
Translation from Finnish

Legally binding only in Finnish and Swedish

Ministry of Transport and Communications, Finland

Government Decree on the Manning of Ships and Certification of Seafarers

(508/2018; amendments up to 1189/2018 included)

By decision of the Council of State, the following is enacted in accordance with the Act on

Transport Services (320/2017) and the Act on Ships’ crews and the Safety Management of

Ships (1687/2009):

Chapter 1

General provisions

Section 1 (1189/2018)

Definitions

For the purposes of this Decree:

1) Sea areas A1, A2, A3 and A4 mean sea areas within the Global Maritime Distress and

Safety System (GMDSS system);

2) Training vessel means a vessel maintained or operated by an approved training provider

and used for arranging training referred to in the Act on Ships’ Crews and the Safety

Management of Ships (1687/2009), the Act on Transport Services (320/2017) or this

Decree;

3) Approved training provider means a Finnish or foreign training provider approved by the

Finnish Transport and Communications Agency by virtue of the provisions of the Act on

Transport Services;

4) Supervised onboard training means training on board a vessel or in a simulator

completed as part of the overall training programme and qualifying for certification,

documented in an approved training record book and possible to complete also as

member of the crew;

5) IGF Code means the International Code of Safety for Ships using Gases or other Low-

flashpoint Fuels, as defined in chapter II-1, regulation 2, paragraph 29 of the Annex to

the International Convention for the Safety of Life at Sea, 1974, hereinafter referred to

as the SOLAS Convention;

6) IGF Code ship means a ship subject to the IGF Code;

7) Polar waters mean Arctic waters and the Antarctic area referred to in chapter XIV,

regulation 1, paragraph 4 of the Annex to the SOLAS Convention.

Chapter 2

Manning of ships

Section 2

Application for determination of minimum safe manning levels

The company shall submit a proposal for the minimum safe manning level of every vessel,
including an assessment of plans for the following:

1) watch and security arrangements;
2) hours of work and hours of rest;
3) trading areas;
4) frequency of port calls and length of voyages to be undertaken;
5) mooring and unmooring of the vessel;
6) cargo to be carried, cargo handling, stowage and securing;
7) care for crew and passengers on board, including crew catering;
8) operation, maintenance and repair of the vessel;
9) operations for the protection of the marine environment;
10) number, size and type of machinery;
11) size, type and equipment of the vessel; and
12) onboard training.

Section 3 (1189/2018)

Principles to be taken into account in determining the minimum safe manning

In determining the minimum safe manning level of a vessel, the Finnish Transport and
Communications Agency shall take account of whether the master and the chief engineer
officer form part of the watch.

Section 4
Responsibilities of companies with regard to the minimum safe manning of ships

Before assigning seafarers for service on any of its vessels, every company shall ensure the
following:

1) Each seafarer has the standard of competence required for their capacity;
2) Each seafarer has received refresher and updating training as required by the

International Convention on Standards of Training, Certification and Watchkeeping for
Seafarers of 1978, hereinafter referred to as the STCW Convention;

3) Data relevant to each seafarer’s training, experience and competence are accurate, and
they have the medical fitness required under the provisions on the medical fitness of
seafarers;

4) Seafarers are, in accordance with the written instructions provided by the company,
familiarised with the specific duties related to their capacity, the vessel and the shipboard
equipment, operating procedures, safety arrangements, life-saving equipment and duties
to be performed in emergency situations, and that an entry thereof is made in the
vessel’s records;

5) Each seafarer can effectively cooperate with others in emergency situations to ensure the
safety of life and the vessel and to perform duties vital to security and the prevention of
environmental pollution.

The company shall ensure that the master, the officers and other personnel having been
assigned specific duties and responsibilities on a ro-ro passenger ship are familiarised with
the responsibilities relating to their duties taking account of the guidelines in regulation B-
I/14, paragraph 2 of the Seafarers' Training, Certification and Watchkeeping Code,
hereinafter referred to as the STCW Code, complementing the STCW Convention.

The company shall ensure that the crew of a vessel operating in polar waters are familiarised
with the procedures and equipment contained or referred to in the Polar Waters Operations
Manual.

When manning a vessel, the company shall take into account that the chief officer and the
first engineer may at any time be obliged to assume control of the entire vessel or the
engine department.

In determining the manning of the vessel, the company shall assess whether the shipboard
electrical installations are such that a member of the crew should be a qualified electro-
technical officer. The company shall also assess whether the trading conditions and the gross
tonnage of the vessel are such that a three-watch system should be in place in the deck and
engine departments.

Section 5
Master’s responsibilities with regard to the safe manning of the vessel

The master shall ensure that the vessel’s complement and the crew members’ performance
of their duties on every voyage is such that the following functions may be attended to:

1) safe navigation of the vessel from port to port;
2) maintenance of the vessel to the extent required for the intended voyage;
3) use and maintenance of navigation, life-saving and fire-fighting equipment and other

safety equipment;
4) use and maintenance of machinery, automation, auxiliary controls and communication

devices to the extent necessary for the safe navigation of the vessel;
5) on a tugboat, the functions required by towage, taking into account the nature of the

towing task;
6) safe mooring and unmooring of the vessel;
7) catering for the crew and other persons on board;
8) security duties and prevention of environmental pollution.

The master shall ensure that the language proficiency of the crew is sufficient to understand
orders and oral and written instructions relating to safety.

Section 6 (1189/2018)
Validity of the minimum safe manning document

Minimum safe manning documents for vessels engaged on international voyages are issued
by the Finnish Transport and Communications Agency for a maximum of five years. Minimum
safe manning documents for vessels engaged on domestic voyages may be issued for a
specific or indefinite period of time.

Excluding charter boats engaged on international voyages and pleasure yachts, when
determining the first manning of a vessel or when there are significant changes in the
manning, the Finnish Transport and Communications Agency determines the minimum safe
manning for a period of six months. The Finnish Transport and Communications Agency
requests the opinions of the master and the chief engineer on the suitability of the manning
before the minimum safe manning document issued for a fixed period of six months is
revalidated.

Section 7
Manning of vessels of less than 500 gross tonnage engaged on domestic voyages
in trading areas I and II

If the vessel has been surveyed for voyages in areas other than the domestic trading areas I
and II specified in the Act on Ships’ Crews and the Safety Management of Ships
(1687/2009), it may operate in the domestic trading areas I and II with the manning laid
down in this section.

A passenger ship of 15 metres in length or less that carries more than 12 passengers on a
voyage shall have a crew of at least one person. A passenger ship of less than 100 gross
tonnage which carries 13 to 100 passengers shall have a crew consisting of at least the
master and a deck hand. A passenger ship which carries 101 to 249 passengers shall have a
crew consisting of at least the master and two deck hands.

A cargo ship of 15 metres in length or less shall have a crew consisting of at least the
master. A cargo ship of 15 metres in length or more and of less than 500 gross tonnage shall
have a crew consisting of at least the master and a deck hand.

When towing, the vessel shall have one deck hand in addition to what is laid down in
subsections 2 and 3 above. If the vessel operates for 14 hours or more a day, it shall have at
least two watchkeeping officers. If the engine room does not meet the requirements for an
unmanned engine room, the engine room shall be attended when operating.

A deck hand working on a ship referred to in this section shall have deck hand training.

The provisions on the certification requirements for masters and chief engineer officers laid
down in the Act on Transport Services shall also be complied with in the manning of the
ship.

Chapter 3
Requirements regarding certification and training

Section 8
Requirements for certification of radio personnel

On domestic voyages in trading area I, all deck officers of passenger ships and at least one
person on cargo ships shall hold restricted radiotelephony certificates for VHF
communication. On vessels required to be equipped with a VHF/DSC radiotelephone, these
persons shall hold Restricted Operator’s Certificates (hereinafter a ROC certificate) or Short-
Range Certificates (hereinafter a SRC certificate).

On domestic voyages in trading area II, all deck officers of passenger ships and at least one
person on cargo ships shall hold ROC or SRC certificates.

On domestic voyages in trading area III, all deck officers of passenger ships and at least one
of the deck officers on cargo ships shall hold ROC or SRC certificates.

On vessels engaged on international voyages, all deck officers shall hold ROC certificates. On
vessels operating in sea areas A2, A3 and A4, at least one of the deck officers shall also hold
a General Operator’s Certificate (hereinafter a GOC certificate).

On cable ferries equipped with a VHF radiotelephone only, the ferry operator shall hold a
ROC or SRC certificate, or a restricted radiotelephony certificate for VHF communication.

