBR Patron

 1 Chief Engineer MDM

Over 100-250 1 Master 3rd Mate
 1 Chief Engineer MDM

.7 Class G: High Speed Craft44

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

Below 100 1 Master 2nd Mate

 1 1st Officer 3rd Mate
 Deck Rating*

Over 100-250 1 Master Chief Mate
 1 1st Officer 3rd Mate

 Deck Rating*

Over 250-500 1 Master Master Mariner

 1 1st Officer 3rd Mate

 Deck Rating*

*one deck rating for every 100 authorized passenger capacity

43 For Commercial Use

44 The manning requirement described is limited to daytime navigation only. Nighttime navigation shall be subject to additional

manning requirement as approved by the Administration

72

.2 Engine Department

Power (BHP) No. Position License/Qualification

Below 1800 periodically 1 Chief Engineer 4th Engineer

unmanned engine room

Below 1800 periodically 1 Chief Engineer 3rd Engineer

manned single engine room 1 1st Asst. Engineer 4th Engineer

Below 1800 periodically 1 Chief Engineer 3rd Engineer

manned multi engine room 1 1st Asst. Engineer 4th Engineer
 1 2nd Asst. Engineer 4th Engineer

1801-3600 periodically 1 Chief Engineer 3rd Engineer
unmanned engine room

1801-3600 periodically 1 Chief Engineer 2nd Engineer
manned single engine room 1 1st Asst. Engineer 4th Engineer

1801-3600 periodically 1 Chief Engineer 2nd Engineer
manned multi engine room 1 1st Asst. Engineer 3rd Engineer

 1 2nd Asst. Engineer 4th Engineer

3601-5400 periodically 1 Chief Engineer 2nd Engineer

unmanned engine room

3601-5400 periodically 1 Chief Engineer 2nd Engineer

manned single engine room 1 1st Asst. Engineer 3rd Engineer

3601-5400 periodically 1 Chief Engineer 2nd Engineer

manned multi engine room 1 1st Asst. Engineer 3rd Engineer

 1 2nd Asst. Engineer 3rd Engineer

5401-7200 periodically 1 Chief Engineer Chief Engineer

unmanned engine room

5401-7200 periodically 1 Chief Engineer Chief Engineer
manned single engine room 1 1st Asst. Engineer 3rd Engineer

5401-7200 periodically

1 Chief Engineer Chief Engineer

unmanned engine room 1 1st Asst. Engineer 3rd Engineer

 1 2nd Asst. Engineer 4th Engineer

7201-10800 periodically 1 Chief Engineer Chief Engineer

unmanned engine room 1 1st Asst. Engineer 4th Engineer

7201-10800 periodically 1 Chief Engineer Chief Engineer

manned single engine room 1 1st Asst. Engineer 2nd Engineer

7201-10800 periodically 1 Chief Engineer Chief Engineer

manned multi engine room 1 1st Asst. Engineer 3rd Engineer

 1 2nd Asst. Engineer 3rd Engineer

10801-14400 periodically 1 Chief Engineer Chief Engineer

unmanned engine room 1 1st Asst. Engineer 3rd Engineer

10801-14400 periodically 1 Chief Engineer Chief Engineer

manned single engine room 1 1st Asst. Engineer 2nd Engineer
 1 2nd Asst. Engineer 4th Engineer

10801-14400 periodically 1 Chief Engineer Chief Engineer
manned multi engine room 1 1st Asst. Engineer 2nd Engineer

 1 2nd Asst. Engineer 4th Engineer

14401-18000 periodically 1 Chief Engineer Chief Engineer

unmanned engine room 1 1st Asst. Engineer 2nd Engineer

14401-18000 periodically 1 Chief Engineer Chief Engineer

manned single engine room 1 1st Asst. Engineer 2nd Engineer

 1 2nd Asst. Engineer 3rd Engineer

14401-18000 periodically 1 Chief Engineer Chief Engineer

manned multi engine room 1 1st Asst. Engineer 2nd Engineer
 1 2nd Asst. Engineer 3rd Engineer

73

5. Category III: Vessels Engaged in Harbor, Bay, Lake and River Voyage

 .1 Class 1: Passenger Vessels

 .1 Deck Department

Tonnage (gt) No. Position License/Qualification

35 & below 1 Master Boat Captain

Above35-99 1 Master MIP

 1 1st Officer Asst. Boat Captain
 1 Deck Rating

100-249 1 Master MAP

 1 1st Officer MIP

 2 Deck Rating

250-499 1 Master 2nd Mate

 1 1st Officer 3rd Mate
 1 Boatswain

 2 Deck Rating

500 and over 1 Master 2nd Mate

 1 1st Officer 2nd Mate

 1 Boatswain
 2 Deck Watchkeeper

 2 Deck Rating

.2 Engine Department

Power (BHP) No. Position License/Qualification

70 and under 1 Chief Engineer Boat Engineer

Over 70-200 1 Chief Engineer MDM

 1 Engine Rating

Over 200-500 1 Chief Engineer 4th Engineer

 1 1st Asst. Engineer MDM
 1 Engine Rating

Over 500 ï 1000 1 Chief Engineer 3rd Engineer
 1 1st Asst. Engineer MDM

 1 Engine Rating

Over 1000 1 Chief Engineer 3rd Engineer

 1 1st Asst. Engineer 4th Engineer

 2 Engine Watchkeeper
 1 Engine Rating

.2 Class 2: Cargo Vessels

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

35 & below 1 Master Boat Captain

Over 35-99 1 Master MIP

 1 1st Officer Asst. Boat Captain
 1 Deck Rating

100-499 1 Master MAP
 1 1st Officer 3rd Officer/MIP

 1 Boatswain
 1 Deck Rating

Over 500 1 Master 2nd Mate
 1 1st Officer 3rd Mate

 1 Boatswain

 2 Deck Watchkeeper

 2 Deck Rating

.2 Engine Department

Power (BHP) No. Position License/Qualification

70 and under 1 Chief Engineer MDM

74

Over 70-200 1 Chief Engineer MDM
 1 Engine Rating

Over 200-500 1 Chief Engineer 4th Engineer
 1 1st Asst. Engineer MDM

 1 Engine Rating

Over 500 ï 1000 1 Chief Engineer 3rd Engineer

 1 1st Asst. Engineer MDM

 1 Engine Watchkeeper Oiler

Over 1000 1 Chief Engineer 3rd Engineer

 1 1st Asst. Engineer 4th Engineer
 2 Engine Watchkeeper

 1 Engine Rating

.3 Class 3: Tankers

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

35 and under 1 Master Boat Captain

Over 35-99 1 Master MIP
 1 Deck Rating Checker Pumpman

100-499 1 Master MAP
 1 1st Officer 3rd Mate/MAP

 1 Deck Rating Checker Pumpman

500 and over 1 Master 2nd Mate/MAP

 1 1st Officer 3rd Mate/MIP

 1 Boatswain
 2 Deck Rating

.2 Engine Department

Power (BHP) No. Position License/Qualification

70 and under 1 Chief Engineer MDM

Over 70-200 1 Chief Engineer MDM

 1 Engine Rating

Over 200-500 1 Chief Engineer 4th Engineer

 1 1st Asst. Engineer MDM
 1 Engine Rating

Over 500 ï 1000 1 Chief Engineer 3rd Engineer
 1 1st Asst. Engineer MDM

 1 Engine Watchkeeper Oiler

Over 1000 1 Chief Engineer 3rd Engineer

 1 1st Asst. Engineer 4th Engineer

 1 Engine Watchkeeper Oiler
 1 Engine Rating

.4 Class 4: Tug & Dredgers

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

100 and below 1 Master MIP
 1 Deck Rating

Over 100-250 1 Master MIP
 1 Deck Rating

Over 250 1 Master MIP
 1 Deck Rating

.2 Engine Department

Power No. Position License/Qualification

Below 250 Hp 1 Chief Engineer MDM

250 Hp ï 500 Hp 1 Chief Engineer MDM

 1 Engine Watchkeeper Oiler

75

Over 500 Hp 1 Chief Engineer 4th Engineer/MDM

 2 Engine Watchkeeper Oiler

.5 Class F: Fishing Vessels

.1 Deck Department

Tonnage (gt) No. Position License/Qualification

Below 35 1 Master Boat Captain

35-4945 1 Master Boat Captain
 1 Quarter Master

50-150 1 Master Boat Captain
 1 Quarter Master

 1 Seaman

151-249 1 Master MIP

 3 Quarter Master

 2 Seaman

250-499 1 Master MAP

 1 1st Officer 3rd Mate
 3 Quarter Master

 3 Seaman

500-1599 1 Master 2nd Mate

 1 1st Officer 3rd Mate/MAP

 3 Quarter Master
 3 Seaman

1600 and above 1 Master 2nd Mate
 1 1st Officer 3rd Mate/MAP

 1 2nd Officer MIP

 1 Boatswain
 3 Seaman

.2 Engine Department

Power (BHP) No. Position License/Qualification

35 and below 1 Chief Engineer Boat Engineer

Over 35-250 1 Chief Engineer MDM

 1 Engine Rating

Over 250-1500 1 Chief Engineer 4th Engineer

 1 1st Asst. Engineer MDM
 1 Engine Rating

Over 1500 ï 3000 1 Chief Engineer 3rd Engineer
 1 1st Asst. Engineer 4th Engineer

 2 Engine Watchkeeper Oiler

Over 3000 1 Chief Engineer 2nd Engineer

 1 1st Asst. Engineer 4th Engineer

 1 2nd Asst. Engineer 4th Engineer
 2 Engine Watchkeeper Oiler

45 For open deck banca, the provision of below 35 gt shall apply

76

Regulation XVIII/5 - Special Manning

1 In case of emergency, in foreign ports, where

one of the qualified officers is not carried

because of illness, incapacity, disappearance,

death or other unforeseen circumstances, and

where replacement is not immediately

available, a ship may be allowed, subject to

prior approval of the Administration, to

proceed to the next port of call where

replacement shall be made upon arrival

thereto, and provided that the master shall

make an entry of that fact in the ship's

logbook.

2 Such ship mentioned in paragraph 1 may only

go to sea, carrying a deck officer less than is

required, if at the time, the ship carries the full

number of qualified marine engineer officers

as is required by this Chapter.

