

REPUBLIC OF THE MARSHALL ISLANDS

Marine Notice

No. 7-038-2

OFFICE OF THE MARITIME ADMINISTRATOR

Rev. 11/12

TO: ALL SHIPOWNERS, OPERATORS, MASTERS AND OFFICERS OF MERCHANT SHIPS, AND RECOGNIZED ORGANIZATIONS

SUBJECT: Minimum Safe Manning Requirements for Vessels.

References: (a) IMO Resolution A.1047(27) - Principles of Minimum Safe Manning

- (b) Publication MI-118 Requirements for Seafarer Certification
- (c) Global Marine Distress and Safety System (GMDSS) requirements
- (d) Marshall Islands Maritime Regulations Chapter 7, Reg. 7.38.6

PURPOSE:

This Notice promulgates the Republic of the Marshall Islands (RMI) Maritime Administrator's (the "Administrator") requirements for the safe manning of vessels. This Notice supersedes Rev. 5/12 and reflects the updating of manning terminology in section 2.2 and in the forms in the Annexes from 2nd and 3rd Mate to OICNW and from 2nd and 3rd Engineering Officer to OICEW.

APPLICABILITY:

This Notice is applicable to all RMI flag vessels and RMI certificated or documented seafarers.

REQUIREMENTS:

1.0 Principles of Safe Manning

The following outlines the Administrator's policy on the principles of safe manning addressed by IMO Resolution A.1047(27)

1.1 Sufficient Number of Qualified Persons

- 1.1.1 There should always be sufficient qualified persons on board to deal with peak workload conditions; for instance mooring or unmooring, tank cleaning in tankers, or preparation of cargo holds in dry cargo vessels.
- 1.1.2 There should always be a sufficient number of qualified persons in a watch to perform any required duties plus general surveillance of the vessel, such as fire patrols, investigation of unusual noises, protection of crew members working overside or within enclosed spaces, or the initial stages of a man overboard situation.

1 of 32

1.2 Watches

- 1.2.1 Except in vessels of 3000 GT or less, the Master or Chief Engineers on vessels less than 3000 kW should not keep a regular watch.
- 1.2.2 Except in vessels of 3000 GT or less or 3000 kW or less, as applicable, a three-watch system should be adopted for both navigational and engine room watches (except, of course, in vessels certified for unattended machinery operations).
- 1.2.3 Where the bridge watch is normally limited in numbers, there should be a routine for providing additional assistance without delay. This means that standby personnel should be identified and immediately contactable.

1.3 GMDSS Equipped Vessels

- 1.3.1 For vessels sailing without a radio maintainer on board, at least two (2) deck officers are required to hold the GMDSS-General Operator Certificate. One (1) of the operators shall be designated as having primary responsibility for radio communications during distress incidents. In this case, the duplication of on board equipment <u>and</u> shore-based maintenance must be employed by the vessel owner/operator.
- 1.3.2 For vessels sailing without two (2) deck officers on board holding GMDSS-General Operator Certificates, a dedicated radio maintainer must be on board who holds either a GMDSS-1st Class or GMDSS-2nd Class Radio Electronic Operator and Maintainer Certificate and is designated as having primary responsibility for radio communications during distress incidents. In this case, either the duplication of on board equipment or shore-based maintenance must be employed by the vessel owner/operator.

1.4 Unattended Machinery Operations

In vessels certified for unattended machinery operations, a sufficient number of qualified personnel must be carried to provide manual control of machinery in an emergency to enable the vessel to reach port.

2.0 Minimum Safe Manning Certificates

The following notes outline the procedures followed by the Republic of the Marshall Islands Maritime Administrator (the "Administrator") in issuing Minimum Safe Manning Certificates.

2.1 Procedures

- 2.1.1 The scales following in section 2.2 are standards for general guidance only. Minimum safe manning will be assessed on a ship-by-ship basis upon application to the Administrator.
- 2.1.2 Subject to the governing principle that the Master is at all times responsible for the safe operation of his vessel, the Master may, in his discretion, vary the numbers of personnel on

- any watch either by reduction under favorable conditions or by doubling watches in areas of bad visibility or high traffic density.
- 2.1.3 In assessing minimum deck manning, the Administrator will consider the physical dimensions of the vessel, layout of crew accommodation and internal communications systems, all of which affect crew capabilities and response reactions. Shipyard plans and other data may be requested.
- 2.1.4 In assessing minimum engine room manning, the kilowatt (kW) power of machinery shall be the aggregate of main propulsion and any auxiliary machinery routinely operated. In addition, engine room layout and proximity to boiler rooms, etc., will be evaluated. Plans and other data may be requested. Where a multiple main engine arrangement exists, additional engineers may be required.
- 2.1.5 If a company submits a proposal for the minimum safe manning level of a vessel, the proposal will be evaluated by the Administrator to ensure that:
 - .1 the proposed vessel's complement contains the number and grades/capacities of the personnel to fulfill the task, duties and responsibilities required for the safe operation of the vessel, for protection of the marine environment and for dealing with emergency situations; and
 - .2 the master, officers and other members of the vessel's complement are not required to work more hours than is safe in relation to the performance of their duties and the safety of the vessel and that there is compliance with the requirements for work and rest hours, in accordance with applicable national regulations..
- 2.1.6 If an Interdepartmental Flexibility (IDF) System of manning is proposed, the specifications and operational elements of the system must be clearly defined, and the Administrator will require evidence that all personnel are competent to perform the additional duty assignments. Personnel shall not be employed in capacities for which they are untrained or unqualified.
- 2.1.7 If a General Purpose (GP) manning system is proposed, the Administrator will require evidence that the ratings concerned have adequate training and experience. This would particularly apply if the proposed number of General Purpose ratings (GP-1s) is less than the total number required by the BASIC MANNING scales below.
- 2.1.8 The Administrator will require a company to amend a proposal for the minimum safe manning level of a vessel if, after evaluation of the original proposal submitted by the company, the Administrator is unable to approve the proposed composition of the vessel's complement.
- 2.1.9 The Administrator will only approve a proposal for the minimum safe manning level of a vessel and correspondingly issue a minimum safe manning document if it is fully satisfied that the proposed vessel's complement is established in accordance with the principles, recommendations and guidelines contained in Resolution A.1047(27), and is adequate in all respects for the safe operation of the vessel and for the protection of the marine environment.

- 2.1.10 The Administrator will not approve any proposal for exceptions or dispensations to minimum safe manning that is less than the total number required by the BASIC MANNING scales below for any vessel granted a waiver of the age limitation to registration.
- 2.1.11 The Administrator will withdraw the minimum safe manning document of a vessel if the company fails to submit a new proposal for the vessel's minimum safe manning level when the changes in trading area(s), construction, machinery, equipment or operation and maintenance of the vessel have taken place that affect the minimum safe manning level.
- 2.1.12 The Administrator will review and may withdraw, as appropriate, the minimum safe manning document of a vessel that persistently fails to be in compliance with rest hours requirements.

2.2 Standards for General Guidance

2.2.1 Exceptions

Entry-level ratings (junior ordinary seafarer, wiper, or General Purpose Trainee (GPT)) will not be acceptable as part of the basic minimum safe manning watchstanding complement.

2.2.2 Basic Manning Requirements

APPLICATION	SCALE
All ships over 8000 GT/3000 kW Non-Automated	Master Chief Mate Two (2) Officers in Charge of a Navigational Watch (OICNW)
Gas Carriers: same scale except for:	Radio Officer/GMDSS
Two (2) Oiler/Motors or Able	Three (3) Able Seafarers or Able Seafarers Deck Two (2) Ordinary Seafarers
Seafarers Engine	Chief Engineer 1st Assistant Engineer Two (2) Officers in Charge of an Engineering Watch (OICEW)
	Three (3) Oiler/Motors or Able Seafarers Engine
All Passenger Vessels over 8000 GT/3000 kW	Master Chief Mate Two (2) Officers in Charge of a Navigational Watch (OICNW)
	Radio Officer/GMDSS
	Four (4) Able Seafarers or Able Seafarers Deck Two (2) Ordinary Seafarers
	Chief Engineer 1 st Assistant Engineer Two (2) Officers in Charge of an Engineering Watch (OICEW)
	Two (2) Oiler/Motors or Able Seafarers Engine

