	Manning Agency Marstaff
6/14 Dukovskaya str., Odessa.
Tel: +38-048-7856853

e-mail: crewing@marstaff.com.ua
	APPLICATION FORM
	

	1. PERSONAL INFORMATION

	RANK
	
	READY FROM
	

	LAST NAME
	
	FIRST NAME
	

	OTHER NAMES
	
	NATIONALITY
	

	NEAREST AIRPORT
	
	OVERALL SIZE
	
	SHOES SIZE
	

	SEX
	M X F
	BIRTH PLACE
	
	DATE OF BIRTH
	

	MARITAL STATUS
	SINGLE
	COLOUR OF EYES
	
	COLOUR OF HAIR
	

	MOTHER’S NAME
	
	FATHER’S NAME
	

	HEIGHT (CM)
	
	WEIGHT (KG)
	

	2. ADDRESS (PERMANENT)
	ADDRESS (LOCAL)
	

	STREET
	
	STREET
	

	POST CODE
	
	POST CODE
	

	CITY
	
	CITY
	

	COUNTRY
	
	COUNTRY
	

	TEL. NO.
	
	TEL.NO.
	

	MOBILE
	
	MOBILE
	

	E-MAIL
	
	E-MAIL
	

	FAX
	
	FAX
	

	3. NEXT OF KIN

	FULL NAME
	
	RELATION
	

	ADDRESS
	

	CITY
	
	COUNTRY
	

	TEL. NO.
	
	MOBILE PHONE NO.
	
	FAX NO.

	4. DETAILS OF CHILDREN

	NAME OF CHILD
	SEX
	DATE OF BIRTH

	
	
	

	
	
	

	
	
	

	
	
	

	5. TRAVEL DOCUMENTS

	DOC./VISA TYPE
	DOC./VISA NO.
	ISS.DATE
	EXP. DATE
	ISS. BY (AUTHORITY)
	PLACE OF ISSUE

	PASSPORT
	
	
	
	
	

	SEAMAN BOOK
	
	
	
	
	

	S-BOOK LIBERIAN
	
	
	
	
	

	S-BOOK GERMAN
	
	
	
	
	

	US C1/D VISA
	
	
	
	
	

	6. EDUCATION

	SCHOOL NAME
	
	FROM
	
	TO
	

	SCHOOL NAME
	
	FROM
	
	TO
	

	7. LICENCE AND COURSE INFORMATION

	LICENCE NAME
	NUMBER
	ISSUE DATE
	EXPIRY DATE
	ISSUED BY (AUTHORITY)
	ISSUED AT

	NATIONAL LICENSE
	
	
	
	
	

	NATIONAL ENDORSEMENT
	
	
	
	
	

	LISCR ENDORSEMENT
	
	
	
	
	

	GERMAN FLAG ENDORS.
	
	
	
	
	

	COURSE NAME
	NUMBER
	ISSUE DATE
	EXPIRY DATE
	ISSUED BY (AUTHORITY)
	ISSUED AT

	PERSONAL SURVIVAL
	
	
	
	
	MARITIME AUTHORITY
	

	ADV. FIRE FIGHTING
	
	
	
	
	MARITIME AUTHORITY
	

	MEDICAL FIRST AID
	
	
	
	
	MARITIME AUTHORITY
	

	BASIC SAFETY TRAINING AND INSTRUCTION
	
	
	
	
	MARITIME AUTHORITY
	

	PROF. IN SURVIVAL CRAFT
	
	
	
	
	MARITIME AUTHORITY
	

	GMDSS
	
	
	
	
	OFFICE OF TELECOMMUNICATIONS AND POST REGULATION
	

	RADAR & ARPA
	
	
	
	
	MARITIME AUTHORITY
	

	HAZMAT
	
	
	
	
	MARITIME AUTHORITY
	

	SSO
	
	
	
	
	MARITIME AUTHORITY
	

	ECDIS
	
	
	
	
	MARITIME AUTHORITY
	

	BRIDGE TEAM MANAGEMENT
	
	
	
	
	MARITIME AUTHORITY
	

	HEALTH CERTIFICATE:
	
	
	
	
	HEALTH AUTHORITY
	

	YELLOW FEVER
	
	
	
	
	HEALTH AUTHORITY
	

	DRUG & ALCO TEST
	
	
	
	
	HEALTH AUTHORITY
	

	Additional Education:
Short contract/long vacation:

English:

Previous employments:

Crew consistency:

Reasons for change:

Various:

	8. ENGLISH PROFFICIENCY

	FLUENT
	
	V. GOOD
	
	GOOD
	
	FAIR
	
	POOR
	

	
	9. SEA SERVICE
	
	

	VESSEL NAME
	COMPANY NAME
	VESSEL TYPE / DWT
	TEU
	ENGINE TYPE **
	BHP
	KW
	RANK
	SIGNED ON
	SIGNED OFF

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	10. REFERENCES

	COMPANY NAME
	
	
	

	ADDRESS
	
	
	

	PHONE NO.
	
	
	

	FAX/E-MAIL
	
	
	

	CONTACT PERSON
	
	
	

	RESULT
	
	
	

** Engineers to give make/model of engines, e.g. “MAN 14V52/55A” or “SULZER 5RTA58”