On pleasure yachts and on barges used for accommodating workers employed on
hydrological working sites located in the domestic trading areas, one person shall hold a ROC
or SRC certificate or a restricted radiotelephony certificate for VHF communication. On
pleasure yachts equipped with an MF/HF radio installation, one person shall hold a Long-
Range Certificate (hereinafter an LRC certificate).

On those fishing vessels of less than 45 metres in length that are not covered by Council
Directive 97/70/EC setting up a harmonised safety regime for fishing vessels of 24 metres in
length and over, one person shall hold a ROC or SRC certificate if the vessel operates within
sea area A1. If the vessel operates outside sea area A1, one person on board shall hold a
GOC or LRC certificate.

On fishing vessels of 45 metres in length and over and on fishing vessels of less than 45
metres in length covered by the directive mentioned in subsection 7 above, one person shall
hold a ROC certificate, if the vessel operates within sea area A1. If the vessel operates
outside sea area A1, one person shall hold a GOC certificate.

On vessels engaged on international voyages, holders of ROC or GOC certificates shall also
hold corresponding endorsements.

Section 9
Requirements for certification of catering personnel

Anyone responsible for or taking part in food processing shall hold a Food Hygiene
Proficiency Certificate and have practical skills in preparing meals, or hold a ship’s cook
certificate, a ship's cook steward certificate or a chief steward certificate.

On board vessels with a crew of seven to nine persons, one of the crew members shall have
a ship’s cook certificate or higher.

On board vessels with a crew of ten persons or more, there shall be a designated person
responsible for preparing meals with a ship’s cook certificate or higher.

A person trained as a restaurant cook preparing meals for both passengers and the crew on
passenger ships is considered to meet the certification requirements laid down in subsection
3.

In circumstances of exceptional necessity, the company may apply in writing for a
dispensation from the certification requirements for ship’s cooks. The dispensation may be
issued until the next convenient port of call where a fully qualified person may be employed.
The dispensation may, however, be issued for no more than one month. A prerequisite for
dispensation is that the person permitted to serve as a cook has been trained and instructed
in areas including food and personal hygiene as well as handling and storing food on board
ship.

This section does not apply to fishing vessels of less than 24 metres in length. On fishing
vessels of 24 metres in length and over, only the requirements in subsection 1 apply.

This section does not apply to pleasure yachts.

Section 10
Familiarisation of pressure equipment operators

Provisions on the safety of the vessel's pressure equipment are laid down in the Pressure
Equipment Act (1144/2016). The owner or holder of pressure equipment shall see to the
safe operation of pressure equipment as specified in chapter 10, section 70 of the Pressure
Equipment Act.

The person supervising the operation of pressure equipment designated by the owner or the
holder of the equipment shall provide the operator with such detailed familiarisation in
pressure equipment use that the pressure equipment can be safely operated based on the
instructions provided during the familiarisation.

Section 11
Pressure equipment operations supervisor

On vessels fitted with steam boilers, the engineer officer designated to be operations
supervisor shall hold:

1) a steam engine attendant’s certificate, equivalent to an engine attendant’s A certificate in
accordance with section 72 of the Pressure Equipment Act, if the total power figure of
the steam boilers is 100 bar or less and the pressure is 25 bar or less;

2) a watchkeeping engineer’s certificate for steamships, equivalent to an assistant
engineer’s certificate in accordance with section 72 of the Pressure Equipment Act, if the
total power figure of the steam boilers is more than 100 bar but not more than 500 bar
and the pressure is 40 bar or less;

3) an engineer officer’s certificate for steamships, equivalent to an engineer officer
certificate in accordance with section 72 of the Pressure Equipment Act, if the total
power figure of the steam boilers is 500 or more but not more than 5,000; and

4) a chief engineer officer certificate for steamships, equivalent to a chief engineer officer
certificate in accordance with section 72 of the Pressure Equipment Act, if the total
power figure of the steam boilers is 5,000 or more.

Section 12
Special training requirements for personnel on passenger ships

Personnel serving on passenger ships engaged on international voyages and on passenger
ships entitled to carry 400 passengers or more on domestic voyages shall, in addition to the
certificate of competency required for the capacity held on board, have completed the
training familiarising them with passenger ship operations required under subsections 2 to 6
below in accordance with their capacity, duties and responsibilities.

All personnel working on passenger ships shall be provided with onboard training to
familiarise them with emergency situations on passenger ships as specified in section A-V/2,
paragraph 1 of the STCW Code.

Personnel providing direct service to passengers in passenger spaces on board passenger
ships shall, in addition to the certificate of competency required for the capacity held on
board, have completed the safety training as specified in section A-V/2, paragraph 2 of the
STCW Code. The training may be provided on board the ship. The company shall issue
documentary evidence on the completion of the training.

Masters, officers and crew members with certificates of competency referred to in chapters
II, III or VII of the STCW Convention and other personnel designated on muster lists to
assist passengers in emergency situations on passenger ships shall have completed training
in crowd management as specified in section A-V/2, paragraph 3 of the STCW Code. The
training may be provided on board the ship. Personnel shall complete a refresher and
updating course or take a practical test every five years. The company shall issue
documentary evidence on the completion of the training.

Masters, chief mates, chief engineer officers, second engineer officers and other personnel
on passenger ships designated on muster lists to have responsibility for the safety of
passengers in emergency situations shall have completed approved training in crisis
management and human behaviour as specified in section A-V/2, paragraph 4 of the STCW
Code. Personnel shall complete a refresher and updating course or take a practical test every
five years. The training shall be given by an approved provider of maritime training. The
training provider shall issue documentary evidence on the completion of the training.

Masters, chief mates, chief engineer officers, second engineer officers and other personnel
on ro-ro passenger ships assigned immediate responsibility for embarking and disembarking
passengers, loading, discharging or securing cargo, or closing hull openings on board ro-ro
passenger ships shall have completed, in addition to the certificate of competency required
for the capacity held on board, approved training in passenger safety, cargo safety and hull
integrity in accordance with their duties and responsibilities as specified in section A-V/2,
paragraph 5 of the STCW Code. Personnel shall complete a refresher and updating course or
take a practical test every five years. The company shall issue documentary evidence on the
completion of the training.

Section 13
Special training requirements for personnel on oil and chemical tankers and on
liquefied gas tankers

Personnel assigned specific duties related to cargo handling on oil or chemical tankers shall
hold, in addition to the certificate of competency required for the capacity held on board, a
certificate of proficiency in basic training for oil and chemical tanker cargo operations and a
certificate of proficiency in basic safety training.

Masters, chief mates, chief engineer officers, second engineer officers and other personnel
with direct responsibility for cargo handling and other cargo-related operations on oil tankers
shall hold, in addition to the certificate of competency required for the capacity held on
board, a certificate of proficiency in advanced training for oil tanker cargo operations.

Masters, chief mates, chief engineer officers, second engineer officers and other personnel
with immediate responsibility for cargo handling and other cargo-related operations on
chemical tankers shall hold, in addition to the certificate of competency required for the
capacity held on board, a certificate of proficiency in advanced training for chemical tanker
cargo operations.

Crew members assigned specific duties related to cargo handling on gas carriers shall hold,
in addition to the certificate of competency required for the capacity held on board, a
certificate of proficiency in basic training for liquefied gas tanker cargo operations and a
certificate of proficiency in basic safety training.

Masters, chief mates, chief engineer officers, second engineer officers and other personnel
with immediate responsibility for cargo handling and other cargo-related operations on
liquefied gas tankers shall hold, in addition to the certificate of competency required for the
capacity held on board, a certificate of proficiency in basic training for liquefied gas tanker
operations.

The cargo handling duties referred to in this section also include duties related to cargo
handling equipment. In this section, as a person with immediate responsibility for cargo
handling and other cargo-related operations shall be regarded a person who makes decisions
relevant to loading or discharging cargo, cargo handling during the voyage, cargo tank
washing or other cargo-related operations. Depending on the ship type, all deck and engine
officers and other personnel who make any of the decisions listed above shall have the
certificate of proficiency referred to in subsection 2, 3, or 5 of this section.

On a fuel barge used or a tanker of less than 90 metres in length engaged in domestic trade,
a crew member assigned specific cargo handling duties shall have a certificate of proficiency
in basic safety training referred to in section 56 of this Decree as well as a certificate of
proficiency in basic training for tanker operations referred to in section 65 or 68 of this
Decree, as indicated by the ship type. Persons referred to in subsection 2 or 5 of this section
shall also complete training familiarising them with cargo operations referred to in section
66, 67 or 69 of this Decree.