3 In the case of the engine department, such a

ship mentioned in paragraph 1 may only go to

sea on such a voyage, if at the time, it shall

have at least one qualified marine engineer

officer required by this Chapter.

4 In the case of ratings, similar arrangements shall

apply provided that a full complement of

certificated officers is carried and that the

manning of watches is not adversely affected

to the satisfaction of the Administration.

5 No special manning shall be allowed for more

than thirty days reckoned from the time the

ship sails with officer/rating less than that

required by this Chapter except in cases to be

determined by the Administration.

6. In case of similar emergency in Philippine

ports outside the homeport of the ship, the

provision of Regulation XVIII/8 shall apply.

Regulation XVIII/6 - Additional Manning

Additional manning may be allowed and for

which a new manning certificate shall be issued.

However, special attention shall be given to the extent

to which the crew is intended for other tasks.

Regulation XVIII/7 - Reduction of Manning

A ship may be allowed to reduce its manning

complement, subject to the provisions of Regulation

XVIII/3.

Regulation XVIII/8 - Dispensation/Upgrading of

Officer

1 In circumstances of exceptional necessity, the

Administration, shall issue a

dispensation/upgrading permitting a specified

seafarer to occupy in a specified ship for a

specified period not exceeding three months in

 a capacity for which he does not have an

appropriate certificate/license, provided that

the person to whom the

dispensation/upgrading is issued shall be

adequately qualified to fill the vacant post in a

safe manner to the satisfaction of the

Administration. However, dispensation/

upgrading shall not be granted to a Master or

Chief Engineer, except in circumstances of

force majeure and shall be valid until the next

port of call and provided further that such

dispensation/upgrading shall be granted to ship

operating in the domestic trade,

2 Any dispensation shall be granted only to a

person properly certificated to fill the post

immediately below. The vacant position, when

certification/license of the position below is

not required by this Chapter, a

dispensation/upgrading shall be issued to a

person whose qualification and experience are,

in the opinion of the Administration, of a clear

equivalence to the requirements for the post to

be filled, provided that, if such a person holds

no appropriate certificate/license, shall be

required to pass a test accepted by the

Administration, demonstrating that such a

dispensation may safely be an appropriate

certificate/license as soon as possible.

Regulation XVIII/9 ï Watchkeeping

1 Fitness for Duty: The Administration, for the

purpose of preventing fatigue shall:

.1 establish and enforce rest periods for

watchkeeping personnel; and

.2 require that watch systems are so engaged

that the efficiency of all watchkeeping

personnel is not impaired by fatigue and

that duties are so organized that the first

watch at the commencement of a voyage

and subsequently relieving watches are

sufficiently rested and otherwise fit for

duty.

2 Watchkeeping Arrangements and Principles to be

observed.

.1 The Administration shall require shipping

companies, masters, chief engineer

officers and all watchkeeping personnel to

observe the requirements, principles and

guidelines set out in the STCW Code, to

ensure that a safe continuous watch or

watcher appropriate to the prevailing

circumstances and condition are

maintained in all sea going ships at all

times.

.1 Officers in charge of the navigational

watch are responsible for navigating

the ship safely during their periods of

duty when they shall be physically

present in the navigational bridge or

in directly associated location such as

77

the chartroom or bridge control room

at all times;

.2 Radio operators are responsible for

maintaining a continuous radio watch

on appropriate frequency during their

periods of duty;

.3 Officers in charge of an engineering

watch, as defined in the STCW Code

and under the direction of the Chief

Engineer, shall be immediately

available and on call to attend the

machinery spaces and when required

shall be physically present in the

machinery spaces during their periods

of responsibility, and;

.4 An appropriate and effective watch or

watches are maintained for the

purpose of safety at all times, while

the ship is at anchor or moored and, if

the ship is carrying hazardous cargo,

the organization of such watch or

watches takes full account of the

nature quantity, packing and storage

of the hazardous cargo and of any

special conditions prevailing on

board, afloat or ashore.

Regulation XVIII/10 - Certificate and Training

1 Each seafarer assigned on board ship shall

hold appropriate certificate in accordance with

the provisions of the 1978 STCW Convention,

as amended.

2 Other personnel serving on board, other than

the crew, shall in addition to the training

requirements under paragraph 4 of Regulation

XVIII/2 have to undergo familiarization

training concerning safety matters.

Regulation XVIII/11 - Apprentice Training

Shipowners are being encouraged to

accommodate reasonable number of graduates of

maritime courses for apprenticeship training on

board ships, provided that the provisions of safety

appliances as indicated in the Ship Safety

Certificate are enough to cover such additional

bodies on board and the ships can provide

comfortable billeting to them. Provided, further

that each apprentice cadet shall provide himself

with an approved Seafarer's Training Record Book

where duties performed on board are recorded and

certified.

Regulation XVIII/12 - Duties of Marine Officers

The duties of officers in the management and

rational levels pursuant to the STCW Code and

responsibilities to be defined under the

International Safety Management Code are deemed

duties of marine officers which shall complement

those applicable duties enumerated in the

Philippine Code of Commerce, as amended.

CHAPTER XIX

MARITME INVESTIGATION AND

DISCIPLINARY PROCEEDINGS

Regulation XIX/1 ï Scope

This chapter prescribes the rules and

procedures on administrative investigation of all

maritime-related cases described herein, including

violation(s) of the Public Service Act, as amended,

relevant rules and regulations and the grounds for

the disciplinary/administrative action and

prescribing penalty therefore.

Regulation XIX/2 ï Objective

The purpose is two-fold: (a) to determine the

cause(s) of maritime casualties/incidents/accidents

and the adoption of measures to prevent the

recurrence/occurrence of the same; and (b) to

establish responsibility for a casualty or accident or

violation of maritime laws, rules and regulations as

basis for legal action.

Regulation XIX/3 - Report of Maritime

Casualty/Marine Protest and Voyage Record

1 Report of maritime casualty/Marine Protest.

The owner or master of a ship involved in a

maritime casualty/incident/accident shall

submit a written Report/Marine Protest to the

Administration's Central Office or its nearest

Regional Office where the

casualty/incident/accident occurs, by any

fastest means of communications within 24

hours from the occurrence of the maritime

casualty/incident/accident, whenever the

casualty/incident/accident, result in any of the

following:

.1 Actual physical damage to the ship;

.2 Material damage affecting the

seaworthiness or efficiency of the ship;

.3 Stranding, grounding, collision or sinking;

.4 Loss of life;

.5 Physical injuries to any person; and

.6 Incidents which may result to any of the

above.

2 Contents of the Report/Marine Protest. The

report required shall show the name and

official number of the ship involved, the port

of registry or homeport, the company thereof,

the locations and time where the casualty

occurred and, insofar as practicable, the nature

and probable cause of the casualty, the nature,

78

names of persons and extent of injury to

persons, the damage to property and estimated

amount of loss or damage and other additional

information relevant to the

casualty/incident/accident.

3 Voyage records, retention of:

.1 The owner, agent, master or person in

charge of any ship involved in a maritime

casualty or accident shall retain such

voyage records as are maintained by the

ship, such as deck logbooks, engineering

logs, bellbooks, navigation charts, course

recorder chart, navigation workbooks,

compass deviation cards, gyro-records,

stowage plans, records of draft, aids to

mariners, night order books, radiograms

sent and received, radio logs, crew and

passenger lists, shipping article, and other

official logs and materials, which might

be of assistance in investigating and

determining the cause of the casualty or

accident. The owner, agent, master, other

officer or person responsible for the

custody thereof, shall make these records

available to the investigating or hearing

officer/body concerned.

.2 The Investigating/Hearing Officer/Body

may substitute true or photostatic copies

of the voyage records referred to in the

preceding paragraph when they serve their

purpose and return the original records to

the company.

4 Report of accident to aids to navigation.

Whenever a ship strucks or causes damage to a

lightship, buoy, or other aids to navigation

under the jurisdiction of other appropriate

government agency, or is connected with any

such damage, it shall be the duty of the master

of such ship to report the accident to the

nearest appropriate government agency.

Regulation XIX/4 - Procedure of Investigation

1 Commencement of Investigation. Administrative

investigation shall be initiated by the

Administration through:

.1 motu proprio based on reliable

information/report;

.2 Inspection/investigation report submitted

by any official(s) of the Administration or

other government agency;

.3 Sworn complaint of any private person,

duly supported by affidavits of witnesses

and/or documentary evidence;

.4 Marine Protest.

2 Preliminary inquiry.

.1 Without prejudice to the plenary authority

of the Board to order an investigation, an

investigating officer/body shall conduct

investigation in order to determine the

cause(s) or any contributing factors of the

casualty or accident and whether there has

been any act of misconduct, inattention to

duty, or negligence upon the part of any

licensed or certificated ship's officers and

seafarers, or whether there has been

violation of law and rules, or whether

there is evidence that any government

agency or personnel or any other person

caused or contributed to the cause of

casualty/accident so that appropriate

action shall be taken, and to determine

whether a formal investigation shall be held.

.2 In the conduct of the preliminary inquiry,

the investigating officer/body may

examine any relevant papers, documents

or records, interview witnesses, and go on

board to inspect ships and equipment and

to examine ship and crew documents. The

investigating officer/body may obtain and

collect evidence including but not limited

to affidavits, statements, books, papers,

documents on records, and may make

copies, take photographs, and remove and

mark any original documents or objects

for future identification.

.3 Thereafter, the investigating officer/body

shall submit an investigation report and

recommendation to the Administration for

appropriate action.

Regulation XIX - Formal Hearing

1 Power. Without prejudice to the filing of

appropriate criminal action against the

responsible person before the Department of

Justice/Prosecutor's Office, the Hearing

Officer/Body shall have the power to hear and

try maritime casualty/incident/accident and

complaints/cases against company and/or

ship's officers and crew, for violation of these

Rules and Regulations.

.1 When prima-facie evidence exists, a show

cause order shall be issued against the

offenders), requiring him to file counter

affidavit/answer under oath, within five

days from receipt thereof, and to show

cause why no administrative sanction

shall be imposed against him.

.2 The Hearing Officer/Body shall have the

power to administer oaths, summon

witnesses, require persons having

knowledge of the subject matter to appear

at the hearing to answer questions and to

require the production of relevant books,

79

papers, documents or any other evidence.

Attendance of witnesses or the production

of books, papers, documents or other

evidence shall be compelled by a similar

process as in the regular courts of justice.

