Directorate	e General of Shipping, Ministry of Shipping, Govt. o	f India, Mumbai
Authorized by the Chief Examiners of Master & Mates and Engineers	Examination, Assessment & Certification (EAC) Branch	IS / ISO Clause No. 7.5.1
	Subject- Certificate of Watch keeping/testimonial for Certificate of Competency examination purposes	NT/ENG Wing Circular No.04 of 2014
	File No. 3-NT (3)/2014	Dated: 18.09.2014

In order to give effect to provisions of the Maritime Labour Convention (MLC) 2006 read with requirements prescribed under the STCW Convention 1978 (as amended), there has been a felt need to revise the format of watch keeping certificates /testimonials to be issued to the Deck officers / Engineers aspiring to pursue certification process.

All shipping companies, masters, chief engineers and others concerned are hereby requested to put in use attached formats (Annex A for Deck officers and Annex B for Engineering officers).

The existing formats (appendix M-II/2 and appendix M-III/2 of the META manual) will not be accepted from 01.01.2015 for assessments of sea-going service performed after 01.11,2014.

Please give wide circulation for use of revised format (as applicable) by the Master and Chief Engineer of the ship.

Yours faithfully,

(Capt. S.K. Shukla)

Dy. Nautical Advisor to Gol

Encl: as above

To,

- 1. INSA/ ICCSA/ FOSMA/ MASSA, Mumbai
- 2. CMMI/IME(I), Mumbai
- 3. MUI, Mumbai

CC:

- 1. The Principal Officer, MMD Mumbai/Chennai/Kolkata/Kandla/Kochi.
- 2. The Surveyor In –Charge, MMD, Jamnagar/Goa/ Mangalore / Tuticorin /Visakhapatnam / Paradip/Port Blair / Noida
- 3. The Engineering Wing, DG Shipping, Mumbai.
- 4. E-governance Cell, DGS website to please display
- 5. NT Wing Guard File.

Certificate of Watchkeeping for Chief Mate's or Master's Certificate (For Ministry of Shipping Examination purpose only)

Part I			
This is to certify that Mr/Ms served on vessel M. V. / M. T. / in the capacity of **1 st / 2 nd / 3 rd /	4 th Watch keeping	from _ officer under my command	to
*During this period he/she was a hours out of every twenty four ho		narge of a watch for not l	ess than
*In addition he/she has regula maintenance of the ship for not levessel was at sea.			
*Bridge watches were doubled du	ring the following	period and at no other tim	es.
During these periods he/she has so *During these periods of engagem of absence from	nent stated above	he/she was granted **no	
Official Stamp of the ship with Gross Tonnage			
Date:		Signature of M	laster
	,	Name: Capt	
Part II May be complete period stated.	d by the Marine S	uperintendent if the Mass	ter is absent during the
*During the period from Mr/Ms			
*During the period from repairs and Mr/Ms	to	the vessel was laid up was on / off Art	or undergoing engine icles of Agreement.
Date:		Signature of * Master,	/ Marine Superintendent
* Delete if not applicable	** Delete as appro	priate	Page 1 of 1

FORM OF TESTIMONIAL FOR SEA-SERVICE (ENGINEERS) (For Ministry of Shipping Examination purpose only)

M.V./S.S Official No Period of Service Rank of Officer and Actual Seniority On Watch Screw K From To Seniority On Watch Screw K During the whole period stated above, this Engineer Officer was on article. No. of days actual spent at Sea: Signature of Master or Engr. Suptd. (Name of Master or Engr. Suptd.)	gines, and or Twin W cles of agreer	Nature of Duties (For appropriate description see below)
Prom To Seniority On Watch Boilers, Single Screw K During the whole period stated above, this Engineer Officer was on arti- No. of days actual spent at Sea: Signature of Master or Engr. Suptd. (Name of Master or Engr. Suptd.)	or Twin W cles of agreer	(For appropriate description see below) ment.
During the whole period stated above, this Engineer Officer was on arti- No. of days actual spent at Sea: Signature of Master or Engr. Suptd. (Name of Master or Engr. Suptd.)	cles of agreer	ment.
No. of days actual spent at Sea: Signature of Master or Engr. Suptd. Name of Master or Engr. Suptd.)	Officia	l Stamp of the Ship with kW
No. of days actual spent at Sea: Signature of Master or Engr. Suptd. Name of Master or Engr. Suptd.)	Officia	l Stamp of the Ship with kW
No. of days actual spent at Sea: Signature of Master or Engr. Suptd. Name of Master or Engr. Suptd.)	Officia	l Stamp of the Ship with kW
No. of days actual spent at Sea: Signature of Master or Engr. Suptd. Name of Master or Engr. Suptd.)	Officia	l Stamp of the Ship with kW
No. of days actual spent at Sea: Signature of Master or Engr. Suptd. Name of Master or Engr. Suptd.)	Officia	l Stamp of the Ship with kW
No. of days actual spent at Sea: Signature of Master or Engr. Suptd. Name of Master or Engr. Suptd.)	Officia	l Stamp of the Ship with kW
Signature of Master or Engr. Suptd. (Name of Master or Engr. Suptd.)		•
Signature of Master or Engr. Suptd. Name of Master or Engr. Suptd.)		•
Name of Master or Engr. Suptd.)	power	OLRUA
Name of Master or Engr. Suptd.)		
	Signatur	re of Chief Engineer Officer
Dated	(Name c	of Chief Engineer Officer)
	d	at
DESCRIPTION OF DUTIES		
a) Within Main Engine and Boiler spaces Simulta b) Outside Main Engine and Boiler space a) Se	egular watch ineously nior in full charg	•
propulsion of the vessel. c) Second On Auxiliary Engines separated from main propelling In ships w	st Assistant. cond Assistant. here watches ar	re kept on other than tradition system
II. On regular watch on Main Engines as a) Senior in full charge. b) First Assistant. description be given.		It or each twenty four hours, a brief n and frequency of the watches should
III. OII NEGalai Water off Main Doile	-	ay work or on fitters' work by watch articularly applicable to vessels that.
c) As Boiler Room Assistant. 1. Ha 2. Are	ve a centralized of fully or partly a ve arrangement	