These orders shall be read in conjunction with the Masters standing orders and the Navigational Procedures contained within the VMS. The orders shall be signed by the Master and all Deck Officers as confirmation that they have been read and understood prior to assuming responsibility for a navigational watch.

NAV14 – Company Standing Orders

Vessel Forms	 Form NAV 14 – Company Standing Orders
Revision: 6.1
1. The primary consideration of the OOW is safety of life, protection of the environment and property.

2. When underway or at anchor, the bridge must be manned by a qualified officer who is fully conversant with the bridge equipment.

3. The OOW is in complete charge of safe navigation of the ship. The presence of the Master on the bridge does not relieve the OOW of this duty unless the Master specifically states that he is taking the control. Changes in control are to be entered in the movement book.

4. If at any time, the OOW is in any doubt as to the safety of the vessel, the Master is to be called immediately. The Company’s Navigational Procedures and the Master’s Standing Orders also specify when the Master must be called and all watchkeeping officers are to be familiar with these situations. The Master must be called immediately if the CPA is less than that defined in the Master’s standing Orders and the specified TCPA is reached, ref section 9 below.

5. Before handing over a watch the OOW must be sure that the relieving officer is fit and able to take over the watch, if in any doubt the Master must be called.

6. Before taking over a watch the relieving officer should ensure that he is aware of following as a minimum:
· Course and speed, including compass errors
· Current position and potential hazards
· Existing and anticipated weather conditions
· Current traffic situation
· Status of all bridge equipment		
· Method of position fixing in use
· Masters orders in force
· Operations taking place on the vessel

7. The OOW is not to be changed during a navigational manoeuvre.

8. The vessel shall be navigated in compliance with the Regulations for Prevention of Collisions at Sea and any local regulations in force at the time. VHF radio should not be used for collision avoidance purposes. Valuable time can be wasted attempting to make contact and, once contact has been made, misunderstandings may arise. The rules are clear and written to avoid the need for vessel to vessel communication. Using the VHF to agree collision avoidance action not in compliance with the rules is extremely dangerous.

9. Action taken to avoid collision shall be bold and taken in good time. All traffic is to be given a wide berth and the Master is to define a minimum CPA in his standing orders appropriate to the vessels location and trade. Wherever possible this should not be less than one mile. A minimum TCPA must also be defined at which time the Master must be called. OOW’s must not hesitate to reduce speed as a means of collision avoidance if the situation warrants it.

10. The position of the vessel shall be verified at frequencies detailed in the passage plan and positions shall be confirmed by at least two methods whenever possible and plotted on the largest scale chart available. Allowance shall be made for set and leeway as appropriate.

11. The OOW should not hesitate to make effective use of all bridge equipment including engine controls and sound signaling appliances. The Master is to be informed immediately of any equipment failure or malfunction and issue instruction on any necessary additional safeguards to be taken during this period.

12. A proper and efficient lookout shall be maintained at all times. The OOW may act as the only lookout when deemed appropriate by the Master during daylight hours. During hours of darkness the lookout must be on the bridge.

13. Full use is to be made of ARPA as a collision avoidance tool, plotting all traffic in vicinity with CPA/TCPA alarms set in line with Master’s orders.

14. Officers must make full use of Parallel indexing as a method of real time monitoring of the vessel’s position relative to the course line.

15. Compasses are to be regularly compared and the gyro error should be determined once per watch.

16. Course recorders are to be run at all times with the time set to GMT and verified each day by the Second officer. During port transit and when in confined waters the echo sounder recorder is to be run with the trace being date/time marked at significant points e.g. End of Sea Passage or Stand-By.

17. Hand and automatic steering should be tested once per watch. Hand steering shall be engaged whenever considered necessary and all changes of steering mode should be carried out under the supervision of the OOW. When changing to hand steering whenever possible adequate time must be allowed for the helmsman to familiarise himself with prevalent steering characteristics of the vessel.

18. When in or near an area of restricted visibility the requirements of the Company’s Navigational Procedures are to be followed with special reference to use of radars, safe speed, posting of lookout and calling of Master.

19. The presence of the pilot on the bridge in no way relieves the Master and OOW of their duties. The Pilot should be incorporated into the bridge team and full use of his expertise and advice should be made.

20. When at anchor the OOW should regularly verify the vessel’s position by all means available and should be alert to the movement of vessels in the vicinity. The requirements of the Company’s procedures for vessels at anchor should be followed.

21. The movement book and deck log should at all times be maintained as required by the Company’s Navigational Procedures.

22. Rounds of public rooms, laundries and accommodation are to be made by the off going Watch keeper at 20.00, 24.00 and 04.00 hrs.

	Rank
	Date
	Signature
	Date
	Signature
	Date
	Signature

	Master
	
	
	
	
	
	

	Chief Officer
	
	
	
	
	
	

	Second Officer
	
	
	
	
	
	

	Third Officer
	
	
	
	
	
	

	Lookout 12-4
	
	
	
	
	
	

	Lookout 4-8
	
	
	
	
	
	

	Lookout 8-12
	
	
	
	
	
	

	
	
	
	
	
	
	