Section 14
Special training requirements for personnel on IGF Code ships

Personnel assigned specific safety duties on IGF Code ships concerning fuel handling, fuel
use or fuel-related emergency situations shall hold, in addition to the certificate of
competency required for the capacity held on board, a certificate of proficiency in basic
training for IGF Code ship operations referred to in section 70.

Masters, engineer officers and other crew members with immediate responsibility for the
handling of fuels and fuel systems and for operating fuel systems on IGF Code ships shall
hold, in addition to the certificate of competency required for the capacity held on board, a
certificate of proficiency in advanced training for IGF Code ship operations referred to in
section 71.

Section 15
Special training requirements for deck officers on ships operating in polar waters

Masters and chief officers on tankers and passenger ships covered by the SOLAS Convention
shall hold a certificate of proficiency in basic training for ships operating in polar waters
when operating in polar waters where the ice concentration is less than 1/10 of the sea area
and no ice of land origin is present during the voyage.

If ice of land origin is present during the voyage or the ice concentration is more than 1/10
of the sea area, masters and chief officers on ships covered by the SOLAS Convention shall
hold a certificate of proficiency in advanced training for ships operating in polar waters, and
the other deck officers shall have a certificate of proficiency in basic training for ships
operating in polar waters.

Section 16
Special training requirements for officers on high-speed craft

Masters and officers on high-speed craft shall hold, in addition to the certificate of
competency required for the capacity held on board, a certificate for officers on high-speed
craft. Other personnel shall have the training required for the capacity held on board.

Section 17
Special training requirements for personnel on dynamically supported craft

Crew members on dynamically supported craft shall have the training required for the
capacity held on board.

Section 18
Requirements for security training and certification

Seafarers shall receive training in security awareness as specified in section A-VI/6,
paragraph 1 of the STCW Code. A certificate of proficiency may be issued for those who
have completed the training.

Seafarers shall receive ship-specific security familiarisation training as specified in section A-
VI/6 of the STCW Code. The training is given by the ship security officer or a person
qualified as a ship security officer.

Seafarers with designated security duties shall have attended a course of training for
designated security duties as specified in section A-VI/6, paragraph 2 of the STCW Code. A
certificate of proficiency may be issued for those who have completed the training.

The ship security officer shall hold a certificate of proficiency for ship security officers as
specified in section A-VI/5 of the STCW Code.

The requirements specified in subsections 1 to 4 above pertain to ships to which the EU
legislation on enhancing ship and port facility security apply.

Section 19
Requirements related to basic safety training and medical care

Crew members shall receive ship-specific safety familiarisation instruction as specified in
section A-VI/1 of the STCW Code.

Excluding charter boats, pleasure yachts and vessels engaged on domestic voyages,
seafarers who form part of the minimum safe manning of a vessel or who have designated
safety or pollution-prevention duties, and personnel on tankers engaged on domestic
voyages who have cargo handling duties, shall receive basic safety training as specified in
section A-VI/1 of the STCW Code.

Deck hands serving on board vessels that carry 250 passengers or more on domestic
voyages shall receive basic safety training as specified in section A-VI/1 of the STCW Code.
On other vessels engaged on domestic voyages, the company may, at its discretion, require
personnel to complete basic safety training.

Seafarers shall have completed an appropriate fire-fighting course.

Seafarers designated to provide medical first aid on board ship shall have completed a
medical first-aid course.

Seafarers designated to take charge of medical care on board ship shall have completed a
training course in medical care on board ships referred to in the Act on Ships' Medical Stores
(584/2015) and provisions issued by virtue of it.

Section 20
Requirements for training providers referred to in the STCW Convention

Instructors employed by a training provider or instructors, supervisors and assessors of
training or supervised onboard training shall be appropriately qualified as provided in this
section for training given either on board or ashore or for assessment of competence.

A person who conducts training qualifying for certification under the STCW Convention or a
supervisor of supervised onboard training shall:

1) have an appreciation of the training programme and an understanding of the specific
training objectives for the training being conducted;

2) be qualified in the task for which training is being conducted;
3) if conducting training using a simulator, have received appropriate guidance in instruction

techniques involving the use of simulators and have gained practical operational
experience on the type of simulator used.

Any person responsible for training or the supervision of supervised onboard training of a
seafarer intended to be used in qualifying for a certificate of competency or a certificate of
proficiency under the STCW Convention shall have a full understanding of the training
programme and the specific objectives for each type of training being conducted.

Any person conducting assessment of training or onboard training of a seafarer in training or
onboard training which is intended to be used in qualifying for a certificate of competency
and certificate of proficiency covered by the STCW Convention shall:

1) have an appropriate level of knowledge and understanding of the competence to be
assessed;

2) be qualified in the task for which the assessment is being made;
3) have received appropriate guidance in assessment methods and practice;
4) have gained practical assessment experience; and
5) if conducting assessment involving the use of simulators, have gained practical

assessment experience on the type of simulator used under the supervision and to the
satisfaction of an experienced assessor.

The monitoring of the instructors’ and assessors’ competence and experience shall be
included in the training provider’s quality control system.

Chapter 4
Certificates of competency

Section 21
Application for certification

Applications for certification shall include documentary evidence of training and work
experience. First time applicants shall provide reliable proof of identity. Applicants shall
likewise submit a statement attesting that their medical fitness meets the requirements
specified in the provisions on the medical fitness of seafarers. Provisions on the medical
fitness requirements of holders of certificates for operators of charter boats and international
certificates for operators of pleasure craft are specified in sections 33 and 34. A passport
photo shall be enclosed on request and, whenever necessary, a copy of any certificate of
competency issued earlier shall be enclosed.

Certificates of competency for officers of the deck department

Section 22
Boatmaster’s certificate

Every candidate for certification as boatmaster shall:

1) be not less than 18 years of age;
2) have completed the training required of boatmasters; and
3) have completed 3 months of seagoing service in the deck or engine department, or 3

months of seagoing service on a pleasure craft or pleasure yacht of more than 10 metres
in length and powered by main propulsion machinery of 50 kW propulsion power or
more.

Section 23
Skipper’s certificate, domestic service

Every candidate for certification as skipper in domestic service shall:

1) be not less than 18 years of age;
2) have completed the training required of skippers; and
3) have completed 8 months of seagoing service in the deck department, of which no more

than 1 month can be substituted by appropriate simulator training. Six hours of simulator
training corresponds to one day of seagoing service. The seagoing service may include
not more than 2 months of engineering service.

Section 24
Deck officer certificate

Every candidate for certification as deck officer shall:

1) be not less than 18 years of age;
2) have achieved the standard of competence required of deck officers specified in section

A-II/1 of the STCW Code; and
3) have completed the following seagoing service:

a) as part of the training programme for deck officers referred to in paragraph 2, not
less than 12 months of supervised onboard training on a vessel of 500 gross tonnage
or more, engaged on international voyages; or

b) not less than 36 months in the deck department of a vessel of 500 gross tonnage or
more, engaged on international voyages.

The seagoing service referred to in subsection 1, paragraph 3 shall include not less than 6
months of watchkeeping duties on the navigational bridge under the direct supervision of a
deck officer.

The supervised onboard training specified in section 1, paragraph 3a may in part be
completed in one or several of the following manners in the deck department, provided that
the training is entered in an approved training record book:

1) approved simulator training for a period not exceeding 1 month. Six hours of simulator
training corresponds to one day of seagoing service;

2) training on board a training vessel of less than 500 gross tonnage for a period not
exceeding 2 months;

3) training on board a vessel of 500 gross tonnage or more in domestic trade for a period
not exceeding 1 month;

4) training on board a sailing vessel for a period not exceeding 1 month;
5) training not exceeding 2 months received during military service.

Section 25
Deck officer certificate, near-coastal voyages

Every candidate for certification as deck officer on vessels engaged on near-coastal voyages
shall:

1) be not less than 18 years of age;
2) have achieved the standard of competence required of deck officers specified in section

A-II/3 of the STCW Code; and
3) have completed the following seagoing service or training:

a) as part of the training programme specified in paragraph 2, not less than 8 months of
supervised onboard training; or

b) not less than 36 months of approved seagoing service in the deck department.

Section 26
Master’s certificate, near-coastal voyages

Every candidate for certification as master on vessels engaged on near-coastal voyages shall:

1) be not less than 20 years of age;
2) have achieved the standard of competence required of masters specified in section A-II/3

of the STCW Code; and
3) have completed not less than 12 months of approved seagoing service as a deck officer

on a ship of 30 gross tonnage or more.