2.2.3 Reductions from Basic Manning - Deck

	APPLICATION	SCALE
CATEGORY D/1	Vessels over 5000 GT but under 8000 GT	Master Chief Mate Two (2) Officers in Charge of a Navigation Watch (OICNW) Radio Officer/GMDSS Four (4) Able Seafarers or Able Seafarers Decks
CATEGORY D/2	Vessels over 3000 GT but under 5000 GT	Master Chief Mate Two (2) Officers in Charge of a Navigation Watch (OICNW) Radio Officer/GMDSS Two (2) Able Seafarers or Able Seafarers Decks Two (2) Ordinary Seafarers
CATEGORY D/3	Vessels under 3000 GT but over 500 GT	Master Chief Mate One (1) Officer in Charge of a Navigation Watch (OICNW) Radio Operators(s)/GMDSS Two (2) Able Seafarers or Able Seafarers Deck One (1) Ordinary Seafarer
CATEGORY D/4	Vessels under 500 GT	Master Chief Mate Radio Operator(s) Two (2) Seafarers
CATEGORY D/5	Vessels engaged in special or unusual operations	By direction of the Administrator upon application

2.2.4 Reductions from Basic Manning - Engine

	APPLICATION	SCALE
CATEGORY E/1	Vessels over 3000 kW and certified for unattended	Chief Engineer 1 st Assistant Engineer
	operation	Two (2) Oiler/Motors or Able Seafarers Engine
CATEGORY E/2	Vessels under 3000 kW but over 750 kW <u>not</u> equipped for unattended	Chief Engineer Two (2) Officers in Charge of an Engineering Watch (OICEW)
	operation	Three (3) Oiler/Motors or Able Seafarers Engine
CATEGORY E/3	Vessels under 3000 kW but over 750 kW and certified for unattended	Chief Engineer 2 nd Assistant Engineer
	operation	Two (2) Oiler/Motors or Able Seafarers Engine
CATEGORY E/4	Vessels under 750 kW and not equipped for unattended operation	Chief Engineer One (1) Officer in Charge of an Engineering Watch (OICEW)
		Two (2) Oiler/Motors or Able Seafarers Engine
CATEGORY E/5	Vessels under 750 kW and certified for unattended	Chief Engineer
	operation	Three (3) Oiler/Motors or Able Seafarers Engine

$2.2.5 \quad Reductions \ from \ Basic \ Manning \ \text{-} \ MOU$

Schedule A

Application	On Location/ Field Move	Underway
Self Propelled Mobile Offshore Drilling Unit	Offshore Installation Manager Barge Supervisor Two (2) Ballast Control Operators Two (2) Able Seafarers MODU One (1) Ordinary Seafarer MODU Maintenance Supervisor Assistant Maintenance Supervisor One (1) Officer in Charge of an Engineering Watch (OICEW) Two (2) Oiler/Motors MODU	Master Chief Mate Two (2) Officers in Charge of a Navigation Watch (OICNW) Three (3) Able Seafarers or Able Seafarers Deck Two (2) Ordinary Seafarers Chief Engineer 1st Assistant Engineer Two (2) Officers in Charge of an Engineering Watch (OICEW) Three (3) Oiler/Motors or Able
For voyages of less than 72 hours but more than 16 hours		Seafarers Engine Master Two (2) Officers in Charge of a Navigation Watch (OICNW) Three (3) Able Seafarers or Able Seafarers Deck Two (2) Ordinary Seafarers
		Maintenance Supervisor Two (2) Asst. Maint. Supervisors Two (2) Oiler/Motors or Able Seafarers Engine
For voyages 16 hours or less, but more than 8 hours		Master Two (2) Officers in Charge of a Navigation Watch (OICNW) Three (3) Able Seafarers or Able Seafarers Deck Two (2) Ordinary Seafarers
		Maintenance Supervisor Asst. Maint. Supervisor Two (2) Oiler/Motors or Able Seafarers Engine
For voyages of 8 hours or less		Master Two (2) Officers in Charge of a Navigation Watch (OICNW) Two (2) Able Seafarers or Able Seafarer Deck Ordinary Seafarers
		Maintenance Supervisor Asst. Maintenance Supervisor Oiler/Motor or Able Seafarer Engine

Schedule DPV

	Application	On Location/ Field Move	Underway
,	Dynamically Positioned (DP) Unit and Drilling Ships	Master Offshore Installation Manager Chief Mate Third Mate Two (2) Able Seafarers MODU One (1) Ordinary Seafarer MODU	Master Chief Mate Two (2) Officers in Charge of a Navigation Watch (OICNW) Three (3) Able Seafarers or Able Seafarers Deck Two (2) Ordinary Seafarers
		Chief Engineer Maintenance Supervisor First Assistant Engineer Two (2) Officers in Charge of an Engineering Watch (OICEW) Two (2) Oiler/Motors MODU	Chief Engineer 1 st Assistant Engineer Two (2) Officers in Charge of an Engineering Watch (OICEW) Three (3) Oiler/Motors or Able Seafarers Engine
	For voyages of less than 72 hours but more than 16 hours	Two (2) one/motors mode	Master Chief Mate Two (2) Officers in Charge of a Navigation Watch (OICNW) Three (3) Able Seafarers or Able Seafarers Deck Two (2) Ordinary Seafarers
			Chief Engineer 1st Assistant Engineer Two (2) Officers in Charge of an Engineering Watch (OICEW) Two (2) Oiler/Motors or Able Seafarers Engine
	For voyages 16 hours or less, but more than 8 hours		Master Chief Mate Two (2) Officers in Charge of a Navigation Watch (OICNW) Three (3) Able Seafarers or Able Seafarers Deck Two (2) Ordinary Seafarers
			Chief Engineer 1 st Assistant Engineer Two (2) Officers in Charge of an Engineering Watch (OICEW) Two (2) Oiler/Motors or Able Seafarers Engine
	For voyages of 8 hours or less		Master Chief Mate Two (2) Officers in Charge of a Navigation Watch (OICNW) Two (2) Able Seafarers or Able Seafarers Deck One (1) Ordinary Seafarer
			Chief Engineer 1 st Assistant Engineer Two (2) Officers in Charge of an Engineering Watch (OICEW) One (1) Oiler/Motor or Able Seafarer Engine

	Application	On Location/Field Move	Underway/Towed
Schedule B	Non-self-propelled Bottom Bearing Unit	Offshore Installation Manager Two (2) Able Seafarers MODU One (1) Ordinary Seafarer MODU	Offshore Installation Manager Two (2) Able Seafarers MODU One (1) Ordinary Seafarer
Schedule C	Non-self-propelled Unit (excluding Non- self-propelled Bottom Bearing Unit)	Offshore Installation Manager Barge Supervisor Two (2) Ballast Control Operators Two (2) Able Seafarers MODU One (1) Ordinary Seafarer MODU	Offshore Installation Manager Barge Supervisor Two (2) Ballast Control Operators Two (2) Able Seafarers MODU One (1) Ordinary Seafarer
Schedule D	Self-propelled Oil Storage Vessel - Non- automated	Master or Offshore Installation Manager Three (3) Able Seafarers or Able Seafarers Deck	Master Chief Mate Two (2) Officers in Charge of a Navigation Watch (OICNW) Three (3) Able Seafarers or Able Seafarers Deck Two (2) Ordinary Seafarers
		One (1) Officer in Charge of an Engineering Watch (OICEW) Three (3) Oiler/Motors or Able Seafarers Engine	Chief Engineer 1st Assistant Engineer Two (2) Officers in Charge of an Engineering Watch (OICEW) Three (3) Oiler/Motors or Able Seafarers Engine
Schedule D	Self-propelled Oil Storage Vessel – Automated	Master or Offshore Installation Manager Three (3) Able Seafarers or Able Seafarers Deck	Master Chief Mate Two (2) Officers in Charge of a Navigation Watch (OICNW) Three (3) Able Seafarers or Able Seafarers Deck Two (2) Ordinary Seafarers
		One (1) Officer in Charge of an Engineering Watch (OICEW) Three (3) Oiler/Motors or Able Seafarers Engine	Chief Engineer 1st Assistant Engineer Two (2) Oiler/Motors or Able Seafarers Engine
Schedule E	Non-self-propelled Oil Storage Vessel	Master or Offshore Installation Manager Three (3) Able Seafarers or Able Seafarers Deck One (1) Officer in Charge of an	N/A
		Engineering Watch (OICEW) Three (3) Oiler/Motors or Able Seafarers Engine	
Schedule F	Non-self propelled Unit – barge	Offshore Installation Manager	Offshore Installation Manager Two (2) Able Seafarers MODU One (1) Ordinary Seafarer
Schedule G	Non-self propelled unit – MOU; excluding non-self propelled bottom bearing units	Offshore Installation Manager Barge Supervisor Two (2) Ballast Control Operators Two (2) Able Seafarers MODU	MODU Offshore Installation Manager Barge Supervisor Two (2) Ballast Control Operators Two (2) Able Seafarers MODU One (1) Ordinary Seafarer MODU

