

Appendix III of Article 15

Applicants who fulfill any one of the requirements may apply to enter the training course described as following:

Certification Types	Requirements and Eligibilities	Required Documents
First Level Captain	1. Having obtained the First Level Captain Certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.	Certificate on passing the exam of First Level Captain
	2. Having served in the position of First Level Mate for a period over 1 year after obtaining a First Level Mate Certificate, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. First level mate certificate. 2. Documents that offer reference to the profile of having served in the position of First Level Mate for a period over 1 year. 3. Certificate on completion of the training course of First Level Captain.
	3. Having served in the position as a Fisheries Observer for a period over 1 year after obtaining a First Level Mate Certificate, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. First level mate certificate. 2. Documents that offer reference to the profile of having served in the position as a Fisheries Observer for a period over 1 year and 6 months. 3. Certificate on completion of the training course of First Level Captain.

	<p>4. Having served in the position of Second Level Mate for a period over 1 year and 6 months, and have completed the training courses of First Level Captain and Second Level Mate since the obtaining of a Second Level Captain Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Second Level Captain Certificate. 2. Documents that offer reference to the profile of having served in the position of Second Level Captain for a period over 1 year and 6 months. 3. Certificate on completing the training courses of First Level Captain and First Level Mate.
	<p>5. Having served in the position as a Fisheries Observer for a period over 1 year and 6 months, and have completed the training courses of First Level Captain and Second Level Mate since the obtaining of a Second Level Captain Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Second Level Captain Certificate. 2. Documents that offer reference to the profile of having served in the position as a Fisheries Observer for a period over 1 year and 6 months. 3. Certificate on completing the training courses of First Level Captain and First Level Mate.
	<p>6. Having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 6 months since the obtaining of a First Level Captain qualification certified by the Ministry of Transportation and Communications, or the Examination Yuan certification on passing the exams of seafarer first level captain and first class seafarer navigator as ship master, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Certificate on completing the training courses of First Level Captain or other reference and qualification equivalent. 2. Documents that offer reference to the profile of having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 6 months.

	<p>7. Having served on 3rd rate warship in the position of Captain and held the rank of Lieutenant or higher for a period over 1 year, thus have completed the training as a First Level Captain, provided with documents that can offer reference for such a profile.</p>	<p>1. Documents that offer reference to the profile of having served on 3rd rate warship in the position of Captain and held the rank of Lieutenant or higher for a period over 1 year.</p> <p>2. Certificate on completing the training courses of First Level Captain.</p>
	<p>8. Having served on 3rd rate warship in the position of Executive Officer and held the rank of Junior Grade or higher for a period over 1 year and 6 months, thus have completed the training as a First Level Captain, provided with documents that can offer reference for such a profile.</p>	<p>1. Documents that offer reference to the profile of having served on 3rd rate warship in the position of Executive Officer and held the rank of Junior Grade or higher for over a period 1 year and 6 months.</p> <p>2. Certificate on completing the training courses of First Level Captain.</p>
First Level Mate	<p>1. Having obtained the first level mate certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.</p>	<p>Certificate on passing the exam of first level mate.</p>
	<p>2. Having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 6 months, with an academic profiles of either a public or private junior college, or any foreign education of equivalent, which is recognized and approved by the Ministry of Education in subjects relating to Fishing, Fishery, and Marine Navigation, provided with documents that can offer reference for such a profile.</p>	<p>1. Documents that offer equivalent reference and qualification on completing the training as a First Level Mate.</p> <p>2. Documents that offer reference to the profile of having served on fishing vessels that exceed 24 meters length overall, in position of navigation unit for a period over 6 months.</p>

	<p>3. Having served on fishing vessels that exceed 12 meters length overall, in positions of navigation unit for a period over 1 year, and have completed the training of both First and Second Level Mate, with an academic profile of either a public or private junior college, or any foreign education of equivalent, which is recognized and approved by the Ministry of Education, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of junior college. 2. Documents that offer reference to the profile of having served on fishing vessels that exceed 12 meters length overall, in positions of navigation unit for over 1 year period. 3. Certificates on completing the training courses of both First and Second Level Mate.
	<p>4. Having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 1 year, with an academic profile of either a public or private senior marine and fishery vocational school in subjects relating to Fishing, Fishery, Marine Navigation, and Fishery Navigation, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer equivalent reference and qualification on completing the training as a First Level Mate. 2. Documents that offer reference to the profile of having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 1 year.
	<p>5. Having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 2 years, and have completed the training of both First and Second Level Mate, with an academic profile of either a public or private junior high/senior vocational school, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of junior high/senior vocational school. 2. Documents that offer reference to the profile of having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 2 years. 3. Certificates on completing the training courses of both First and Second Level Mate.

	<p>6. Having served in the position as a Fisheries Observer for a period over 2 years, and have completed the training of both First and Second Level Mate, with an academic profile of either a public or private junior high/senior vocational school, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of junior high/senior vocational school. 2. Documents that offer reference to the profile of having served the in position as a Fisheries Observer for a period over 2 years. 3. Certificates on completing the training courses of both First and Second Level Mate.
	<p>7. Having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 3 years, and have completed the training of both First and Second Level Mate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 3 years. 2. Certificates on completing the training courses of both First and Second Level Mate.
	<p>8. Having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 3 years and 6 months, and have completed the training of Third Level Captain and expertise of unlimited waters sailing, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 3 years. 2. Certificates on completing the training course of Third Level Captain and expertise of unlimited waters sailing.