.3 In accordance with Section 29, Chapter V

of the Public Service Act, as amended, the

Hearing Officer/Body may summarily

punish for contempt by a fine not

exceeding two hundred pesos, any person

guilty of misconduct in the presence of the

Hearing Officer/Body or so near the same

as to interrupt the hearing or session or

any proceedings before him, including

cases in which a person present at a

hearing session or investigation held by

the Hearing Officer/Body refuses to be

sworn as a witness or to answer as such

when lawfully required to do so. To

enforce this provision, the Hearing

Officer/Body may request the assistance

of police authorities for the execution of

any order made for this purpose.

.4 The venue of the hearing may be

determined or changed by the Hearing

Officer/Body motu proprio or upon

motion of either of the parties when it is

more advantageous to conduct the

hearing.

2 Right to be represented by counsel. The party

litigants shall be given opportunity to present

their case or defense personally or through

counsel, and to present all witnesses and

evidence as they may desire except that the

Hearing Officer/Body shall have the discretion

to overrule unreasonable motions regarding

the presentation of evidence which are clearly

dilatory.

3 Order of Hearing. Unless the Hearing

Officer/Body directs otherwise, the order of

hearing shall be, as follows :

.1 The complainant or prosecution shall first

introduce evidence in chief;

.2 The respondent or defense then presents

evidence in support of its theory;

.3 The complainant or prosecution may

submit rebuttal evidence;

.4 The respondent or defense may present

sur-rebuttal evidence;

.5 When the presentation of evidence has

been concluded, and formal offer of the

same has been made, the parties may be

required to submit their respective

memoranda within a reasonable time.

4 Clarificatory questions. The Hearing

Officer/Body may from time to time ask

clarificatory questions.

5 Objections. All objections or interlocutory

questions that arise during the proceedings

shall be resolved by the Hearing Officer/Body

as the case may be.

6 Rules of Evidence. The proceedings of

aforestated Hearing Officer/Body shall not be

bound by the strict rules of evidence but the

Rules of Court may be applied by analogy or

in as, suppletory character, and whenever

practical and convenient.

7 Employment of Stenographer. The Hearing

Officer/Body shall see to it that notes of the

testimony of the witnesses or a summary

thereof are taken, and together with the

documentary evidence presented shall

constitute the records of the case. The

employment of a stenographer is optional

except when in the opinion of the Hearing

Officer/Body, the nature of the case requires

the employment of one.

8 Marking. All documentary evidence or

exhibits shall be marked by letter (A, B, C,

etc.) if introduced by the complainant and by

number (1, 2, 3, etc.) if introduced by the

respondent. They shall be attached to the

records or, if voluminous, kept in a separate

folder marked "Folder of Exhibits" which shall

also be a part of the records.

9 Failure to prosecute. If complainant fails to

appear at the time of the trial, or to prosecute

his action for an unreasonable length of time,

or to comply with this Chapter or any order of

the Hearing Officer/Body, the action may be

dismissed upon motion of the respondent or

upon the Hearing Officer/Body's own

initiative. This dismissal shall have the effect

of adjudication upon the merits, unless

otherwise ruled by the Hearing Officer/Body.

10 Failure to Answer/Appear. If the respondent

fails to answer within the period specified in

the Order, he shall be declared in default and

deemed to have waived his right to file an

answer and the case shall proceed accordingly.

If the respondent fails to appear by himself or

through counsel on the specific date of hearing

upon proof of service of notice to the latter, he

shall be declared as in default and the hearing

shall proceed ex-parte.

11 Hearing Ex-Parte. The Hearing Officer/Body

may motu proprio or through motion of a

party-litigant proceed with the hearing ex-

ports, when one of the parties has been

declared in default or otherwise refuses to

recognize the authority of the investigating

80

body or to comply with these rules or any

order issued during the proceedings.

12 Relief from order of default. A party declared

in default, may at any time after discovery

thereof and before decision, file a motion

under oath to set aside the order of default

upon proper showing that his failure to

answer was due to fraud, accident, mistake or

excusable neglect and that he has a meritorious

defense. In such case, the order of default may

be set aside on such terms and conditions as

the Hearing Officer/Body may impose in the

interest of justice.

13 Testimony by Interrogatories and Deposition

.1 Witnesses shall be examined orally,

except that for a good cause shown,

testimony may be taken by deposition

upon application of any party in interest or

upon the initiative of the Hearing

Officer/Body.

.2 Application to take deposition shall be

made to the Hearing Officer/ Body prior

to or during the course of the proceedings,

and shall be made in writing setting forth

the reasons for the need, the name and

address of the witness, the matters on

which the witness is expected to testify

and the time and place proposed for the

taking of the deposition. Such deposition

may be taken before any officer

authorized to administer oath under the

Administrative Code of 1987. The

procedure for taking deposition shall be in

accordance with existing court practices.

.3 When the deposition has been duly

executed, it shall be returned to the

Hearing Officer/Body to be presented to

the parties concerned for their

examination. The Hearing Officer/Body

shall rule on the admissibility of the

deposition or any part thereof and of any

objection offered by either party thereto.

14 Report of Hearing. The Hearing Officer/Body

shall submit to the Management its report of

findings and recommendation within 30 days

after the termination of the formal hearing or

after the parties have submitted their

respective memoranda, as the case may be.

15 Decision. The Management may base its

decision upon the findings and

recommendations of the Hearing Officer/Body

or may deviate from or disregard the same, or

may order further investigation of the case.

16 Motion for Reconsideration. Either party may,

within 15 'days without extension from receipt

of decision, file with the Management a

motion for reconsideration thereof on the

ground either the decision is not supported by

the evidence on record or errors of law and/or

fact, or irregularities have been committed

prejudicial to the interest of the movant. Only

one motion for reconsideration shall be

entertained.

17 Finality of Decision. All decisions of the

Management shall be final unless, within 15

days after receipt of a copy thereof, an appeal

from said decision to the Board of the

Maritime Industry Authority is filed and

perfected.

18 Appeal. Within 15 days from receipt of the

decision/Order, an appeal may be taken by

serving upon the adverse party a copy of the

appeal and filing with the Management three

copies thereof.

19 Record on appeal; form and contents thereof.

The full names of all the parties to the

proceedings shall be stated in the caption of

the record on appeal and it shall include the

judgment or decision from which the appeal is

taken, and, in chronological order, copies of

only such pleadings, petitions, motions and all

interlocutory orders as are related to the

appealed judgment or decision and necessary

for the proper understanding of the issue

involved, together with such data as will show

that the appeal was perfected on time. If an

issue of fact is to be raised on appeal, the

record on appeal shall include by reference all

the evidence, oral and documentary, taken

upon the issue involved. The reference shall

specify the documentary evidence by the,

exhibit number of letters by which it was

identified when admitted or offered at the

hearing and the oral evidence by the names of

the corresponding witnesses. If the whole oral

and documentary evidence in the case is to be

included, a statement to that effect will be

sufficient without mentioning the names of the

witnesses or the number of letters or exhibits.

Every record on appeal exceeding 20 pages

must contain a subject index.

20 Decision on appeal. The decision of the Board

shall be final and executory, unless within 15

days after receipt of a copy thereof, an appeal

is filed with the appropriate appellate court.

Regulation XIX/6 - Suspension or Revocation of
STCW Endorsement of Certificates and

Seafarers Identification and Record Book (SIRB)

1 Grounds for suspension or revocation. The

following shall be grounds for the suspension

or revocation of STCW Endorsement of

Certificates/SIRB:

.1 Incompetence, negligence or incapacity in

the performance of duty;

81

.2 Misconduct committed while acting under

authority of his license or certificate;

.3 Intemperate habits such as drunkenness

tending to cause immediate loss or

destruction or serious damage to the ship

or tending to endanger the life or lives of

any person belonging to or on board such

ship;

.4 Immoral or disgraceful conduct

committed while acting under the authority

of his license or certificate;

.5 Insubordination;

.6 Violation of the terms and conditions of

the contract without just cause; and

.7 Conviction by a court of competent

jurisdiction of a crime involving moral

turpitude.

2 Qffenses for which revocation of license or

certificate is mandatory. Revocation of license

or certificate is mandatory for the following

acts or offenses, the serious nature of which is

such that permitting such persons to sail under

their license or certificate would be clearly a

threat to the safety of life at sea, the welfare of

seamen and properly aboard ship:

.1 assault with dangerous weapon

.2 malicious destruction of ship's property

.3 misconduct resulting in loss of life or

serious injury

.4 molestation of passengers

.5 murder or attempted murder

.6 mutiny

.7 perversion

.8 possession, use, sale or association with

drugs, including marijuana

.9 serious theft of ship's store

.10 smuggling of aliens or goods

.11 sabotage

.12 court conviction of a crime involving

moral turpitude

.13 jumping ship

.14 serious neglect of duty

3 For the purpose of this Regulation, the

following shall be defined:

.1 Misconduct is human behavior which

violates some formal duty or established

rule, such as the common law, the general

Maritime; law, code of ethics, a ship's

regulation or order, or shipping articles.

In the absence of such established rules,

misconduct is human behavior which a

reasonable person would consider to

constitute a failure to conform to the

standard of conduct which is required in

the light of all the existing facts and

circumstances

.2 Negligence or inattention to duty means

the commission of an act which a

reasonable prudent person of the same

station, under the same circumstances

would not commit, or the failure to

perform an act which a reasonable prudent

person of the same station under the same

circumstances would not fail to perform.

.3 Incompetence is the inability on the part a

person to perform required duties whether

due to professional deficiencies, physical

disability, mental incapacity, or any

combination of the same

.4 Acting under authority of a license,

certificate or document - A person

employed in the service of a ship is

considered to be acting under the

authority of a license, certificate or

document held by him when the holding

of such license, certificate or document is

required as a condition of employment. A

person does not cease to act under the

authority of his license, certificate or

.document while on authorized shore leave

from the ship.

In case of licenses/certificates issued by

another government agency, the ; Administration

shall coordinate with that agency for appropriate

action.

Regulation XIX/7 - Non-Issuance of STCW

Endorsement of Certificates or SIRB or

Document

No new STCW endorsement of certificates or

SIRB or document shall be issued to a person

whose similar document is under suspension or

being proceeded against, except upon approval by

the Administration.

