


भारत सरकार / GOVERNMENT OF INDIA
पत्तन, पोत परिवहन और जलमार्ग मंत्रालय
MINISTRY OF PORTS, SHIPPING AND WATERWAYS

नौवहन महानिदेशालय, मुंबई
DIRECTORATE GENERAL OF SHIPPING, MUMBAI

File No: 20-16/4/2020-O/o TRG - DGS

Dated: 17.12.2020

DGS Order No. 40 of 2020

Subject: Addendum-II to DGS Order No. 28 of 2020 dated 01/10/2020 with respect to Conduct of Maritime Training Courses.

1. Whereas the Directorate permitted conduct of STCW Courses at approved MTIs after listing all STCW Courses vide DGS Order No. 38 of 2020 dated 12/11/2020.
2. Whereas para 10 of DGS Order No. 38 stated that necessary changes are being made in the E-Governance system to accommodate the changes w.r.t. issuance of digital certificates for certain courses.
3. The Directorate re-examined the courses listed as Annexure in DGS Order No. 38 of 2020 and it was found that there is requirement of inclusion of few other courses. In view of this, a consolidated list of all the courses has been prepared and mentioned at **Annexure-I** to this order. **The Annexure-I to this order supersedes the Annexure attached to DGS Order No. 38 of 2020.**
4. **Three tier mechanism for Basic Safety Training course.**
 - 4.1. Whereas the Directorate made it mandatory for all MTIs to conduct the four 'Basic Safety Training Courses' (BST) comprising of PST, FPF, EFA & PSSR as a composite course and issue single combined certificate vide Training Circular No. 06 of 2018 dated 21/03/2018. BST course accordingly, has been assigned a separate course ID covering all four of its component individual courses.

Page 1 of 15

4.2 The MTI will upload batch details for the BST course with BST Course ID. The candidate has to complete BST as a composite course following Three Tier Mechanism of Training which would include:

4.2.1 Successful Completion of PST, FPF, EFA & PSSR courses on e-learning module.

4.2.2 Completion of Virtual Classes/Live Video Sessions and practical in accordance with Annexure – I to this Order.

4.2.3 Passing of On-Line EXIT Examination for the BST component courses i.e. PST, FPF, EFA & PSSR, sequentially which would be available against the same BST batch upload.

4.2.4 A candidate will be allowed three attempts in EXIT Examination of each component course. A candidate failing in any BST component course(s) in all three attempts need not redo the full BST course again.


4.2.5 BST being a composite of four individual courses necessitates that these four courses are also kept as separate courses with separate course IDs. at S. No. 2 to 5 of the **Annexure-I**. Candidate failing in any component of BST course(s) in all three attempts will be allowed to redo that particular course(s) only and appear in its EXIT Examination for another three attempts from same MTI. In such cases the MTI will upload fresh batch details against the relevant course ID mentioned in **Annexure-I** for the course(s) at S. No. 2 to 5.

4.2.6 The digital certificate of the BST course will be issued to the candidate only when he/she clears all the component courses in the manner mentioned above along with completion of the other two tiers.

4.3 However, if the candidate fails to clear all three tiers of BST course within 180 days of end-date of the BST course undertaken, he/she will have to do the entire BST course again.

4.4 It is further clarified that PST, FPF, PSSR and EFA has been included at S. No. 2 to 5 of **Annexure-I** to this order as separate individual courses to facilitate specific requirement of those seafarers who have a CDC and require to do a particular course for any reason. It may be noted that the e-governance system will allow enrollment and batch upload for only those (i) candidates who are without a CDC and failed in one or more of the component courses of BST and (ii) seafarers who have a CDC. Please note any attempt to enroll candidates without a CDC (except when the candidate has failed in particular Part-course under BST) will be automatically rejected by the system.

5. The procedure and SOP for issuance of full period digital course completion certificate for which digital certificate of restricted validity of 18 months pending completion of practical training have been issued is under development and will be issued shortly.


