

**In accordance with Article 4 Paragraph 3 of The Ordinance on Boats and Yachts
(Official Gazette No. 27/05, 57/06, 80/07, 3/08 and 18/09)
certificates issued by the competent authorities of other states
that have concluded bilateral Memorandum of Understanding with Croatian Administration
are recognized for operating Croatian flag boats and yachts as in the table below**

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
1.	Hungary	General Inspectorate of Transport	International Certificate of Competence for Pleasure Craft CATEGORY IV (UP TO 3NM)	is authorized to operate boats regardless of purpose, up to 6m with engine power up to 8 kW in the area of navigation IIIB (up to 3 Nm from land or island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea), or to operate boats regardless of purpose, more than 6 m in length with engine power more than 8 kW as well as to run a yacht up to 20 BT in charter without crew in the area of navigation IIIB, under the condition of taking additional examination in radio service.
2.	Hungary	General Inspectorate of Transport	International Certificate of Competence for Pleasure Craft CATEGORY III (UP TO 12NM)	is authorized to operate all kinds of boats regardless of purpose, in the area of navigation III (in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea) as well as to run a yacht up to 100 BT in the area of navigation III
3.	Hungary	General Inspectorate of Transport	International Certificate of Competence for Pleasure Craft CATEGORY II (UP TO 200NM)	is authorized to operate all kinds of boats regardless of purpose, in the area of navigation II (international navigation in the Adriatic sea) as well as to run a yacht up to 500 BT in the area of navigation II
4.	Hungary	General Inspectorate of Transport	International Certificate of Competence for Pleasure Craft CATEGORY I (No limitation)	is authorized to operate all kinds of boats regardless of purpose as well as to run a yacht up to 500 BT without any limitation of the area of navigation

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
5.	Slovakia	Ministry of Transport, Posts and Telecommunications, Maritime Office	CERTIFICATE OF COMPETENCY FOR SKIPPER OF MARINE PLEASURE	is authorized to operate boats, up to 6m with motor up to 8 kW in the area of navigation III (in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea), or to operate boats, more than 6m with motor more than 8 kW as well as

			CRAFT – C – (coastal navigation) 12 Nm from land or island coast, wind force up to 4° Beaufort	to run a yacht up to 100 BT in the area of navigation III, under the condition of taking additional examination in radio service.
6.	Slovakia	Ministry of Transport, Posts and Telecommunications, Maritime Office	CERTIFICATE OF COMPETENCY FOR SKIPPER OF MARINE PLEASURE CRAFT – B – (sea navigation) 200 Nm from land or island coast	is authorized to operate all kinds of boats regardless of purpose, in the area of navigation II (international navigation in the Adriatic sea) as well as to run a yacht up to 500 BT in the area of navigation II
7.	Slovakia	Ministry of Transport, Posts and Telecommunications, Maritime Office	CERTIFICATE OF COMPETENCY FOR SKIPPER OF MARINE PLEASURE CRAFT – A – (ocean navigation) no limitation	is authorized to operate all kinds of boats regardless of purpose as well as to run a yacht up to 500 BT without any limitation of the area of navigation

**In accordance with Article 4 Paragraph 3 of The Ordinance on Boats and Yachts
(Official Gazette No. 27/05, 57/06, 80/07, 3/08 and 18/09)
certificates issued by competent authorities of other states
are recognized for operating Croatian flag boats and yachts as in the table below.**

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
1.	Austria till 31 st December 2011 since 1 st January 2012	<p>Österreichischer Segel-Verband – ÖSV</p> <p>Motorboot – Sportverband für Österreich – MSVÖ</p> <p><u>Remark:</u> certificates issued by ÖSV or MSVÖ till 31st December 2011 remain recognized until the date of expiration of their validity</p> <p>via donau - Österreichische Wasserstraßen - Gesellschaft mbH</p>	<p>Befähigungsausweis zur selbstständigen Führung von Motoryachten im Fahrtbereich 2 Küstenfahrt – 20 sm (Yacht master licence) ÖSV</p> <p>Befähigungsausweis zur selbstständigen Führung von Motoryachten im Fahrtbereich 2 Küstenfahrt – 20 sm (Yacht master licence) MSVÖ</p> <p>International Certificate for Operators of Pleasure Craft C - 20 nautical miles, M motorized craft or S sailing craft (ÖSV or MSVÖ)</p> <p>International Certificate for Operators of Pleasure Craft C - 20 nautical miles, M motorized craft or S sailing craft</p>	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
2.	Austria till 31 st December	<p>Österreichischer Segel-Verband – ÖSV</p>	<p>Befähigungsausweis zur selbstständigen Führung von Motoryachten im Fahrtbereich 3 Küstenfahrt – 200 sm (Yacht master</p>	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT,

