## Directorate General of Shipping, EAC Branch Application for Certificate of Competency as GMDSS Radio Operator (Refer to Instructions and Guidelines given overleaf for filling up application form)

	То	To The Principal Officer, Mercantile Marine Department, FRESH / RENEWAL											
Colour Photograph		Name (as per Passport): Surname				Given Name		Passport No.					
40mm x 30mn	n						I N	Nationality					
	Da	Date of Birth: (DD/MM/YYYY)							NDoS No.				
		ACE OF BIRTH:						1					
CDC NO	Dat	ate of issue / Renewal							Place of Issue / Renewal				
Medical Certificate		ote: Only photo copy is to be attached sued by:							ill				
GOC (GMDSS) Pro Full term Certificat	OR Nu	R Number						Valid till					
Examination Passed		Pla	Place					Date					
Last STCW endorsement / CC as GMDSS (Applicable only for renewal)							Date of	Date of issue					
							Date		e of expiry				
Certificate of Sea Sea													
service ashore involving Radio communication dution Vessel particulars				uties, recent	GMID	Rank		Duration Served		Sea rvice	Remarks		
Name T		~ K	ort of egistry			Served	Fron	n To		nths / ays			
		- K	egistiy	Official IV	J.				1 1	ays			
									+				
Details of equivalen	t shore se	rvice perfo	rming G	MDSS Radio	o Com	munication	dutie:	s, if any:					
1.1 hereby decla													
GMDSS Radio								,	STCW)	Rules	2014.		
Date	Place	y under marine Casualty is pending against m ce Signature					iic.						
			FOD	OFFICIA	AT TIC	E ONLY	V						
Fees Paid				allan /	AL US	DE ONL	_	Deali	D/I				
rees i aid		DD No						ssistant Sign					
I have scrutinized a					_		_	-					
and Rule 51 of M.S Certificate of Endo						i <b>ble / N</b> him	Not El	igible	for Iss	uance (	)I		
COC No.				Signature of Duly			•						
Date of issue					Authorized Officer Designation			er					
Date of expiry					Issuing Office								

## Directorate General of Shipping EAC Branch Checklist for issuance of COC as GMDSS Radio Operator

Follo	wing documents are required for iss	suance of	COC as GMDSS Rad	dio Operat	or			
_	attested photo copy of each docume							
NAM	IE:		RANK:		Date:			
SR. NO.	DESCRIPTION O	Fresh	Renewal	Remarks				
1	Original Challan of Fees paid (Rs							
2	Two more recent color passport si background (Size: 40mm x 30mm application. (to be given in small of the size)							
3	Checklist duly completed							
4	Application Form in original duly							
5	DGS Updated Seafarer's profile p							
6	Copy of Indian GOC (GMDSS) C Provisional Certificate copy may cover is not yet received.							
7	(For FRESH cases) Record of sea deck department as deck cadet/dec Original letter issued by the owner egarding sea service with RPSL Sea service letter from the compar Flag Ships.							
8	(For RENEWAL of COC) Original Radio operator or STCW endorses							
9	(For RENEWAL of COC) Record the last five years performing the communication or equivalent serv GMDSS course completion certifi	X						
10	Copy of CDC (record of sea services performed ashore involviduties and copy of CDC first page							
11	Copy of Passport (First & last pag							
12	Copy of valid Medical Fitness Cermedical certificate obtained prior accepted)							
l	1) All original documents will be verified of COC 2) Application is liable for rejection if it are not enclosed.							
Name	of Applicant:	Signatu	re:	Confirmation by Dealing Assistant:				
ACCE NOT ACCE								