Regulation XIX/8 - Preventive Suspension

If there is reason to believe at any time during

the investigation or hearing, that the continued

service of the certificated seafarers will be

detrimental to the maritime service, the

Investigating/Hearing Officer/Body may

recommend to the Management the temporary

confiscation of his certificates or document.

82

Regulation XIX/9 ï Reinstatement

Any seafarer whose certificate or document

has been revoked or surrendered shall be entitled to

reinstatement after he shall have been cleared from

the charge for which his certificate was revoked

and upon the favorable findings by the

Administration.

1

 APPENDIX A

MEMORANDUM CIRCULAR NO. 137

TO : ALL SHIPOWNERS, OPERATORS AND MANAGERS OF PHILIPPINE -

 REGISTERED SEAGOING SHIPS AND OTHER MARITIME ENTITIES

 CONCERNED.

SUBJECT : AMENDMENTS TO CHAPTER XVIII OF THE PHILIPPINE MERCHANT

 MARINE RULES AND REGULATIONS (PMMRR) 1997 O N MINIMUM SAFE

 MANNING FOR SEAGOING SHIPS IN INTERNATIONAL TRADE.

 Pursuant to the provisions of the International Convention on Standards of Training, Certification and

Watchkeeping for Seafarers 1978, as amended; IMO Resolution A.481 (XII) - Principles of Safe Manning;

Regulation 13 (b), Chapter V of the International Convention for the Safety of Life at Sea 1974 (SOLAS), as

amended; and Section 12 (e) of Executive Order No. 125, as amended, the following revised guidelines on the

provision of Minimum Safe Manning are hereby prescribed.

I . OBJECTIVE:

 To ensure that all Philippine-registered ships are properly manned by qualified and licensed officers

 and crew that can safely operate the ships at all times in accordance with the following provisions.

II. COVERAGE:

 This Circular shall apply to all Philippine-registered seagoing, ships engaged in international trade.

III. DEFINITION OF TERMS:
1. Master is a person having command of a ship.

2. Deck Officer means an officer qualified in accordance with the provisions of the International

Convention on Standards of Training, Certification and Watchkeeping for Seafarers (STCW)

1978, as amended, Chapter II.

3. Chief Engineer is a senior licensed marine engineer officer responsible for the mechanical

propulsion and the operation and maintenance of the mechanical and electrical installations of

the ship.

4. Engineer Officer means an officer qualified in accordance with the provisions of the

International Convention on Standards of Training, Certification and Watchkeeping for

Seafarers (STCW) 1978, as amended, Chapter III.

5. Radio Officer is a person holding an appropriate certificate issued and recognized by the

Administration under the provisions of the Radio Regulations.

6. Ratings man is a member of the ship's crew other than the master or an officer.

7. Seagoing ship refers to Philippine-registered ships engaged in international trade.

8. STCW Code means the Seafarer's Training, Certification and Watchkeeping (STCW) Code as

adopted by the STCW Convention 1978, as amended.

IV. GENERAL PROVISIONS:

1. Seagoing ships shall be completely manned by Filipino seafarers. No foreign officers shall be

allowed onboard unless approved by the Administration.

2. Master, officers and ratings onboard seagoing ships shall be duly qualified, competent,

certificated and medically fit in accordance with the existing rules on the issuance of

certificates and endorsements for seafarers.

3 Seagoing ships shall have onboard an approved minimum safe manning certificate indicating

the minimum number of officers and crew and their corresponding licenses and qualification

requirements.

4. Masters, officers and ratings performing watchkeeping shall meet the training requirements of

STCW 1978, as amended, and those not performing watchkeeping duties shall undergo the

basic safety training. For high speed craft, the crew shall under-o additional training in

accordance with IMO Resolution MSC 36 (63)1 adopted on 20 May 1994.

5. By 01 February 1999, at least two (2) deck officers of seagoing ship must be holders of Radio

General Operators' Certificate (GOC).

V. MINIMUM SAFE MANNING:

1. In adopting the Table of Minimum Safe Manning, herein prescribed, the Administration

took cognizance of the Principles of Safe Manning, under IMO Resolution No. A.481 (XII).

Safe Manning under these Rules shall, therefore, mean that the crew shall include sufficient

International Code for Safety of High Speed Craft (HSC), Chapter 17,page 93

2

officers and ratings with appropriate skills and experience to ensure that the following-

principles can be complied with:

(a) The capability to maintain a safe bridge watch at sea in accordance with the STCW

Convention 1978, as amended;

(b) The capability to moor and unmoor a vessel effectively;

(c) The capability to operate and maintain effectively all the watertight closing

arrangements including ability to mount an effective damage control party;

(d) The capability to operate and when practicable, maintain efficient, all fire equipment and

life saving appliances provided including the ability to muster and disembark passengers

and non-essential personnel;

(e) The capability to manage the safety functions of the ship when employed in a stationary

or near-stationary mode at sea;

(f) The capability to maintain a safe engineering watch at sea in accordance with the

STCW Convention 1978, as amended and also to maintain general surveillance of

spaces containing main propulsion and auxiliary machinery;

(g) The capability to operate the main propulsion and auxiliary machinery and maintain

it in a safe condition to enable the ship to overcome the foreseeable perils of the

voyage; and

(h) The capability to maintain the safety arrangements and the cleanliness of machinery

spaces to minimize the risk of fire.

2. In the application of the basic principles of safe manning to ensure the safe operations of ships, the following

guidelines are hereby adopted:

(a) There should be sufficient number of qualified personnel to meet the peak work-load

situations and conditions with due regard to the number of hours of shipboard duties

and rest periods that may be assigned to a seafarer;

(b) The bridge watch shall consist of at least one (1) officer and one (1) deck rating

qualified to take navigational watch, provided that they comply with the

requirements of Parts 3 and 3-1 Section A-VHI/2 of the STCW 1978, as amended;

(c) Except in ships of limited size, a three (3) watch system shall be adopted;

(d) At each end of the ship, there should be sufficient persons to enable them to accept

and effectively secure a tug and to send away tension and secure lines and

backsprings. Any necessary operation should be capable of being performed at bow

and stem simultaneously;

(e) The engineering watch should consist of not less the one (1) duly qualified engineer

officer and may include appropriate engine-room ratings provided that they comply

with the requirements of Parts 3 and 3-2, Section A-VIII/2 of the STCW 1978, as

amended;

(f) In designating the number of personnel assigned to engineering watches, account

shall be taken of the following:

(i) the number, size (KW) and type of the main propulsion and auxiliary units

over which surveillance is to be maintained and the number of machinery

spaces containing these units; and

(ii) adequacy of internal communication.

(g) Except in ships of limited propulsion power, a three (3) watch system should be

adopted; and

(h) There should be a sufficient number of designated personnel available to ensure the

cleanliness of machinery spaces.

3. The Administration shall issue a minimum safe manning certificate which needs to contain the

following information:

(a) A clear statement of the Ship's Name, Call Sign, IMO Number and Official Number,

Gross Tonnage, Type of Ship, Port of Registry, and Kilowatt of the Main Propulsion;

(b) A table showing the numbers and grades of the personnel required to be carried,

together with any special conditions or other remarks.

3

VI. MINIMUM SAFE MANNING SCALE:
 The Minimum Safe Manning of ships shall be according to the following scale:

 1. CATEGORY 1: Ships Engaged in International Voyage

1.1 Passenger Ships **/Cargo Ships/Tankers

 1.1.1 Deck Department

Tonnage (gt) No. Position License/Qualification

No. Position License/Qualification

Below 500 1

2

1

2

Master

Deck Officers :

 :

Radio Officer *

Deck Rating

Chief Mate

2nd Mate and

3rd Mate

500-1599.99 1

2

1

3

Master

Deck Officer :

 :

Radio Officer *

Deck Rating

Master Mariner

2nd Mate and

3rd Mate

1600 and over 1

1

1

1

3

Master

Chief Mate

Deck Officer

Radio Officer *

Deck Rating

Master Mariner

Chief Mate

2nd Mate or 3rd Mate

 * Until 31 January 1999, a Radio Officer is required if the vessel is not yet GMDSS equipped.

 ** Additional Deck Officer is required for passenger ships 1600 gt and over.

1.1.2. Engine Department

Power (KW) No. Position License/Qualification

Under 1500 KW (both for

manned and

periodically

unmanned engine

room) for manned and

1

1

1

2

Chief Engineer

2nd Engineer

Engineer Office

Engine Ratings

2nd Engineer

3rd Engineer

3rd or 4th Engineer

1500 KW and over

 (both for manned and

unmanned engine

room)

1

1

1

3

Chief Engineer

2nd Engineer

Engineer Office

Engine Ratings

Chief Engineer

2nd Engineer

3rd or 4th Engineer

 ** Additional Engineer Officer is required for passenger ships 1500 KW and over.

1.2 Tugs and Anchor Handling

1.2.1 Deck Department

Tonnage (gt) No. Position License / Qualification

Below 500 1

2

1

2

Master

Deck Officers :

 :

Radio Officer *

Deck Ratings

Chief Mate

2nd Mate and

3rd Mate

500 and over 1

1

1

1

3

Master

Chief Mate

Deck Officer

Radio Officer *

Deck Rating

Master Mariner

Chief Mate

2nd or 3rd Mate

 * Until 31 January 1999, a Radio Officer is required if the vessel is not yet GMDSS equipped.

4

1.2.2 Engine Department

Power (KW) No. Position License/Qualification

Below 2500 1

1

1

2

Chief Engineer

2nd Engineer

Engineer Officer

Engine Ratings

2nd Engineer

3rd Engineer

4th Engineer

2500 and over 1

1

1

3

Chief Engineer

2nd Engineer

Engineer Officer

Engine Ratings

Chief Engineer

2nd Engineer

3rd or 4th Engineer

VII. SPECIAL MANNING (Sailing Short Handed):
1. Application for a level less than the minimum safe manning herein provided maybe allowed

upon request of the company in the following instances:

1.1 laid-up ship;

1.2 dry-docking;

1.3 for conduction purpose;

1.4 supply boat;

1.5 oil rig tender; and

1.6 other similar cases.