	<p>2011</p> <p>since 1st January 2012</p>	<p>Motorboot – Sportverband für Österreich – MSVÖ</p> <p><u>Remark:</u> certificates issued by ÖSV or MSVÖ till 31st December 2011 remain recognized until the date of expiration of their validity</p> <p>via donau - Österreichische Wasserstraßen - Gesellschaft mbH</p>	<p>licence) ÖSV</p> <p>Befähigungsausweis zur selbstständigen Führung von Motoryachten im Fahrtbereich 3 Küstenfahrt –200 sm (Yacht master licence) MSVÖ</p> <p>International Certificate for Operators of Pleasure Craft C - 200 nautical miles, M motorized craft or S sailing craft (ÖSV or MSVÖ)</p> <p>International Certificate for Operators of Pleasure Craft C - 200 nautical miles, M motorized craft or S sailing craft</p>	<p>- bareboat chartered yachts up to 500 GT, in the area of navigation which includes international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
3.	<p>Austria</p> <p>till 31st December 2011</p>	<p>Österreichischer Segel-Verband – ÖSV</p> <p>Motorboot – Sportverband für Österreich – MSVÖ</p> <p><u>Remark:</u> certificates issued by ÖSV or MSVÖ till 31st December 2011 remain recognized until the date of expiration of their validity</p>	<p>Berechtigung zur selbstständigen Führung von Segeljachten im Fahrtbereich 4 Weltweite Fahrt (Yacht master Licence) ÖSV</p> <p>Berechtigung zur selbstständigen Führung von Segeljachten im Fahrtbereich 4 Weltweite Fahrt (Yacht master Licence) MSVÖ</p>	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, <p>without restriction on the area of navigation, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>

	since 1 st January 2012	via donau - Österreichische Wasserstraßen - Gesellschaft mbH	International Certificate for Operators of Pleasure Craft C – Worldwide, M motorized craft or S sailing craft	
3a	Austria till 31 st December 2011 since 1 st January 2012	Österreichischer Segel-Verband – ÖSV Motorboot – Sportverband für Österreich – MSVÖ <u>Remark:</u> certificates issued by ÖSV or MSVÖ till 31 st December 2011 remain recognized until the date of expiration of their validity via donau - Österreichische Wasserstraßen - Gesellschaft mbH	Befähigungsausweis zur selbstständigen Führung von Segelyachten im Fahrtbereich 1 Watt-oder Tagesfahrt – 3 sm (ÖSV) Befähigungsausweis zur selbstständigen Führung von Motoryachten im Fahrtbereich 1 Watt-oder Tagesfahrt – 3 sm (MSVÖ) International Certificate for Operators of Pleasure Craft C - 3 nautical miles, M motorized craft or S sailing craft (ÖSV or MSVÖ) International Certificate for Operators of Pleasure Craft C - 3 nautical miles, M motorized craft or S sailing craft	competence to operate: - boats used for private purposes, - bareboat chartered boats, in internal waters and territorial sea of the Republic of Croatia up to three nautical miles from mainland or island coast, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat.

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
4.	Czech Republic	Státní plavební správa	Mezinárodní průkaz vůdce rekreačního plavidla – C coastal waters izdana u skladu s rezolucijom	competence to operate: - boats used for private purposes, - bareboat chartered boats,