	<p>9. Having served in the position of Second Level Captain for a period over 6 months or 1 year in the position of Second Level Mate, and have completed the training course of First Level Mate since the obtaining of a First Level Mate Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Second Level Captain Certificate. 2. Documents that offer reference to the profile of having served in the position of Second Level Captain for a period over 6 months or 1 year in the position of Second Level Mate. 3. Certificate on completing the training course of First Level Mate.
	<p>10. Having served in the position of Second Level Mate for a period over 1 year and 6 months , and have completed the training course of First Level Mate since the obtaining of a Second Level Mate Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Second Level Mate Certificate. 2. Documents that offer reference to the profile of having served in the position of Second Level Mate for a period over 1 year and 6 months. 3. Certificate on completing the training course of First Level Mate.
	<p>11. Having served for deputation as a First Level Mate for a period over 2 years, and have completed the training course of First Level Mate since the obtaining of a Second Level Mate Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Second Level Mate Certificate. 2. Documents that offer reference to the profile of having served for deputation as a First Level Mate for a period over 2 years. 3. Certificate on completing the training course of First Level Mate.

	<p>12. Having served on fishing vessels that exceed 12 meters, but less than 24 meters length overall and operates on unlimited waters, in positions of navigation unit for a period over 5 years, and have completed the training of both First and Second Level Mate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on fishing vessels that exceed 12 meters, but less than 24 meters length overall and operates on unlimited waters, in positions of navigation unit for a period over 5 years. 2. Certificates on completing the training course of both First and Second Level Mate.
	<p>13. <u>Having served on fishing vessels that exceed 12 meters, but less than 24 meters length overall and operates on unlimited waters, in positions of navigation unit for a period over 5 years and 6 months, and have completed the training of Third Level Captain and expertise of unlimited waters sailing, provided with documents that can offer reference for such a profile.</u></p>	<ol style="list-style-type: none"> 1. <u>Documents that offer reference to the profile of having served on fishing vessels that exceed 12 meters, but less than 24 meters length overall and operates on unlimited waters, in positions of navigation unit for a period over 5 years and 6 months.</u> 2. <u>Certificates on completing the training course of Third Level Captain and expertise of unlimited waters sailing.</u>

	<p>14. Having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 6 months, since the obtaining of a First Level Mate and Second Level Captain qualification certified by the Ministry of Transportation and Communications, or the Examination Yuan certification on passing the exams of Seafarer First Level Mate, Seafarer Second Level Captain; First Class Seafarer Navigator as Chief Officer; Second Class Seafarer Navigator as Ship Master, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer equivalent reference and qualification as First Level Mate. 2. Documents that offer reference to the profile of having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 6 months.
	<p>15. Having served on 3rd rate warship in position of Executive Officer and held the rank of Junior Grade or higher for a period over 6 months, thus have completed the training as a First Level Mate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on 3rd rate warship in position of executive officer and held the rank of Junior Grade or higher for a period over 6 months. 2. Certificate on completing the training course of First Level Mate.
	<p>16. Having served on 3rd rate warship in the position of navigation officer and held the rank of Ensign or higher for over a period over 1 year, thus have completed the training as a First Level Mate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on 3rd rate warship in the position of navigation officer and held the rank of Ensign or higher for a period over 1 year. 2. Certificate on completing the training course of First Level Mate

	17. Having served on light naval ship in the position of Skipper or First Mate and held the rank of Ensign or higher for a period over 1 year, thus have completed the training as a first level mate, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on light naval ship in the position of Skipper or First Mate and held the rank of Ensign or higher for a period over 1 year. 2. Certificate on completing the training course of First Level Mate.
Second Level Captain	1. Having obtained the Second Level Captain Certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.	Certificate on passing the exam of Second Level Captain
	2. Having served in the position of Second Level Mate for a period over 1 year, and have completed the training course of Second Level Captain since the obtaining of a Second Level Mate Certificate, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Second Level Mate Certificate. 2. Documents that offer reference to the profile of having served in the position of Second Level Mate for a period over 1 year. 3. Certificate on completing the training course of Second Level Captain.
	3. Having served in the position as a Fisheries Observer for a period over 1 year, and have completed the training course of Second Level Captain since the obtaining of a Second Level Mate Certificate, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Second Level Mate Certificate. 2. Documents that offer reference to the profile of having served in the position as a Fisheries Observer for a period over 1 year. 3. Certificate on completing the training course of Second Level Captain.

	<p>4. Having served in the position of Third Level Captain for a period over 1 year and 6 months, and have completed the training course of both Second Level Captain and Mate, since the obtaining of a Third Level Captain Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Third Level Mate Certificate. 2. Documents that offer reference to the profile of having served in the position of Third Level Captain for a period over 1 year and 6 months. 3. Certificate on completing the training course of Second Level Mate.
	<p>5. Having served in the position as a Fisheries Observer for a period over 1 year and 6 months, and have completed the training course of both Second Level Captain and Mate, since the obtaining of a Third Level Captain Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Third Level Mate Certificate. 2. Documents that offer reference to the profile of having served in the position of as a Fisheries Observer for a period over 1 year and 6 months. 3. Certificate on completing the training course of Second Level Mate.
	<p>6. Having served for deputation as a Second Level Captain for a period over 2 years, and have completed the training course of Second Level Captain, since the obtaining of a Third Level Captain Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Third Level Mate Certificate. 2. Documents that offer reference to the profile of having served for deputation as a Second Level Captain for a period over 2 years. 3. Certificate on completing the training course of Second Level Captain.

