MINISTRY OF SURFACE TRANSPORT

(Shipping Wing)

NOTIFICATION

New Delhi, the 4th October 1994

G.S.R. 738(E)— In exercise of the power conferred by section 87 read with section 458 of the Merchant Shipping Act, 1958 (44 of 1958), the Central Government hereby makes the following rules to amend the Merchant Shipping (Examination of Engineer Officers in the Merchant Navy) Rules, 1989 namely:—

1.(1) These rules may be called the Merchant Shipping (Examination of Engineer Officers in the Merchant Navy) Amendment Rules, 1994.
(2) They shall come into force on the date of their publication in the Official Gazette. In the Merchant Shipping (Examination of Engineer Officers in the Merchant Navy) Rules, 1989 (hereinafter referred to as the said rules).

2. In rule 5 after clause (b) the following clause shall be inserted, namely :—

(bb) “Every Marine Engineer Officer shall, for continued validity of his certificates, apply in the form specified in Appendix I”:

3. In rule 6 of the said rules in the opening portion for the words “The holder”, the words “Except the Extra First Class Engineer and the Engine Driver of Sea going ships holding certificate under the Merchant Shipping (Examination of Engine Driver of Sea Going Ships) Rules, 1973, the holder” shall be substituted;

4. In rule 8 of the said rules, in sub-rule (1) at the end, for the word “both” the following words shall be substituted, namely :

“continued validity of his certificate or endorsement of his certificate for working in ships carrying dangerous cargo”;

5. In rule 16 of the said rules, after sub-rules. (4) the following sub-rule shall be inserted, namely.—

“(5) A Marine Engineer Officer seeking endorsement for working in ships carrying dangerous cargo shall apply in the specified in Appendix j”;

6. In rule 17 of the said rules, in sub-rule (1),—

(i) in clause (ii) in sub-clause (a) for the words “University or Institutions recognised by the Ministry of Human Resources Development”; the words “College or Institutions approved by the All India Council for Technical Education”, shall be substituted.

(ii) in clause (iii), in sub-clause (a) for the words “University or Institutions recognised by the Ministry of Human Resources Development”, the words “College or Institutions approved by the All India Council for Technical Education”, shall be substituted.

(iii) in clause (v) in sub-clause (b), for the word “a recognised diploma examination in Mechanical Engineering” the words “has obtained a Diploma in Mechanical or Marine Engineering approved by the Chief Examiner of Engineers and approved by the All India Council for Technical Education”, shall be substituted

(iv) after clause (ix) the following clause shall be inserted, namely :—

or

(x)successfully completed a degree in Mechanical Engineering from any Indian Navy Establishment awarded by Jawaharlal Nehru University and approved by the All India Council for Technical Education and considered competent by the respective authorities to keep regular watch on main and auxiliary machinery of sea-going ships of not less than 350 Kilowatt registered power of the Indian Navy or the Coast-Guard in a capacity not lower than first Assistant to Engineer-in-Charge of a watch.

7. The rule 19 of the said rules shall be re-numbered as sub-rule (1) thereof and after sub-rule (1) so renumbered, the following sub-rule shall be inserted namely:

(2) Sea service, exclusive of leave period, performed by a candidate on Indian Naval or Coast Guard Vessel shall be counted at half rate towards qualifying Sea service.

8. In rule 20 of the said rules, in sub-rule (1), —

(i) in clause (a) at the end after the word “power”, the following words shall be inserted namely :—

“after passing Part ‘A’ of Marine Engineer Officer Class II or Class III Examinations”;

(ii) in clause (b) at the end after the word"power”, the following words shall be inserted, namely:

“after passing Part ‘A’ of Marine Engineer Officer Class II or Class III Examination”;

(iii) in clause (c) at the end after the word “power”, the following words shall be inserted namely:— “after passing Part ‘A’ of Marine Engineer Officer Class II or Class III Examination”;

(iv) after clause (c), the following clause shall be inserted, namely:—

“(cc) Candidate who has passed Part ‘A’ of Marine Engineer Officer Class III examination will be examined for Class IV certificate of competency restricted for vessels upto 3000 KW’;

9. In rule 21 of the said rules, in sub-rule 3, in clause (b), in “PART A”, before the words “General Engineering Science (11)” the words and figure “Section 2” shall be inserted and in “PART B”, the word and figure “Section 2” shall be renumbered as “Section 3”;

10. In rule 24 of the said rules, for the words “Candidates who are absent shall be declared as failed the following words shall be substituted, namely :—

“Candidates who remain absent in the examination of any subject of a part, shall be declared as failed in the whole of that part excepting the subjects previously passed”;