(Amitabh Kumar) 18/12/2020

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

To
All MTI

Three-Tier Training Requirement of STCW Courses

	Name of Course	1 st Tier	2 nd Tier		3 rd Tier	Certificate Duration	System Generated Digital Certificate	
		E-Learning	Virtual Classes	Practical's at MTI	EXIT Exam			
1	Basic Safety Course Course ID: 6101	BST batch details to be entered for all BST courses at 1(a) to 1(d) below.				Exit Exam for the four courses to be passed separately	18 Months (Pending completion of practical requiring entry in water body water).	Yes
a	Personal Survival Techniques	Yes	Yes	Yes	Yes	After completion of practical requiring entry in water,		
b	Fire Prevention and Fire Fighting	Yes	Yes	Yes	Yes	Certificate with un-limited validity shall be issued with Refresher in PST & FPF every 5-Years		
c	Personal Safety and Social Responsibilities	Yes	Yes	No	Yes			
d	Elementary First Aid	Yes	Yes	No	Yes			
2	Personal Survival Techniques Course ID: 6102	Yes	Yes	Yes	Yes	18 Months(Pending completion of practical requiring entry in water body water) and then 5-Years	Yes	
3	Fire Prevention and Fire Fighting Course ID: 6103	Yes	Yes	Yes	Yes	Un-Limited subject to Refresher Course every 5-Years	Yes	
4	Personal Safety and Social Responsibilities Course ID: 6104	Yes	Yes	No	Yes	Un-Limited	Yes	


5	Elementary First Aid Course ID: 6105	Yes	Yes	No	Yes	Un-Limited	Yes
6	Proficiency in Survival Craft and Rescue Boat other than Fast Rescue Boat Course ID:6211	Yes	Yes	Yes	Yes	18 Months (Pending completion of practical requiring entry in water body water) and then 5-Years	Yes
7	Proficiency in Fast Rescue Boat Course ID:6221	Yes	Yes	Yes	Yes	Un-Limited	Yes
8	Advanced Fire Fighting Course ID:6311	Yes	Yes	Yes	Yes	Un-Limited subject to Refresher Course every 5-Years	Yes
9	Medical First Aid Course ID:6411	Yes	Yes	Yes	Yes	Un-Limited	Yes
10	Medical Care Course ID:6421	Yes	Yes	Yes	Yes	18-Months& Unlimited Pending completion of Hospital Visit	Yes
11	Certificate of Proficiency for Ship Security Officer Course ID:6511	Yes	Yes	No (Demonstration)	Yes	Un-Limited	Yes

12	Security Training for seafarers with designated security duties Course ID:6621	Yes	Yes	No (Demonstration)	Yes	Un-Limited	Yes
13	Refresher in Personal Survival Techniques Course ID: 6112	Yes	Yes	Yes	Yes	18 Months (Pending completion of practical requiring entry in water body water)	Yes
14	Refresher in Proficiency in Survival Craft and Rescue Boat apart from Fast Rescue Boats Course ID: 6212	Yes	Yes	Yes	Yes	18 Months (Pending completion of practical requiring entry in water body water)	Yes
15	Combined Refresher in Personal Survival Techniques and Proficiency in Survival Craft and Rescue Boat apart from Fast Rescue Boats Course ID:6214	Yes	Yes	Yes	Yes	18 Months (Pending completion of practical requiring entry in water body water)	Yes
16	Refresher in Fire Prevention and Fire Fighting Course ID: 6122	Yes	Yes	Yes	Yes	5-Year	Yes
17	Refresher in Advanced Fire Fighting Course ID: 6312	Yes	Yes	Yes	Yes	5-Year	Yes

18	Combined Refresher in Fire Prevention and Fire Fighting & Advanced Fire Fighting Course ID:6313	Yes	Yes	Yes	Yes	5-Year	Yes
19	Refresher in Proficiency in Fast Rescue Boat Course ID:6222	Yes	Yes	Yes	Yes	5-Year	Yes
20	Refresher Course in Medical First Aid Course ID:6412	Yes	Yes	Yes	Yes	5-year	Yes
21	Refresher in Medical Care Course ID:6422	Yes	Yes	Yes	Yes	5-years	Yes
22	Basic Training for Oil and Chemical Tanker Cargo Operations Course Course ID:5111	Yes	Yes	No (Demonstration)	Yes	Un-Limited	Yes
23	Basic Training for Liquefied Gas Tanker Cargo Operations Course Course ID:5121	Yes	Yes	No (Demonstration)	Yes	Un-Limited	Yes
24	Advanced Training for Oil Tanker Cargo Operations Course ID:5112	Yes	Yes	No	Yes	Un-Limited	Yes