	<p>7. Having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 6 months since the obtaining of a First Level Mate and Second Level Mate qualification certified by the Ministry of Transportation and Communications, or the Examination Yuan certification on passing the exams of Seafarer First Level Chief Mate, Seafarer Second Level Mate; First Class Seafarer Navigator as Chief Officer, Deck Officer; Second Class Seafarer Navigator as Chief Officer; Third Class Seafarer Navigator as Captain, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer equivalent reference and qualification as a Second Level Captain. 2. Documents that offer reference to the profile of having served on fishing vessels that exceed 24 meters length overall, in positions of navigation unit for a period over 6 months.
	<p>8. Having served on 3rd rate warship in positions as navigation officer and held the rank of Ensign or higher for over a period 6 months, thus have completed the training as a Second Level Captain, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on 3rd rate warship in positions as navigation officer and held the rank of Ensign or higher for a period over 6 months. 2. Certificate on completing the training course of Second Level Captain.
	<p>9. Having served on light naval ship in the position of First Mate and held the rank of Ensign or higher for a period over 6 months, thus have completed the training as a Second Level Captain, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on light naval ship in the position of First Mate and held the rank of Ensign or higher for a period over 6 months. 2. Certificate on completing the training course of Second Level Captain.

	10. Having served on any types of naval ship in positions of deck unit and held the rank of Petty Officer for a period over 1 year and 6 months, thus have completed the training as a Second Level Captain, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on any types of naval ship in positions of deck unit and held the rank of Petty Officer for a period over 1 year and 6 months. 2. Certificate on completing the training course of Second Level Captain.
Second Level Mate	1. Having obtained the Second Level Mate Certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.	Certificate on passing the exam of Second Level Captain
	2. Having served on fishing vessels that exceed 12 meters length overall, in positions of navigation unit for a period over 6 months, with an academic profile of either a public or private senior marine and fishery vocational school in subjects relating to Fishing, Fishery, Marine Navigation, and Fishery Navigation, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Documents that offer equivalent reference and qualification on completing the training as a Second Level Mate. 2. Documents that offer reference to the profile of having served on fishing vessels that exceed 12 meters length overall, in positions of navigation unit for a period over 6 months.
	3. Having served on fishing vessels that exceed 12 meters length overall, in positions of navigation unit for a period over 1 year, and have completed the training of Second Level Mate, with an academic profile of either a public or private junior high/senior vocational school, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Diploma of junior high/senior vocational school. 2. Documents that offer reference to the profile of having served on fishing vessels that exceed 12 meters length overall, in positions of navigation unit for a period over 1 year. 3. Certificate on completing the training course of Second Level Mate.

	<p>4. Having served in the position as a Fisheries Observer for a period over 1 year, and have completed the training of Second Level Mate, with an academic profile of either a public or private junior high/senior vocational school, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of junior high/senior vocational school. 2. Documents that offer reference to the profile of having served in the position as a Fisheries Observer for a period over 1 year. 3. Certificate on completing the training course of Second Level Mate.
	<p>5. Having served on fishing vessels that exceed 12 meters length overall in positions of navigation unit for a period over 3 years, and have completed the training of Second Level Mate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on fishing vessels that exceed 12 meters length overall in positions of navigation unit for a period over 3 years. 2. Certificate on completing the training course of Second Level Mate.
	<p>6. Having served on fishing vessels that exceed 12 meters length overall in positions of telecommunication and engineering unit for a period over 5 years, and have completed the training of Second Level Mate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on fishing vessels that exceed 12 meters length overall in position of telecommunications and engineering unit for a period over 5 years. 2. Certificate on completing the training course of Second Level Mate.

	<p>7. Having served in the position of Third Level Captain for a period over 1 year, and have completed the training course of Second Level Mate since the obtaining of a Third Level Captain Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Third Level Captain Certificate. 2. Documents that offer reference to the profile of having served in the position of Third Level Captain for a period over 1 year. 3. Certificate on completing the training course of Second Level Mate.
	<p>8. Having served on fishing vessels that exceed 12 meters length overall, in positions of navigation unit for a period over 2 years, and have completed the training course of Second Level Mate since the obtaining of a Third Level Mate Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Third Level Captain Certificate. 2. Documents that offer reference to the profile of having served on fishing vessels that exceed 12 meters length overall, in positions of navigation unit for a period over 2 years. 3. Certificate on completing the training course of Second Level Captain.
	<p>9. Having served on fishing vessels that exceed 12 meters length overall, in positions of navigation unit for a period over 6 months period since the obtaining of a First Level Mate and Second Level Mate qualification certified by the Ministry of Transportation and Communications, or the Examination Yuan certification on passing the exams of Seafarer First Level Chief Mate, Seafarer Second Level Mate; First Class Seafarer Navigator as Chief Officer and Deck Officer; Second Class Seafarer Navigator as Chief Officer; Third Class Seafarer Navigator as Chief Mate, Chief Officer, Deck Officer, Maritime Chief Pilot and Assistant Pilot, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer equivalent reference and qualification on completing the training as a Second Level Mate. 2. Documents that offer reference to the profile of having served on fishing vessels that exceed 12 meters length overall, in positions of navigation unit for a period over 6 months.

	10. Having served on any types of naval ship in positions of deck unit for a period over 2 years, and have completed the training as a Second Level Mate, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on any types of naval ship in positions of deck unit for a period over 2 years. 2. Certificate on completing the training course of Second Level Captain.
Third Level Captain	1. Having obtained the Third Level Captain Certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.	Certificate on passing the exam of Third Level Captain.
	2. Having served on fishing vessels in positions of navigation unit for a period over 6 months, with an academic profile of either a public or private senior marine and fishery vocational school in subjects relating to either Fishing, Fishery, Marine Navigation, and Fishery Navigation, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Documents that offer equivalent reference and qualification on completing the training as a Third Level Captain. 2. Documents that offer reference to the profile of having served on fishing vessels in positions of navigation unit for a period over 6 months.
	3. Having served in the position as a Fisheries Observer for a period over 6 months with an academic profile of either a public or private junior high/senior vocational school, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Diploma of junior high/senior vocational school. 2. Documents that offer reference to the profile of having served in the position as a Fisheries Observer for a period over 6 months. 3. Certificate on completing the training course of Third Level Captain.