2. A shortage during a voyage (while at sea) i.e. from the immediate port of origin to the next

port of destination of one (1) Officer or one (1) Rating resulting from unforeseen exceptional

circumstances such as illness or injury is permitted until the voyage is completed provided the

Master is satisfied that the safe navigation and operation- of the ship will be maintained

notwithstanding the shortage. The Administration shall be immediately informed of such

circumstance.

3. No special manning shall be allowed for more than thirty (30) days reckoned from the ship

sails with officer/rating less than that is required by this regulation except in cases to be

determined by the Administration.

4. A tug boat operating within the coast of another country and which serves/acts as supply boat,

oil rig tender and other similar cases shall be allowed to reduce by one (1) Deck Officer the

minimum safe manning as required under VI. 1.2.

VIII. DISPENSATION/UPGRADING OF OFFICE :
The provisions of Memorandum Circular No. 132 dated 15 July 1998 shall govern the grant of

dispensation to seafarers onboard Philippine-registered seagoing ships.

IX. WATCHKEEPING:

1 Fitness for Duty: The Administration, for the purpose of preventing fatigue shall:

.1 Establish and enforce rest periods for watchkeeping, personnel; and

.2 Require that watch systems are so engaged that the efficiency of all watchkeeping

personnel is not impaired by fatigue and that the first watch are so organized that the first

watch at the commencement of a voyage and subsequently relieving watches are

sufficiency rested and otherwise fit for duty.

2 Watchkeeping Arrangement and Principles to be Observed:

.1 The Administration shall require shipping companies, Masters, Chief Engineer Officers and.

all watchkeeping personnel to observe the requirements, principles and guidelines

set out in the STCW Code, to ensure that a safe continuous watch or watches appropriate

to the prevailing circumstances and condition are maintained in all seagoing, ships at all

times.

.1 Officers-in-charge of the navigational watch are responsible for navigating the ship

safety during, their periods of duty when they shall be physically present in the

navigational bridge or in associated location such as the chartroom or bridge control

room at all times;

.2 Radio operators are responsible for maintaining a continuous radio watch on appropriate

frequency during their periods of duty;

.3 Officer-in-charge of an engineering watch, as defined in the STCW Code Officers and

under the direction of the Chief Engineer, shall be immediately available and on

call to attend the machinery spaces and when required shall be physically present

in the machinery spaces during their period of responsibility; and

.4 An appropriate and effective watch or watches are maintained for the purpose of

safety at all times, while the ship is at anchor or moored and, if the ship is

5

 carrying hazardous cargo, the organization of such watch or watches takes full

account of the nature, quantity, packing and storage of the hazardous cargo and

any special conditions prevailing onboard, a float as ashore.

X. DOCUMENTARY REQUIREMENTS FOR ISSUANCE OF A MINIMUM SAFE

 MANNING CERTIFICATE:

For Provisional Minimum Safe Manning Certificate :

 Letter request

1. Crew list; and

2. Filing Fee

For Full Term Minimum Safe Manning Certificate :

1. Letter request;

2. Copy of full term Certificate of Vessel Registry (CVR); and

3. Filing Fee.

For Special Manning Certificate :

1. Letter request

2. Masterôs Report and Medical Certificate; and

3. Filing Fee

XI. FEES:

Provisional Minimum Safe Manning Certificate - P 1,000.00

Full Term Minimum Safe Manning Certificate - P 5,000.00

Special Manning Certificate - P 1,000.00

XII. VALIDITY

1. Provisional Minimum Safe Manning Certificate ï three (3) months only reckoned

from the issuance of Provisional CVR.

2. Full Term Safe Manning Certificate ï the validity is co-terminus with the validity of the full

term CVR.

XIII. REPEALING CLAUSE

Any provision of the Philippine Merchant Marine Rules and Regulations (PMMRR) 1997 and

existing MARINA Rules and Regulation and Orders which are inconsistent with this Circular are

hereby repealed or modified accordingly.

XIV. EFFECTIVITY

This Memorandum Circular shall be published once in a newspaper of general circulation in the

Philippine and shall take effect fifteen (15) days after publication.

Manila, Philippines ___________________.

 By The Authority of the MARINA Board:

 AGUSTIN R. BENGZON

 Administrator

Secretaryôs Certificate

This is to certify that the Memorandum Circular No. 137 has been approved by the MARINA Board in its 143rd

Meeting held on 17 September 1998.

 Atty. Gloria V. Banas

 Acting Corporate Secretary

Date Published: October 06, 1998, Malaya Newspaper

Date Submitted to the UP Law Center: October 06, 1998

6

MEMORANDUM CIRCULAR NO. 148

TO : : ALL DOMESTIC SHIPPING COMPANIES AND OTHER MARITIME

 ENTITIES CONCERNED

SUBJECT : AMENDMENTS TO CHAPTER XVIII OF THE PHILIPPINE MERCHANT MARINE

 RULES AND REGULATIONS (PMMRR) 1997 ON MINIMUM SAFE MANNING FOR

 SHIPS IN THE DOMESTIC TRADE

Pursuant to the provisions of the International Convention on Standards of Training, Certification and

Watchkeeping for Seafarers 1978, as amended; IMO Res. 481 (XII) ïPrinciples of Safe Manning; Regulation

13 (b), Chapter V of the International Convention for the Safety of Life at Sea, 1974 (SOLAS), as amended; the

Tariff and Customs Code of the Philippines, as amended; and Executive Order 125/125-A, the following

revised guidelines on the issuance of Manning Certificates are hereby prescribed.

I. OBJECTIVE:

To ensure that all Philippine-registered ships are properly manned by qualified and licensed officers and

crew who can safely operate the ships at all times in accordance with the following provisions.

II. COVERAGE:

This Circular shall apply to all Philippine-registered ships engaged in the domestic trade and fishing vessels

for international voyage.

III. DEFINITION OF TERMS:

1. ñAdministrationò means the Maritime Industry Authority.

2. ñSafe Manningò means the number of qualified, competent and certificated officers and ratings on board a

ship who can safely operate her at all times.

3. ñSTCW Codeò means the Seafarerôs Training Certification and Watchkeeping (SCTW) Code as adopted by

the 1978 STCW Convention, as amended.

4. ñFunctionò means a group of task, duties and responsibilities as specified in the STCW Code, necessary for

ships operation, safety of life at sea or protection of the marine environment.

5. ñManagement Levelò means the level of responsibility associated with:

5.1. serving as master, chief mate, chief engineer or second engineer officer on board a

seagoing ship; and

5.2. ensuring that all functions within the designated area of responsibility are properly

performed.

6. ñOperational Levelò means the responsibility associated with:

6.1 serving as officer-in-charge of a navigational or engineering watch or as designated duty

engineer for periodically unmanned machinery spaces or as radio operators on board a

seagoing ship; and

6.2 maintaining direct control over the performance of all functions within the designated area

of responsibility in accordance with proper procedures and under the direction of an

individual serving in the management level for that area of responsibility.

7. ñSupport Levelò means the level of responsibility associated with performing assigned tasks, duties

and responsibilities on board a seagoing ship under the direction of an individual serving in the

operational or management level.

8. ñLimited Coastwise Operation in Partly Protected Watersò means the operation of a vessel

within six (6) Nautical Miles from any point of land through permitted routes indicated in the

vesselôs Certificate of Inspection.

9. ñRo-ro Passengerò means a passenger ship with ro-ro cargo spaces or special category spaces as

defined in the International Convention for the Safety of Life at Sea, as amended.

10. ñOfficerò means a member of the crew, other than the master, who has been designated as such

national law or regulation or, in the absence of such designation, by collective agreement or

custom.

11. ñMasterò means the person having command of a ship.

12. ñChief Mateò means an officer next in rank to the master and upon whom the command of a ship

will fall in the event of the incapacity of the Master.

13. ñDeck Officerò means an officer qualified in accordance with the provisions of Chapter II of the

Convention.

14. ñChief Engineer Officerò means a senior engineer officer responsible for the mechanical

propulsion and the operation and maintenance of the mechanical and electrical installations of the

ship.

7

15. ñSecond Engineer Officerò means the engineer officer next-in-rank to the Chief Engineer

and upon whom the responsibility for the mechanical propulsion and the operation and maintenance of

the mechanical and electrical installation of the ship will fall in the event of the incapacity of the

Chief Engineer.

16. ñEngineer Officerò means an officer qualified in accordance with the provisions of chapter III of

the Convention.

17. ñMedical Practitionerò means a registered Doctor of Medicine in charge of the medical department

of a ship.

18. ñRadio Officerò means a person holding an appropriate certificate issued and recognized by the

Administration under the provisions of the Radio Regulations Act.

19. ñParamedicò are auxiliary medical personnel such as midwives, or nurses with special training on

administering first aid.

20. ñMajor Patronò (MAP) shall refer to a marine deck officer duly registered and certificated to act as

officer or master of vessel/ship of not more than 500 GT navigating in the major coastwise trade

routes within the territorial limits of the Philippines.

21. ñMinor Patronò (MIP) shall refer to a marine deck officer duly registered and certificated to act as

officer or master of vessel/ship of not more than 250 GT navigating within a specified body of water

in the minor coastwise trade routes in the Philippines.

22. ñBoat Captainò means a person authorized by the Administration to act as officers and/or in

command of a boat/ship or the qualification/license to act as such.

23. ñMarine Diesel Mechanicò (MDM) means a person authorized by the Administration to operate

and maintain the shipôs diesel engine/s or the qualification/license to act as such.

24. ñElectricianò means a licensed master electrician who is responsible for the maintenance of the

electrical and electronic installations of the ship.

25. ñRatingò means a member of the shipôs crew other than the master or an officer.

IV. GENERAL PROVISIONS:

1. Philippine-registered ships shall be completely manned by Filipino officers and ratings, except as

authorized by the Administration.

2. Masters, officers and ratings onboard Philippine-registered ships shall be duly qualified, competent,

certificated and medically fit in accordance with these Rules and Regulations.

3. Philippine-registered ships shall have onboard an approved safe manning document indicating

therein the minimum safe manning complement and their corresponding licenses and qualification

requirements.

4. Masters, officers and ratings performing watchkeeping shall meet the certification requirements of

STCW 1978, as amended, and those not performing watchkeeping duties shall undergo basic safety

training. For high speed craft, the crew shall undergo additional training in accordance with IMO

Resolution MSC 36(63), and other relevant MARINA Circulars.