25	Advanced Training for Chemical Tanker Cargo Operations <i>Course ID:5113</i>	Yes	Yes	No	Yes	Un-Limited	Yes
26	Advanced Training for Liquefied Gas Tanker Cargo Operations <i>Course ID:5122</i>	Yes	Yes	No	Yes	Un-Limited	Yes
27	Liquid Cargo and ballast Handling Simulator Course for Oil Tankers <i>Course ID:5114</i>	No	Yes	Yes	No	Un-Limited	Yes
28	Passenger Ship Familiarization Course <i>Course ID:5211</i>	Yes	Yes	No	Yes	Un-Limited	Yes
29	Passenger Ship Safety Course <i>Course ID:5212</i>	Yes	Yes	No	Yes	Un-Limited subject to Refresher Course every 5-Years	Yes
30	Basic Training for Ships using Fuel covered under IGF Code <i>Course ID:5311</i>	No	Yes	Yes	No	Un-Limited	Yes
31	Advanced Training for Ships using Fuel covered under IGF Code <i>Course ID:5312</i>	No	Yes	Yes	No	Un-Limited	Yes
32	Basic Course for Ships Operating in Polar Water <i>Course ID:5411</i>	Yes	Yes	Yes	Yes	Un-Limited	Yes


33	Advanced Course for Ships Operating in Polar Water Course ID:5412	Yes	Yes	Yes	Yes	Un-Limited	Yes
34	Radar Observer Simulator Course Course ID:2121	No	Yes	Yes	No	Un-Limited	Yes
35	ARPA Course Course ID:2122	No	Yes	Yes	No	Un-Limited	Yes
36	Electronic Chart Display and Information Systems Course Course ID:2123	No	Yes	Yes	No	Un-Limited	Yes
37	Foundation Course (PCME) for 2nd Mate (F.G.) Course ID:2113	No	Yes	No	No	Un-Limited	Yes
38	Competency Course for 2nd Mate (F.G.) exam Course ID:2111	No	Yes	No	No	Un-Limited	Yes
39	3-month Competency Course for Chief Mate (F.G.) Phase 1 exam Course ID:2211	No	Yes	No	No	Un-Limited	Yes
40	3-month Competency Course for Chief Mate (F.G.) Phase I exam Course ID:2212	No	Yes	No	No	Un-Limited	Yes
41	Advanced Shipboard Management (ASM) Course for Master (F.G.) exam Course ID:2231	No	Yes	No	No	Un-Limited	Yes

42	Ship Maneuvering Simulator and Bridge Teamwork Course Course ID: 2241	No	Yes	Yes	No	Un-Limited	Yes
43	RadAR and ARPA Navigation Simulator Course (RANSCO) Course ID: 2221	No	No	Yes	No	Un-Limited	Yes
44	Competency Course for NWKO-NCV exam Course ID:2112	No	Yes	No	No	Un-Limited	Yes
45	Competency Course for Chief Mate NCV Phase 1 exam Course ID:2213	No	Yes	No	No	Un-Limited	Yes
46	Competency Course for Chief Mate NCV Phase 2 exam Course ID:2214	No	Yes	No	No	Un-Limited	Yes
47	Advanced Ship Board Management (ASM) for Master NCV Course ID:2232	No	Yes	No	No	Un-Limited	Yes
48	Competency Course for Management Level - MEO Class II Course ID:3211	No	Yes	No	No	Un-Limited	Yes


49	Engineering Management Course for MEO Class I Course ID:3231	No	Yes	No	No	Un-Limited	Yes
50	Refresher and updating training Course for all Engineers Course ID:1118	Yes	Yes	No	Yes	Un-Limited	Yes
51	Competency Course for Operational Level - MEO Class IV (NCV) Course ID:3112	No	Yes	No	No	Un-Limited	Yes
52	Competency Course for Management Level - MEO Class III- Part A (NCV-SE O) Course ID:3212	No	Yes	No	No	Un-Limited	Yes
53	Competency Course for Management Level - MEO Class III- Part B (NCV-SE O) Course ID:3213	No	Yes	No	No	Un-Limited	Yes
54	Engineering Management Course for Chief Engineer Officer (NCV Class III) Course ID:3214	No	Yes	No	No	Un-Limited	Yes