	<p>4. Having served on fishing vessels in positions of navigation unit for a period over 1 year, with an academic profile of either a public or private Junior High school, and have completed the training course of Third Level Captain provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of Junior High School. 2. Documents that offer reference to the profile of having served on fishing vessels in positions of navigation unit for a period over 1 year. 3. Certificate on completing the training course of Third Level Captain.
	<p>5. Having served on fishing vessels that exceed 12 meters length overall, in positions of navigation unit for a period over 1 year, and have completed the training course of Third Level Captain since the obtaining of a Third Level Mate Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Third level mate certificate. 2. Documents that offer reference to the profile of having served on fishing vessels that exceed 12 meters length overall, in positions of navigation unit for a period over 1 year. 3. Certificate on completing the training course of Third Level Captain.
	<p>6. Having served on fishing vessels that <u>less than 12 meters in positions of navigation unit for a period over 2 years, and</u> exceed 12 meters length overall, in positions of navigation unit for a period over <u>1</u> years, and have completed the training course of Third Level Captain, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on fishing vessels that <u>less than 12 meters in positions of navigation unit for a period over 2 years, and</u> exceed 12 meters length overall, in positions of navigation unit for a period over <u>1</u> years. 2. Certificate on completing the training course of Third Level Captain.

	7. Having served on any types of naval ship in the positions of deck unit for a period over 1 year, and have completed the training as a Third Level Captain, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on any types of naval ship in the positions of deck unit for a period over 1 year. 2. Certificate on completing the training course of Third Level Captain.
Third Level Mate	1. Having obtained the Third Level Mate Certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.	Certificate on passing the exam of Third Level Mate.
	2. Having completed the training as a Third Level Mate with an academic profile of either a public or private Junior High school, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Diploma of Junior High School. 2. Certificate on completing the training course of Third Level Mate.
	3. Having served on fishing vessels in positions of navigation unit for a period over 6 months, with an academic profile of either a public or private Elementary school, and have completed the training course of third Level Mate, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Diploma of Elementary School. 2. Documents that offer reference to the profile of having served on fishing vessels in positions of navigation unit for a period over 6 months. 3. Certificate on completing the training course of Third Level Mate.
	4. Having served on fishing vessels in positions of navigation unit for a period over 1 year, and have completed the training course of Third Level Mate, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on fishing vessels in positions of navigation unit for a period over 1 year. 2. Certificate on completing the training course of Third Level Mate.

	<p>5. Having served on any types of naval ship in positions of deck unit for a period over 1 year, and have completed the training as a Third Level Mate, provided with documents that can offer reference for such a profile.</p>	<p>1. Documents that offer reference to the profile of having served on any types of naval ship in positions of deck unit for a period over 1 year.</p> <p>2. Certificate on completing the training course of Third Level Captain.</p>
First Level Chief Engineer	<p>1. Having obtained the First Level Chief Engineer Certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.</p>	<p>Certificate on passing the exam of First Level Chief Engineer.</p>
	<p>2. Having served on fishing vessels in the position as a First Level Chief Engineering Supervisor for a period over 1 year, and have completed the training course of First Level Chief Engineer since the obtaining of a First Level Chief Engineering Supervisor Certificate, provided with documents that can offer reference for such a profile.</p>	<p>1. First level chief engineer certificate.</p> <p>2. Documents that offer reference to the profile of having served on fishing vessels in the position as a First Level Chief Engineering Supervisor for a period over 1 year.</p> <p>3. Certificate on completing the training course of First Level Chief Engineer.</p>
	<p>3. Having served for deputation as a First Level Chief Engineer for a period over 3 years, and have completed the training course of First Level Engineer since the obtaining of a First Level Engineering Supervisor Certificate, provided with documents that can offer reference for such a profile.</p>	<p>1. First Level Engineering Supervisor Engineer Certificate.</p> <p>2. Documents that offer reference to the profile of having served for deputation as a First Level Chief Engineer for a period over 3 years.</p> <p>3. Certificate on completing the training course of First Level Chief Engineer.</p>

	<p>4. Having served on fishing vessels equipped with main engine output rate of 750,000 watts or above, in positions of engineering unit for a period over 6 months since the obtaining of a First Level Chief Engineer qualification certified by the Ministry of Transportation and Communications, or the Examination Yuan certification on passing the exams of Seafarer First Level Chief Engineer; First Class Seafarer Engineer as Chief, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer equivalent reference and qualification on completing the training as a First Level Chief Engineer. 2. Documents that offer reference to the profile of having served on fishing vessels equipped with the main engine output rate of 750,000 watts or above, in positions of engineering unit for a period over 6 months.
	<p>5. Having served on 3rd rate warship in positions of engineering officer and held the rank of Junior Grade or higher for a period over 1 year, thus have completed the training as a First Level Chief Engineer, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on 3rd rate warship in positions of engineering officer and held the rank of Junior Grade or higher for a period over 1 year. 2. Certificate on completing the training course of First Level Chief Engineer.
	<p>6. Having served on 3rd rate warship in positions of engineering officer and held the rank of Ensign or higher for a period over 2 years, thus have completed the training as a First Level Chief Engineer, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on 3rd rate warship in positions of engineering officer and held the rank of Ensign or higher for a period over 2 years. 2. Certificate on completing the training course of First Level Chief Engineer.