	Application	On Location/Field Move	Underway/Towed
Schedule H	Self propelled	Master	Master
	Offshore Support	Three (3) Able Seafarers	Chief Mate
	Vessel - manned	or Able Seafarers Deck	Officer in Charge of a Navigation Watch (OICNW)
	machinery spaces		Three (3) Able Seafarers or Able Seafarers Deck
			Chief Engineer
			First Assistant Engineer
			Officer in Charge of an Engineering Watch
			(OICEW)
			Three (3) Oiler/Motors or Able Seafarers Engine
Schedule H	Self propelled	Master	Master
	Offshore Support	Three (3) Able Seafarers	Chief Mate
	Vessel – unmanned	or Able Seafarers Deck	Officer in Charge of a Navigation Watch (OICNW)
	machinery spaces		Three (3) Able Seafarers or Able Seafarers Deck
			Chief Engineer
			First Assistant Engineer
			Two (2) Oiler/Motors or Able Seafarers Engine
Schedule I	Non-self propelled	Barge Supervisor	N/A
	unit – barge – floating		
	load facility		
CB	Crew/work boats	N/A	Master
			Mate
			Deck Hand
FV	Fishing Vessels	N/A	Skipper
			Mate
			Two (2) Deckhands
			Chief Engineer
			Assistant Engineer
			Two (2) Maintenance Personnel
LH	Line handling vessels	N/A	Coxswain
			Deckhand
SP	Special Purpose	N/A	Master
	Vessel		Chief Mate/Towmaster
			Two (2) Officers in Charge of a Navigation Watch
			(OICNW)/Towmaster
			Three (3) Able Seafarers or Able Seafarers Deck
			Chief Engineer

NOTE:

- Unless the manning specifically states MODU in Schedules A, DPV, B, C, F, and G the seafarers must be qualified in accordance with the Standards of Training and Certification of Watchkeepers, 1978, as amended (STCW) regulations.
- None of the seafarers need to be certificated in accordance with STCW regulations in Schedules CB, FV, and LH.

2.2.6 Yachts

The Minimum Manning Levels required for Commercial Yachts over 24 meters in load line length or 80 Gross Tons can be found in the Yacht Code, publication MI-103. The Minimum Safe Manning Levels are set forth in this Marine Notice in Schedule 10 for Commercial Yachts and Schedule 11 for Private Yachts that are certified for 84 days of chartering under the provisions of the Declaration of Private Use, form MI-127.

Private Yachts do not fall under STCW regulations and therefore are not required to have MSMCs. However, owners of private yachts may request an MSMC. If so requested the MSMC will be issued at the corresponding Commercial Yacht Levels unless requested otherwise.

2.3 Form of Minimum Safe Manning Certificate

- 2.3.1 The following information will be included in the minimum safe manning document issued by the Administrator specifying the minimum safe manning level:
 - a clear statement of the vessel's name, port of registry, distinctive number or letters, IMO number, gross tonnage, main propulsion power, type and trading area and whether or not the machinery space is unattended;
 - a table showing the number and grades/capacities of the personnel required to be carried, together with any special conditions or other remarks;
 - a formal statement by the Administrator that, in accordance with the principles and guidelines set out in Annexes 1 and 2 of IMO Resolution A.1047(27), the vessel named in the document is considered to be safely manned if, whenever it proceeds to sea, it carries not less than the number and grades/capacities of personnel shown in the document, subject to any special conditions stated therein;
 - .4 a statement as to any limitations on the validity of the document by reference to particulars of the individual vessel and the nature of service upon which it is engaged; and
 - .5 the date of issue and any expiry date of the document together with a signature for and the seal of the Administrator.
- 2.3.2 The minimum safe manning certificate will be drawn up in a form corresponding to the model provided in the IMO Resolution A.1047(27). (See Annex for samples.)
- 2.3.3 Due to the unique operation of Mobile Offshore Drilling Units (MODUs) and Oil Storage Vessels, separate manning schedules have been developed for these units/vessels. (See Annex for samples.)
- 2.3.4 Applications for Minimum Safe Manning Certificates are available on our website www.register-iri.com.

2.4 Reductions from Minimum Numbers

- 2.4.1 Reductions from the preceding minimum numbers may be considered by the Administrator on application by the vessel operator, but applicants are advised that further reductions will only be allowed when it can be demonstrated that safety will not be affected. In all instances of reduced manning, it remains the Master's, Chief Engineer's and owner's responsibility to provide sufficient personnel to cover additional watchkeeping requirements, cargo handling and control, and maintenance of the vessel or to make adequate alternative arrangements. For mobile offshore units on location, minimum numbers will be subject to adjustment to comply with local coastal state jurisdictional requirements.
- 2.4.2 Certain reductions under paragraph 2.4.1 above may be achieved in the safe manning complement by utilizing General Purpose ratings, but a General Purpose manning system must first be proposed to and approved by the Administrator, and the ratings must first be fully trained to Able Seafarer Deck and Able Seafarer Engine standards of qualification. Entry-level ratings cannot be included except as trainees and as agreed with the Administration.

2.5 Survival Craft/Rescue Boat Crewman for the other that Fast Rescue Boats

- 2.5.1 Two (2) Survival craft/rescue boat crewmembers are required for each lifeboat on vessels in accordance with the SOLAS Convention. One person shall be designated the person-in-charge and another designated the second-in-command. Both the person-in-charge and the second-in-command shall be identified by clearly marked life jackets. In addition to the certificated survival craft/rescue boat crewmember assigned to each motor lifeboat, there shall be a certificated engineer or rating capable of starting the lifeboat engine and trouble shooting minor engine problems.
- 2.5.2 On passenger vessels, survival craft/rescue boat crewmembers are required for lifeboats in accordance with the scale given below as a standard for general guidance:

.1	Complement of	Number of Certificated	Other Assigned
	Lifeboat	Survival Craft Crewmembers	Crewmembers
	40 or less person	ns 2	-
	41 to 61 persons	3	-
	62 o 85 persons	3	2
	86 or more perso	ons 3	4

- .2 Where more than two (2) survival craft/rescue boat crewmembers are required for a motor lifeboat, one of the survival craft/rescue boat crewmembers may be the required certificated engineer or rating capable of starting the lifeboat engine and trouble-shooting minor engine problems.
- 2.5.3 On passenger vessels, those assigned to survival craft who have not received training as survival craft/rescue boat crewmembers should be selected to follow the directions of and assist the survival craft crewmembers in charge on the basis of their ability to remain calm, help others during a period of stress. Their documented training should include at least:

- the proper way to put on the Personal Flotation Devices (PFDs) and how to instruct others:
- where applicable, how to put on Thermal Protective Aids (TPAs) and how to instruct others:
- where the fire extinguisher is and how to use it;
- where the pyrotechnics are and how to use them;
- where the provisions are and how to open them;
- where the bailers, buckets and bilge pump are and how to use them;
- where the first aid kit is;
- how to load and seat people safely in the boat;
- how to safely embark and disembark disabled persons and persons in need of assistance;
 and
- where the muster list is located and how to use it.
- 2.5.4 A survival craft/rescue boat crewmember shall be carried for each life raft on board a vessel, and one additional certificated survival craft/rescue boat crewmember shall be assigned to each davit-launched life raft and rescue chute boarding station to supervise the launching and boarding activities.
- 2.5.5 On all MODUs and DP units, one (1) survival craft/rescue boat crewmember shall be provided for each lifeboat of not more than 40 person capacity and two (2) survival craft/rescue boat crewmembers shall be provided for each lifeboat over40 person capacity. In cases where life rafts are carried in lieu of lifeboats, one (1) survival craft/rescue boat crewmember shall be carried for each 25 units of life raft capacity, or part thereof.

2.6 Passenger Vessel Personnel

Personnel serving on passenger ships, trained in accordance with Regulations V/2 and V/3 of STCW are required to be nominated on the muster list in sufficient number to assist the total number of passengers who may be on board at any one time in emergency situations and shall be included in the vessel's Minimum Safe Manning complement.

2.7 Fast Rescue Boats

Fast rescue boats shall be crewed by at least two (2) survival craft/rescue boat crewmembers specially trained and additionally certificated in accordance with STCW Code Section A-VI/2, "Proficiency in Fast Rescue Boats".

2.8 Medical Staff

Marshall Islands Maritime Regulation 7.38.6 requires the Master to allot emergency duties and post such designated duties on a muster list. Of those duties, the following assignments were required to be made under STCW.

2.8.1 Person in Charge of Medical Care - One (1) person aboard the vessel shall be designated as "Person in Charge of Medical Care." Such individual shall be required to demonstrate and to show evidence of competency to undertake the tasks, duties and responsibilities as defined by the STCW Code, Table A-VI/4, paragraphs 4 to 6 and Table A-VI/4-2.