5. The highest officer on deck shall be of higher rank than the highest officer in the engine department,

except in cases where the required engine power (Kw) is much greater and not in proportion to gross

registered tonnage (GRT). (ex. Tugboats which are of big KW rating but are of small GRT).

6. For vessels with a voyage duration time of less than eight (8) hours, a minimum of two (2) officers

shall be employed.

7. Engine Output Rating shall be measured in KW instead of BHP (1KW=1.341 HP).

8. The total aggregate power rating of main propulsion machineries shall be the basis for determining

the minimum manning requirements in the engine department.

9. Ships shall have on board medical personnel in relation to the number of passengers and the duration

of the voyage as shown below.

No. of
Passengers

Voyage Duration Medical Personnel
Required

500-2000 12 hrs. or less 1 paramedic

 Over 12 hrs. 1 medical practitioner

Over 2000 12 hrs. or less 1 paramedic

 Over 12 hrs. 1 medical practitioner

1 paramedic

9.1 Such medical practitioner and paramedics shall undergo an orientation/refresher course on public

health in relation to ship sanitation to be conducted by the health authority.

9.2 Such medical personnel named as Ship Health Officer shall be responsible for ensuring at all times

the necessary standards of shipôs hygiene and cleanliness.

9.3 During the voyage, the medical practitioner shall maintain health records/logbooks and supply any

information required by the health authority as to health conditions on board during the voyage.

8

9.4 The Master shall make known to the health authority, immediately upon discovery, any case of

illness which is communicable in nature or death on board , in order to protect the interest of the

other passengers and to facilitate the clearance of the ship without endangering public health.

10. Masters and first officers in the coastwise voyage (Category II) and bay and river voyage (Category

III) must be holders of Ship Radio Mobile Operators Certificate issued by the National

Telecommunications Commission. Radio Officers shall hold the licenses for the following:

 Class Tonnage Radio License

 A,B over 500 gt one Second Class

 over 250 gt one Third Class

 C,D,E over 1600 gt one Second Class

 over 500-1600 gt one Third Class

Vessel certified by a recognized classification society and/or the National Telecommunication

Commission as to compliance with the GMDSS requirement may not have a radio officer on board.

11. The Steward Department shall be adequately staffed for the provision of food and other services to

the crew and passengers. All stewards and food handlers shall comply with the basic safety training

and health requirements and must be holders of valid Seafarerôs Identification and Record Books

(SIRBs).

12. For fishing vessels plying the international waters with gross tonnage 500 and below, the Master

shall be a licensed 3rd Mate and/or a Major Patron. For other fishing vessels the provisions for

coastwise voyage shall apply to fishing vessels engaged in international voyage.

13. The 3rd Mate acting as Master of fishing vessel with gross tonnage over 500-1600 shall be

with experience of not less than five (5) years as Master of a ship.

14. The following Chief Engineer Officer for fishing vessels engage in the domestic/international trade,

shall be as follows:

a. For over 1200-2400 KW, the Chief Engineer shall be a 4th Marine Engineer with five (5) years

experience as 4th Marine Engineer.

b. For over 2400 KW, the Chief Engineer shall be a 3rd Marine Engineer with five (5) years experience as 3rd

Marine Engineer.

15. Special manning applies only to fishing vessels engaged in international voyage.

16. For tanker vessels over 250-500 gross tonnage that are on limited coastwise operation, the 3rd

Mate can act as Master.

17. Officers and crew of high speed craft shall meet the training requirements provided under relevant

MARINA Circulars. There shall be an additional one (1) deck rating for every one hundred (100)

authorized passenger capacity.

18. For High Speed Craft, the manning requirement described is limited to daytime navigation only.

Night time navigation shall be subject to additional manning requirement as approved by the

Administration

V. MINIMUM SAFE MANNING:
1. In adopting the Table of Minimum Safe Manning herein prescribed, the Administration took

cognizance of the Principles of Safe Manning under IMO Resolution No. A.481 (XII). Safe

Manning under these Rules shall, therefore, mean that the crew shall include sufficient officers

and ratings with appropriate skills and experience to ensure that the following principles can be

complied with:

(a) The capability to maintain a safe bridge watch at sea in accordance with the STCW

Convention of 1978, as amended;

(b) The capability to moor and unmoor a vessel effectively;

(c) The capability to operate and maintain effectively all the watertight closing arrangements

including ability to mount an effective damage control party;

(d) The capability to operate and when practicable, maintain efficient, all fire equipment and

life saving appliances provided including the ability to muster and disembark passengers

and non-essential personnel;

(e) The capability to manage the safety functions of the ship when employed in a stationary or near-stationary

mode at sea;

(f) The capability to maintain a safe engineering watch at sea in accordance with the STCW

Convention, 1978, as amended and also to maintain general surveillance of spaces

containing main propulsion and auxiliary machinery;

(g) The capability to operate the main propulsion and auxiliary machinery and maintain it in

a safe condition to enable the ship to overcome the foreseeable perils of the voyage; and

(h) The capability to maintain the safety arrangements and the cleanliness of machinery

spaces to minimize the risk of fire.

2. In the application of the basic principles of safe manning to ensure the safe operations of ships,

the following guidelines are hereby adopted:

9

(a) There should be sufficient numbers of qualified personnel to meet the peak work-load

situations and conditions with due regard to the number of hours shipboard duties and

rest periods that may be assigned to a seafarer.

(b) The bridge watch shall consist of at least one officer and one deck rating qualified to

take navigational watch, provided that they comply with the requirements of Part 3 and 3-

1 Section A-VII/2 of the STCW 1978, as amended.

(c) Except in ships of limited size, a three watch system shall be adopted.

(d) At each end of the ship there should be sufficient persons to enable them to accept and

effectively secure a tug and to send away tension and secure lines and backsprings. Any

necessary operation should be capable of being performed at bow and stern

simultaneously.

(e) The engineering watch should consist of not less than one duly qualified engineer and

may include appropriate engine-room ratings provided that they comply with the

requirements of Part 3 and 3-2, Section A-VIII/2 of the STCW 1978, as amended.

(f) In designating the number of personnel assigned to engineering watches, account shall be

taken of the following:

(i) the number, size (Kw) and type of the main propulsion and auxiliary units over

which surveillance is to be maintained and the number of machinery spaces

containing these units; and

(ii) adequacy of internal communication.

(g) Except in ships of limited propulsion power, a three watch system should be adopted;

(h) There should be a sufficient number of designated personnel available to ensure the

cleanliness of machinery spaces;

3. The Administration shall issue a Certificate of Inspection with vesselôs minimum safe manning indicating the

numbers and grades of the personnel required to be carried, together with any special conditions or other

remarks.

VI. MINIMUM SAFE MANNING SCALE

1. These Tables of Minimum Manning are general manning requirements subject to the General

Provisions and provisions on Additional Manning, Reduction of Manning and Minimum Safety

Manning of this Memorandum Circular.

2. Minimum Safe Manning is assessed on a case to case basis, upon request of the company and

subject to the approval of the Administration.

3. SHIPS ENGAGED IN COASTWISE VOYAGE

3.1 Class A: Passenger Ships

3.1.1 Deck Department

Tonnage (gt) No. Position License/

Qualification

35 and below 1

1

Master

Deck Rating

Boat Captain

Over 35-100 1

1

2

Master

Deck Officer

Deck Rating

MIP

Boat Captain

Over 100 ï250 1

2

2

Master

Deck Officers

Deck Ratings

2nd Mate/MAP

3rd Mate/MIP

Over 250-500 1

2

2

Master

Deck Officers

Deck Ratings

2nd Mate/MAP

3rd Mate and

3rd Mate/MIP

Over 500-1000 1

1

1

1

2

Master

Chief Mate

Deck Officer

Radio Officer

Deck Ratings

2nd Mate

3rd Mate

3rd Mate

2nd Class

Over 1000-

1600

1

1

2

1

3

Master

Chief Mate

Deck Officers

Radio Officer

Deck Ratings

Chief Mate

2nd Mate

3rd Mate

2nd Class

10

Over-1600 1

1

2

1

3

Master

Chief Mate

Deck Officers

Radio Officer

Deck Ratings

Master Mariner

Chief Mate

2nd Mate and 3rd Mate

1st Class

3.1.2 Engine Department

Power (Kw) No. Position License/

Qualification

200 and

 below

1

1

Chief Engineer Officer

Engine Ratings

MDM

Over 200-

 400

1

1

1

Chief Engineer Officer

Engineer Officer

Engine Ratings

4th Marine Engr.

MDM

Over 400-

 800

1

1

2

Chief Engineer Officer

Engineer Officer

Engine Ratings

4th Marine Engr.

4th Marine Engr.

Over 800-

 1200

1

1

1

3

Chief Engineer Officer

2nd Engineer Officer

Engineer Officer

Engine Ratings

3rd Marine Engr.

4th Marine Engr.

4th Marine Engr.

Over 1200-

 2400

1

1

2

3

Chief Engineer Officer

 2nd Engineer Officer

Engineer Officers

Engine Ratings

2nd Marine Engr.

3rd Marine Engr.

4th Marine Engr.

Over 2400 1

1

2

3

Chief Engineer Officer

2nd Engineer Officer

Engineer Officers

Engine Ratings

Chief Marine Engr.

2nd Marine Engr.

3rd Marine Engr. and

4th Marine Engr.

3.2 Class B: Cargo Ships

3.2.1 Deck Department

Tonnage (gt) No. Position License/

Qualification

35 and

 below

1

1

Master

Deck Rating

Boat Captain

Over 35-

 100

1

1

2

Master

Deck Officer

Deck Ratings

MIP

Boat Captain

Over 100-

 250

1

1

2

Master

Deck Officer

Deck Ratings

3rd Mate/MAP

3rd Mate/MIP

Over 250-

 500

1

2

2

Master

Deck Officers

Deck Ratings

2nd Mate/MAP

3rd Mate and

3rd Mate/MIP

Over 500-

 1000

1

1

1

1

3

Master

Chief Mate

Deck Officer

Radio Officer

Deck Ratings

2nd Mate

3rd Mate

3rd Mate

2nd Class

Over 1000-

 1600

1

1

1

1

3

Master

Chief Mate

Deck Officer

Radio Officer

Deck Ratings

Chief Mate

2nd Mate

3rd Mate

2nd Class

11

Over 1600 1

1

2

3

Master

Chief Mate

Deck Officers

Deck Ratings

Master Mariner

Chief Mate

2nd Mate and

3rd Mate

3.2.2 Engine Department

Power No. Position License/

Qualification

200 and

 below

1

1

Chief Engineer Officer

Engine Rating

MDM

Over 200-

 400

1

1

1

Chief Engineer Officer

Engineer Officer

Engine Rating

4th Marine Engr.