First Level Chief Engineering Supervisor	1. Having obtained the First Level Chief Engineering Supervisor Certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.	Certificate on passing the exam of First Level Chief Engineering Supervisor.
	2. Having served on fishing vessels equipped with the main engine output rate of 750,000 watts or above, in positions of engineering unit for a period over 6 months, with an academic profile of either a public or private junior college, or any foreign education of equivalent, which is recognized and approved by the Ministry of Education in subjects relating to Marine Engineering, Mechanical Engineering, or Mechanics, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Documents that offer equivalent reference and qualification on completing the training as a First Level Chief Engineering Supervisor. 2. Documents that offer reference to the profile of having served on fishing vessels equipped with main engine output rate of 750,000 watts or above, in positions of engineering unit for a period over 6 months.
	3. Having served on fishing vessels equipped with the main engine output rate of 750,000 watts or above, in positions of engineering unit for a period over 1 year, and have completed both training courses of First Level Chief Engineering Supervisor and First Level Engineering Supervisor, with an academic profile of either a public or private junior college, or any foreign education of equivalent, which is recognized and approved by the Ministry of Education, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Diploma of Junior College. 2. Documents that offer reference to the profile of having served on fishing vessels equipped with main engine output rate of 750,000 watts or above, in positions of engineering unit for a period over 1 year. 3. Certificate on completing both training courses of First Level Chief Engineering Supervisor and First Level Engineering Supervisor.

	<p>4. Having served on fishing vessels in the position as a First Level Engineering Supervisor for a period over 1 year, and have completed the training course of First Level Chief Engineering Supervisor since the obtaining of a First Level Engineering Supervisor Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. First Level Chief Engineer Certificate. 2. Documents that offer reference to the profile of served on fishing vessels in the position as a First Level Engineering Supervisor for a period over 1 year. 3. Certificate on completing the training course of First Level Chief Engineering Supervisor.
	<p>5. Having served on fishing vessels in the position as a Second Level Chief Engineer for a period over 2 years, and have completed both training courses of First Level Chief Engineering Supervisor and First Level Engineering Supervisor since the obtaining of a Second Chief Engineer Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Second Level Chief Engineer Certificate. 2. Documents that offer reference to the profile of served on fishing vessels in the position as a Second Level Chief Engineer for a period over 2 years. 3. Certificate on completing both training courses of First Level Chief Engineering Supervisor and First Level Engineering Supervisor.
	<p>6. Having served on fishing vessels equipped with main engine output rate of 750,000 watts or above, in positions of engineering unit for a period over 6 months since the obtaining of both First Level Chief Engineering Supervisor and Second Level Chief Engineer qualification certified by the Ministry of Transportation and Communications, or the Examination Yuan certification on passing the exams of Seafarer First Level Chief Engineering Supervisor, Second Level Chief Engineer; First Class Seafarer 2nd Engineer; Second Class Seafarer Chief Engineer, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer equivalent reference and qualification on completing the training as a first level chief engineering supervisor. 2. Documents that offer reference to the profile of having served on fishing vessels equipped with main engine output rate of 750,000 watts or above, in positions of engineering unit for a period over 6 months.

	<p>7. Having served on any types of naval ship in positions of engineering unit and held the rank of Petty Officer for a period over 1 year, thus have completed the training as a First Level Chief Engineering Supervisor, provided with documents that can offer reference for such a profile.</p>	<p>1. Documents that offer reference to the profile of having served on any types of naval ship in positions of engineering unit and held the rank of Petty Officer for a period over 1 year.</p> <p>2. Certificate on completing the training course of First Level Chief Engineering Supervisor.</p>
	<p>8. Having served on any types of naval ship in positions of engineering unit and held the rank of Petty Officer 1st Class for a period over 2 years, thus completed the training as a First Level Chief Engineering Supervisor, provided with documents that can offer reference for such a profile.</p>	<p>1. Documents that offer reference to the profile of having served on any types of naval ship in positions of engineering unit and held the rank of Petty Officer 1st Class for a period over 2 years.</p> <p>2. Certificate on completing the training course of First Level Chief Engineering Supervisor.</p>
First Level Engineering Supervisor	<p>1. Having obtained the First Level Engineering Supervisor Certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.</p>	<p>Certificate on passing the exam of First Level Engineering Supervisor.</p>
	<p>2. Having served on fishing vessels in positions of engineering unit for a period over 6 months, with an academic profile of either a public or private senior marine and fishery vocational school in subjects relating to Marine/Fishery Engineering, provided with documents that can offer reference for such a profile.</p>	<p>1. Diploma of junior high/senior vocational school.</p> <p>2. Documents that offer reference to the profile of having served on fishing vessels in positions of engineering unit for a period over 6 months.</p>

	<p>3. Having served on fishing vessels in positions of engineering unit for a period over 6 months, and have with an academic profile of either a public or private Junior High School, completed the training as a First Level Engineering Supervisor provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of Junior High School. 2. Documents that offer reference to the profile of having served on fishing vessels in positions of engineering unit for a period over 6 months. 3. Certificate on completing the training course of First Level Engineering Supervisor.
	<p>4. Having served on fishing vessels in the position as a First Level Engineering Supervisor for a period over 3 years, and have completed the training course of First Level Engineering Supervisor, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on fishing vessels in the position as a First Level Engineering Supervisor for a period over 3 years. 2. Certificate on completing the training course of First Level Engineering Supervisor.
	<p>5. Having served on fishing vessels in the position as a Second Level Chief engineer for a period over 6 months, and have completed the training course of First Level Engineering Supervisor since the obtaining of a Second Chief Engineer Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Second Level Chief Engineer Certificate. 2. Documents that offer reference to the profile of served on fishing vessels in the position as a Second Level Chief Engineer for a period over 6 months. 3. Certificate on completing the training course of First Level Chief Engineering Supervisor.

