


DIRECTORATE GENERAL OF SHIPPING, MUMBAI

No: 7-NT (36)98-Vol-II Date: 23.05.2022

Subject: Intimation regarding booking for 2MFG, 1st Mate Ph- I(FG), 2M

Foundation, ASM (NCV), NWKO (NCV) and Extra Master Part A written

examinations and all grades of oral examinations for June 2022 - reg

- 1. Booking window will be opened at 1200 Hrs on 23.05.2022 till 1800 Hrs on 27.05.2022 for fresh and repeater candidates of 2MFG, 1st Mate Ph- I(FG), 2M Foundation, ASM (NCV), NWKO (NCV) and Extra Master Part A for written examinations, tentatively scheduled to commence from 01.06.2022 [Note: The examination schedule has been displayed on DGS website. The date may change depending on the circumstances. Candidates may, therefore, continue to monitor the DGS website for any change in the date of examination.
- 2. All NCV Exams and Extra Master Exams will be conducted in Mumbai Only. 2M Foundation will be conducted in Mumbai and Kolkata only.
- 3. Candidates who have passed all written papers of a particular function may book oral of that function subject to compliance with NT Wing/Exam Circular 01 of 2014 dated 21.02.2014 (File no. 7-NT(7)/2013).
- 4. All the relevant modular courses need to be completed for the oral examination.
- 5. Candidates who are serving on a ship (Articles of a ship) are not eligible for applying for an online examination.
- 6. Candidates need to comply with the requirements of Annex I of the notice dated 10.05.2021 regarding "Instructions to the candidate for attending oral examination of nautical discipline using the online video-conferencing platform.
- 7. Candidates who are not eligible for appearing in oral examination and those who cannot comply with Annex-I requirements as stated in para 6 of this notice, may not book their seat as their fees would be forfeited.
- 8. Fresh applicants may complete the online assessment process at the respective MMDs as per usual practice. Candidates may forward the required documents for assessment of eligibility to the MMD through the institute by speed post or courier at the earliest. The candidate need not visit MMD for the purpose of assessment. Once the assessment is approved, fresh candidates can book seats for the Examination.

- 9. The MMDs will display the dates of conduct of the signal visual examination. Candidates may therefore contact the respective MMD for details regarding the conduct of signal visual examinations.
- This is issued with the approval of the Chief Examiner of Master and Mates and the 10. Nautical Advisor to the Government of India (i/c).

(Capt. Manish Kumar)

Nautical Surveyor-cum-DDG (Tech)