CHECKLIST FOR GMDSS ENDORSEMENT

FOLLOWING DOCUMENTS ARE REQUIRED FOR GMDSS ALONG WITH APPLICATION FOR ENDORSEMENT.

XEROX COPY OF EACH DOCUMENT MUST BE ARRANGED IN THE FOLLOWING SEQUENCE.

NAME: _____________________________

RANK: _____________________

(If Name and Place of birth is different in CDC and Passport, Notarized Affidavit to be submitted in original).

	SR. NO.
	DESCRIPTION OF DOCUMENT
	YES
	NO

	1
	Application Form in original duly filled up & signed
	
	

	2
	Seafarer Registration Print Out on E-Governance of MMD, Mumbai (Copy attach with application no.)
	
	

	3
	Certificate of Competency (For Officers) / College Attendance (For Cadets)./ Revalidation Course.

	
	

	4
	For Radio Officer – Copy of RTG / COP License.
	
	

	5
	GOC Certificate / Provisional Certificate
	
	

	6
	OLD Original GMDSS Endorsement Certificate (For Renewal).
	
	

	7
	Original Company Letter for 1 year sea time in last 5 years.
	
	

	8
	Letter issued by the owner of the vessel / Agent in original regarding sea service with RPSL Number & E-mail Address.
	
	

	9
	PSSR
	
	

	10
	Proficiency of Survival Craft & Rescue Boat
	
	

	11
	Advance Fire Fighting.
	
	

	12
	Medical First Aid.
	
	

	13
	Indos Number
	
	

	14
	Copy of CDC (Relevant Sea Service Pages)
	
	

	15
	Copy of Passport (First & last page)
	
	

	16
	Copy of Medical Fitness Certificate Latest within 6 moths
	
	

	17
	Two recent colour photographs passport size.
	
	

	18
	Copy of Challan of Rs. 1000/- for each endorsement
	
	

	19
	Above all documents to be kept in one green envelope size 10 x 14 inches with name, rank, contact no./e-mail, sr. no. of register entry & type of endorsement.
	
	

Please note : Seafarers Registration Compulsory for all Candidates at the time for

 applying GMDSS Endorsement.

Signature : ___________________________

