

PROVIDING KNOWLEDGE AND KNOWHOW... ANYTIME, ANYWHERE

Page intentionally left blank

MARITIME LAW Uninspected Passenger Vessels

MLS COURSE REFERENCE MATERIALS NOT TO BE USED FOR NAVIGATION

by Captain Robert L. Figular

Mariners Learning System™ Princeton, New Jersey Copyright © 2017 by Mariners Learning SystemTM - All Rights Reserved. No part of this publication can be reproduced in any form or by any process without permission in writing from Mariners Learning SystemTM.

Mariners Learning SystemTM books are available at special quantity discounts for use in corporate training programs. For more information please email: info@marinerslearningsystem.com

ACKNOWLEDGEMENTS

This book is designed to provide a wide variety of information on the practice of good seamanship as it pertains to the marine environment. This publication contains data and associated information produced and obtained from the U.S. Department of Homeland Security and the United States Coast Guard (USCG). This title is published by a private company and any appearance of the USCG's name, seal, or initials does not indicate endorsement of this title.

DISCLAIMER

Every effort has been made to make this publication as complete and accurate as possible. All references contained in this publication have been compiled from sources believed to be the most recent, reliable, and represent the best current opinion on the subject. Mariners Learning SystemTM is not responsible or liable for any adverse effects or consequences to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly from use of information contained in this publication.

Table of Contents

	Regulation Reference
Introduction	
Definitions	
Personnel Licensing	
USCG License Requirement	46 CFR 15.605 & .905
License is in Operator's Possession	46 CFR 26.20-1
Licensed for Waters Navigated	46 CFR 15.401
Watchstanding	46 U.S.C. 8104(b)
Vessel Documentation	· · ·
Vessels, 5 Net Tons and Over	46 CFR 67.5
Certificate of Documentation	46 CFR 67.7 & .163
Official Documentation	10 011 0717 62 1103
Number Marking	46 CFR 67.121
Vessel Name/Hailing port Marking	46 CFR 67.123
State Numbering	33 CFR 173.21
State Number Marking	33 CFR 173.27
General Safety	
Safety Orientation	46 CFR 26.03-1(a)
Passengers Count	46 U.S.C. 3502
Emergency Check-off List	46 CFR 26.03-2(a) & (b)
Navigation Rules of the Road	33 CFR 88.05
Charts and Nautical Publications	
Communications	
	47 CFR 80.163
FCC Ship/Station License	47 CFR 80.13
Navigation Lights & Sound Signals	
Navigation Lights	33 CFR 84.03
All Round Anchor Light	33 CFR 84.03(k)
Sound Signals	33 CFR 86.05 & .21
Drug Testing	
	46 CFR 16.205
Pre-employment Testing	46 CFR 16.220
Random Testing	46 CFR 16.230
Reasonable Cause	46 CFR 16.250
Serious Marine Incident	46 CFR 4.06
Failure of a Drug Test	46 CFR 16.201
Drug Test Records	46 CFR 16.260(a)
Chemical Testing History	49 CFR 40.25
System Reports	46 CFR 16.500
Operation while intoxicated	33 CFR 95.020
Speration with minomented	22 0110 72.020

Marine Casualty Reporting	
Marine Casualty Reporting	46 CFR 4.05-1
Required Testing Devices	46 CFR 4.06-3
Lifesaving Equipment	
Approved Type I PFD	46 CFR 25.25-5(c) & (f)
Retro Reflective Material	46 CFR 25.25-15
PFD Light Requirements	46 CFR 25.25-13
Throwable Life Ring	46 CFR 25.25-5(d)
Wearable Lifesaving Equipment	46 CFR 25.25-9(a)
Throwable Lifesaving equipment	46 CFR 25.25-9(b)
Serviceable Condition	46 CFR 25.25-11
Required Markings	46 CFR 25.25-7
Visual Distress Signals	33 CFR 175.110 & 120
Fire Fighting Equipment	
Fire Extinguisher(s) Approval	16 000 00 00 00
Fire Extinguisher(s) Name Plate	46 CFR 25.30-10(d)
Portable Fire Extinguishers	46 CFR 25.30-20(a)(1)
Fire Prevention & Suppression	
Backfire Flame Control	46 CFR 25.35-1
Ventilation for Fuel Tanks	46 CFR 25.40
Cooking, Heating & Lighting Systems	46 CFR 25.45
Oil Pollution Prevention	
Prohibited Discharge Warning Placard	
Retention of Bilge Slops	33 CFR 155.330 & .350
Oily Mixtures	33 CFR 155.330 & .350
Marine Sanitation Device (MSD)	
Certified Type I, II or III MSD	33 CFR 159.7(a)
MSD Overboard Shut-off Valve	33 CFR 159.7(c)
Identification Placard	33 CFR 159.55
Garbage Pollution Prevention	43
Garbage Placard(s)	33 CFR 151.59
Waste Management Plan	33 CFR 151.57
Additional Recommended Safety Items	