55	Engine Room Simulator Course Operational Course ID:3121	No	Yes	Yes	No	Un-Limited	Yes
56	Engine Room Simulator Course Management Level (Second Engineer Officer) Course ID:3221	No	Yes	Yes	No	Un-Limited	Yes
57	Engine Room Simulator Management Level (Chief Engineer Officer) / Diesel Engine Combustion Gas Simulator Course ID:3241	No	Yes	Yes	No	Un-Limited	Yes
58	High Voltage Safety and Switch Gear Course (Operational Level) Course ID:3123	No	Yes	Yes	No	Un-Limited	Yes
59	High Voltage Safety and Switch Gear Course (Management Level) Course ID:3223	No	Yes	Yes	No	Un-Limited	Yes
60	Marine Boiler and Steam Engineering Course (Operational Level) Course ID:3122	No	Yes	Yes	No	Un-Limited	Yes


61	Marine Boiler and Steam Engineering Course (Management Level) Course ID:3222	No	Yes	Yes	No	Un-Limited	Yes
62	Indian Maritime Legislation Course Course ID:1101	Yes	Yes	No	Yes	Un-Limited	Yes
63	Assessment, Examination and Certification of Seafarers (AECS) Course Course ID:1062	Yes	Yes	No	Yes	Un-Limited	Yes
64	Vertical Integration Course for Trainers (VICT) Course ID:1061	Yes	Yes	No	Yes	Un-Limited	Yes
65	Port Facility Security Officer(PFSO) Course Course ID:6513	Yes	Yes	No	Yes	Un-Limited	Yes
66	Company Security Officer Course ID:6512	Yes	Yes	No	Yes	Un-Limited	Yes
67	Train the Simulator Trainer and Assessor Course Course ID:1063	Yes	Yes	Yes	Yes	Un-Limited	Yes


68	Familiarization Course for Medical Examiner of Seafarers Course ID:6423	No	Yes	No	No	Un-Limited subject to Refresher every 5-years	Yes (Procedure to be issued separately)
69	Refresher Course for Medical Examiner of Seafarers Course ID:6424	No	Yes	No	No	5-years	Yes (Procedure to be issued separately)
70	General Operator Certificate Course for GMDSS Course ID:4211	No	Yes	Yes	No	Un-Limited	Yes
71	Refresher & Updating Training Course (Upgradation Course from STCW 1995 to STCW 2010) for Master & Deck Officers Course ID:1111	No	Yes	No	No	Un-Limited	Yes
72	Liquid Petroleum Gas Tankers Cargo & Ballast Handling Simulator Course Course ID:5124	No	Yes	Yes	No	Un-Limited	Yes
73	Liquid Natural Gas Tankers Cargo Ballast Handling Simulator Course Course ID:5123	No	Yes	Yes	No	Un-Limited	Yes
74	Chemical tanker Cargo & Ballast Handling Simulator Course Course ID:5115	No	Yes	Yes	No	Un-Limited	Yes


75	Restricted Operator Certificate Course for GMDSS Course ID: 4212	No	Yes	Yes	No	Un-Limited	Yes
76	Chief Mate (NCV) Course for Indian Naval Officers Course ID:2215	No	Yes	Yes	No	Un-Limited	Yes
77	Bridging Course for Existing Electrical Officers to ETO Course ID:3611	No	Yes	Yes	No	Un-Limited	Yes
78	Refresher and Updating Course for Engineers: Management Level Course ID:1116	No	Yes	No	No	Un-Limited	Yes
79	Refresher and Updating Course for Engineers: Operational Level Course ID:1117	No	Yes	No	No	Un-Limited	Yes
80	Refresher & Updating Training Course (Upgradation Course from STCW 1995 to STCW 2010) for Deck Officers Course ID: 1112	No	Yes	No	No	Un-Limited	Yes