- 2.8.2 First Aid Provider A minimum of one (1) person aboard the vessel shall be designated as "First Aid Provider." Such persons shall be required to demonstrate and to show evidence of competency to undertake the tasks, duties and responsibilities as defined by the SCTW Code, Table A-VI/4-1.
- 2.8.3 Evidence of Competency- "Evidence of Competency" may be provided in the form of an appropriate training course certificate, a letter from an Administration stating that the national officer requirements include such training, or Special Qualification Certificate issued by that Administration to qualified applicants. Marshall Islands certification requirements may be found in Sections 5.2.2 and 5.2.3 of publication MI-118.
- 2.8.4 A single individual may serve as both "Person in Charge of Medical Care" and "First Aid Provider" where considered appropriate, provided he/she is certificated for the two (2) competencies. Passenger carrying vessels, which have established a separate staffed medical department, may assign these duties to those personnel (reference: STCW Code Sections A-VI/4-1 and A-VI/4-2.)

2.9 Tanker Qualifications

- 2.9.1 STCW Regulation V/1 paragraphs 1 and 2, specifically requires the Master, Chief Engineer, Chief Officer, and First Assistant Engineer aboard a tank vessel to have completed training courses appropriate to the type of tanker upon which they are to serve and their competency certificated by the Administrator. It also requires officers and ratings that have duties and responsibilities in connection with cargo and cargo handling equipment to be similarly trained and certificated.
- 2.9.2 The Master, Chief Mate, Chief Engineer and First Assistant Engineer must hold the tanker qualification at the Management level; the junior officers in charge of cargo operations must hold the tanker qualification at the Operational level; and ratings assisting must hold qualification at the Support level. Certification requirements may be found in Publication MI-118, Section 5.10.

3.0 Training and Qualifications for Persons on Passenger Vessels

3.1 STCW Convention Requirements

Ro/Ro passenger vessels and passenger vessels other than Ro/Ro passenger vessels must comply with STCW Regulations V/2 and V/3 respectively and must appoint masters, officers, ratings and other personnel who have the qualifications and have received the mandatory minimum training required to serve aboard such vessels. Certification requirements may be found in Publication MI-118, Sections 5.19 and 5.20.

3.2 Training Requirements Specific to Ro/Ro Passenger Vessels

3.2.1 Crowd Management Training - Personnel must be designated on the <u>muster list</u> to assist passengers in emergencies. Their training must be in accordance with the STCW Code Section A-V/2, paragraph 1. Such personnel would include, for example, a waiter designated on the muster list to assist passengers to the lifeboat deck in an emergency.

- 3.2.2 Familiarization Training Essentially the same senior personnel required to take Crisis Management and Human Behavior Training (Section 3.2.5) should know the operational limitations and performance restrictions of the vessel upon which they are serving as they pertain to the safety of life and the vessel. The training should be as specified in the STCW Code, Section A-V/2, paragraph 2.
- 3.2.3 Safety Training Personnel providing direct services to passengers in passenger spaces should receive training in communications and the use of life-saving appliances as specified in the STCW Code, Section A-V/2, paragraph 3.
- 3.2.4 Passenger Safety, Cargo Safety and Hull Integrity Training Personnel whose regular duties and responsibilities include the embarkation and debarkation of passengers, including those with disabilities, for loading, discharging or securing cargo or for closing hull openings should also be designated on the muster list with similar assignments in emergencies. Their training should be as specified in the STCW Code, Section A-V/2, paragraph 4.
- 3.2.5 Crisis Management & Human Behavior Training Senior personnel, such as the Master, Chief Engineer, Chief Mate, First Assistant Engineer and others having responsibility for passenger safety must receive this training. This would also include a vessel's "Safety Officer," if carried. Training should be as specified in the STCW Code, Section A-V/2, paragraph 5.
- 3.2.6 Seafarers who are required to be trained in accordance with paragraphs 3.2.1, 3.2.4, and 3.2.5 above should at intervals not exceeding five (5) years, undertake appropriate refresher training or be required to provide evidence of having achieved the required standard of competence within the previous five (5) years.

3.3 Training Requirements Specific to Non-Ro/Ro Passenger Vessels

- 3.3.1 Crowd Management Training Personnel must be designated on the <u>muster list</u> to assist passengers in emergencies. Their training must be in accordance with the STCW Code, Section A-V/3, paragraph 1. Such personnel would include, for example, a waiter designated on the muster list to assist passengers to the lifeboat deck in an emergency.
- 3.3.2 Familiarization Training Essentially the same senior personnel required to take Crisis Management and Human Behavior Training (Section 3.3.4) should know the operational limitations and performance restrictions of the vessel upon which they serve as they pertain to the safety of life and of the vessel. The training should be as specified in the STCW Code, Section A-V/3, paragraph 2.
- 3.3.3 Passenger Safety Training Personnel whose regular duties and responsibilities include the embarkation and debarkation of passengers, including those with disabilities, should also be designated on the muster list with similar assignments in emergencies. Their training should be as specified in the STCW Code Section A-V/3, paragraphs 3 and 4.

- 3.3.4 Crisis Management & Human Behavior Training Senior personnel, such as the Master, Chief Engineer, Chief Mate, First Assistant Engineer and others having responsibility for passenger safety must receive this training. This would also include a vessel's "Safety Officer," if carried. Training should be as specified in the STCW Code, Section A-V/3, paragraph 5.
- 3.3.5 Seafarers who are required to be trained in accordance with paragraphs 3.3.1, 3.3.3, and 3.3.4 above should at intervals not exceeding five (5) years, undertake appropriate refresher training or be required to provide evidence of having achieved the required standard of competence within the previous five (5) years.

4.0 Port State Control

- 4.1 STCW Regulation I/4 enables port State authorities to verify conditions on any vessel, particularly as to the qualifications and ability of personnel on board. Port State authorities may pay particular attention to the following:
 - .1 that all seafarers on board who are required to be certificated hold an appropriate Marshall Islands certificate or provide documentary proof that an application for an endorsement has been submitted to the Administrator; and/or
 - .2 the numbers and certificates of the seafarers serving on board conform to the applicable safe manning requirements of the Administrator.
- 4.2 In accordance with section A-I/4 of the STCW Code, port State authorities may assess the ability of the seafarers of the vessel to maintain watchkeeping standards as required by STCW if there are clear grounds for believing that such standards are not being maintained because of any of the following having occurred:
 - .1 the vessel has been involved in a collision, grounding or stranding;
 - .2 there has been a discharge of substances from the vessel when underway, at anchor or at berth, which is illegal under any international convention;
 - .3 the vessel has been maneuvered in an erratic or unsafe manner whereby routing measures adopted by the IMO or safe navigation practices and procedures have not been followed; or
 - .4 the vessel is otherwise being operated in such a manner as to pose a danger to persons, property or the environment.

5.0 Minimum Safe Manning Applications

5.1 Applications for Minimum Safe Manning Certificates (MSMCs) should be submitted to one of the Administrator's Regional Offices along with the rest of the vessel documentation application forms. Applications for MSMCs should be submitted using the following forms:

- .1 MI-336 for all Vessels except yachts
- .2 MI-336MODU for Mobile Offshore Drilling Units, Oil Storage Vessels, Drilling Platforms and Drill Ships
- .3 MI-336CY for Commercial Yachts
- 5.1.1 Once received from the unit's operator the Regional Office will forward the application to Seafarers' Documentation (SD) in Reston for review and compilation of the MSMC. SD will then forward the completed MSMC to the Regional Office for issuance.
- 5.1.2 MSMCs are compiled in accordance with the standards in Section 2.0 of this document on either a certificate that is signed by a Deputy Commissioner for the Maritime Affairs of the Republic of the Marshall Islands or by both a Deputy Commissioner and a Special Agent. The Regional Office will advise SD in Reston as to which form is needed.
- 5.2 Copies of the various MI-336 forms can be found at the end of the Annex to this document. General Instructions for each form follow below as indicated:
 - .1 MI-336 Ensure that all relevant spaces are completed with accurate information. The upper box must be fully completed. The information required in each space is apparent. If an item does not apply to the vessel, place an N/A in the space. The second box should be completed only for new registrations. The application must be completed and signed by the person appointed by the vessel Owner's or Operator's Company that has been appointed the designated person for the vessel.

If there are special considerations that may affect manning levels, they should be included on the form at the bottom of the second box where it says "Comments/Special Considerations or vessel configurations that may affect manning." This could include operations such as coastal or domestic trade, number of rooms and/or bunks on the vessel, the vessel's intended port schedule, etc.

.2 MI-336MODU – Ensure that all relevant spaces are completed with accurate information. The upper box must be fully completed. The information required in each space is apparent. If an item does not apply to the vessel, place an N/A in the space. Be sure to check the box that applies to the type of equipment for which the application is being completed. It is important to list the capacity of each lifeboat as this will have a bearing on how many persons who are proficient in the use of survival craft and rescue boats, other than fast rescue boats the particular unit must carry.