11. In rule 29 of the said rules;

(i) for sub-rule (4), the following sub-rule shall be substituted, namely:—

“(4) (a) Candidates who have completed initial training specified in clause in clause (iv) of sub-rule (1) of rule 17 shall be exempted from all the sections of Part ‘A’ of Marine Engineer Officer Class III Examinations specified in rule 21 and those who have, in addition, passed Section ‘A’ and Section ‘B’ (Mechanical Engineering Branch Examinations of the Institution of Engineers (India) or its equivalent examination shall be exempted from all Sections of the of Marine Engineer Officer Class I, Class II and Class III Certificate Examinations specified in rule 21";

(b) Candidates who have completed initial training specified in clause (iv) of sub-rule (1) rule 17 and in addition have passed section ‘A’ examination of Institution of Engineer (India) or its equivalent examination shall be exempted from Sections 1, 2 and 3 of Part ‘A’ Marine Engineer Officer Class II Examination specified in rule 21.

(ii) after sub-rule (11), the following sub-rule shall be inserted, namely:—

“(12) Candidates who have completed initial training specified in clause (x) of rule 17 shall be exempted from appearing from all section of Part ‘A’ of Marine Engineer Officer Class I, Class II and Class III Certificate Examination specified in rule 21".

12. In Appendix “B” (i) of the said rules, after the word and figure “Class II” the words and figures “or Class III or Class IV” shall be inserted .

13. For Appendix “D” of the said rules, the following Appendix shall be substituted, namely:—

“APPENDIX “D”

FEE

(See rules 5.7 & 8 and 16)

Rupees

(1) Inquiries with respect of assessment of

 150.00

eligibility or exemption or both for any part

of examination at each occasion.

(2) Marine Engineer Officer Class IV

(i) Motor or Steam or Motor and Steam

200.00

(ii) Motor and Steam when holding Motors or

200.00

Steam

(3) Marine Engineer Office Class III

(i) Part A or a Part thereof

200.00

(ii) Part B

400.00

(iii) For full examination, i.e. Part A and

600.00

Part B together

(4) Service Endorsement of Marine Engineer

Officer Class III Certificate

300.00

(5) Marine Engineer Officer Class II

(Motor or Steam or Motor and Steam)

(i) Part ‘A’ or a part thereof

200.00

(ii) Part ‘B’ or a part thereof

600.00

(iii) Full examination, i.e. Part B together

800.00

(iv) Motor and Steam when holding Motor or

400.00

Steam

(6) Service Endorsement of Marin Engineer Officer

500.00

Class II Certificate

(7) Marin Engineer Office Class I (Motor or Steam

or Motor and Steam)

(i) Part ‘A’ or a part thereof

400.00

(ii) Part ‘B’ or a part thereof

800.00

(iii) Full examination i.e. Part A and part B

1200.00

together

(iv) Motor and Steam when holding Motor and

600.00

Steam

(8) Extra First Class Engineer

(i) Part ‘A’ or Part ‘B’ when taken separately

1000.00

(ii) Full examination, i.e. Part A and Part B

2000.00

together

(9) For issue of copy or certificate of competency

200.00

(10) Review of results of examination for:—

(i) Marine Engineer Officer Class IV

400.00

(ii) Marine Engineer Officer Class III

800.00

(iii) Marine Engineer Officer Class II

1200.00

(iv) Marine Engineer Officer Class I

1600.00

(11) For continued validity of Certificate

300.00

(12) Endorsement for working in ships carrying

300.00

dangerous cargo each for Petroleum, Liquid

Petroleum and Liquefied Gas

(13) Writing of Hard Cover Certificates

15.00"

14. In Appendix ‘H’ of the said rules, in the syllabus prescribed for Marine Engineer Officer, class 2, under sub-heading “Electro- technology” for the paragraph relating to “Distribution systems” the following paragraph shall be substituted, namely:—

“Distribution system, Systems, Systems for Alternating current and direct shipboard installation Protective devices such as fuses, circuit breakers, earth lamps. Cable material and installation, connection of shore supply.

Direct Current machines. The Principals, constructional details and protective of direct current series, shunts and compound wound motor and generations, Self-excitation eletro motive force and Load Voltage equations, Load characteristics, method of voltage control, paralleling procedures and load sharing for generators. Need for and types of starters, spead and torque equations, spead control of direct current motors.”