Section 27
Chief officer certificate

Every candidate for certification as chief officer shall:

1) have achieved the standard of competence required of masters specified in section A-II/2
of the STCW Code;

2) hold a deck officer certificate; and
3) have completed 12 months of seagoing service as deck officer on vessels of 500 gross

tonnage or more.

A maximum of 6 months of the seagoing service specified in subsection 1, paragraph 3 may
be completed on a vessel engaged in domestic trade.

If the chief officer certificate entitles the holder to serve as master of a vessel of less than
3,000 gross tonnage, the candidate shall have completed the training specified in section A-
II/2, paragraph 5 of the STCW Code as well as 36 months of approved seagoing service as
watchkeeping officer or 24 months as watchkeeping officer, of which 12 months as chief
officer.

Section 28
Master’s certificate

Every candidate for certification as master shall:

1) have achieved the standard of competence required of masters specified in section A-II/2
of the STCW Code;

2) hold a deck officer certificate; and
3) have completed the following seagoing service on a vessel of 500 gross tonnage or

more:
a) 36 months as deck officer; or
b) 24 months as deck officer, of which not less than 12 months shall be service as chief

officer.

Not less than 12 months of the seagoing service referred to in subsection 1, paragraph 3
shall be service on a vessel of 3,000 gross tonnage or more, engaged on international
voyages.

A maximum of 6 months of the seagoing service specified in subsection 1, paragraph 3 may
be completed on a vessel engaged in domestic trade.

Section 29 (1189/2018)
Boatmaster’s certificate (category B) for fishing vessels

Every candidate for certification as boatmaster (category B) on board fishing vessels shall:

1) be not less than 18 years of age;
2) hold a certificate issued by a university of applied sciences or institute providing maritime

education and training or by an institute entitled to provide education and training
leading to a vocational qualification in fishery, or a certificate issued by the Finnish
Transport and Communications Agency to the effect that the candidate is familiar with:
a) the Rules of the Road at Sea and the Rules of the Road on Inland Waterways, aids to

navigation, nautical charts, the compass, compass deviation, how to plot bearings
and courses, how to use the log and the lead line, and how to keep a ship’s log;

b) the provisions on ship surveys and on the master’s responsibilities, as applicable, and
the basic maritime legislation on social security matters; and

c) to a sufficient extent, the construction, maintenance and operation of internal
combustion engines, as well as the major provisions concerning them; and

3) have completed not less than 12 months of seagoing service in the deck department of a
fishing, cargo or passenger vessel.

The requirements under subsection 1, paragraph 2 may be substituted by boatmaster
training in accordance with section 22.

The Finnish Transport and Communications Agency may approve the substitution of the
seagoing service referred to in subsection 1, paragraph 3 by seagoing service on board other
vessels than fishing, cargo or passenger vessels.

Section 30 (1189/2018)
Boatmaster’s certificate (category A) for fishing vessels

Every candidate for certification as boatmaster (category A) on board fishing vessels shall:

1) be not less than 18 years of age;
2) be a qualified fishing vessel skipper or a skipper in domestic service; and
3) have completed 8 months of seagoing service in the deck department of a fishing, cargo

or passenger vessel.

The Finnish Transport and Communications Agency may approve the substitution of a
maximum of 4 months of the seagoing service referred to in subsection 1, paragraph 3 by
supervised onboard training.

Section 31
Skipper’s certificate (category B) for fishing vessels

Every candidate for certification as skipper (category B) on board fishing vessels shall:

1) be not less than 18 years of age;
2) be a qualified fishing vessel skipper; and
3) have completed 24 months of seagoing service in the deck department of a fishing vessel

of not less than 12 metres in length.

The training referred to in subsection 1, paragraph 2 may be substituted by education and
training for watchkeeping officers.

The Finnish Transport and Communications Agency may approve the substitution of a
maximum of 12 months of the seagoing service referred to in subsection 1, paragraph 3 by
training or supervised onboard training included in the education and training for
watchkeeping officers.

Section 32 (1189/2018)
Skipper’s certificate (category A) for fishing vessels

Every candidate for certification as skipper (category A) on board fishing vessels shall:

1) be not less than 18 years of age;
2) be a qualified fishing vessel skipper; and
3) have completed 12 months of seagoing service as deck officer or skipper of a fishing

vessel of not less than 12 metres in length.

The training referred to in subsection 1, paragraph 2 may be substituted by education and
training for watchkeeping officers.

The Finnish Transport and Communications Agency may approve the substitution of a
maximum of 6 months of the seagoing service referred to in subsection 1, paragraph 3 by
seagoing service as a deck officer on a cargo or passenger ship.

Section 33 (1189/2018)
Certification of operators of charter boats

Every candidate for certification as operator of a charter boat shall:

1) be not less than 18 years of age;
2) hold a valid driving licence for passenger cars or a certificate of medical fitness entitling

him or her to drive such cars;
3) hold a medical first aid certificate;
4) have the necessary experience for operating a vessel; and
5) have the professional competence to operate a charter boat.

Candidates for a charter boat operator’s certificate shall prove that they have the
professional competence specified in subsection 1, paragraph 5 by a certificate issued by a
boating organisation which monitors its training activities and certification procedure by a
quality control system and whose quality control system for such training activities and
certification has undergone an external evaluation, in a manner approved by the Finnish
Transport and Communications Agency, no more than five years before the date of issue of
the certificate. Candidates may also prove their professional competence specified in
subsection 1, paragraph 5 by a boatmaster’s certificate or other higher-level deck officer’s
certificate of competency intended for professional seafaring, or a test taken at the Finnish
Transport and Communications Agency.

Section 34 (1189/2018)
International certificate for operators of pleasure craft

Every candidate for an international certificate as operator of pleasure craft shall:

1) be not less than 18 years of age;
2) hold a valid driving licence for passenger cars or a certificate of medical fitness entitling

him or her to drive such cars; and
3) meet the requirements specified in Resolution No. 40 of the United Nations Economic

Commission for Europe Working Party on Inland Water Transport.

Candidates for an international pleasure craft operator’s certificate shall prove that they have
the professional competence specified in subsection 1, paragraph 3 by a certificate issued by
a boating organisation which monitors its training activities and certification procedure by a
quality control system and whose quality control system for such training activities and
certification has undergone an external evaluation, in a manner approved by the Finnish
Transport and Communications Agency, not more than five years before the date of issue of
the certificate. Candidates may also prove their professional competence specified in
subsection 1, paragraph 3 by a boatmaster’s certificate or other higher-level certificate of
competency for deck officers intended for professional seafaring, or a test taken at the
Finnish Transport and Communications Agency, or a certificate of training where the

qualification requirements correspond to the requirements specified in subsection 1,
paragraph 3.

Certificates of competency for officers of the engine department

Section 35
Engine attendant’s certificate

Every candidate for certification as engine attendant for steamships and engine attendant for
motor vessels shall:

1) be not less than 18 years of age;
2) have the required training for engine attendants; and
3) have completed not less than 8 months of seagoing service in the engine department in

accordance with the engine attendant’s certificate applied for, either on a motor vessel
powered by main propulsion machinery of 75 kW propulsion power or more or on a
steamship with a boiler power figure of 7 or more. Not more than 2 months of service in
the deck department or in the engine department of a motor vessel powered by main
propulsion machinery of less than 75 kW propulsion power or on a steamship may be
included in the engineering service.

Holders of engine attendant’s certificates for motor vessels are required to complete 4
months of engineering service on a steamship or 4 months of service as boiler operator on a
motor vessel with a boiler power figure of 7 or more, or 6 months as a boiler operator in a
power plant ashore with a boiler power figure of 80 or more, in order to obtain an engine
attendant’s certificate for steamships.

Holders of engine attendant’s certificates for steamships are required to complete 4 months
of engineering service on a motor vessel in order to obtain an engine attendant’s certificate
for motor vessels.

Section 36
Watchkeeping engineer’s certificate

Every candidate for certification as watchkeeping engineer shall:

1) be not less than 18 years of age;
2) have achieved the standard of competence required of watchkeeping engineers specified

in section A III/1 of the STCW Code; and
3) have completed the following in-service training:

a) either, as part of the training referred to in paragraph 2, not less than 12 months of a
combination of training in mechanical workshop skills and approved seagoing service
including an approved programme of supervised onboard training on a vessel
powered by main propulsion machinery of 750 kW propulsion power. Such training
shall be documented in an approved training record book in accordance with section
A-III/1 of the STCW Code; or

b) not less than 36 months of seagoing service and training in mechanical workshop
skills, including not less than 30 months of seagoing service in the engine department
in accordance with the watchkeeping engineer’s certificate applied for, either on a

motor vessel powered by main propulsion machinery of 750 kW propulsion power or
more, or on a steamship with a boiler power figure of 100 or more;

4) during the seagoing service, 6 months of duties relating to engine watchkeeping, closely
supervised and monitored by the chief engineer officer or a qualified and certificated
engineer officer.