			<p>UN/ECE br. 40</p> <p>Mezinárodní průkaz vůdce rekreačního plavidla – 2 inshore waters izdana u skladu s rezolucijom UN/ECE br. 14 rev</p>	<p>in internal waters and territorial sea of the Republic of Croatia up to one nautical mile from mainland or island coast, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat.</p>
5.	Czech Republic	Ministerstvo dopravy České Republiky	<p>Průkaz způsobilosti k vedení rekreační jachty</p> <p>Průkaz způsobilosti k vedení námořní jachty – Oprávnění C – velitel jachty pobřežní plavby</p>	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
6.	Czech Republic	Ministerstvo dopravy České Republiky	<p>Průkaz způsobilosti k vedení námořní jachty – Oprávnění B – velitel jachty mořské plavby</p>	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, <p>in the area of navigation which includes international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
7.	Czech Republic	Ministerstvo dopravy České Republiky	<p>Průkaz způsobilosti k vedení námořní jachty – Oprávnění A – velitel jachty oceánské plavby</p>	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, <p>without restriction on the area of navigation, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
8.	Italy	Uffici delle Capitanerie di porto Uffici della Motorizzazione civile	Patente per imbarcazione da diporto (unità di lunghezza fino a 24 mt) up to 12 Nm	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes up to 24 m in length, - bareboat chartered boats up to 24 m in length, - yachts used for private purposes up to 24 m in length and up to 30 GT, - bareboat chartered yachts up to 24 m in length and up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
9.	Italy	Uffici delle Capitanerie di porto	Patente per imbarcazione da diporto (unità di lunghezza fino a 24 mt) no limitation	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes up to 24 m in length, - bareboat chartered boats up to 24 m in length, - yachts used for private purposes up to 24 m in length and up to 100 GT, - bareboat chartered yachts up to 24 m in length and up to 100 GT, in the area of navigation which includes international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
10.	Italy	Uffici delle Capitanerie di porto	Patente per imbarcazione da diporto (unità di lunghezza superiore a 24 mt)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
11.	Germany	Deutscher Segel- Verband Deutscher Motoryachtverband	Internationales zertifikat für führer von sport und freizeidfahrzeugen auf den seeschifffahrtsstrassen (Sportboot-Führerschein See) Internationales zertifikat für führer von sport und freizeidfahrzeugen in küstengewässern bis 12 seeemeilen (Sportküsten Schifferschein)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
12.	Germany	Deutscher Segel- Verband Deutscher Motoryachtverband	Internationales zertifikat für führer von sport und freizeidfahrzeugen in küstengewässern bis 30 seeemeilen (Sportsee Schifferschein)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, in the area of navigation which includes international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
13.	Germany	Deutscher Segel- Verband Deutscher Motoryachtverband	Internationales zertifikat für führer von sport und freizeidfahrzeugen in alle küstengewässern (Sporthochsee Schifferschein)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
14.	Poland	Polski związek zeglarski	Zeglarz jachtowy	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats,

				in internal waters and territorial sea of the Republic of Croatia up to one nautical mile from mainland or island coast, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
15.	Poland	Polski związek żeglarski	Sternik jachtowy	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
16.	Poland	Polski związek żeglarski	Jachtowy sternik morski	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, in the area of navigation which includes international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
17.	Poland	Polski związek żeglarski	Kapitan jachtowy	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
17a	Poland	Polski Związek	Sternik motorowodny	competence to operate:

		Motorowodny i Narciarstwa Wodnego		<ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, <p>in internal waters and territorial sea of the Republic of Croatia up to one nautical mile from mainland or island coast, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht, and under the condition that the person operating a boat is at least 15 years old.</p>
17b	Poland	Polski Związek Motorowodny i Narciarstwa Wodnego	Starszy sternik motorowodny	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
17c	Poland	Polski Związek Motorowodny i Narciarstwa Wodnego	Morski sternik motorowodny	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, <p>in the area of navigation which includes international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
17d	Poland	Polski Związek Motorowodny i Narciarstwa Wodnego	Kapitan motorowodny	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, <p>without restriction on the area of navigation, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station</p>

				on the boat or yacht.
17e	Poland	Polski Związek Motorowodny i Narciarstwa Wodnego	Motorzysta motorowodny	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
17f	Poland	Polski Związek Motorowodny i Narciarstwa Wodnego	Mechanik motorowodny	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
18.	Slovenia	Ministrstvo za promet, Uprava Republike Slovenije za pomorstvo	Potrdilo o opravljenem preizkusu znanja za upravljanje čolna	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes up to 7m in length and with engine power up to 7.35 kW, - bareboat chartered boats up to 7 m in length and with engine power up to 7.35 kW, at a distance up to 6 nm from mainland and island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
19.	Slovenia	Ministrstvo za promet, Uprava Republike Slovenije	Potrdilo o usposobljenosti za voditelja čolna	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats,