Introduction

Overview

The information in this handbook applies to U.S. uninspected passenger vessels (UPVs) that do not carry freight for hire. For precise language, exemptions and interpretations please consult the specific laws or regulations containing that requirement.

Abbreviations

Listed are abbreviations found in this document:

CFR: Code of Federal Regulations

CG: U. S. Coast Guard

COD: Certificate of Documentation COTP: USCG, Captain of the Port

GT: Gross Tons

MMC: Merchant Mariner Credential MMD: Merchant Mariner Document MSD: Marine Sanitation Device

MTSA: Marine Transportation Security Act

NM: Nautical Mile

OCMI: USCG, Officer-in-Charge Marine Inspection

PFD: Personal Flotation Device **SPC: Sector Prevention Command**

STCW: Standard Training and Certification Watchstanding TWIC: Transportation Worker Identification Credential

UPV: Uninspected Passenger Vessel

USC: United States Code VDS: Visual Distress Signal

Copy of Regulations

You may purchase a full text copy of the Federal regulations through the Government Printing Office at http://bookstore.gpo.gov/or by contacting GPO at (866) 512-1800. United States Code (USC) and the Code of Federal Regulations (CFRs) are also available online at www.gpoaccess.gov/cfr/

Penalties

Per 46 USC 4106, if an UPV is operated in violation of applicable laws and regulations, the owner, charterer, managing operator, agent, master, and individual in charge are each liable for criminal or civil penalties.

Definitions

Demarcation Line:

The regulations in this part established the lines of demarcation delineating those waters upon which mariners shall comply with the International Regulations for Preventing Collisions at Sea, 1972 (72 COLREGS) and those waters upon which mariners shall comply with the Inland Navigation Rules. The waters inside the lines are Inland Rules waters. The waters outside the lines are COLREGS waters. 33 CFR 80.01 (a) (b)

Merchant Mariner Credential (MMC):

An MMC is the credential issued by the Coast Guard under 46 CFR part 10. It combines the individual merchant mariner's document, OUPV license, and certificate of registry enumerated in 46 U.S.C. subtitle II part E, as well as the STCW endorsement, into a single credential that serves as the mariner's qualification document, certificate of identification, and certificate of service.

Transportation Workers Identification Card (TWIC):

A common identification credential for all personnel requiring unescorted access to secure areas of Marine Transportation Security Act (MTSA)-regulated facilities and vessels. Individuals who meet TWIC eligibility requirements will be issued a tamper-resistant credential containing the worker's biometric (fingerprint template) to allow for a positive link between the card and the individual. All workers need to carry TWICs, as well as their license, when operating under the identification provisions found in 46 CFR 15.415.

Crewmember:

An individual who is on board a vessel acting under the authority of a license, certificate of registry, or merchant mariner's document issued under this subchapter D, whether or not the individual is a member of the vessel's crew; or engaged or employed on board a vessel owned in the United States that is required by law or regulation to engage, employ, or be operated by an individual holding a license, certificate of registry, or merchant mariner's document issued under this subchapter. 46 CFR 16.105 (a) (b).

Consideration:

An economic benefit, inducement, right, or profit including monetary payment going to an individual, person, or entity, but not including a voluntary sharing of the actual expenses of the voyage, by monetary compensation of fuel, food, beverage, or other supplies. 46 USC 2101 (5a)

Passenger:

Any person on a vessel, other than the owner or an individual representative of the owner or in the case of vessel under charter, an individual charterer or individual representative of the charterer, master and the members of the crew, or other any other person employed or engaged in any capacity on board a vessel in the business of that vessel. 46 USC 2101 (21) and 46 CFR 24.10-1.