MDM

Over 400-

 800

1

1

2

Chief Engineer Officer

Engineer Officer

Engine Ratings

4th Marine Engr.

4th Marine Engr.

Over 800-

 1200

1

1

1

3

Chief Engineer Officer

2nd Engineer Officer

Engineer Officer

Engine Ratings

3rd Marine Engr.

4th Marine Engr.

4th Marine Engr.

Over 1200-

 2400

1

1

2

3

Chief Engineer Officer

2nd Engineer Officer

Engineer Officers

Engine Ratings

2nd Marine Engr.

3rd Marine Engr.

4th Marine Engr.

Over 2400 1

1

2

3

Chief Engineer Officer

2nd Engineer Officer

Engineer officers

Engine Ratings

Chief Marine Engr.

2nd Marine Engr.

3rd Marine Engr. and

4th Marine Engr.

3.3 Class C: Tankers

3.3.1 Deck Department

Tonnage (gt) No. Position License/

Qualification

35 and below 1

1

Master

Deck Rating

Boat Captain

Over 35-100 1

1

1

Master

Deck Officer

Deck Rating

MIP

Boat Captain

Over 100-250 1

1

2

Master

Deck Officer

Deck Ratings

3rd Mate/MAP

3rd Mate/MIP

Over 250-500 1

2

2

Master

Deck Officers

Deck Ratings

2nd Mate/MAP

3rd Mate/MIP

Over 500-1000

1

1

1

2

Master

Chief Mate

Deck Officer

Deck Ratings

2nd Mate

3rd Mate

3rd Mate

Over 1000-

 1600

1

1

2

3

Master

Chief Mate

Deck Officers

Deck Ratings

Chief Mate

2nd Mate

3rd Mate

Over 1600 1

1

2

3

Master

Chief Mate

Deck Officers

Deck Rating

Master Mariner

Chief Mate

2nd Mate and

3rd Mate

12

3.3.2 Engine Department

Power No. Position License/

Qualification

200 and

 below

1

1

Chief Engineer Officer

 Engine Rating

MDM

Over 200-

 400

1

1

1

Chief Engineer Officer

Engineer Officer

Engine Rating

4th Marine Engr.

MDM

Over 400-

 800

1

1

1

Chief Engineer Officer

Engineer Officer

Engine Rating

4th Marine Engr.

4th Marine Engr.

Over 800-

 1200

1

1

1

2

Chief Engineer Officer

2nd Engineer Officer

Engineer Officer

Engine Ratings

3rd Marine Engr.

4th Marine Engr.

4th Marine Engr.

Over 1200-

 2400

1

1

1

2

Chief Engineer Officer

2nd Engineer Officer

Engineer Officer

Engine Ratings

2nd Marine Engr.

4th Marine Engr.

4th Marine Engr.

Over 2400 1

1

2

3

Chief Engineer Officer

2nd Engineer Officer

Engineer Officer

Engine Ratings

Chief Marine Engr.

2nd Marine Engr.

3rd Marine Engr.

and 4th Marine Engr.

3.4 Class D: Dredgers and Anchor Handling & Tugs

3.4.1 Deck Department

Tonnage (gt) No. Position License/

Qualification

35 and below 1

1

Master

Deck Rating

MIP/Boat Captain

Over 35-100 1

1

1

Master

Deck Officer

Deck Rating

3rd Mate/MIP

3rd Mate/MIP

Over 100-250 1

1

2

Master

Deck Officer

Deck Ratings

2nd Mate/MAP

3rd Mate/MIP

Over 250-500 1

1

2

Master

Deck Officer

Deck Ratings

2nd Mate/MAP

3rd Mate/MIP

Over 500 1

1

1

2

Master

Chief Mate

Deck Officer

Deck Ratings

2nd Mate/MAP

3rd Mate/MIP

3rd Mate/MIP

3.4.2 Engine Department

Power

(Kw)

No. Position License/

Qualification

75 and

 below

1

1

Chief Engineer Officer

Engine Rating

MDM

Over 75-

 200

1

2

Chief Engineer Officer

Engine Ratings

MDM

Over 200-

 1200

1

1

2

Chief Engineer Officer

Engineer Officer

Engine Ratings

4th Marine Engr.

MDM

Over 1200-

 2400

1

1

3

Chief Engineer Officer

Engineer Officer

Engine Ratings

3rd Marine Engr.

4th Marine Engr.

13

Over 2400 1

1

2

3

Chief Engineer Officer

2nd Engineer Officer

Engineer Officer

Engine Ratings

2nd Marine Engr.

3rd Marine Engr.

4thMarine Engr.

3.5 Class E: Fishing Vessels

3.5.1 Deck Department

Tonnage (gt) No. Position License/

Qualification

35 and below 1 Master Boat Captain

Over 35-50 1

1

Master

Deck Rating

Boat Captain

Over 50-150 1

2

Master

Deck Ratings

Boat Captain

Over 150-250 1

1

3

Master

Deck Officer

Deck Ratings

MIP

Boat Captain

Over 250-500 1

1

3

Master

Deck Officer

Deck Ratings

3rd Mate/MAP

3rd Mate/MIP

Over 500 ï

 1600

1

1

3

Master

Deck Officer

Deck Ratings

3rd Mate

3rd Mate/MAP

Over 1600 1

1

1

3

Master

Chief Mate

Deck Officer

Deck Ratings

2nd Mate

3rd Mate/MAP

MAP/MIP

3.5.2 Engine Department

Power No. Position License/

Qualification

200 and

 below

1

Chief Engineer Officer MDM

Over 200-

 1200

1

1

1

Chief Engineer Officer

Engineer Officer

Engine Rating

4th Marine Engr.

MDM

Over1200-

2400

1

1

1

3

Chief Engineer Officer

2nd Engineer Officer

Engineer Officer

Engine Rating

4th Marine Engr.

4th Marine Engr.

MDM

Over 2400 1

1

1

3

Chief Engineer

2nd Engineer Officer

Engineer Officer

Engine Ratings

3rd Marine Engr.

4th Marine Engr.

4th Marine Engr.

3.6 Class F: Pleasure

3.6.1 Deck Department

Tonnage (gt) No. Position License/Qualification

35 and below 1

1

Master

Engineer Officer

MIP

MDM

Over 35-100 1

1

Master

Engineer Officer

MIP

MDM

Over 100-

 250

1

1

Master

Engineer Officer

3rd Mate

MDM

3.7 Class G: High Speed Craft

14

3.7.1 Deck Department*

Tonnage (gt) No. Position License/Qualification

100 and

 below

1

1

1

Master

Deck Officer

Deck Rating

2nd Mate

3rd Mate

Over 100-

 250

1

1

1

Master

Deck Officer

Deck Rating

Chief Mate

3rd Mate

Over 250-

 500

1

1

1

Master

Deck Officer

Deck Rating

Master Mariner

3rd Mate

3.7.2 Engine Department

Power(Kw) No. Position License/

Qualification

Below 1400

unmanned

machinery

space

1

Chief Engineer Officer 4th Marine Engr.

Below 1400

manned

machinery

space

1

1

Chief Engineer Officer

2nd Engineer Officer

3rd Marine Engr.

4th Marine Engr.

Over 1400-

2800

unmanned

machinery

space

1

Chief Engineer Officer

3rd Marine Engr.

Over1400-

2800

manned

machinery

space

1

1

Chief Engineer Officer

2nd Engineer Officer

2nd Marine Engr.

4th Marine Engr.

Over 2800-

4200

unmanned

machinery

space

1 Chief Engineer Officer 2nd Marine Engr.

Over 2800-

4200

unmanned

machinery

space

1

1

Chief Engineer Officer

2nd Engineer Officer

2nd Marine Engr.

3rd Marine Engr.

Over 4200-

5400

unmanned

machinery

space

1 Chief Engineer Officer

Chief Marine Engr.

Over 4200-

5400 manned

machinery

space

1

1

Chief Engineer Officer

2nd Engineer Officer

Chief Marine Engr.

3rd Marine Engr.

Over 5400-

8200

unmanned

machinery

space

1

1

Chief Engineer Officer

2nd Engineer Officer

Chief Marine Engr.

4th Marine Engr.

Over 5400-

8200 manned

machinery

space

1

1

Chief Engineer Officer

2nd Engineer Officer

Chief Marine Engr.

2nd Marine Engr.

15

Over 8200-

10200

unmanned

machinery

space

1

1

Chief Engineer Officer

2nd Engineer Officer

Chief Marine Engr.

3rd Marine Engr.

Over 8200-

10200

manned

machinery

space

1

1

1

Chief Engineer Officer

2nd Engineer Officer

Engineer Officer

Chief Marine Engr.

2nd Marine Engr.

4th Marine Engr.

Over 10200-

24000

 unmanned

machinery

space

1

1

Chief Engineer Officer

2nd Engineer Officer

Chief Marine Engr.

2nd Marine Engr.

Over 10200-

24000 manned

machinery

space

1

1

1

Chief Engineer Officer

2nd Engineer Officer

Engineer Officer

Chief Marine Engr.

2nd Marine Engr.

3rd Marine Engr.

4. SHIPS ENGAGED IN HARBOR, B AY, LAKE AND RIVER VOYAGE

4.1. Class 1: Passenger Vessels

4.1.1 Deck Department

Tonnage (gt) No. Position License/

Qualification

35 and below 1 Master Boat Captain

Over 35-100 1

1

1

Master

Deck Officer

Deck Rating

MIP

 Boat Captain

Over100- 250 1

1

2

Master

Deck Officer

Deck Ratings

3rd Mate/MIP

3rd Mate/MIP

Over 250-

 500

1

1

3

Master

Deck Officer

Deck Ratings

2nd Mate/MAP

3rd Mate/MIP

Over 500 1

1

3

Master

Deck Officer

Deck Ratings

2nd Mate

3rd Mate

4.1.2 Engine Department

Power(Kw) No. Position License/

Qualification

55 and below 1 Chief Engineer Officer MDM

Over 55-200 1

1

Chief Engineer Officer

Engine Rating

MDM

Over 200-400 1

2

Chief Engineer Officer

Engine Ratings

4th Marine Engr.