This form allows the Operator to suggest a manning level for the unit for which the application is being submitted. If no suggestion is made, the MSMC will be compiled in accordance with the standard schedule.

.3 MI-336CY – Generally, only commercial yachts require an MSMC. Private yacht owners may apply for an MSMC but it has little value unless the owner engages the

yacht in the 84 day commercial trade. Then compliance with the MSMC is required. Private yacht owners should use this form as well.

Ensure that all relevant spaces are completed with accurate information. The upper box must be fully completed. The information required in each space is apparent. If an item does not apply to the yacht, place an N/A in the space. The second box should be completed only for new registrations. The application must be completed and signed by the yacht Owner or the person appointed by the yacht Owner's or Operator's Company that has been appointed the designated person for the vessel.

If there are special considerations that may affect the manning, they should be included on the form at the bottom of the second box where it says "Comments/Special Considerations or vessel configurations that may affect manning." This could be operations such as trading area (e.g., less than 60 nautical miles offshore), number of bunks on the yacht, etc.

Issued under the provisions of regulation V/14.2 of the INTERNATIONAL CONVENTION FOR THE SAFETY OF LIFE AT SEA, 1974, As Amended

Under the authority of the Maritime Administrator of the

Republic of the Marshall Islands

SCHEDULE 1

 $8,\!000$ OR MORE GT AND $3,\!000$ OR MORE KW

Particulars of ship

Name of ship	
Distinctive number or letters	
IMO number	
Port of registry	Majuro
Gross tonnage: National / Intl Tonnage Convention, 1969	/
Main propulsion (kW)	
Type of ship	11/2
Periodically unattended machinery space	No */ Yes **
Trading area/Restrictions	MADO
	11/2/2

The ship named in this document is considered to be safely manned, if when it proceeds to sea, it carries not less than the number and grades/capacities of personnel specified in the table(s) below.

Grade/capacity	Certificate (STCW regulations)	Number of persons		
Master	II/2	12/1		
Chief Mate	II/2	2887 \ Y.A		
OICNW	II/1	2		
17 2 / American				
Able Seafarer or Able Seafarer Deck *	II/4 or II/5	3.1		
Ordinary Seafarer	II/4	2		
1 GMDSS 1s	/ 2nd Class Radio Electronic Operato	r/Maintainer or		
2 Deck Officers holding GMDSS General Operator Certificate.				
131	Linear III III III III III III III III III I			

Chief Engineer	III/2	7777 133
1st Assistant Engineer	III/2	
OICEW**	III/1	2
Oiler/Motor or Able Seafarer Engine ****	III/4 or III/5	3
Cook***	VI/I	~ / /R/

Special requirements or conditions, if any:

Watchkeeping arrangements shall be at the discretion of the Master but shall never be of lesser standards than those prescribed by the STCW Convention and IMO Resolution A.1047(27).

The grades and numbers of personnel listed above reflect the minimum levels of manning necessary for the safety of navigation and operation. Additional personnel as may be considered necessary for maintenance, or cargo handling and control, or watch keeping, and as needed for required rest periods, are the responsibility of the owners, Master, and Chief Engineer.

- * If all ratings on a vessel maintaining a fully manned machinery space are qualified as General Purpose (GP-1), the total number of Able Seafarers or Able Seafarers Deck or Oiler/Motors or Able Seafarers Engine carried may be reduced by one (1).
- ** If classed for periodically unattended machinery operation and provided a record of satisfactory Automation Notation survey is completed in accordance with Classification Society requirements, the OICEWs and one (1) Motor/Oiler or Able Seafarer Engine are no longer required.
- *** Ship's Cooks must also be trained and certified in accordance with Regulation 3.2 of the Maritime Labour Convention, 2006.

Note:	This document is applicable	e only to masters and to	officers and ratings in the de	eck and engine departments.
-------	-----------------------------	--------------------------	--------------------------------	-----------------------------

Issued at Reston, Virginia U.S.A. on the day of , 20

Deputy Commissioner of Maritime Affairs Republic of the Marshall Islands

Rev. 11/12 MI-282-1

Issued under the provisions of regulation V/14.2 of the INTERNATIONAL CONVENTION FOR THE SAFETY OF LIFE AT SEA, 1974, As Amended Under the authority of the Maritime Administrator of the

Republic of the Marshall Islands

SCHEDULE A

SELF-PROPELLED MOBILE OFFSHORE DRILLING UNIT (MODU)

Name of unit				
Distinctive number or letters				
IMO number				
Port of registry	Majuro			
Gross tonnage: National / Intl Tonnage Convention, 1969				
Main propulsion (kW)				
Type of ship	SELF-PROPELLED MODU			
Periodically unattended machinery space				
Trading area				
UNRESTRICTED INTERNATIONAL VOYAGES				

The ship named in this document is considered to be safely manned, if when it proceeds to sea, it carries not less than the number and grades/capacities of personnel specified in the table(s) below.

257	Certificate	Number of persons					
Grade/capacity	(STCW regulations)	Underway > 72 hrs.	Underway 72 > 16 hrs.	Underway 16 > 8 hrs.	Underway $8 > 0$ hrs.	On Location/ Field Move	
Master	II/2	1		1	1	-	
Offshore Installation Manager		3.	11 - \	n / 44	-	1	
Chief Mate	II/2	1	10.55	77 - 787		-	
Barge Supervisor				140	1	1	
Ballast Control Operator	`` }			1.47.72	-	2	
OICNW	II/1	2	2	2	2		
Able Seafarer or Able Seafarer Deck	II/4 or II/5	3	3	3	3		
Able Seafarer (MODU)				_	-	2	
Ordinary Seafarer	II/4	2	2	2	1		
Ordinary Seafarer (MODU)			200		- 72	1	
Chief Engineer	III/2	1	_ /\ \		7/ -	-	
Maintenance Supervisor *		-	1	\ 1	72 1	1	
1st Assistant Engineer	III/2	1		- A	B) -	-	
Assistant Maintenance Supervisor *			2	771 /i	$\frac{1}{2}$	1	
OICEW **	III/1	2				-	
Oiler/Motor or Able Seafarer Engine **	III/4 or III/5	3	2	2	/ 1	-	
Oiler/Motor (MODU)	1	7		-/10	-	2	

Note(s): When a GMDSS installation is required, two GMDSS Operators must be provided while underway and one GMDSS Operator is required while on location.

One (1) survival boat/rescue craft crewmember shall be provided for each lifeboat of not more than 40 person capacity and two (2) survival boat/rescue craft crewmembers shall be provided for each lifeboat over 40 person capacity.

Field moves of 20 nautical miles or less and not more than 8 hours duration may be made, provided one (1) STCW Convention certified Master or Mate is standing watch as officer in charge of the navigational watch if not under tow.

Ballast Control Operators are required on semi-submersible units.

For voyages of less than 16 hours the crew may be reduced by two (2) Able Seafarers or Able Seafarers Deck, one (1) Ordinary Seafarer and one (1) Oiler/Motor or Able Seafarer Engine.

- * For Dynamically Positioned Units underway more than 72 hours a Maintenance Supervisor and Assistant Maintenance Supervisor(s) may be substituted for Chief Engineer and all Assistant Engineers.
- ** If classed for periodically unattended machinery operation and provided a record of satisfactory Automation Notation survey is completed in accordance with Classification Society requirements, the OICEWs and one (1) Oiler/Motor or Able Seafarer Engine are no longer required.

Note: This document is applicable only to masters and to officers and ratings in the deck and engine departments.

Issued at Reston, Virginia U.S.A. on the day of , 20

Deputy Commissioner of Maritime Affairs Republic of the Marshall Islands

Rev. 10/11 MI-282MOU1

Issued under the provisions of regulation V/14.2 of the INTERNATIONAL CONVENTION FOR THE SAFETY OF LIFE AT SEA, 1974, As Amended

Under the authority of the Maritime Administrator of the

Republic of the Marshall Islands

SCHEDULE DPSEMI

DYNAMIC POSITIONING (COLUMN STABILIZED) SEMI SUBMERSIBLE OFFSHORE DRILLING UNIT

B THE WHITE T OBTTO THE COLUMN STRIBLE ELE	B) BEWI BUBNIERSIBEE OF BITORE BRIEBING CIVIT
Name of unit	
Distinctive number or letters	
IMO number	
Port of registry	Majuro
Gross tonnage: National / Intl Tonnage Convention, 1969	/
Main propulsion (kW)	
Type of ship	SELF-PROPELLED MODU
Periodically unattended machinery space	
Trading area: INTERNATIONAL/UNRESTRICTED	HE TOTAL
THE	

The ship named in this document is considered to be safely manned, if when it proceeds to sea, it carries not less than the number and grades/capacities of personnel specified in the table(s) below.