	<p>6. Having served on fishing vessels in positions of engineering unit for a period over 6 months since the obtaining of both First Level Engineering Supervisor and Second Level Chief Engineering Supervisor qualification certified by the Ministry of Transportation and Communications, or the Examination Yuan certification on passing the exams of Seafarer First Level Engineering Supervisor, Second Level Chief Engineering Supervisor ; First Class Seafarer 3rd and 4th Engineer; Second Class Seafarer 2nd Engineer , provided with documents that can offer reference for such a profile.</p>	<p>1. Documents that offer equivalent reference and qualification on completing the training as a First Level Engineering Supervisor.</p> <p>2. Documents that offer reference to the profile of having served on fishing vessels in positions of engineering unit for a period over 6 months.</p>
	<p>7. Having served on any types of naval ship in positions of engineering unit and held the rank of Petty Officer for a period over 3 years thus have completed the training as a First Level Engineering Supervisor, provided with documents that can offer reference for such a profile.</p>	<p>1. Documents that offer reference to the profile of having served on any types of naval ship in positions of engineering unit and held the rank of petty officer for a period over 3 years.</p> <p>2. Certificate on completing the training course of First Level Engineering Supervisor.</p>
Second Level Chief Engineer	<p>1. Having obtained the Second Level Chief Engineer Certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.</p>	<p>Certificate on passing the exam of Second level Chief Engineer.</p>
	<p>2. Having served on fishing vessels in positions of navigation unit for a period over 1 year, with an academic profile of either a public or private Elementary school, and have completed the training course of Second Level Chief Engineer, provided with documents that can offer reference for such a profile.</p>	<p>1. Diploma of Elementary School.</p> <p>2. Documents that offer reference to the profile of having served on fishing vessels in positions of navigation unit for a period over 1 year.</p> <p>3. Certificate on completing the training course of Second Level Engineer.</p>

	<p>3. Having served on fishing vessels in positions of navigation unit for a period over 1 year and 6 months, and have completed the training course of Second Level Chief Engineer, provided with documents that can offer reference for such a profile.</p>	<p>1. Documents that offer reference to the profile of served on fishing vessels in positions of navigation unit for a period over 1 year and 6 months.</p> <p>2. Certificate on completing the training course of Second Level Chief Engineer.</p>
	<p>4. Having served on fishing vessels in positions of engineering unit for a period over 6 months since the obtaining of Second Level Engineering Supervisor, Third Level Chief Engineer, and Third Level Engineering Supervisor qualification certified by the Ministry of Transportation and Communications, or the Examination Yuan certification on passing the exams of Seafarer Second Level Engineering Supervisor, Third Level Chief Engineer, and Third Level Engineering Supervisor; Second Class Seafarer 3rd and 4th Engineer, provided with documents that can offer reference for such a profile.</p>	<p>1. Documents that offer equivalent reference and qualification on completing the training as a Second Chief Engineer.</p> <p>2. Documents that offer reference to the profile of having served on fishing vessels in positions of engineering unit for a period over 6 months.</p>
	<p>5. Having served on any types of naval ship in positions of deck unit for a period over 2 years, and have completed the training as a Second Chief Engineer, provided with documents that can offer reference for such a profile.</p>	<p>1. Documents that offer reference to the profile of having served on any types of naval ship in positions of deck unit for a period over 2 years.</p> <p>2. Certificate on completing the training course of Second Chief Engineer.</p>
Radio Controller	<p>1. Having obtained the Radio Controller Certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.</p>	<p>Certificate on passing the exam of Radio Controller.</p>

	<p>2. Having served on vessels in positions of radio communication unit for a period over 6 months, with an academic profile of either a public or private junior college, or any foreign education of equivalent, which is recognized and approved by the Ministry of Education, in subjects of Telecommunications, Telecommunication Engineering, Communication Engineering, Electronics, Electronic Engineering, Electronic Communication, Electronic Technology, Electrophysics, or any faculties relating to Industrial Electronics, and have completed the training course of Radio Controller for GMDSS Station, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of Junior College. 2. Documents that offer reference to the profile of having served on vessels in positions of radio communication unit for a period over 6 months. 3. Certificate on completing the training course of Radio Controller for GMDSS Station.
	<p>3. Having served on vessels in the position as an Ordinary Operator on-duty for a period over 1 year, and have completed the training course of Radio Controller for GMDSS Station since the obtaining of an Ordinary Operator on-duty Certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Ordinary Operator on-duty Certificate. 2. Documents that offer reference to the profile of having served on vessels in the position as an Ordinary Operator on-duty for a period over 1 year. 3. Certificate on completing the training course of Radio Controller for GMDSS Station.
	<p>4. Having obtained the 2nd Class Radio Controller qualification certified by the Ministry of Transportation and Communications, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 3. Documents that offer equivalent reference and qualification on completing the training of Radio Controller for GMDSS Station.

	<p>5. Having served on vessels in the position as an Ordinary Operator on-duty for a period over 6 month, and have completed the training course of Radio Controller for GMDSS Station since the obtaining of General Operator qualification certified by either the Ministry of Transportation and Communications, or the Examination Yuan certification on passing the exams of General Operator, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Certificate on passing the exam of General Operator. 2. Documents that offer reference to the profile of having served on vessels in the position as an Ordinary Operator on-duty for a period over 6 month. 3. Certificate on completing the training course of Radio Controller for GMDSS Station.
	<p>6. Having completed the training as a Radio Controller for GMDSS Station, with educational profile gained from military academy/college of any R.O.C armed forces in subjects relating to Electronics or Telecommunications, thus have served in the position as an Electronic or Telecommunication commissioned officer and held the rank of First Lieutenant or higher, provided with documents that can offer references for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of military academy/college of any R.O.C armed forces. 2. Documents that offer reference to the profile of having served in the position as an Electronic or Telecommunication commissioned officer and held the rank of First Lieutenant or higher. 3. Certificate on completing the training course of Radio Controller for GMDSS Station.
<p>Ordinary Operator on-duty</p>	<p>1. Having obtained the Ordinary Operator on-duty Certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.</p>	<p>Certificate on passing the exam of Ordinary Operator on-duty.</p>