		za pomorstvo		<ul style="list-style-type: none"> - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
20.	Slovenia	Ministrstvo za promet, Uprava Republike Slovenije za pomorstvo	Potrdilo o usposobljenosti za mornar-motorist	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, <p>without restriction on the area of navigation, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
21.	Slovenia	Ministrstvo za promet, Uprava Republike Slovenije za pomorstvo	Poveljnik jahte z bruto tonažo do 500 BT	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, <p>without restriction on the area of navigation, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
22.	Norway	Sjøfartsdirektoratet	Boatman's Proof	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-</p>

				telephone VHF station or a GMDSS-VHF station on the boat or yacht.
23.	Norway	Sjøfartsdirektoratet	Fritidsbåtskippersertifikat/Deck Officer Class 5 Pleasure (D5L)	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, <p>in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
24.	Norway	Sjøfartsdirektoratet	Fritidsbåtskippersertifikat/Deck Officer Class 5 Pleasure (D5LA)	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, <p>without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
25.	Sweden	Nämnden för Båtlivsutbildning (NFB)	Förarintyg för Fritidsbåt	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>at a distance up to 6 Nm from mainland or island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>

26.	Sweden	Nämnden för Båtlivsutbildning (NFB)	Intyg-Båtpraktik Båtmekaniker- Intyg	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
27.	Sweden	Nämnden för Båtlivsutbildning (NFB)	Kustskeppar-Intyg	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
28.	Sweden	Nämnden för Båtlivsutbildning (NFB)	Utsjöskeppar-Intyg	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
29.	Sweden	Nämnden för Båtlivsutbildning (NFB)	Seglarintyg 1	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes up to 7m in length and with engine power up to 15 kW, - bareboat chartered boats up to 7 m in length and with engine power up to 15 kW, at a distance up to 1 nm from mainland or island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or

				foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
30.	Sweden	Nämnden för Båtlivsutbildning (NFB)	Seglarintyg 2	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
31.	Sweden	Nämnden för Båtlivsutbildning (NFB)	Seglarintyg 3	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
32.	Canada (International)	International Yacht Training, inc. (IYT)	International Bareboat Skipper	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

33.	Canada (International)	International Yacht Tranining, inc. (IYT)	Yachtmaster Coastal	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 200 GT, - bareboat chartered yachts up to 200 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
34.	Canada (International)	International Yacht Tranining, inc. (IYT)	Yachtmaster Offshore	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 200 GT, - bareboat chartered yachts up to 200 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
35.	Canada (International)	International Yacht Tranining, inc. (IYT)	Yachtmaster Ocean	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 200 GT, - bareboat chartered yachts up to 200 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
35a	Canada (International)	International Yacht Tranining, inc. (IYT)	International Watchkeeper/Flotilla Skipper Certificate	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate

				national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
35b	Canada (International)	International Yacht Training, inc. (IYT)	International Certificate of Competency (ICC)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
36.	United States of America	US Sailing Association (USSA) American Sailing Association (ASA)	Basic Coastal Cruising (ASA) Basic Keelboat (USSA)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats at a distance up to 6 nm from mainland or island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
37.	United States of America	US Sailing Association (USSA) American Sailing Association (ASA)	Bareboat Chartering (ASA) Basic Cruising (USSA) Bareboat Cruising (USSA)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

