[image: image1.jpg]CLYDE

MARINE
=€-
_VF

RECRUITMENT

	Watermark Business Park

355 Govan Road

Glasgow

G51 2SE

T: 00141 427 6886

F: 00141 427 6928

recruitment@clyderecruit.com
	Kr. Valdemara iela 33-52

Riga

LV-1010

Latvia

T: 00371 6733 1357

F: 00371 6733 1356

riga@clyderecruit.com

	ul. Świętojańska 66/5
81-393 Gdynia
Poland

T: 0048 5866 53860

F: 0048 5862 08076

gdynia@clyderecruit.com

	138 Cecil Street,

#05-01 Cecil Court,

Singapore 069538

T: 0065 62994992

singapore@clyderecruit.com

	Please complete form in black ink or type

	1 CONTACT DETAILS (Enter Details)

	RANK
	
	Postal Address
	

	DEPARTMENT
	Deck/Engineer/Ratings
	
	

	Title
	Mr/Mrs/Ms/other (Specify)
	
	

	First Names
	
	Country of Residence
	

	Surname
	
	Nearest Station/Airport
	

	Nationality
	
	Tel No 1
	P1
	

	Place of Birth
	
	Tel No 2
	P2
	

	Country of Birth
	
	Fax No
	P3
	

	Country of Residence
	
	E Mail
	P4
	

	2 AVAILABILITY (Enter Details)

	Date Available From
	
	Date Available To
	

	3 BANK DETAILS (Enter Details)

	Bank Name
	
	Bank Sort Code
	

	Bank Address
	
	Bank Account No
	

	
	
	Bldg Soc Ref No (if appl)
	

	
	
	Account Holder’s Name
	

	
	
	National Insurance No
	

	4 NEXT OF KIN DETAILS (Enter Details)

	NOK Name
	
	NOK Address
	

	NOK Relationship
	
	
	

	NOK Tel No
	
	
	

	5 CERTIFICATE OF COMPETENCY (latest only) (Enter Details) (Please include copies for our records)

	Details
	Issue Date
	Expiry Date
	Country of Issue
	Limitations, Certificate No’s etc

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	6 ENDORSEMENTS (Enter Details) (Please include copies for our records)

	Code
	Details
	Issue Date
	Expiry Date
	Country of Issue
	Limitations, Certificate No’s etc

	ED01
	DCE – Petroleum
	
	
	
	

	ED02
	DCE – Gas
	
	
	
	

	ED03
	DCE – Chemical
	
	
	
	

	7 TRAVEL DOCUMENT CHECK LIST (Enter Details) (Please include copies for our records)

	Code
	Details
	Issue Date
	Expiry Date
	Country of Issue
	Limitations, Certificate No’s etc

	TV01
	Discharge Book
	
	
	
	

	TV02
	Seamans Book
	
	
	
	

	TV03
	Passport
	
	
	
	

	TV04
	UK Work Permit (if applicable)
	
	
	
	

	TV05
	US Visa
	
	
	
	

	
	Travel – Other –
	
	
	
	

	8 MEDICAL DOCUMENT CHECK LIST (Enter Details) (Please include copies for our records)

	Code
	Details
	Issue Date
	Expiry Date
	Country of Issue
	Limitations, Certificate No’s etc

	MD01
	ENG1 – Medical
	
	
	
	

	MD02
	UKOOA – Medical Fitness
	
	
	
	

	
	Medical – Other –
	
	
	
	

	
	Medical – Other –
	
	
	
	

	9 TRAINING CHECK LIST (Enter Details) (Please include copies for our records)

	Code
	STCW95 Certification Details
	Issue Date
	Expiry Date
	Limitations, Certificate No’s etc

	TP15
	Personal Survival Techniques (PST)
	
	
	

	TP07
	Fire Prevention & Fire Fighting
	
	
	

	TP04
	Elementary First Aid
	
	
	

	TP14
	Personal Safety & Social Responsibility (PSSR)
	
	
	

	TP01
	Advanced Fire Fighting
	
	
	

	TP08
	Medical Care
	
	
	

	TP09
	Medical First Aid
	
	
	

	TP13
	Proficiency in Survival Craft & Rescue Boats (PSC&RB)
	
	
	

	TP06
	Fast Rescue Craft
	
	
	

	TP05
	Engine Room Watch Rating Certificate
	
	
	

	TP12
	Navigational Watch Rating Certificate
	
	
	

	
	STCW95 – Other –
	
	
	

	
	STCW95 – Other –
	
	
	

	
	STCW95 – Other –
	
	
	

	Code
	STCW78 Certification Details
	Issue Date
	Expiry Date
	Limitations, Certificate No’s etc

	TN01
	Basic Sea Survival
	
	
	

	TN07
	Ship Captain’s Medical
	
	
	

	TN05
	First Aid at Sea
	
	
	

	TN09
	Stage II Fire Fighting (4 day)
	
	
	

	TN08
	Stage I Fire Fighting (2 day)
	
	
	

	TN06
	Navigation Control (NCC)
	
	
	

	TN04
	Electronic Navigational Systems (ENS)
	
	
	

	TN03
	Proficiency in Survival Craft (CPSC)
	
	
	

	
	STCW78 - Other -
	
	
	

	
	STCW78 – Other –
	
	
	

	
	STCW78 – Other –
	
	
	

	Code
	OFFSHORE Certification Details
	Issue Date
	Expiry Date
	Limitations, Certificate No’s etc

	TR01
	Offshore Survival (OPITO) BOSIET
	
	
	

	TR07
	HUET
	
	
	

	
	OPITO – Other –
	
	
	

	
	OPITO – Other –
	
	
	

	Code
	Other Certification Details
	Issue Date
	Expiry Date
	Limitations, Certificate No’s etc

	TS12
	GMDSS – General Operator Certificate
	
	
	

	TS13
	GMDSS – Restricted Operator Certificate
	
	
	

	TS30
	ISPS – Ship Security
	
	
	

	
	Other –
	
	
	

	
	Other –
	
	
	

	
	Other –
	
	
	

	
	Other –
	
	
	

	
	
	
	

	10 SEA EXPERIENCE (Previous Sea Experience – Earliest Date First)

	Name:

	Date From
	Date To
	Rank
	Ship Name
	GT
	Company
	Vessel Type
	Engine Make / Power

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	11 PLEASE USE THIS BOX TO INCLUDE ANY ADDITIONAL INFORMATION RELEVANT TO YOUR APPLICATION

	

	12 EQUAL OPPORTUNITIES POLICY

	Please tick the box if you have completed and enclosed the Equal Opportunities Policy monitoring form

	13 REFEREES (Enter Details)

	REFERENCE 1 – Can we take up this reference NOW / LATER?
	REFERENCE 2 – Can we take up this reference NOW / LATER?

	Title
	
	Title
	

	First Names
	
	First Names
	

	Surname
	
	Surname
	

	Address
	
	Address
	

	
	
	
	

	
	
	
	

	
	
	
	

	Post Code
	
	Post Code
	

	Tel No
	
	Tel No
	

	Fax No
	
	Fax No
	

	I confirm that the details given are to the best of my knowledge accurate and true, that I am in legal possession of the above qualifications and certificates. Furthermore, I confirm that I have no unspent criminal convictions and I agree that my personal record can be verified with the Criminal Records Bureau should this be deemed necessary. I also agree that my details will be shared between Clyde Marine Recruitment regional offices, and I may be contacted by either office regarding employment.

	Signature:
	____________ ____
	Date:

Form Name: QFM 06
Issue Date: 10/09/2015
Revision Status: 5

