[image: image1.jpg]ey
B vsaWW
Lamig

Form No. 3E (Pak)

APPLICATION FORM
STCW ENDORSEMENT REVALIDATION, CERTIFICATE OF RECONIZED OR DC ENDORSEMENT
 * ENGINEERING OFFICERS

The Chief Examiner of Engineers,

Ports & Shipping Wing,

Ministry of Maritime Affairs,

Karachi.
Through Principal Officer Mercantile Marine Department, Karachi.
Particulars of Candidate.
Name in full (Block letters)…………………………………………………………………………..

Address……………………………………………………………………………………………….

……………………………………………………………. Tel. No…………………………………

Date of Birth………………………………….. Seaman Book No…………………………………..

Certificate of Competency No………………………………Grade…………………………………

Issued by Maritime Administration…………………………………………………………………..

Date & Place of Issue……………………………….Endorsement Valid up to……………………..

Dangerous Cargo Endorsement required.

Sea service or equivalent in preceding five-years/Tanker service for D.C.E.

	Name of Ship
	Type of Ship
	Port of Registry
	Registered power KW
	Rank
	Date

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

* Strike out whichever is not applicable.

Documents attached.
a. Certificate of competency

(Photocopy)

b. Medical Fitness Certificate.

(2 No. Original)

c. Advance first aid.

(Photocopy)

d. Medical First Aid.

(Photocopy)

e. Proficiency in Survival craft and rescue boat.

(Photocopy)

f. Proof of sea service or equivalent

(Photocopy)

g. Photographs.

(2 Nos.)

h. Advance Tanker safety course for D.C.E.

(Photocopy)

i. Any other

Date……………….

………………………….

Applicant Signature
Note. Marine Engineers officers already issued with endorsement certificate valid up to 31st Jan. 2002 as per STCW 1978 are required to submit only application form along with prescribed fee through POMMD Karachi. Original certificates are to be produced to the Chief Examiner of Engineers.
MMD No……………………..

Date …………………….
Rs. ……………………………………….Receipt No.………………….Dated…………………
Forward to the Chief Examiner of Engineers, Ministry of Ports and Shipping, Karachi.

Date…………………

Principal Officer

Mercantile Marine Department,

 Karachi.

For use by Ministry of Maritime Affairs.
Application received on……………………………….

Eligible for Endorsement Cert./Equivalent Cert./D.C. Endorsement. Yes/No

Reasons for refusal………………………………………………………………………………..

 ……………………………………………………………………………….

Endorsement Certificate No………………………………Valid up to…………………………..

Equivalent Certificate No…………………………………Valid up to…………………………..

D.C. Endorsement Issued on………………………………Valid up to…………………………..

Medical Certificate valid up to…………………………………………………………………….

Date………………………..

Signature

 Oil

Liquid Gas

Liq. Chemical

Page 2-2