	<p>2. Having obtained an academic profile of either a public or private junior college, or any foreign education of equivalent, which is recognized and approved by the Ministry of Education, in subjects of Telecommunication, Electronic Communication, Telecommunication Engineering, Electronic Communication Engineering, Electronics, Electronic Engineering, Electronic Communication, Electronic Technology, Electrophysics, or any faculties relating to Industrial Electronics, thus have completed the training course of Ordinary Operator on-duty for GMDSS Station, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of Junior College. 2. Certificate on completing the training course of Ordinary Operator on-duty for GMDSS Station.
	<p>3. Having served on vessels in positions of radio communication unit for a period over 6 months, with an academic profile of either a public or private senior vocational school, or any foreign education of equivalent, which is recognized and approved by the Ministry of Education, in subjects of Marine Communication, Electronic Communication Engineering, Telecommunication, Electronic Communication, Electronics, Electronic Maintenance, thus have completed the training course of Ordinary Operator on-duty for GMDSS Station, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of senior vocational school. 2. Documents that offer reference to the profile of having served on vessels in positions of radio communication unit for a period over 6 months. 3. Certificate on completing the training course of Ordinary Operator on-duty for GMDSS Station.

	<p>4. Having served on vessels in positions of radio communication unit for a period over 1 year, with an academic profile of either a public or private senior high school/senior vocational school, and have completed the training course of Ordinary operator on-duty for GMDSS Station, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of senior high school/senior vocational school. 2. Documents that offer reference to the profile of having served on vessels in positions of radio communication unit for a period over 1 year. 3. Certificate on completing the training course of Ordinary Operator on-duty for GMDSS Station.
	<p>5. Having served on vessels in positions of radio communication unit for a period over 2 years and 6 months, thus have completed the training course of Ordinary Operator on-duty for GMDSS Station since the obtaining of both Radio Operator and First Grade Radio Operator Certificates, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Radio Operator and First Grade Radio Operator Certificates. 2. Documents that offer reference to the profile of having served on vessels in positions of radio communication unit for a period over 2 years and 6 months. 3. Certificate on completing the training course of Ordinary Operator on-duty for GMDSS Station.
	<p>6. Having served on vessels in the position as a Restricted Operator on-duty for a period over 1 year, and have completed the training course of Ordinary Operator on-duty for GMDSS Station since the obtaining of a Restricted Operator on-duty certificate, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Restricted Operator on-duty Certificate. 2. Documents that offer reference to the profile of having served on vessels in the position as a Restricted Operator on-duty for a period over 1 year. 3. Certificate on completing the training course of Ordinary Operator on-duty for GMDSS Station.
	<p>7. Having obtained the General Operator Certificate issued by the Ministry of Transportation and Communications, provided with documents that can offer reference for such a profile.</p>	<p>Documents on passing the exam of General Operator.</p>

	<p>8. Having served on vessels in the position as a Restricted Operator on-duty for a period over 6 months, and have completed the training course of Ordinary Operator on-duty for GMDSS Station since the obtaining of the qualification of Restricted Operator on-duty certified by the Examination Yuan, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Certificate on passing the exam of Restricted Operator on-duty. 2. Documents that offer reference to the profile of having served on vessels in the position as a restricted operator on-duty for a period over 6 months. 3. Certificate on completing the training course of Ordinary Operator on-duty for GMDSS Station.
	<p>9. Having completed the training as an Ordinary Operator on-duty for GMDSS Station, with an educational profile gained from military academy/college of any R.O.C armed force, and served in the position as an Electronic or Telecommunication non-commissioned officer thus held the rank of Petty Officer 1st Class/ Sergeant or higher, provided with documents that can offer references for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of military academy/college of any R.O.C armed forces. 2. Documents that offer reference to the profile of having served in the position as an Electronic or Telecommunication non-commissioned officer thus held the rank of Petty Officer 1st class/ Sergeant or higher. 3. Certificate on completing the training course of Ordinary Operator on-duty for GMDSS Station.
Restricted Operator on-duty	<p>1. Having obtained the Restricted Operator on-duty certificate issued by the Ministry of Transportation and Communications, provided with documents that can offer reference for such a profile.</p>	<p>Certificate on passing the exam of Restricted Operator on-duty.</p>

	<p>2. Having completed the training course of Restricted Operator on-duty for GMDSS Station, with an academic profile of either a public or private senior vocational school in subjects of Marine Communication, Electronic Communication Engineering, Telecommunication, Electronic Communication, Electronics, Electronic Maintenance, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of senior vocational school. 2. Certificate on completing the training course of Restricted Operator on-duty for GMDSS Station.
	<p>3. Having served on vessels in positions of radio communication unit for a period over 1 year, with an academic profile of either a public or private Junior High school, and have completed the training course of Restricted Operator on-duty for GMDSS Station, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of Junior High school. 2. Documents that offer reference to the profile of having served on vessels in positions of radio communication unit for a period over 1 year. 3. Certificate on completing the training course of Restricted Operator on-duty for GMDSS Station.
	<p>4. Having served on vessels in positions of radio communication unit for a period over 1 year and 6 months, with an academic profile of either a public or private Elementary school, and have completed the training course of Restricted Operator on-duty for GMDSS Station, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of Elementary school. 2. Documents that offer reference to the profile of having served on vessels in positions of radio communication unit for a period over 1 year and 6 months. 3. Certificate on completing the training course of Restricted Operator on-duty for GMDSS Station.