The training required under subsection 1, paragraph 3 shall include training in mechanical
and electrical work at an educational institution or a mechanical workshop that develops the
vocational skills required of a watchkeeping engineer.

The seagoing service specified in subsection 1, paragraph 3a may in part be performed in
one or several of the following ways in the engine department, provided that the service is
documented in an approved training record book:

1) not more than 1 month of approved simulator training;
2) not more than 2 months of training on a training ship powered by main propulsion

machinery of less than 750 kW propulsion power;
3) not more than 2 months of training during the military service on a vessel powered by

main propulsion power of less than 750 kW propulsion power.

A watchkeeping engineer’s certificate for steamships is issued to a holder of a watchkeeping
engineer’s certificate or higher for motor vessels if the candidate has not less than 6 months
in total of:

1) engineering service on a steamship; or
2) service as a boiler operator on a motor vessel with a boiler power figure of 100 or more.

The service may also be completed in a power plant ashore with a boiler power figure of
100 or more.

A watchkeeping engineer’s certificate for motor vessels may be issued to a holder of a
watchkeeping engineer’s certificate or higher for steamships if the candidate has completed
not less than 6 months of engineering service on a motor vessel powered by main propulsion
machinery of 750 kW or more.

Section 37
Engineer officer certificate, vessels powered by main propulsion machinery of less
than 3,000 kW propulsion power

Every candidate for certification as engineer officer shall:

1) hold a watchkeeping engineer’s certificate;
2) have achieved the standard of competence specified in section A-III/3 of the STCW

Code; and
3) have completed not less than 12 months of seagoing service as an engineer officer in

engineering officer duties on a motor vessel powered by main propulsion machinery of
750 kW propulsion power or more.

Section 38
Chief engineer officer certificate, vessels powered by main propulsion machinery
of less than 3,000 kW propulsion power

Every candidate for certification as chief engineer officer shall:

1) meet the requirements for being granted an engineer officer certificate for vessels
powered by main propulsion machinery of less than 3,000 kW; and

2) have completed not less than 12 months of seagoing service as engineer officer in
engineering officer duties on a motor vessel powered by main propulsion machinery of
750 kW propulsion power or more.

Section 39
Engineer officer certificate

Every candidate for certification as engineer officer shall:

1) hold a watchkeeping engineer’s certificate;
2) have achieved the standard of competence required of chief engineer officers specified in

section A III/2 of the STCW Code; and
3) have completed not less than 12 months of seagoing service in a capacity where a

watchkeeping engineer’s competence or higher is required, in accordance with the
certificate applied for, either on board a motor vessel powered by main propulsion
machinery of 3,000 kW propulsion power or more or on board a steamship with a boiler
power of 500 or more.

An engineer officer certificate for steamships may be issued to a holder of an engineer
officer certificate or higher for motor vessels. The candidate shall have completed at least 12
months of engineering service in engineering officer duties on a vessel or in a power plant
ashore with a boiler power figure of 500 or more. Not more than 6 months of this service
may be completed on a vessel or in a power plant ashore with a boiler power figure of 100
or more.

An engineer officer certificate for motor vessels may be issued to a holder of an engineer
officer certificate or higher for steamships. The candidate shall have at least 6 months of
seagoing service, completed following seagoing service entitling to a watchkeeping
engineer’s certificate for motor vessels, in engineering officer duties on board a motor vessel
powered by main propulsion machinery of 3,000 kW propulsion power or more.

Section 40
Chief engineer officer certificate

Every candidate for certification as chief engineer officer shall:

1) hold a watchkeeping engineer’s certificate;
2) have achieved the standard of competence required of chief engineer officers specified in

section A III/2 of the STCW Code; and
3) have completed seagoing service and practical training:

a) 36 months in a capacity requiring as a minimum the competence of watchkeeping
engineer, in accordance with the chief engineer officer certificate applied for, either
on a motor vessel powered by main propulsion machinery of 1,500 kW propulsion
power or more or on a steamship with a boiler power figure of 5,000 or more; or

b) not less than 24 months of seagoing service in a capacity requiring, as a minimum,
the competence of watchkeeping engineer, in accordance with the chief engineer
officer certificate applied for; either on a motor vessel powered by main propulsion
machinery of 1,500 kW propulsion power or more or on a steamship with a boiler
power figure of 5,000 or more.

Not less than 12 months of the seagoing service specified in subsection 1, paragraph 3 shall
be service on board a vessel powered by main propulsion machinery of 3,000 kW propulsion
power or more.

Not less than 12 months of the seagoing service specified in subsection 1, paragraph 3b shall
be service as second engineer officer.

A chief engineer officer certificate for steamships may be issued to holders of a chief
engineer officer certificate for motor vessels. The candidate shall have completed at least 18
months of engineering service in engineering officer duties on a vessel or in a power plant
ashore with a boiler power figure of 5,000 or more. Not more than 12 months of this service
may be completed on a vessel or in a power plant ashore with a boiler power figure of 500
or more, of which not more than 6 months on a vessel or in a power plant ashore with a
boiler power figure of 100 or more.

A chief engineer officer certificate for motor vessels may be issued to holders of a chief
engineer officer certificate for steamships. The candidate shall have at least 6 months of
seagoing service, completed following the seagoing service required for an engineer officer
certificate for motor vessels, in engineering officer duties on board a motor vessel powered
by main propulsion machinery of 3,000 kW propulsion power or more.

Section 41
Electro-technical officer’s certificate

Every candidate for certification as electro-technical officer shall:

1) be not less than 18 years of age;
2) have achieved the standard of competence required of electro-technical officers specified

in section III/6 of the STCW Code; and
3) have completed the following in-service training:

a) as part of an approved training programme, not less than 12 months of a
combination of training in electronic and electrical workshop skills and approved
seagoing service, including not less than 6 months of supervised onboard training
meeting the requirements specified in section A-III/6 of the STCW Code and
documented in an approved training record book; or

b) not less than 36 months of a combination of seagoing service and training in
electronic and electrical workshop skills, including not less than 30 months of
seagoing service in the engine department on a vessel powered by main propulsion
machinery of 750 kW propulsion power or more.

The training in electronic and electrical workshop skills referred to in subsection 1, paragraph
3 above means duties performed at an educational institution or on a workplace relevant to
electrical technology and electronics that develop the vocational skills required of an electro-
technical officer.

Not more than 1 month of the approved seagoing service referred to in subsection 1,
paragraph 3a above can be substituted by simulator training, provided that the training is
documented in an approved supervised onboard training record book. Six hours of simulator
training corresponds to one day of seagoing service.

Certificates of competency for ratings

Section 42
Certificate for watchkeeping rating deck

Every candidate for certification as watchkeeping rating deck shall be not less than 16 years
of age and have completed training for watchkeeping ratings of the deck department
specified in section A-II/4 of the STCW Code, including not less than 2 months of supervised
onboard training in the deck department of a vessel of 500 gross tonnage or more, engaged
on international voyages. The supervised onboard training shall relate to watchkeeping and
other duties performed under the supervision and monitoring of a deck officer or a qualified
rating. The supervised onboard training may be performed on a training vessel of less than
500 gross tonnage. The supervised onboard training can be substituted by not less than 6
months of seagoing service in the deck department of a vessel of 500 gross tonnage or
more, engaged on international voyages.

Section 43
Certificate for watchkeeping rating engine

Every candidate for certification as watchkeeping rating engine shall be not less than 16
years of age and have completed training for watchkeeping ratings of the engine department
specified in section A-III/4 of the STCW Code, including not less than 2 months of supervised
onboard training in the engine department of a vessel powered by main propulsion
machinery of 750 kW propulsion power or more. The supervised onboard training shall relate
to engineering watch and other duties performed under the supervision and monitoring of an
engineer officer or a qualified rating. The supervised onboard training may be completed on
a training ship powered by main propulsion machinery of 350 to 750 kW propulsion power.
The supervised onboard training can be substituted by not less than 6 months of seagoing
service in the engine department of a vessel powered by main propulsion machinery of 750
kW propulsion power or more.