16/2	Certificate	Number of p	of persons		
Grade/capacity	Grade/capacity (STCW regulations)		On Location/ Field Move		
Master	II/2	- 4331 \ 1.16	1		
Offshore Installation Manager (OIM)		Acces 127	1		
Chief Mate	II/2	1 /\ o \	1		
Ballast Control Operator*			2		
OICNW	II/1	2	2		
Able Seafarer or Able Seafarer Deck	II/4 or II/5	3			
Able Seafarer (MODU)	an III I		2		
Ordinary Seafarer	II/4	2	-		
Ordinary Seafarer (MODU)			1		
Chief Engineer	III/2		1		
1st Assistant Engineer**	III/2	-1///	1		
OICEW ** ***	III/1	2	2		
Oiler/Motor or Able Seafarer Engine	III/4 or III/5	-3	-		
Oiler/Motor (MODU)	(S) (Assessed (1.5721	2		
Survival Craft/Rescue Boat Crewmember	7/7: 100 - 1	14.7.397			
Cook ****	VI/I	-4/27	=		

Note(s): When a GMDSS installation is required, two (2) GMDSS Operators must be provided while underway and one (1) GMDSS Operator is required while on location.

One (1) survival boat/rescue craft crewmember shall be provided for each lifeboat of not more than 40 person capacity and two (2) survival boat/rescue craft crewmembers shall be provided for each lifeboat over40 person capacity.

Note: This document is applicable only to masters and to officers and ratings in the deck and engine departments	Note:	This document is	applicable only	to masters	and to officer	s and ratings	in the dec	ck and engine	departments.
--	-------	------------------	-----------------	------------	----------------	---------------	------------	---------------	--------------

Rev. 11/12

Issued at Reston, Virginia U.S.A. on the day of , 20

Deputy Commissioner of Maritime Affairs
Republic of the Marshall Islands

Rev. 11/12 20 of 32 7-038-2

MI-282DPSEMI

^{*} On Location - the Ballast Control Operator requirement can be met by Mates holding BCO qualifications.

^{**} On Location – the Maintenance Supervisor may be substituted for the 1st Assistant Engineer and the Assistant Maintenance Supervisor may be substituted for an OICEW.

^{***} If classed for periodically unattended machinery operation and provided a record of satisfactory Automation Notation survey is completed in accordance with Classification Society requirements, the OICEWs and one (1) Oiler/Motor or Able Seafarer Engine are no longer required.

**** Ship's Cooks must also be trained and certified in accordance with Regulation 3.2 of the Maritime Labour Convention, 2006.

Issued under the provisions of regulation V/14.2 of the INTERNATIONAL CONVENTION FOR THE SAFETY OF LIFE AT SEA, 1974, As Amended

Under the authority of the Maritime Administrator of the

Republic of the Marshall Islands

SCHEDULE DPV

DYNAMIC POSITIONING VESSEL - DRILL SHIP

Name of unit				
Distinctive number or letters				
IMO number				
Port of registry	Majuro			
Gross tonnage: National / Intl Tonnage Convention, 1969	/			
Main propulsion (kW)				
Type of ship				
Periodically unattended machinery space				
Trading area: UNRESTRICTED INTERNATIONAL VOYAGES				

The ship named in this document is considered to be safely manned, if when it proceeds to sea, it carries not less than the number and grades/capacities of personnel specified in the table(s) below.

//22	Certificate	Number of persons				
Grade/capacity	(STCW regulations)	Underway > 72 hrs.	Underway 72 > 16 hrs.	Underway 16 > 8 hrs.	Underway $8 > 0$ hrs.	On Location/ Field Move
Master	II/2	1	1		1	1
Offshore Installation Manager	111 - 2		#/	100		1
Chief Mate	II/2	1	1	1 1	1	1
OICNW	II/1	2	2	2	2	1
Able Seafarer or Able Seafarer Deck	II/4 or II/5	3	3	3	2	-
Able Seafarer (MODU)		المراجعة ا	·		1724	2
Ordinary Seafarer	II/4	2	2	2	1	-
Ordinary Seafarer (MODU)				<u> </u>	131	1
Chief Engineer	III/2	11.1	1	1	1	1
Maintenance Supervisor					131	1
1st Assistant Engineer	III/2	1	1	1	1	1
OICEW *	III/1	2	2	2	2	2
Oiler/Motor or Able Seafarer Engine *	III/4 or III/5	3	2	2	2	-
Oiler/Motor (MODU)		= 2		-27	161-	2
Survival Craft/Rescue Boat Crewmember	-			-	241	
Cook **	VI/I		4	/- //	2/ -	-

Note(s): When a GMDSS installation is required, two (2) GMDSS Operators must be provided while underway and one (1) GMDSS Operator is required while on location.

One (1) survival boat/rescue craft crewmember shall be provided for each lifeboat of not more than 40 person capacity and two (2) survival boat/rescue craft crewmembers shall be provided for each lifeboat over 40 person capacity.

Field moves of 20 nautical miles or less and not more than eight (8) hours duration may be made, provided one (1) STCW Convention certified Master or Mate is standing watch as officer in charge of the navigational watch if not under tow.

For voyages of less than 16 hours the crew may be reduced by two (2) Able Seafarers or Able Seafarers Deck, one (1) Ordinary Seafarer and one (1) Oiler/Motor or Able Seafarer Engine.

When on station and operating in dynamic positioning mode at least two (2) persons on board shall be properly trained in dynamic positioning operations.

* If classed for periodically unattended machinery operation and provided a record of satisfactory Automation Notation survey is completed in accordance with Classification Society requirements, the OICEWs and one (1) Oiler/Motor or Able Seafarer Engine are no longer required.

** Ship's Cooks must also be trained and certified in accordance with Regulation 3.2 of the Maritime Labour Convention, 2006.

Note: This document is applicable only to	masters and to of	fficers and ratings	in the deck and engine departments.	
Issued at Reston, Virginia U.S.A. on the	day of	, 20		
		-		

Deputy Commissioner of Maritime Affairs
Republic of the Marshall Islands
MI-282MOUDPV

Rev. 11/12

Issued under the provisions of regulation V/14.2 of the INTERNATIONAL CONVENTION FOR THE SAFETY OF LIFE AT SEA, 1974, As Amended

Under the authority of the Maritime Administrator of the

Republic of the Marshall Islands

SCHEDULE B

NON-SELF-PROPELLED BOTTOM BEARING UNIT MOBILE OFFSHORE DRILLING UNIT (MODU)

Name of unit	
Distinctive number or letters	
IMO number	
Port of registry	Majuro
Gross tonnage: National / Intl Tonnage Convention, 1969	/
Type of Unit	NON-SELF-PROPELLED MODU (BOTTOM BEARING)
Trading area/restrictions:	MARSHALL

The unit named in this document is considered to be safely manned, if when it proceeds to sea it carries not less than the number and grades/capacities of personnel specified in the table(s) below.

J.Y. Z.Y.	Number of persons				
Grade/capacity	On Location/Field Move	Towed			
Offshore Installation Manager		1 1			
Able Seafarer (MODU)	2	2			
Ordinary Seafarer (MODU)	a	[2] 1			
Survival Craft/Rescue Boat Crewmember*		- / <i>IST</i>			

Note(s):

When a GMDSS installation is required one GMDSS Operator must be provided.

Offshore Installation Manager (OIM) must be familiar with the operations manual requirements and stability Characteristics of the unit. Further, the OIM is responsible for the efficiency of any equipment necessary to ensure safety of personnel.

* One (1) survival boat/rescue craft crewmember shall be provided for each lifeboat of not more than 40 person capacity and two (2) survival boat/rescue craft crewmembers shall be provided for each lifeboat over 40 person capacity. Personnel serving in another capacity with survival craft/rescue boat certification may be used to satisfy this manning requirement.

Note: This document is applicable only to masters and to officers and ratings in the deck and engine departments.

Issued at Reston, Virginia U.S.A. on the	day of	, 20
		Deputy Commissioner of Maritime Affairs
		Republic of the Marshall Islands

Rev. 10/11 MI-282MOU2

Issued under the provisions of regulation V/14.2 of the INTERNATIONAL CONVENTION FOR THE SAFETY OF LIFE AT SEA, 1974, As Amended

Under the authority of the Maritime Administrator of the

Republic of the Marshall Islands

SCHEDULE C NON-SELF-PROPELLED UNIT

MOBILE OFFSHORE DRILLING UNIT (MODU)

(Excluding Non-Self-Propelled Bottom Bearing Units)

\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
Name of unit	
Distinctive number or letters	
IMO number	
Port of registry	Majuro
Gross tonnage: National / Intl Tonnage Convention, 1969	/
Type of unit	NON-SELF-PROPELLED MODU
Trading area/restrictions:	MARSHALL

The unit named in this document is considered to be safely manned, if when it proceeds to sea, it carries not less than the number and grades/capacities of personnel specified in the table(s) below.

