

STANDARD NYK LAURA MUSTER LIST

Team	Rank	Muster Station	Articles To Be Carried	Roles					Rank			
				Firefighting	Damage Control	Oil spill Response	Rescue Boat	Emergency Steering				
Command Team	Master	W/H	Transceiver	Overall Command					Master			
	3/OFF A & B D/Cadet A & B		Transceiver	Watch keeping on Bridge, Recording, and Other Work as Ordered by Master.					3/OFF A & B D/Cadet A & B			
	AB (A)			Helmsman					AB (A)			
	C/E	ECR	Transceiver	Command in Engine Room					C/E			
On-scene Leader	C/O	Scene	Transceiver & MASTER KEY	Leader			Coxswain, Rescue Operations	Comm. with Command	C/O			
	1/E		Transceiver	Sub-leader			Leader of Engine Room Team if No Order Is Received.	Measures	1/E			
No.1 Fire/ D/C Team	2/O	GYM	Transceiver	Fire team No.1 Leader	D/C Team No.1 Leader	Oil Collec'n Team Leader	Leader of Mobile Teams	Arrangement of Em'cy Ste'g	2/O			
Oil Collection Team	AB (B)		Firefighting Communications Interception of Ventilation		Operation of Water tight Doors Damage Control	Assistance in Setting Oil Booms and Scattering Oil Absorbent Collection of Discharged Oil Maneuvering of Boats	Lookout on Bridge	Em'cy Helmsman	AB (B)			
	Oiler (B)						Lowering/Hoisting of Rescue Boat	Arrangement of Repeater Compass Bowl	Oiler (B)			
	D/Boy								D/Boy			
No.2 Fire/ D/C Team	2/E	Fire Ctrl Station	Transceiver	Fire team No.2 Leader	D/C Team No.2 Leader	Oil Removal Team Leader	C/E of Boat, Rescue Operations	Measures	2/E			
Oil Removal Team	AB (C)		Firefighting Communications Interception of Ventilation		Operation of Water tight Doors Damage Control	Check of Closing of Discharging Outlets Collection of Oil on Board with Oil Absorbent, Sawdust and Cotton Rag	Crew of Boat, Rescue Operations	Assistance of 2/E	AB (C)			
	No.1 Oiler						Lowering/Hoisting of Rescue Boat		No.1 Oiler			
	Wiper								Wiper			
Engine Room Team	3/E	ECR	Transceiver	Assistance of C/E & Leader of Engine Room Team					3/E			
	E/E		Transceiver	Operation of Machinery & Equipment					E/E			
	Oiler (A)			Assistance of 1/E & 3/E, Watchkeeping in E/R					Oiler (A)			
Back-up Team	Bosun	Ship's Office	Tools, Trans'r	Preparation for Lifeboats Assistance of Mobile Teams*			Lowering of Rescue Boat	Assistance of Mobile Teams if Instructed To Do So by Master or On-scene Leader	Bosun			
	OS		Tools, Trans'r						OS			
	C/C		First-aid Kit	First Aid & Assistance of Mobile Teams*			First Aid, Carriage of Necessary Goods to Boat		C/C			
	M/M		Blanket, Towel									M/M
			Stretcher									M/M

- Note:
1. In addition to designated articles, all crew shall carry lifejackets, immersion suit, helmets and a flashlight. *Fire/Damage Control Team and Oil Removal/Collection Team may be referred to as "Mobile Teams" in general.
 2. If muster station is inaccessible, crew shall muster to Secondary Muster Station- UPPER DECK STARBOARD OUTSIDE (STARBOARD GANGWAY)
 3. Do not use the elevator in an emergency.
 4. Before releasing CO₂ extinguisher, full crew roll must be taken on the Bridge.
 5. "Articles To Be Carried" shown above must be taken to the designated muster station by each individual.
 6. The channel of transceivers to be used in an emergency: **CH.01** a) For orders by Overall Command; b) For communications between Chief Engineer and engine room team.
 7. Deputy for the Commander: a) Deputy for Master/Chief Officer; b) Deputy for Chief Engineer/First Engineer; c) Deputy for On-scene Leader (Second Officer).
 8. With no exclusive Chief or other Radio Officers available on board, the duties related to communications in general must be conducted by Third Officer.
 9. Chief Officer or Chief Engineer as his back up, shall be Persons-In-Charge for operating and releasing fixed FFA system (CO₂, Halon, Foam, etc upon order of the Master).

Capt. Julian J. Albutra Jr.
Masters of NYK LAURA