Section 44
Certificate for watchkeeping rating

Every candidate for certification as watchkeeping rating shall:

1) be not less than 16 years of age;
2) have achieved the standard of competence required of watchkeeping ratings specified in

sections A-II/4 and A-III/4 of the STCW Code;

3) have completed 2 months of supervised onboard training following an approved training
programme in the deck department of a vessel of 500 gross tonnage or more, engaged
on international voyages. The supervised onboard training can be substituted by not less
than 6 months of seagoing service in the deck department of a vessel of 500 gross
tonnage or more, engaged on international voyages; and

4) have completed 2 months of supervised onboard training in the engine department on a
vessel powered by main propulsion machinery of 750 kW propulsion power. The
supervised onboard training can be substituted by not less than 6 months of seagoing
service in the engine department of a vessel powered by main propulsion machinery of
750 kW propulsion power or more.

The seagoing service completed as supervised onboard training referred to in subsection 1
above shall relate to watchkeeping duties both in the deck and engine department
performed under the supervision and monitoring of an officer or a qualified rating.

Section 45
Able seafarer’s certificate

Every candidate for certification as able seafarer shall be not less than 18 years of age and
have met the requirements for certification as watchkeeping rating or watchkeeping rating
deck. The candidate shall also have achieved the standard of competence required of able
seafarers specified in section A-III/5 of the STCW Code and have completed 12 months of
seagoing service in the deck department of a vessel of 500 gross tonnage or more.

Section 46
Motorman’s certificate

Every candidate for certification as motorman shall be not less than 18 years of age and
have met the requirements for certification as watchkeeping rating or watchkeeping rating
engine. The candidate shall also have achieved the standard of competence required of
motormen specified in section A-III/5 of the STCW Code and have completed 6 months of
seagoing service in the engine department of a vessel powered by main propulsion
machinery of 750 kW propulsion power or more.

Section 47
Certificate for able seafarer-motorman

Every candidate for certification as able seafarer-motorman shall be not less than 18 years of
age and have the certificates of competency referred to in sections 42 and 43. The candidate
shall also have completed combined training for able seafarers and motormen, which
includes 12 months of seagoing service following an approved training programme, of which
six months in the deck department and six months in the engine department.

Section 48
Boatswain’s certificate

Every candidate for certification as boatswain shall:

1) hold an able seafarer’s certificate as specified in section A-II/5 of the STCW Code; or
2) have achieved the standard of competence required of able seafarers specified in section

A-II/5 of the STCW Code, or have a competency-based qualification; and
3) have not less than 18 months of seagoing service, completed after the service entitling to

the able seafarer’s certificate, in the deck department on a vessel of 500 gross tonnage
or more.

Section 49
Repairman’s certificate

Every candidate for certification as repairman shall:

1) hold a motorman’s certificate as specified in section A-III/5 of the STCW Code; or
2) have achieved the standard of competence required of repairmen specified in section A-

III/5 of the STCW Code, or have a competency-based qualification; and
3) have not less than 18 months of seagoing service, completed after the service entitling to

the motorman’s certificate, in the engine department on a vessel powered by main
propulsion machinery of 350 kW propulsion power or more.

Section 50
Electro-technical rating’s certificate

Every candidate for certification as electro-technical rating shall:

1) be not less than 18 years of age;
2) have achieved the standard of competence required of electro-technical ratings specified

in section A-III/7 of the STCW Code; and
3) have completed 3 months of approved seagoing service on a vessel powered by main

propulsion machinery of 750 kW propulsion power or more.

Certificates of competency for the catering department

Section 51
Catering assistant’s certificate

Every candidate for certification as catering assistant shall be not less than 17 years of age
and have completed the training required of catering assistants.

Section 52
Ship’s cook’s certificate

Every candidate for certification as ship’s cook shall be not less than 18 years of age and
have completed the training required of ship’s cooks.

Section 53
Cook steward’s certificate

Every candidate for certification as cook steward shall be not less than 18 years of age and
have completed the training required of chief stewards, or have completed the training
required of ship’s cooks and not less than 12 months of seagoing service as cook.

Section 54
Chief steward’s certificate

Every candidate for certification as chief steward shall have completed the training required
of chief stewards and have not less than 24 months of experience in a professional kitchen,
including not less than 12 months of seagoing service as cook.

Chapter 5
Certificates of proficiency

Section 55
Application for certificates of proficiency

In case of a first-time application, the applicant shall verify their identity.

Applications for certification shall include documentary evidence of training and work
experience or seagoing service. Applicants shall likewise submit a statement attesting that
their medical fitness meets the requirements specified in the provisions on the medical
fitness of seafarers. A copy of any certificate of proficiency issued earlier shall be enclosed,
whenever necessary.

Section 56
Certificate of proficiency in basic safety training

Seafarers applying for a certificate of proficiency regarding basic safety training shall have
passed the following training courses specified in the STCW Code:

1) personal survival techniques, as specified in section A-VI/1-1;
2) fire prevention and fire-fighting, as specified in section A-VI/1-2;
3) elementary first aid, as specified in section A-VI/1-3; and
4) personal safety and social responsibilities, as specified in section A-VI/1-4.

Section 57
Certificate of proficiency in survival craft and rescue boats

Every candidate for a certificate of proficiency in survival craft and rescue boats shall:

1) be not less than 18 years of age;
2) have completed training in the operation of survival craft and rescue boats, as specified

in section A-VI/2-1 of the STCW Code; and
3) have completed 6 months of seagoing service.

Section 58
Certificate of proficiency in fast rescue boats

Every candidate for a certificate of proficiency in fast rescue boats shall hold a certificate of
proficiency in survival craft and rescue boats and have completed training in the operation of
fast rescue boats as specified in section A-VI/2-2 of the STCW Code.

Section 59
Certificate of proficiency in medical first aid

Every candidate for a certificate of proficiency in medical first aid shall have completed
training in accordance with section A-VI/4-1 of the STCW Code.

Section 60
Certificate of proficiency in medical care

Every candidate for a certificate of proficiency in medical care shall have completed training
in accordance with section A-VI/4-2 of the STCW Code.

Section 61
Certificate of proficiency in advanced fire-fighting

Every candidate for a certificate of proficiency in advanced fire-fighting shall have completed
training in accordance with section A-VI/3 of the STCW Code.

Section 62
Certificate of proficiency in security awareness

Every candidate for a certificate of proficiency in security awareness shall have completed
training in accordance with section A-VI/6-1 of the STCW Code.

Section 63
Certificate of proficiency for seafarers with designated security duties

Every candidate for a certificate of proficiency for seafarers with designated security duties
shall have completed training in accordance with section A-VI/6-2 of the STCW Code.

Section 64
Certificate of proficiency for ship security officers

Every candidate for a certificate of proficiency for ship security officers shall have completed
training for ship security officers in accordance with section A-VI/5 of the STCW Code and
have 12 months of seagoing service, or seagoing service and knowledge of the operations of
the ship.

Section 65
Certificate of proficiency in basic training for oil and chemical tanker cargo
operations

Every candidate for a certificate of proficiency in basic training for oil and chemical tanker
cargo operations shall hold a certificate of proficiency in basic safety training and have
completed basic training in accordance with section A-V/1-1, paragraph 1 of the STCW Code.

Section 66
Certificate of proficiency in advanced training for oil tanker cargo operations

Every candidate for a certificate of proficiency in advanced training for oil tanker cargo
operations shall:

1) hold a certificate of proficiency in basic training for oil and chemical tanker cargo
operations;

2) have completed familiarisation training in oil tanker cargo operations in accordance with
section A-V/1-1, paragraph 2 of the STCW Code; and

3) have completed seagoing service or supervised onboard training following the issue of
the certificate of proficiency in basic training referred to in paragraph 1 as follows:
a) not less than 3 months of seagoing service on oil tankers; or
b) not less than 1 month of supervised onboard training on an oil tanker as a

supernumerary member of the crew or as a trainee; the supervised onboard training
shall contain not less than three loading and three unloading operations, which are
documented in an approved training record book.

Section 67
Certificate of proficiency in advanced training for chemical tanker cargo
operations

Every candidate for a certificate of proficiency in advanced training for chemical tanker cargo
operations shall:

1) hold a certificate of proficiency in basic training for oil and chemical tanker cargo
operations;

2) have completed familiarisation training in chemical tanker cargo operations in accordance
with section A-V/1-1 of the STCW Code; and

3) have completed seagoing service or supervised onboard training following the issue of
the certificate of proficiency in basic training referred to in paragraph 1 as follows:
a) not less than 3 months of seagoing service on chemical tankers; or
b) not less than 1 month of supervised onboard training on a chemical tanker as a

supernumerary member of the crew or as a trainee; the supervised onboard training
shall contain not less than three loading and three unloading operations, which are
documented in an approved training record book.