Note: All persons on board are crewmembers, passengers, or National Marine Fisheries Service official observers. There are no guests or "*other*" observers.

Passenger for Hire:

Passenger for whom a consideration is contributed as a condition of carriage whether directly or indirectly flowing to the owner, charterer, operator, agent, or any other person interested in the vessel is a passenger for hire. 46 USC 2101 (21a)

Uninspected Passenger Vessel:

A vessel not subject to inspection by the Coast Guard under 46 USC 3301, less than 100 GTs:

• Carrying no more than six passengers, including at least one passenger for hire, or chartered with the crew provided by the owner or owner's representative, and carrying six or fewer passengers. 46 USC 2101(42)(B)

Personnel Licensing

Applies To:

All UPVs, 100 GTs or less, carrying at least one passenger for hire.

Personnel Licensing:

Every UPV must be under the direction and control of an individual licensed by the Coast Guard. 46 CFR 15.605

The following rules apply:

- An individual holding a Merchant Mariner Credential (MMC) or license as master or pilot of inspected, self-propelled vessels is authorized to serve as operator of an UPV within any restrictions other than gross tonnage limitations on the individual's license.
- A licensed mate of inspected, self-propelled vessels on the Great Lakes, inland, or rivers of not more than 200 GTs are authorized to serve as an operator of an UPV and must operate in their respective waters only.
- A licensed mate of oceans and coastwise inspected, self-propelled vessels is authorized to serve as an operator of an UPV, within any restrictions other than gross tonnage limitations on the individual's license. 46 CFR 15.905

An individual may not serve in a position in which the individual is required to hold a license unless the individual holds a valid license authorizing service in the capacity in which the individual is employed and the individual serves within any restrictions placed on the license. 46 CFR 15.401

The original Coast Guard MMC or license suitable for the vessel's route and service license must be kept on board and be available for immediate presentation to Coast Guard officials whenever passengers are being carried for hire. 46 CFR 26.20-1

There is no requirement for mates or other UPV personnel who are not in control of the vessel to hold a Coast Guard license or document.

Page intentionally left blank

Watchstanding

Applies to:

All UPV's of 100 GTs or less, carrying at least one passenger for hire.

Work-hour Limitations:

A licensed individual may not be *required* to work more than 12 of 24 hours at sea, except in an emergency when life or property is endangered. 46 USC 8104 (b)

UPVs operating more than 12 hours *should* have a two-watch system, specifically a second licensed operator.

Licensed individuals serving as the operator of a UPV may voluntarily work more than 12 hours in a 24-hour period. *He or she must maintain an adequate watch*. If they have no relief and are too fatigued to stand an alert watch, then that individual would be negligent for failure to maintain an adequate watch. Charter fishing and dive vessels routinely operating more than 24 consecutive hours with only one licensed operator present significant issues of negligence on the part of the UPV operator or owner for failure to provide an adequate watch. Between 12 and 24 hours of operation, there is a gray area in which the owner/operator of the UPV must judge the prudence of a decision to sail without a second licensed individual.

It has been suggested by some operators that a qualified seaman could be left at the helm while the licensed operator sleeps close by, this is an untenable position. 46 USC 8903 mandates the vessel be operated (under the "direction and control") by a licensed individual; the Coast Guard does not have the discretion to allow any unlicensed seaman to control the vessel without supervision.

PROVIDING KNOWLEDGE AND KNOWHOW... ANYTIME, ANYWHERE

About Mariners Learning System

The Mariners Learning SystemTM is the go-to place for education and information for obtaining a Captain's License. Fully certified by the U.S. Coast Guard, Mariners Learning SystemTM has helped thousands of students pass their Captain's exam each year with a national pass rate of 98.7%.

As an unrivaled alternative to traditional testing methods, the approved courses are designed to give you the knowledge and know-how to earn your Captain's license conveniently from anywhere you have access to the internet.

This learning method, refined and perfected by years of experience, has proven remarkably effective and is the reason Mariners Learning SystemTM has one of the highest success rates in the industry.

CONTACT A LICENSING SPECIALIST TODAY!

TOLL FREE: 1-866-732-2278

WEB: www.MarinersLearningSystem.com

EMAIL: Staff@MarinersLearningSystem.com