38.	United States of America	US Sailing Association (USSA) American Sailing Association (ASA)	Advanced Coastal Cruising (ASA) Coastal navigation (USSA) Coastal Passagemaking (USSA)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
39.	United States of America	US Sailing Association (USSA) American Sailing Association (ASA)	Offshore Passagemaking (ASA) Celestial Navigation (USSA) Offshore Passagemaking (USSA)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
40.	United States of America	US Sailing Association (USSA) American Sailing Association (ASA)	International proficiency certificate for Yacht Helmsman Navigating in Mediterranean Waters (ASA)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
40a	United States of America (International)	NauticEd International Sailing Education	International Sailing License and Credentials (SLC)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
41.	Belgium	Federale Overheidsdienst Mobiliteit en Vervoer, Maritiem Vervoer/ Service public fédéral Mobilité et Transports, Transport maritime	Algemeen Stuurbrevet/ Brevet de conduite général	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
42.	Belgium	Federale Overheidsdienst Mobiliteit en Vervoer, Maritiem Vervoer/ Service public fédéral Mobilité et Transports, Transport maritime	Certificate of yachtsman (coastal navigation)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
43.	Belgium	Federale Overheidsdienst Mobiliteit en Vervoer, Maritiem Vervoer/ Service public fédéral Mobilité et Transports, Transport maritime	Certificate of yacht navigator (ocean navigation)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
44.	Switzerland	Institut für Hochseeravigation Schweiz	Fähigkeitsausweis zum Führen von Sport-und Vergnügungsschiffen auf See bis 300 BRT	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 300 GT, - bareboat chartered yachts up to 300 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
45.	Switzerland	Luft und Seefahrtschule	Führerausweis für Yachten auf See B	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
46.	Switzerland	Segelschule Rorschach Schweiz	Führerausweis A	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, at a distance up to 6 nm from mainland or island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
47.	Switzerland	Segelschule Rorschach Schweiz	Führerausweis B i C	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of

				holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
48.	Switzerland	Cruising Club der Schweiz-CCS	Fähigkeitsausweis B (Certificate of competence B)	competence to operate: - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
49.	Switzerland	Cruising Club der Schweiz-CCS	Führerausweis für Yachten auf See (Yacht master's certificate)	competence to operate: - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
49a	Switzerland	Cruising Club der Schweiz-CCS	International Certificate for Operators of Pleasure Craft/ Certificat international de conducteur de bateau de plaisance	competence to operate: - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
50.	Finland	Merenkulkulaitos -Sjöfartsverket	Kansainvälinen huviveneen kuljettajan pätevyyskirja/ International certificate for operators of pleasure craft,	competence to operate: - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT,

			C (coastal waters), M (motor yacht), S (sailing ship)	- bareboat chartered yachts up to 100 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
--	--	--	--	--

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
51.	Spain	Dirección General de la Marina Mercante	Patrón de navegación básica	competence to operate: - boats used for private purposes - bareboat chartered boats up to 7 m in length and with engine power up to 15 kW at a distance up to 6 nm from mainland or island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
52.	Spain	Dirección General de la Marina Mercante Comunidad Autónoma País Vasco, Cantabria, Galicia, Andalucía, Murcia, Valencia, Cataluña, Baleares, Canarias, Ceuta y Melilla	Patrón de embarcaciones de recreo	competence to operate: - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
53.	Spain	Dirección General de la Marina Mercante	Patrón de yate	competence to operate: - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio

				station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
54.	Spain	Dirección General de la Marina Mercante	Capitán de yate	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
55.	Russian Federation	Министерство российской федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий МЧС России / Ministry of the Russian Federation for civil defense, emergencies and elimination of consequences of natural disasters	Удостоверение на право управления маломерным судом, Категория судов ГИДРОЦИКЛ	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats up to 7 m in length and with engine power up to 15 kW in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

56.	Russian Federation	<p>Министерство российской федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий МЧС России / Ministry of the Russian Federation for civil defense, emergencies and elimination of consequences of natural disasters</p>	<p>Удостоверение на право управления маломерным судом, Категория судов МОТОЛОДКА</p>	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
57.	Russian Federation	<p>Министерство российской федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий МЧС России / Ministry of the Russian Federation for civil defense, emergencies and elimination of consequences of natural disasters</p>	<p>Удостоверение на право управления маломерным судом, Категория судов КАТЕР</p>	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>

58.	Russian Federation	<p>Министерство российской федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий МЧС России / Ministry of the Russian Federation for civil defense, emergencies and elimination of consequences of natural disasters</p>	<p>Удостоверение на право управления маломерным судом, Категория судов ПАРУСНОЕ СУДНО С ПЛОШАДЬЮ ПАРУСОВ ДО 12 кв.м</p>	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
59.	Russian Federation	<p>Министерство российской федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий МЧС России / Ministry of the Russian Federation for civil defense, emergencies and elimination of consequences of natural disasters</p>	<p>Удостоверение на право управления маломерным судом, Категория судов ПАРУСНОЕ СУДНО С ПЛОШАДЬЮ ПАРУСОВ ДО 22 кв.м</p>	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>