Section 68
Certificate of proficiency in basic training for liquefied gas tanker cargo
operations

Every candidate for a certificate of proficiency in basic training for liquefied gas tanker cargo
operations shall hold a certificate of proficiency in basic safety training and have completed
basic training for crew members on liquefied gas tankers in accordance with section A-V/1-2
of the STCW Code.

Section 69
Certificate of proficiency in advanced training for liquefied gas tanker cargo
operations

Every candidate for a certificate of proficiency in advanced training for liquefied gas tanker
cargo operations shall:

1) hold a certificate of proficiency in basic training for liquefied gas tanker cargo operations;
2) have completed familiarisation training in liquefied gas tanker cargo operations in

accordance with section A-V/1-2 of the STCW Code; and
3) have completed seagoing service or supervised onboard training following the issue of

the certificate of proficiency in basic training referred to in paragraph 1 as follows:
a) not less than 3 months of seagoing service on liquefied gas tankers; or
b) not less than 1 month of supervised onboard training on a liquefied gas tanker as a

supernumerary member of the crew or as a trainee; the supervised onboard training
shall contain not less than three loading and three unloading operations which are
documented in an approved training record book.

Section 70
Certificate of proficiency in basic training for IGF Code ship operations

Every candidate for a certificate of proficiency in basic training for IGF Code ship operations
shall:

1) have completed basic training for crew members of IFG Code ships in accordance with
section A-V/3, paragraph 1 of the STCW Code; and

2) hold a certificate of proficiency in basic training for liquefied gas tanker cargo operations
referred to in section 68 above or a certificate of proficiency in advanced training for
liquefied tanker cargo operations referred to in section 69.

Section 71 (1189/2018)
Certificate of proficiency in advanced training for IGF Code ship operations

Every candidate for a certificate of proficiency in advanced training for IGF Code ship
operations shall:

1) hold a certificate of proficiency in basic training for IGF Code ship operations referred to
in section 70 above or a certificate of proficiency in basic training for liquefied gas tanker
cargo operations referred to in section 68, or a certificate of proficiency in advanced
training for liquefied tanker cargo operations referred to in section 69;

2) have completed advanced training for personnel of IGF Code ships in accordance with
section A-V/3, paragraph 2 of the STCW Code;

3) have 1 month of seagoing service on an IFG Code ship or training substituting for
seagoing service approved by the Finnish Transport and Communications Agency.
Additionally, the training shall contain not less than three refuelling operations on an IGF
Code ship or on a ship whose fuel is subject to the IGF Code. Two out of the three
refuelling operations may be completed on a simulator as part of the training referred to
in paragraph 2 of this subsection.

The certificate of proficiency referred to in subsection 1 above may also be issued to a
candidate who holds a certificate of proficiency in basic training for liquefied gas tanker
cargo operations referred to in section 68 and who has:

1) participated in at least three refuelling operations on an IGF Code ship or who has
participated three times in taking charge of cargo operations on a liquefied gas tanker;

2) completed three months of seagoing service in the preceding five years:
a) on an IGF Code ship;
b) on a ship which carries fuel subject to the IGF Code; or
c) on a vessel whose fuel is subject to the IGF Code.

Section 72
Certificate of proficiency in basic training for ships operating in polar waters

Every candidate for a certificate of proficiency in basic training for ships operating in polar
waters shall have basic training for ships operating in polar waters in accordance with
section A-V/4, paragraph 1 of the STCW Code.

The certificate of proficiency referred to in subsection 1 may also be issued to a seafarer
who has submitted an application for it no later than 1 July 2020, who commenced their
seagoing service in polar waters before 1 July 2018 and who

1) has completed training that meets the requirements in section B-V/g of the STCW Code;
or

2) in the preceding 5 years, has completed at least 3 months of approved seagoing service
as deck officer on ships operating in polar waters, some of which may comprise seagoing
service substituting for service as deck officer in polar waters.

Section 73
Certificate of proficiency in advanced training for ships operating in polar waters

Every candidate for a certificate of proficiency in advanced training for ships operating in
polar waters shall:

1) meet the requirements laid down in section 72 for a certificate of proficiency in basic
training for ships operating in polar waters;

2) have completed advanced training for ships operating in polar waters in accordance with
section A-V/4, paragraph 2 of the STCW Code;

3) have completed at least 2 months of approved seagoing service as follows:
a) as deck officer on ships operating in polar waters; or
b) seagoing service substituting for service as deck officer in polar waters.

The certificate of proficiency referred to in subsection 1 may also be issued to a seafarer
who has applied for it no later than 1 July 2020, who commenced their seagoing service in
polar waters before 1 July 2018 and who

1) has completed training that meets the requirements in section B-V/g of the STCW Code
and at least 2 months of approved seagoing service at the management level on board
ships operating in polar waters, some of which may be seagoing service substituting for
service at the management level on board ships operating in polar waters; or

2) in the preceding 5 years, has completed at least 3 months of approved seagoing service
at the management level as deck officer on ships operating in polar waters, some of
which may comprise seagoing service substituting for service at the management level as
deck officer in polar waters.

Section 74
Approved service substituting for seagoing service on ships operating in polar
waters

Seagoing service is approved service substituting for seagoing service on ships operating in
polar waters if it is completed between the first day of November and the last day of April
while the ice concentration in the sea area is not less than 1/10 and the seagoing service is
completed in the following sea areas:

1) In the Gulf of Bothnia, including the Sea of Åland and the Archipelago Sea to the north of
Hanko latitude;

2) In the Bay of Bothnia to the north of the Vaasa–Umeå line;
3) In the Gulf of Finland to the east of Hanko longitude; and
4) in the area of St. Lawrence River and Seaway to the north of Newfoundland and to the

west of Belle Isle longitude, and to the south of Newfoundland and to the east of
Channel-Port aux Basque longitude.

Section 75 (1189/2018)
Type-rating certificate for high-speed craft

Every candidate for a type-rating certificate for high-speed craft shall:

1) hold the certificate required by their capacity on board;
2) have completed training in accordance with chapter 18 of the International Code of

Safety for High-Speed Craft adopted by IMO;
3) have completed a practical test specified in chapter 18 of the High-Speed Craft Code held

by the Finnish Transport and Communications Agency.

Section 76
Type-rating certificate for dynamically supported craft

Every candidate for type-rating certificate for dynamically supported craft shall hold the
certificate required by their capacity on board and have completed training in accordance
with chapter 17 of the International Code of Safety for Dynamically Supported Craft.

Section 77
Certificate of proficiency in crude oil washing

Every candidate for a certificate of proficiency in crude oil washing shall, in addition to the
certificate of competency required for the capacity held on board:

1) have completed a training course in crude oil washing and taken part in two crude oil
washing operations, or

2) have completed 6 months of seagoing service on a tanker and taken part in two crude oil
washing operations.

Section 78
Certificate of proficiency for persons taking charge of crude oil washing
operations

Every candidate for a certificate of proficiency for persons taking charge of crude oil washing
operations shall:

1) have completed a training course in crude oil washing and taken part in two crude oil
washing operations and have completed 12 months of seagoing service on a tanker, or

2) have completed 12 months of seagoing service on a tanker, have taken part in five crude
oil washing operations, and hold a certificate issued by the master to the effect that the
candidate has been familiarised with the crude oil washing system and its operating
manual.

Chapter 6
Validity and revalidation of certificates of competency and certificates of
proficiency

Section 79
Validity of certificates of competency and certificates of proficiency

The following certificates are issued for a maximum of 5 years:

1) certificates of competency for deck and engine officers, except for certificates for officers
engaged in domestic service;

2) certificates of proficiency in oil tanker, chemical tanker and liquefied gas tanker cargo
operations;

3) certificates of proficiency in basic safety training;
4) certificates of proficiency in survival craft and rescue boats;
5) certificates of proficiency in fast rescue boats;

6) certificates of proficiency in advanced fire-fighting;
7) certificates of proficiency in medical care;
8) boatmaster’s certificates (category A) and boatmaster’s certificates (category B) for

fishing vessels;
9) certificates of proficiency for basic and additional training for personnel on IGF Code

ships;
10) certificates of proficiency for ships operating in polar waters.

Type-rating certificates for high-speed craft and dynamically supported craft are issued for a
period of two years.