(60)	Number of persons		
Grade/capacity	On Location/Field Move*	Towed	
Offshore Installation Manager		1	
Barge Supervisor			
Ballast Control Operators	2	2	
Able Seafarer (MODU)	2	[[2] 2	
Ordinary Seafarer (MODU)		o/ /9// 1	
Survival Craft/Rescue Boat Crewmembers**		¥ ({₹	

Note(s):

When a GMDSS installation is required one GMDSS Operator must be provided.

Offshore Installation Manager (OIM) must be familiar with the operations manual requirements and stability characteristics of the unit. Further, the OIM is responsible for the efficiency of any equipment necessary to ensure safety of personnel.

*Field moves of 20 nautical miles or less and not more than eight (8) hours duration may be made, provided one (1) STCW Convention certified Master or Mate is standing watch as officer in charge of the navigational watch if not under tow.

** One (1) survival boat/rescue craft crewmember shall be provided for each lifeboat of not more than 40 person capacity and two (2) survival boat/rescue craft crewmembers shall be provided for each lifeboat over 40 person capacity. Personnel serving in another capacity with survival craft/rescue boat certification may be used to satisfy this manning requirement.

Note: This document is applicable only to masters and to officers and ratings in the deck and engine departments.

Issued at Reston, Virginia U.S.A. on the day of , 20

Deputy Commissioner of Maritime Affairs Republic of the Marshall Islands

Rev. 10/11 MI-282MOU3

Issued under the provisions of regulation V/14.2 of the INTERNATIONAL CONVENTION FOR THE SAFETY OF LIFE AT SEA, 1974, As Amended

Under the authority of the Maritime Administrator of the

Republic of the Marshall Islands

SCHEDULE D

SELF-PROPELLED OIL STORAGE VESSEL

Name of vessel	
Distinctive number or letters	
IMO number	
Port of registry	Majuro
Gross tonnage: National / Intl Tonnage Convention, 1969	/
Main propulsion (kW)	
Type of ship	OIL STORAGE VESSEL
Periodically unattended machinery space	
Trading area/restrictions:	MARS

The ship named in this document is considered to be safely manned, if when it proceeds to sea, it carries not less than the number and grades/capacities of personnel specified in the table(s) below.

C I . /	Contificants (STCW and all arises)	Number of persons	
Grade/capacity	Certificate (STCW regulations)	On Location	Underway
Master *	II/2	1	1
Chief Mate	II/2	2 / 2 /2/	1
OICNW	II/1 =		2
Able Seafarer or Able Seafarer Deck **	II/4 or II/5	3	3
Ordinary Seafarer	II/4	Z - 17	2
	t / 2nd Class Radio Electronic Operator icers holding GMDSS General Operato		
Chief Engineer	III/2		1
1st Assistant Engineer	III/2	2 /3	1
OICEW ***	III/1	[[4] [2
Oiler/Motor or Able Seafarer Engine ***	III/4 or III/5	. 3	3

Special requirements or conditions, if any:

Watchkeeping arrangements shall be at the discretion of the Master but shall never be of lesser standards than those prescribed by the STCW Convention and IMO Resolution A.1047(27).

The grades and numbers of personnel listed above reflect the minimum levels of manning necessary for the safety of navigation and operation. Additional personnel as may be considered necessary for maintenance, or cargo handling and control, or watch keeping, and as needed for required rest periods, are the responsibility of the owners, Master, and Chief Engineer.

Note: This document is applicable only to masters and to officers and ratings in the deck and engine departments.

Issued at Reston, Virginia U.S.A. on the day of , 20

Deputy Commissioner of Maritime Affairs Republic of the Marshall Islands

Rev. 11/12 MI-282FPSO

^{*} Offshore Installation Manager (OIM) – MODUs may be substituted for Master.

^{**} If involved in cargo operations, a "tanker" special qualification is required.

^{***} If classed for periodically unattended machinery operation when underway and provided a record of satisfactory Automation Notation survey is completed in accordance with Classification Society requirements, the OICEWs and one (1) Oiler/Motor or Able Seafarer Engine are no longer required.

Is sued under the provisions of regulation V/14.2 of the INTERNATIONAL CONVENTION FOR THE SAFETY OF LIFE AT SEA, 1974, As Amended

Under the authority of the Maritime Administrator of the

Republic of the Marshall Islands

SCHEDULE E NON-SELF-PROPELLED OIL STORAGE VESSEL

Name of vessel	
Distinctive number or letters	
IMO number	
Port of registry	Majuro
Gross tonnage: National / Intl Tonnage Convention, 1969	/
Type of ship	OIL STORAGE VESSEL
Trading area/restrictions:	MARSHALL

The ship named in this document is considered to be safely manned, if when it proceeds to sea, it carries not less than the number and grades/capacities of personnel specified in the table(s) below.

Cuadolognacity	Contificate (STCW recordations)	Number of persons	
Grade/capacity	Certificate (STCW regulations)	On Location	
Master *	II/2	1	
Able Seafarer or Able Seafarer Deck **	II/4 or II/5	3	
OICEW	III/1	T]]2[1	
Oiler/Motor or Able Seafarer Engine	III/4 or III/5	3	
Survival Craft /Rescue Boat Crewmember ***	VI/2	-3/ 1/3/	

Note(s): Personnel operating radio equipment must be qualified and licensed as prescribed by SOLAS 74, (1988 Amendments), Regulations 16.1.

Note: This document is applicable only to masters and to officers and ratings in the deck and engine departments.

Issued at Reston, Virginia U.S.A. on the day of , 20

Deputy Commissioner of Maritime Affairs Republic of the Marshall Islands

Rev. 11/12 MI-282FPSO-NSP

^{*}Offshore Installation Manager (OIM) – MODUs may be substituted for Master.

^{**}If involved in cargo operations, a "tanker" special qualification is required.

^{***} Personnel serving in another capacity with survival craft/rescue boat certification may be used to satisfy this manning requirement.

Issued in accordance with the requirements of MI-127, Declaration of Private Use

Under the authority of the Maritime Administrator of the

Republic of the Marshall Islands

SCHEDULE 11

PRIVATE YACHTS DOING CHARTERING

Particulars of vessel

Name of vessel	
Distinctive number or letters	
IMO number (put "N/A" if applicable)	
Port of registry	
Gross tonnage: National / Intl Tonnage Convention, 1969	/
Main propulsion (kW) per engine	
Number of Engines	
Type of vessel	(Konton
Trading area/restrictions:	MARSHALL
The vessel nemed in this document is considered to be safely	remained if when it muchaeds to see it coming not loss than the

The vessel named in this document is considered to be safely manned, if when it proceeds to sea, it carries not less than the number and capacities of personnel specified in the table(s) below.

Capacity	STCW Grade*	Category 2 (<60)	Category 1 (<150)	Category 0 (Unlimited)
Сириспу	SICW Grade	Number	Number	Number
Master	II/3			1 (K) -
Mate	II/3	EC E 3 5		[3] -
OICNW (Deck)	II/1			[6] -
Deck Rating	II/4			-
Deck Hand		10 UE 8	##\-\\\\	(4)
Chief Engineer	III/3			A3) -
OICEW (Engine)	III/1			/#/ -
Engine Rating	III/4			2 -
Cook**	VI/I	22-5-6	/	-

Cmanial			disi and	: 6
speciai	requirements	or cond	unons,	ij any:

If Applicable: 1 GMDSS General Operator when operating > 60 mi

Issued at Reston, Virginia U.S.A. on the day of , 20

Deputy Commissioner of Maritime Affairs Republic of the Marshall Islands

Rev. 11/12 MI-282-11 **Rev. 11/12 26 of 32 7-038-2**

^{**} Cooks must also be trained and certified in accordance with Regulation 3.2 of the Maritime Labour Convention, 2006

^{*} II/2 – Masters, CM ≥500GT

II/3 - OICNW & Masters < 500GT

III/2 - OE, 2E >3000kW

III/3 - CE, 2E 750-3000kW

Issued under the provisions of Annex IV of the Yacht Code (MI-103) and

INTERNATIONAL CONVENTION FOR THE SAFETY OF LIFE AT SEA, 1974, As Amended

Under the authority of the Maritime Administrator of the

Republic of the Marshall Islands

SCHEDULE 10 COMMERCIAL YACHTS

Particul	ars of vessel
Name of vessel	
Distinctive number or letters	
IMO number (put "N/A" if applicable)	
Port of registry	
Gross tonnage: National / Intl Tonnage Convention, 1969	/
Main propulsion (kW) per engine	Mo
Number of Engines	
Type of vessel	MAR STAN
Trading area/restrictions:	
The vessel named in this document is considered to be safely number and capacities of personnel specified in the table(s) b	manned, if when it proceeds to sea, it carries not less than the below.
Category 2	(<60) Category 1 (<150) Category 0 (Unlimited)