60.	Russian Federation	<p>Министерство российской федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий МЧС России / Ministry of the Russian Federation for civil defense, emergencies and elimination of consequences of natural disasters</p>	<p>Удостоверение на право управления маломерным судом, Категория судов ПАРУСНОЕ СУДНО С ПЛОЩАДЬЮ ПАРУСОВ ДО 60 кв.м</p>	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, <p>in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
61.	Russian Federation	<p>Министерство российской федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий МЧС России / Ministry of the Russian Federation for civil defense, emergencies and</p>	<p>Удостоверение на право управления маломерным судом, Категория судов ПАРУСНОЕ СУДНО С ПЛОЩАДЬЮ ПАРУСОВ БОЛЕЕ 60 кв.м</p>	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, <p>in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>

		elimination of consequences of natural disasters		
--	--	--	--	--

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
62.	United Kingdom of Great Britain and Northern Ireland	Maritime and Coastguard Agency (MCA)	MASTER (Yacht less than 500 gt)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
63.	United Kingdom of Great Britain and Northern Ireland	Maritime and Coastguard Agency (MCA)	MASTER (Yacht less than 3000 gt)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 3000 GT, - bareboat chartered yachts up to 3000 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
64.	United Kingdom of Great Britain and Northern Ireland	Maritime and Coastguard Agency (MCA)	CHIEF MATE (Yacht less than 3000 gt)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 3000 GT, - bareboat chartered yachts up to 3000 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht

65.	United Kingdom of Great Britain and Northern Ireland	Maritime and Coastguard Agency (MCA)	OFFICER OF THE WATCH (Yacht less than 3000 gt)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 3000 GT, - bareboat chartered yachts up to 3000 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
66.	United Kingdom of Great Britain and Northern Ireland	Maritime and Coastguard Agency (MCA)	CHIEF ENGINEER (Yacht 4), CHIEF ENGINEER (Yacht 3), CHIEF ENGINEER (Yacht 2), CHIEF ENGINEER (Yacht 1)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30GT, - bareboat chartered yachts up to 30 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
67.	United Kingdom of Great Britain and Northern Ireland	Royal Yachting Association (RYA)	International Certificate for Operator of Pleasure Craft (Coastal Waters, Power up to 10m)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
68.	United Kingdom of Great Britain and Northern Ireland	Royal Yachting Association (RYA)	International Certificate for Operator of Pleasure Craft (Coastal Waters, Power up to 24m or 80 GT, Sail up to 24m or 80GT)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, in international voyage in the Adriatic Sea, under the condition

				of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
69.	United Kingdom of Great Britain and Northern Ireland	Royal Yachting Association (RYA)	Day Skipper Shorebased Certificate	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
69a	United Kingdom of Great Britain and Northern Ireland	Royal Yachting Association (RYA)	Day Skipper practical course completion certificate (tidal or non – tidal)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
70.	United Kingdom of Great Britain and Northern Ireland	Royal Yachting Association (RYA)	Coastal Skipper/Yachtmaster Offshore Shorebased Certificate	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

71.	United Kingdom of Great Britain and Northern Ireland	Royal Yachting Association (RYA)	Yachtmaster Ocean Shorebased Certificate	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
72.	United Kingdom of Great Britain and Northern Ireland	Royal Yachting Association (RYA)	Powerboat Level 2	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
73.	United Kingdom of Great Britain and Northern Ireland	Royal Yachting Association (RYA)	Advanced Powerboat Certificate of Competence	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
74.	United Kingdom of Great Britain and Northern Ireland	Royal Yachting Association (RYA)	Day Skipper Certificate of Competence	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT,

				in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
75.	United Kingdom of Great Britain and Northern Ireland	Royal Yachting Association (RYA)	Coastal Skipper Certificate of Competence	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
76.	United Kingdom of Great Britain and Northern Ireland	Royal Yachting Association (RYA)	Yachtmaster Offshore Certificate of Competence	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht
77.	United Kingdom of Great Britain and Northern Ireland	Royal Yachting Association (RYA)	Yachtmaster Ocean Certificate of Competence	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
78.	New Zealand	New Zealand Coastguard	Day Skipper	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>at a distance up to 6 nm from mainland or island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
79.	New Zealand	New Zealand Coastguard	Boatmaster	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
80.	New Zealand	New Zealand Coastguard	Coastal Skipper	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, <p>in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
81.	New Zealand	New Zealand Coastguard	Ocean Yachtmaster	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats,