The following certificates are valid for an indefinite period of time:

1) certificates of competency for seafarers engaged in domestic service;
2) certificates of competency for ratings;
3) certificates of competency for catering department personnel;
4) skipper’s certificates (category A) and skipper’s certificates (category B) for fishing

vessels;
5) certificates of proficiency in basic training for oil tanker, chemical tanker and liquefied gas

tanker cargo operations;
6) certificates of proficiency for ship security officers;
7) certificates of proficiency for seafarers with designated security duties;
8) certificates of proficiency in security awareness;
9) certificates of proficiency in medical first aid;
10) certificates of proficiency in crude oil washing;
11) certificates of proficiency for persons taking charge of crude oil washing operations.

Certificates for operators of charter boats and international certificates for operators of
pleasure craft are valid for an indefinite period of time.

Section 80
Revalidation of certificates of competency and certificates proficiency

When applying for revalidation, certificate holders shall present documentary evidence that
they have retained their standard of competence and that their medical fitness complies with
the provisions on the medical fitness of seafarers.

Section 81
Revalidation of certificates of competency for deck and engineering officers

Holders of certificates of competency for deck and engineering officers shall be deemed to
have retained their standard of competence, provided that:

1) they have completed not less than one year of relevant seagoing service in the capacity
of officer on board in the preceding five years;

2) they have completed not less than 3 months of seagoing service in the capacity of officer
on board relevant to the certificate to be revalidated in the preceding six months;

3) they have served in a capacity equivalent to the seagoing service referred to in
subsection 1; or

4) they have completed an approved refresher and updating course in accordance with
section A-I/11 of the STCW Code in the five years immediately preceding the submission
of the application.

Section 82
Revalidation of certificates of proficiency for personnel on board tankers

Holders of certificates of proficiency for tanker personnel issued for a specific period of time
are considered to have retained their standard of competence provided that:

1) they have completed not less than 3 months of seagoing service on tankers relevant for
the certificate applied for during the five years immediately preceding the submission of
the application; or

2) they have, during the five years immediately preceding the application, completed the
training or refresher and updating course required for the certificate applied for.

Section 83
Revalidation of certificates of proficiency for IGF Code ship personnel

Holders of certificates of proficiency for IGF Code ship personnel shall provide evidence of
having retained their standard of competence every five years. As evidence of retaining their
competence, they may submit a certificate of completion of a refresher and updating course
or a practical test.

Section 84
Revalidation of type-rating certificates for high-speed craft

Holders of type-rating certificates for high-speed craft issued for a specific period of time
shall be deemed to have retained their standard of competence provided that:

1) they have completed not less than 6 months of seagoing service on the craft in question
and on the relevant route in the five years immediately preceding the submission of the
application; or

2) they have, during the two years immediately preceding the application, completed the
training required for the type-rating certificate to be revalidated.

Section 85
Revalidation of type-rating certificates for dynamically supported craft

Holders of type-rating certificates for dynamically supported craft issued for a specific period
of time shall be deemed to have retained their standard of competence provided that:

1) they have completed not less than 6 months of seagoing service on the craft in question
and on the relevant route in the five years immediately preceding the submission of the
application; or

2) they have, during the two years immediately preceding the application, completed the
training required for the type-rating certificate to be revalidated.

Section 86
Revalidation of certificates of proficiency for ships operating in polar waters

Holders of certificates of proficiency for ships operating in polar waters shall be deemed to
have retained their standard of competence provided that:

1) they have completed not less than 2 months of seagoing service in the five years
immediately preceding the submission of the application in capacities where this
proficiency is required; or

2) they have completed not less than 2 months of seagoing service substituting for service
on ships operating in polar waters in the five years immediately preceding the submission
of the application; or

3) they have, during the five years immediately preceding the application, completed the
training or refresher and updating course required for the certificate to be revalidated.

Section 87
Revalidation of certificates of proficiency in basic safety training

Seafarers who have completed the basic safety training in accordance with section A-VI/1-1,
A-VI/1-2, A-VI/1-3 or A-VI/1-4 of the STCW Code shall present documentary evidence at
five-year intervals of having retained their standard of competence as required by their
capacity, duties and responsibilities with respect to the personal survival techniques specified
in section A-VI/1-1 and the training in fire prevention and fire-fighting specified in section A-
VI/1-2. A certificate issued on the completion of a refresher and updating course or a
practical test is documentary evidence of retained standard of competence.

Section 88
Revalidation of certificates of proficiency in survival craft and rescue boats

Seafarers who have completed the training in survival craft and rescue boats in accordance
with section A-VI/2-1 of the STCW Code shall present documentary evidence at five-year
intervals of having retained their standard of competence as required by their capacity,
duties and responsibilities. A certificate issued on the completion of a refresher and updating
course or a practical test is documentary evidence of retained standard of competence.

Section 89
Revalidation of certificates of proficiency in fast rescue boats

Seafarers who have completed the training in fast rescue boats in accordance with section A-
VI/2-2 of the STCW Code shall present documentary evidence at five-year intervals of having
retained their standard of competence as required by their capacity, duties and
responsibilities. A certificate issued on the completion of a refresher and updating course or
a practical test is documentary evidence of retained standard of competence.

Section 90
Revalidation of certificates of proficiency in advanced fire-fighting

Seafarers who have completed the training in advanced fire-fighting in accordance with
section A-VI/3 of the STCW Code shall present documentary evidence at five-year intervals

of having retained their standard of competence as required by their capacity, duties and
responsibilities. A certificate issued on the completion of a refresher and updating course or
a practical test is documentary evidence of retained standard of competence.

Section 91
Revalidation of certificates of competency for personnel on fishing vessels

Holders of certificates of competency shall be deemed to have retained their standard of
competence, provided that:

1) they have completed not less than one year of relevant seagoing service in the capacity
of officer on board in the five years immediately preceding the submission of the
application;

2) they have completed not less than 3 months of seagoing service in the preceding six
months in the capacity of officer on board relevant to the certificate to be revalidated;

3) they have served in a capacity mentioned in subsection 1, equivalent to the capacity of
officer and relevant to the certificate of competency they hold; or

4) they have successfully completed a refresher test or specific training for skippers and
officers serving on fishing vessels in the five years immediately preceding the submission
of the application.

Chapter 7
Miscellaneous

Section 92 (1189/2018)
Notifications

Alternative arrangements adopted in accordance with article IX of the STCW Convention
shall be notified to the IMO by the Finnish Transport and Communications Agency as early as
practicable.

When the Finnish Transport and Communications Agency intends to recognise certificates
issued by the competent authority of another Party, the Agency shall notify the IMO within
six months of the entry into force of an agreement referred to in Part II, chapter 10, section
15, subsection 3(4) of the Act on Transport Services. In this report, the Finnish Transport
and Communications Agency shall inform the IMO on how it has made sure that the
certificate is recognised in accordance with regulation I/10 of the Annex to the STCW
Convention.

When approving the use of alternative certification, the Finnish Transport and
Communications Agency shall send a template of such a minimum safe manning document
to the IMO.

The Finnish Transport and Communications Agency shall, in accordance with article VIII (3)
of the STCW Convention, each year send to the IMO a statistical report containing
information on the total number of dispensations issued.

The Finnish Transport and Communications Agency shall communicate to the IMO and the
European Commission the results of the evaluation undertaken in accordance with regulation
I/8 of the Annex to the STCW Convention within 6 months of the end of the evaluation,
including all changes implementing the amendments to the Convention.

If the Finnish Transport and Communications Agency enters into an undertaking with states
located within the defined limits of the near-coastal area to specify the details of the near-
coastal area, the qualifications required in the trading area concerned, and any other
requirements, the Agency shall communicate the information specified in regulation I/3 of
the Annex to the STCW Convention to the IMO and the European Commission concerning
the definition of near-coastal voyages and the requirements related to the undertaking.

If the Finnish Transport and Communications Agency wishes to recognise a certificate issued
by the competent authority of another state whose training and certification system has not
been recognised by the European Commission, the Agency shall present its reasons to the
Commission in favour of the state being recognised.

If the Finnish Transport and Communications Agency intends to cancel all endorsements of
certificates issued by another state, the Agency shall inform the European Commission and
other EU Member States of its decision and its justifications without delay.

The Finnish Transport and Communications Agency shall communicate information on
certificates, endorsements and dispensations to the Parties of the STCW Convention and
companies in order to ensure that certificates issued by the Agency are correct and valid.

The Finnish Transport and Communications Agency shall provide the Commission with
information on certificates and endorsements in accordance with Directive 2008/106/EC of
the European Parliament and of the Council on the Minimum Level of Training of Seafarers.

Section 93
Entry into force

This Decree enters into force on 1 July 2018. This Decree repeals the Government Decree on
the Manning of Ships and Certification of Seafarers (166/2013).