15. After Appendix H to the said rules, the following Appendix shall be inserted, namely :—

“APPENDIX—’I’

[See rule 5(bb)]

Application for Certificate of Continued Proficiency and Updating Knowledge

(To be submitted in duplicate)

PART A

To

The Principal Officer, Mercantile Department Dist Particulars of Applicant

Name : (In Block Letters)

No.
Place and date of issue

C.D.C. Book

—— ————————————

Certificate of Competency/ Service

____ _______________________

Grade _______________________

Dangerous Cargo Endorsement

—— ————————————

Medical Certificate:

—— ————————————

Name of Medical Officer:

Advance Fire Fighting Certificate

—— ————————————

First Aid

—— ————————————

Note: Applications Should be Accompanied by Originals of your Certificates.

PART B

Particulars of Sea-services Performed during Preceding Five Years

(Under the column headed by “Type of Ships” please enter the following codes)

1. Passenger/Cargo

2. Petroleum Tanker

3. Chemical Tanker

4. Liquefied Gas Tanker

	Name of Ship
	Type of Ship
	Port of Registry

Official Number
	Registered Power

(KW)
	Rank
	 Date

From To
	Duration

Y M D

Declaration:

1. I declare that all particulars contained in this form are correct and true to the best of my knowledge and that the papers sent with this form are true and genuine documents given and signed by the persons whose names appear on them.

2. I also declare that I am the holder of the Certificate of Competency or service as described in Part ‘A’

3. I apply for a Certificate of Continued Proficiency and updating of knowledge on the ground stated in this form.

Date

Place......................

Signature of the Candidate

The above declaration was signed in my presence and the fee of Rs...................... was received by me.

Date

Principal Officer

Place......................

Mercantile Marine Department

PART C

For the use of Mercantile Department

Application Received on—————————————————————

I Hereby Certify that the particulars in Part A and Part B have been verified by reference to original documents and are correct. Candidate has fulfilled the requirements of rule 5 of Merchant Shipping (Examination of Engineer Officers in the Merchant Navy) Rules, 1989. It is recommended that Certificate No..............

of Gradeissued to Shree.....................

may be revalidated for a period of five years.

Examiner of Engineers

Date

Forwarded : Chief Examiner of Engineers

Principal Officer

Mercantile Marine Department

16. After Appendix I to the said rules, the following Appendix shall be inserted, namely:—

APPENDIX “J”

(See Rule 16(5))

APPLICATION FOR ISSUE OF DANGEROUS CARGO ENDORSEMENT

(To be submitted in duplicate)

To

The Principal Officer, Mercantile Marine Department...............

PART A

1. Name (IN BLOCK LETTERS)———————————————————

2. CDC/Passport No.————Date & Place of Issue————————-

3. Certificate of Competency:

Grade ——————————————— No ——————————-

4. Specialised Tanker Safety Course

Certificate No.——————————-

Date of Issue ———————————

Duration from ——————————— To ——————————-

Issuing authority—————————-

5. Fire Fighting Course :

Certificate No.——————————-

Date of Issue ———————————

Duration from ——————————— To ——————————

Issuing authority —————————

PART B

6. Sea Service on Oil/Chemical substance/ LPG carrier :

	Name of Ship
	O. No.
	Port of Register
	Type of Ship
	Capacity of Service
	from
	to
	Total period
	Laid up Period

	1
	2
	3
	4
	5
	6
	7
	8
	9

I hereby declare that the particulars given above are correct and true to the best of my knowledge and belief.

Signature of Applicant

Date : ————————————-

Place: ————————————-

The above declaration was signed in my presence and the fee of Rs.———————————————————was received by me.

Date

Principal Officer

Mercantile Marine Department

Place...........................

PART C

FOR THE USE OF MERCANTILE MARINE DEPARTMENT

APPLICATION RECEIVED ON————————————————————I Hereby Certify that the particulars have been verified by reference to original documents and are correct Candidate has fulfilled the requirements of rule 16(4) of Merchant Shipping (Examination Engineer Officers in the Merchant Navy) Rules, 1989. It is recommended that Certificate No.———Of Grade—————- issued to Shree...............................……………………………........... may be endorsed for working in ships carrying crude liquid petroleum or petroleum products/liquid/chemicals/liquefied gases.

Date

Examiner of Engineers

Place

Note : Any person who makes any false representation or knowingly gives any false information is liable for punishment for cheating under section 182 and 420 of the Indian Penal Code.

Forwarded : Chief Examiner of Engineers

Principal Officer

Mercantile Marine Department

[F.No. : SR-11013/1/91-MA]

O.P. MAHEY, Under Secy.

Note: The Principal rules were published vide G.S.R. No. 424 (E) dated 4th April 1989.

Forwarded : Chief Examiner of Engineers

Principal Officer

Mercantile Marine Department

[F.No. : SR-11013/1/91-MA]

O.P. MAHEY, Under Secy.

Foot Note: The Principal rules were published vide G.S.R. No. 424 (E) dated 4th April 1989.