	<p>5. Having served on vessels in positions of radio communication unit for a period over 2 years, and have completed the training course of Restricted Operator on-duty for GMDSS Station, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on vessels in positions of radio communication unit for a period over 2 years. 2. Certificate on completing the training course of Restricted Operator on-duty for GMDSS Station.
	<p>6. Having served on vessels in position as either a Radio Operator or Radiotelephone Operator for a period over 6 months, and have completed the training course of Restricted Operator on-duty for GMDSS Station since the obtaining of either the qualification of Radio Operator or Radiotelephone Operator certified by the Examination Yuan, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Certificate on passing the exam of either Radio Operator or Radiotelephone Operator. 2. Documents that offer reference to the profile of having served on vessels in position as either a Radio Operator or Radiotelephone Operator for a period over 6 months. 3. Certificate on completing the training course of Restricted Operator on-duty for GMDSS Station.
	<p>7. Having completed the training as a Restricted Operator on-duty for GMDSS Station, with educational profile gained from military academy/college of any R.O.C armed force, and served in the positions as an Electronic or Telecommunication non-commissioned officer thus held the rank of Petty Officer 2nd Class/ Staff Sergeant or higher, provided with documents that can offer references for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of military academy/college of any R.O.C armed forces. 2. Documents that offer reference to the profile of having served in the position as an electronic or telecommunication non-commissioned officer thus held the rank of Petty Officer 2nd Class/ Staff Sergeant or higher. 3. Certificate on completing the training course of Restricted Operator on-duty for GMDSS Station.

First Grade Radio Operator	1. Having obtained the First Grade Radio Operator on fishing vessels certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.	Certificate on passing the exam of First Grade Radio Operator on fishing vessels.
	2. Having completed the training as a First Grade Radio Operator, with an academic profile of either a public or private senior vocational school in subjects of Marine Communication, Electronic Communication Engineering, Telecommunication, Electronic Communication, Electronics, Electronic Maintenance, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Diploma of senior vocational school. 2. Certificate on completing the training course of First Grade Radio Operator.
	3. Having served on vessels in positions of radio communication unit for a period over 6 months, with an academic profile of either a public or private Junior High school, and have completed the training as a First Grade Radio Operator, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Diploma of Junior High school. 2. Documents that offer reference to the profile of having served on vessels in positions of radio communication unit for a period over 6 months. 3. Certificate on completing the training course of First Grade Radio Operator.
	4. Having served on vessels in positions of radio communication unit for a period over 1 year, with an academic profile of either a public or private Elementary school, and have completed the training as a First Grade Radio Operator, provided with documents that can offer reference for such a profile.	<ol style="list-style-type: none"> 1. Diploma of Elementary school. 2. Documents that offer reference to the profile of having served on vessels operate on unlimited waters in positions of radio communication unit for a period over 1 year. 3. Certificate on completing the training course of First Grade Radio Operator.

	<p>5. Having completed the training as a First Grade Radio Operator, with an educational profile gained from NCO training in expertise of Electronic/ Telecommunication at military academy/college of any R.O.C armed force, provided with documents that can offer references for such a profile.</p>	<p>1. Diploma of NCO training in expertise of electronic Communication/ Telecommunication at military academy/college of any R.O.C armed force.</p> <p>2. Certificate on completing the training course of First Grade Radio Operator.</p>
	<p>6. Having served on vessels in positions of radio communication unit for a period over 2 years, and have completed the training as a First Grade Radio Operator, provided with documents that can offer reference for such a profile.</p>	<p>1. Documents that offer reference to the profile of having served on vessels operate on unlimited waters in positions of radio communication unit for a period over 2 years.</p> <p>2. Certificate on completing the training course of First Grade radio operator.</p>
Second Grade Radio Operator	<p>1. Having obtained the Second Grade Radio Operator on Fishing Vessels Certificate issued by the Examination Yuan, provided with documents that can offer reference for such a profile.</p>	<p>Certificate on passing the exam of Second Grade Radio Operator on Fishing Vessels.</p>
	<p>2. Having completed the training as a Second Grade Radio Operator, with an academic profile of either a public or private Senior High school, provided with documents that can offer reference for such a profile.</p>	<p>1. Diploma of Senior High school.</p> <p>2. Certificate on completing the training course of Second Grade Radio Operator.</p>
	<p>3. Having served on vessels in positions of radio communication unit for a period over 3 months, with an academic profile of either a public or private Junior High school, and have completed the training as a Second Grade Radio Operator, provided with documents that can offer reference for such a profile.</p>	<p>1. Diploma of Junior High school.</p> <p>2. Documents that offer reference to the profile of having served on vessels in positions of radio communication unit for a period over 3 months.</p> <p>3. Certificate on completing the training course of Second Grade Radio Operator.</p>

	<p>4. Having served on vessels in positions of radio communication unit for a period over 6 months, with an academic profile of either a public or private Elementary school, and have completed the training as a Second Grade Radio Operator, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Diploma of Elementary school. 2. Documents that offer reference to the profile of having served on vessels in positions of radio communication unit for a period over 6 months. 3. Certificate on completing the training course of Second Grade Radio Operator.
	<p>5. Having served on vessels in positions of radio communication unit for a period over 1 year, and have completed the training as a Second Grade Radio Operator, provided with documents that can offer reference for such a profile.</p>	<ol style="list-style-type: none"> 1. Documents that offer reference to the profile of having served on vessels in positions of radio communication unit for a period over 1 year. 2. Certificate on completing the training course of Second Grade Radio Operator.

Note:

1. The regarding of seniority and profile mentioned in the table above is solely determined by the official recognition through approval from the municipal/county/city competent authority.
2. Applicants who have military experiences or still in active service shall provide documents and references to such profiles issued from the command of the particular armed service. Applicants who are retirees from the forces shall provide proofs of military profiles issued from the division (regiment) area command.
3. Diploma refers to official issues, prescription or papers that are recognized and approved by the competent authorities of education.
4. Documents offering equivalent reference and qualification are referred to the seafarer certification approved by the Ministry of Transportation and Communications; or the Examination Yuan Certification on passing the exams of seafarer; or diplomas of marine and fishery senior vocational school/junior college in subjects relating to Marine/Fishery Engineering. All qualification/certificates ought to be proofed and verified for the relevance by Fishery Agency, Council of Agriculture, Executive Yuan.