

भारत सरकार / GOVERNMENT OF INDIA पोत परिवहन मंत्रालय / MINISTRY OF SHIPPING

नौवहन महानिदेशालय, मुंबई DIRECTORATE GENERAL OF SHIPPING, MUMBAI

Addendum No.1 to DGS Order 6 of 2020

NO: ENG/Misc-29(73)/09

Dated: 03.04.2020

Subject: Regarding Extension to the validity of seafarers' CoC and Statutory Certificates, periodical Surveys and Audits of Indian Registered Ships in view of COVID 19 outbreak.

- Many IMO Conventions does not, specifically, allow extension of Surveys, audits and
 inspections such as Annual / Intermediate/ periodical Statutory Surveys beyond the
 window period and Docking Surveys beyond the period of 36 months after the last
 Docking Survey and only allow extension of Renewal surveys by 3-months under special
 circumstances. Similarly, the STCW 78 Convention as amended does not allow extension
 of Seafarer Certificates beyond expiry date.
- 2. Considering the prevailing COVID-19 situation and even without any specific guidance from IMO with regards to extension of survey/inspection/audits and Certification, the Directorate vide DGS Order 6 of 2020, allowed extension of surveys/audits/inspections by RO for a period of 3-months after obtaining undertaking from the Master of the vessel for the satisfactory condition of the vessel and verification of past survey records, as deemed appropriate.
- 3. However, taking into cognizance IMO Circular Letter No. 4204/Add. 5 dated 17 March 2020, and also considering that many seafarer due for sign off are unable to do so due to the current situation created by COVID-19 and that their COC/COP/COE may be expiring and that they should not be forced to unnecessarily sail on vessels on the pretext of non-availability of seafarers or sign-off opportunity, the Directorate allowed extension of the validity of COC/COP/COE issued to all those seafarers for a limited period of one month. This extension was applicable to all those who were sailing onboard Indian

Page 1 of 2

- flagged vessels and also Indian seafarers who were sailing on foreign Flag ships at the time of issue of the Order by a period of one month only and without any preconditions or submissions of request for the same.
- 4. Now after taking stock and assessing of the emerging COVID-19 situation, the Directorate hereby extends the expiry date of all STCW Certificates (includes the training certificates i.e., certificates required under Chapter VI of the STCW) and associated endorsements issued by the Directorate General of Shipping (DGS) which are expiring between 23rd March and 1st October 2020 (both dates inclusive), for a period of 6 (six) months from the expiry date printed/typed on the relevant certificate (COC/COP/COE). However, all those seafarers who meet the eligibility requirements for revalidation may make an application after the lifting of the lockdown period, to the Mercantile Marine Department for revalidation of their certificate of COC/COP/COE. Further, whenever the revalidation of the expired certificate is to be carried out, the new validity shall be issued for a period of five years from the original certificate expiry date.
- 5. There is no need to approach the DGS for any confirmation email of extension but may retain a copy of this order onboard for the guidance of officials should it be required.
- **6.** The above extension is in the view of the prevailing extraordinary circumstances of the worldwide spread of COVID-19 and the country wide lockdown. The other part of DGS Order 6 of 2020 stand as it is.

(Amitabh Kumar)

milath fr

Director General of Shipping and Additional Secretary to the Govt. of India