Capacity	STCW Grade*	Category 2 (<60)	Category 1 (<150)	Category 0 (Unlimited)
Сарасиу	SICW Grade	Number	Number	Number
Master	II/3	25 THE R. P. LEWIS CO., LANSING, MICH.	1/20/20	160 -
Mate	II/3		A 130	6
OICNW (Deck)	II/1	17.	# #\-\\	124 -
Deck Rating	II/4			Y23, -
Deck Hand	FE-1-5-5		4	17.1
Chief Engineer	III/3			ASY -
OICEW (Engine)	III/1		S/-/	2/ -
Engine Rating	III/4		-/ B	7 -
Cook**	VI/I		_ /\ /\	-

Special	requirements	or condi	itions,	if any:
---------	--------------	----------	---------	---------

If Applicable: 1 GMDSS General Operator when operating > 60 mi

Reston, Virginia U.S.A. on the day of , 20

> Deputy Commissioner of Maritime Affairs Republic of the Marshall Islands

Rev. 11/12 MI-282-10 Rev. 11/12 27 of 32 7-038-2

^{**} Cooks must also be trained and certified in accordance with Regulation 3.2 of the Maritime Labour Convention, 2006.

^{*} II/2 – Masters, CM ≥500GT

II/3 - OICNW & Masters < 500GT

III/2 - OE, 2E > 3000kW

III/3 - CE, 2E 750-3000kW

Republic of the Marshall Islands

Office of the Maritime Administrator

APPLICATION FOR MINIMUM SAFE MANNING CERTIFICATE

Owner/Operator Nan	ne:	Address:
Phone Number:		Fax Number:
Vessel Name:		Previous Vessel Name:
Official Number:		IMO Number:
Type:		Date Built:
Gross Tonnage:	J-25	Net Tonnage:
Trading Route:	1000	UE MARCO
Number of Main Eng	gines:	Type of Boilers:
KW Propulsion:	1377	Automated Machinery: Yes No
Steam: Yes	No	Motor: Yes No
	ons for Unattended Machine	
Classification Society		17 TO 18 TO
Number of Lifeboats		Number of Rescue Boats:
Number of Life Rafts		Life Rafts with Launching Appliances:
Comments / Specia	operational consideration	ns or vessel configurations that may affect manning:
uthority of Maritime pecial proposals or re	Regulation 7.38.6, will be	ime Administrator and a Minimum Manning Certificate under to issued, subject to all necessary information requested being providenanning should be attached to this application with complete support
	ter:	
rint Name of Submit	ter:	Date:
ocumentation. Print Name of Submit Title: Lignature of Submitte		Date:

Republic of the Marshall Islands

Office of the Maritime Administrator

APPLICATION FOR MINIMUM SAFE MANNING CERTIFICATE

MOBILE OFFSHORE DRILLING UNIT (MODU)/OIL STORAGE VESSEL

Owner/Operator Name:		Address:			
Phone Number:		Fax Number:			
MODU/Vessel Name:		Previous Name:			
THE CONTRACT CONTRACT		110,1000 1,41110			
Official Number:		IMO Number:			
Type: Self-Propelle	d MODU Non Self	Propelled MODU Non Self-Propelled Bottom Bearing	MODU		
	Propelled Oil Storage V				
Gross Tonnage:	1 0	Net Tonnage:			
Date Built:		Trading Route:			
KW Propulsion:	DP Unit Yes				
		unit and their certified capacities:			
List all medoats required					
	Type	Number Capacity			
	27.6 				
		Z-2-//\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\			
	4 /	2			
	}/				
/7/4					
	Owner's N	linimum Manning Proposal Underway			
Master	77.7.7.	Chief Engineer			
Chief Mate		1 st Assistant Engineer			
OICNW	CANADA VIII	OICEW			
Able Seafarer or Able S	eafarer Deck	Oiler/Motor or Able Seafarer Engine			
Ordinary Seafarer	J. Ellin Latin				
GMDSS					
177	On 1	ocation or Under Tow			
Master	The same of the sa	Chief Engineer			
Offshore Installation M	anager	1 st Assistant Engineer			
Barge Supervisor		OICEW			
Ballast Control Operate)r	Oiler Motor or Able Seafarer Engine			
Able Seafarer (MODU		Maintenance Supervisor			
Ordinary Seafarer (MC	DU)	Assistant Maintenance Supervisor			
Able Seafarer or Able S	Seafarer Deck	Oiler/Motor (MODU)			
GMDSS	-49/27 N	THE ENGLISH			
n the minimum manning propo vill be issued under the author	sal. This application will b ity of Maritime Regulation	to support their manning proposal. Non-marine personnel need not be reviewed by the Maritime Administrator and a Minimum Manning 0.38.6, subject to all necessary information requested being provided	Certificat l.		
CC 1					
Mail Application To: Rec c/c At	fice of the Maritime Admir	istrator ds and Corporate Administrators, Inc. on			

Republic of the Marshall Islands

Office of the Maritime Administrator

APPLICATION FOR MINIMUM SAFE MANNING CERTIFICATE COMMERCIAL YACHT

Owner/Operator Nam	ie:	Address:
Phone Number:		Fax Number:
Vessel Name:		Previous Vessel Name:
Official Number:		IMO Number:
Length (LWL):		Date Built:
Gross Tonnage:	45	Material of Hull:
Area of Operation:	<60 nm (2)] 60 − 150 nm (1)
Number of Main Eng	ines:	Number of Crew Berths:
KW Propulsion per E	ngine:	Automated Machinery: Yes No
Motor:	Sail:	
Classification Society	8737 C	
Type of Registry:		1 Y 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Number of Life Rafts	2/2	Life Rafts with Launching Appliances:
his application will lathority of Maritime I	be reviewed by the Mar Regulation 7.38.6, will b	or vessel configurations that may affect manning: ritime Administrator and a Minimum Manning Certificate under be issued, subject to all necessary information requested being provid manning should be attached to this application with complete supp
rint Name of Submit	ter:	
itle:		Date:
ignature of Submitter	r:	
Iail Application To:	Office of the Maritime Republic of the Marsha c/o Marshall Islands Marshall Seafarers' Docum 11495 Commerce Park Reston, Virginia 20191 Telephone: +1-703-620	all Islands aritime and Corporate Administrators, Inc. mentation Drive -1506 USA

Rev. 6/11 MI-336CY

INDEX

PURP	OSE:		1
APPLI	CABIL	ITY:	1
REQU	IREME	NTS:	1
1.0	Princip 1.1 1.2 1.3 1.4	Sufficient Number of Qualified Persons Watches GMDSS Equipped Vessels Unattended Machinery Operations	
2.0	Minim 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9	um Safe Manning Certificates. Procedures	24561011111212
3.0	Trainir 3.1 3.2 3.3	ng and Qualifications for Persons on Passenger Vessels	13
4.0	Port St	t State Control	
5.0	Minim	um Safe Manning Applications	15
ANNE	X		18
SCHED	OULE 18	3,000 OR MORE GT AND 3,000 OR MORE KW	18
SCHED	ULE A	SELF-PROPELLED MOBILE OFFSHORE DRILLING UNIT (MODU)	19
		PSEMI DYNAMIC POSITIONING (COLUMN STABILIZED) SEMI SUBMERSIBLE ILLING UNIT	20
		PV DYNAMIC POSITIONING VESSEL – DRILL SHIP	
		NON-SELF-PROPELLED BOTTOM BEARING UNIT MOBILE OFFSHORE Γ (MODU)	22

SCHEDULE C NON-SELF-PROPELLED UNIT MOBILE OFFSHORE DRILLING UNIT (MODU) (Excluding Non-Self-Propelled Bottom Bearing Units)	
SCHEDULE D SELF-PROPELLED OIL STORAGE VESSEL	24
SCHEDULE E NON-SELF-PROPELLED OIL STORAGE VESSEL	25
SCHEDULE 11 PRIVATE YACHTS DOING CHARTERING	26
SCHEDULE 10 COMMERCIAL YACHTS	27
APPLICATION FOR MINIMUM SAFE MANNING CERTIFICATE	28
APPLICATION FOR MINIMUM SAFE MANNING CERTIFICATE MOBILE OFFSHORE DRILLING UNIT (MODU)/OIL STORAGE VESSEL	29
ADDITION FOR MINIMUM SAFE MANNING CERTIFICATE COMMERCIAL VACHT	30