Over 400-800 1

1

2

Chief Engineer Officer

Engineer Officer

Engine Ratings

4th Marine Engr.

MDM

Over 800 1

1

2

Chief Engineer Officer

Engineer Officer

Engine Ratings

3rd Marine Engr.

4th Marine Engr.

16

4.2 Cargo Vessels

4.2.1 Deck Department

Tonnage (gt) No. Position License/Qualification

35 and below 1 Master Boat Captain

Over 35- 100 1

1

1

Master

Deck Officer

Deck Rating

MIP

Boat Captain

Over 100-250 1

1

2

Master

Deck Officer

Deck Ratings

3rd Mate/MIP

3rd Mate/MIP

Over 250-500 1

1

3

Master

Deck Officer

Deck Ratings

2nd Mate/MAP

3rd Mate/MIP

Over 500 1

1

3

Master

Deck Officer

Deck Ratings

2nd Mate

3rd Mate

4.2.2 Engine Department

Power(Kw) No. Position License/

Qualification

55 and below

1

Chief Engineer Officer MDM

Over 55-200 1

1

Chief Engineer fficer

Engine Rating

MDM

Over 200-400 1

1

Chief Engineer Officer

Engine Rating

4th Marine Engr.

Over 400-800 1

1

2

Chief Engineer Officer

Engineer Officer

Engine Ratings

4th Marine Engr.

MDM

Over 800 1

1

2

Chief Engineer Officer

Engineer Officer

Engine Ratings

3rd Marine Engr.

4th Marine Engr

4.3. Tankers

4.3.1 Deck Department

Tonnage (gt) No. Position License/

Qualification

35 and below 1 Master Boat Captain

Over 35-100 1

1

Master

Deck Rating

MIP

Over 100- 250 1

1

Master

Deck Rating

3rd Mate/MIP

Over 250-500 1

1

1

Master

Deck Officer

Deck Rating

3rd Mate/MAP

3rd Mate/MIP

Over 500-1000 1

1

2

Master

Deck Officer

Deck Ratings

2nd Mate/MAP

3rd Mate/MIP

Over 1000 1

1

1

2

Master

Chief Mate

Deck Officer

Deck Ratings

2nd Mate

3rd Mate

3rd Mate/MIP

17

4.3.2 Engine Department

Power(Kw) No. Position License/

Qualification

200 and below 1 Chief Engineer Officer MDM

Over 200-400 1

1

Chief Engineer Officer

Engine Rating

4th Marine Engr

Over 400-800 1

1

1

Chief Engineer Officer

Engineer Officer

Engine Rating

4th Marine Engr

MDM

Over 800 1

1

2

Chief Engineer Officer

Engineer Officer

Engine Ratings

3rd Marine Engr

4th Marine Engr

4.4 Tugs and Dredgers

4.4.1 Deck Department

Tonnage (gt) No. Position License/Qualification

35 and below 1 Master Boat Captain

Over 35-100 1

1

Master

Deck Rating

MIP

Over 100- 250 1

2

Master

Deck Ratings

MAP/MIP

Over 250 1

1

2

Master

Deck Officer

Deck Ratings

3rd Mate/MAP

MIP

4.4.2 Engine Department

Power(Kw) No. Position License/

Qualification

200 and below 1 Chief Engineer Officer MDM

Over 200-400 1

1

Chief Engineer Officer

Engine Rating

MDM

Over 400 1

2

Chief Engineer Officer

Engine Ratings

4th Marine Engr.

4.5 Class F: Fishing Vessels

4.5.1 Deck Department

Tonnage (gt) No. Position License/Qualification

35 and below 1 Master Boat Captain

Over 35-50 1

1

Master

Deck Rating

Boat Captain

Over 50-150 1

2

Master

Deck Ratings

Boat Captain

Over 150- 250 1

3

Master

Deck Ratings

MIP

Over 250-500 1

1

3

Master

Deck Officer

Deck Ratings

3rd Mate/MAP

3rd Mate/MIP

Over 500-1600 1

1

3

Master

Deck Officer

Deck Ratings

3rd Mate

3rd Mate/MAP

Over 1600 1

1

1

3

Master

Chief Mate

Deck Officer

Deck Ratings

2nd Mate

3rd Mate/MAP

MIP

18

4.5.2 Engine Department

Power No. Position License/

Qualification

200 and below 1 Chief Engineer Officer MDM

Over 200-400 1

1

Chief Engineer Officer

Engine Rating

MDM

Over 400-1200 1

1

1

Chief Engineer Officer

Engineer Officer

Engine Rating

4th Marine Engr.

MDM

Over 1200-

 2400

1

1

2

Chief Engineer Officer

Engineer Officer

Engine Ratings

4th Marine Engr.

4th Marine Engr.

Over 2400 1

1

1

2

Chief Engineer Officer

2nd Engineer Officer

Engineer Officer

Engine Ratings

3rd Marine Engr.

4th Marine Engr.

4th Marine Engr.

VII. SPECIAL MANNING

1. In case of emergency in foreign ports, where one of the qualified officers not carried because

of illness, incapacity, disappearance, death or other unforeseen circumstances, and where

replacement is not immediately available, a ship may be allowed, subject to prior approval of

the Administration, to proceed to the next port of call where replacement shall be made upon

arrival thereto, and provided that the master shall make an entry of that fact in the ships

logbook.

2. Such ship mentioned in paragraph 1 may only go to sea, carrying a deck officer less than is

required, if at the time, the ship carries the full number of qualified marine engineer officers

as is required by this Chapter.

3. In the case of engine department, such ship mentioned in paragraph 1 may only go to sea on

such voyage, if at the time, it shall have at least one qualified marine engineer officer required

by this Circular.

4. In the case of ratings, similar arrangements shall apply provided that a full complement of

certificated officers is carried and that the manning of watches is not adversely affected to the

satisfaction of the Administration.

5. No special manning shall be allowed for more than thirty days reckoned from the time the

ship sails with officer/rating less than that required by this Circular except in cases to be

determined by the Administration.

VIII. ADDITIONAL MANNING

Additional manning maybe allowed. However, special attention shall be given to extent to which the

crew is intended for other tasks.

IX. REDUCTION OF MANNING

A ship may be allowed to reduce its manning complement subject to the provisions of Section V

(minimum safe manning) of this Circular.

X. DISPENSATION/UPGRADING OF OFFICER

1. A Dispensation Permit shall be granted to an officer to occupy the next higher rank in a

particular ship only during emergency cases as determined by the MARINA, provided that the

period shall not exceed three (3) months.

2. A Dispensation Permit shall not be granted to a Master or Chief Engineer Officer.

XI. WATCHKEEPING

1. Fitness for Duty: The Administration, for the purpose of preventing fatigue shall:

19

1.1 Establish and enforce rest periods for watchkeeping personnel; and

1.2 Require that watch systems are so engaged that the efficiency of all watchkeeping

personnel is not impaired by fatigue and that the first watch are so organized that the first

watch at the commencement of a voyage and subsequently relieving watches are

sufficiently rested and otherwise fit for duty.

2. Watchkeeping Arrangements and Principles to be Observed

2.1 The Administration shall require shipping companies, masters, chief engineer officers

and all watchkeeping personnel to observe the requirements, principles and guidelines set

out in the STCW Code, to ensure that a safe continuous watch or watcher appropriate to

the prevailing circumstances and condition are maintained in all sea going ships at all

times.

2.1.1 Officers in charge of the navigational watch are responsible for the navigating the

ship safely during their periods of duty when they shall be physically present in

the navigational bridge or in associated location such as the chartroom or bridge

control room at all times;

2.1.2 Radio operators are responsible for maintaining a continuous radio watch on

appropriate frequency during their periods of duty;

2.1.3 Officers in charge of an engineering watch, as defined in the STCW Code and

under the direction of the Chief Engineer, shall be immediately available and on

call to attend the machinery spaces and when required shall be physically present

in the machinery spaces during their period of responsibility, and;

2.1.4 An appropriate and effective watch or watches are maintained for the purpose of

safety at all times, while the ship is not at anchor or moored and, if the ship is

carrying hazardous cargo, the organization of such watch or watches takes full

account of the nature quantity, packing and storage of the hazardous cargo and

any special conditions prevailing onboard, afloat or ashore.

XII. CERTIFICATE AND TRAINING

1. Each seafarer assigned on board ship shall hold the appropriate certificate in accordance with

the provisions of the 1978 STCW Convention, as amended.

2. Other personnel serving on board, other than the crew shall have to undergo familiarization

training concerning safety matters.

XIII. APPRENTICE TRAINING

Shipowners are being encouraged to accommodate a reasonable number of graduates of

maritime courses for apprenticeship training on board ships, provided that provisions of safety

appliances as indicated in the Shipôs Safety Certificate are enough to cover such additional bodies on

board and the ship can provide comfortable billeting to them. Provided further, that each apprentice

cadet shall provide himself with an approved Seafarerôs Training Record Book where duties on board

are recorded and certified.

XIV. DUTIES OF MARINE OFFICERS

The duties of officers in the management and operational levels pursuant to the STCW Code and the

responsibilities to be defined under the International Safety Management Code are deemed duties of

marine officers. Such duties shall complement those applicable duties enumerated in the Philippine

Code of Commerce, as amended.

XV. REPEALING CLAUSE:

The provision of the 1997 PMMRR, as well as other rules and regulations on minimum manning requirements

for domestic vessels and fishing vessels for international voyages are hereby repealed.

XVI. EFFECTIVITY:

This Memorandum Circular shall take effect fifteen (15) days after publication once in a newspaper of general

circulation in the Philippines.

Manila, Philippines 03 June 1999.

 BY THE AUTHORITY OF THE MARINA BOARD

20

AGUSTIN R. BENGZON

Administrator

Secretaryôs Certificate

This is to certify that the above-mentioned Memorandum Circular No. 148 has been approved during the 148th Regular

Meeting of the Maritime Industry Board of Directors held on 03 June 1999.

 Atty. Gloria V. Bañas

 Acting Corporate Board Secretary

Date of Publication: 19 June 1999

Date of Submission to the U.P. Law Center: 23 June 1999.