				<ul style="list-style-type: none"> - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, <p>without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht</p>
--	--	--	--	---

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
82.	Montenegro	Ministarstvo Saobraćaja, Pomorstva i Telekomunikacija- Lučka kapetanija Bar ili Lučka kapetanija Kotor	Uvjerenje o osposobljenosti za voditelja čamca	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
83.	Montenegro	Ministarstvo Saobraćaja, Pomorstva i Telekomunikacija- Lučka kapetanija Bar ili Lučka kapetanija Kotor	Ovlašćenje za voditelja jahte do 100 BT	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, <p>without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
84.	Montenegro	Ministarstvo Saobraćaja, Pomorstva i Telekomunikacija- Lučka kapetanija Bar ili Lučka kapetanija	Ovlašćenje za voditelja jahte do 500 BT	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, <p>without restriction on the area of navigation, under the</p>

		Kotor		condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
--	--	-------	--	--

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
85.	Portugal	Instituto Porutuário e dos Transportes Marítimos (IPTM)	A CARTA DE NAVEGADOR DE RECREIO (Carta de marinheiro)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats up to 7 m in length and with engine power up to 15 kW at a distance up to 6 nm from mainland and island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
86.	Portugal	Instituto Porutuário e dos Transportes Marítimos (IPTM)	A CARTA DE NAVEGADOR DE RECREIO (Patrão local)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
87.	Portugal	Instituto Porutuário e dos Transportes Marítimos (IPTM)	A CARTA DE NAVEGADOR DE RECREIO (Patrão de costa)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

88.	Portugal	Instituto Porutuário e dos Transportes Marítimos (IPTM)	A CARTA DE NAVEGADOR DE RECREIRO (Patrão de alto mar)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
-----	----------	---	--	---

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
89.	France	Ministère de l'Écologie, de l'Énergie, du Développement durable et de l'Aménagement du territoire. Directions départementales des affaires maritimes. Services navigation de Lyon, Paris, Lille, Toulouse, Strasbourg et la direction départementale de l'Équipement de la Loire-Atlantique.	LE PERMIS PLAISANCE- Option Eaux intérieures	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, at a distance up to 3 nm from mainland and island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
90.	France	Ministère de l'Écologie, de l'Énergie, du Développement durable et de l'Aménagement du territoire. Directions départementales des affaires maritimes.	LE PERMIS PLAISANCE- Option côtière	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station

		Services navigation de Lyon, Paris, Lille, Toulouse, Strasbourg et la direction départementale de l'Équipement de la Loire-Atlantique.		if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
91.	France	<p>Ministère de l'Écologie, de l'Énergie, du Développement durable et de l'Aménagement du territoire.</p> <p>Directions départementales des affaires maritimes.</p> <p>Services navigation de Lyon, Paris, Lille, Toulouse, Strasbourg et la direction départementale de l'Équipement de la Loire-Atlantique.</p>	LE PERMIS PLAISANCE- extension Grande plaisance fluviale	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
92.	France	<p>Ministère de l'Écologie, de l'Énergie, du Développement durable et de l'Aménagement du territoire.</p> <p>Directions départementales des affaires maritimes.</p> <p>Services navigation de Lyon, Paris, Lille, Toulouse, Strasbourg et la direction départementale de l'Équipement de la Loire-Atlantique.</p>	LE PERMIS PLAISANCE- extension Hauturière	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, <p>without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
93.	Ireland	Irish Sailing Association (ISA)	ISA DAY SKIPPER CERTIFICATE (Motor), (Sail)	competence to operate: - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
94.	Ireland	Irish Sailing Association (ISA)	ISA HELMSMAN'S CERTIFICATE (Motor)	competence to operate: - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
95.	Ireland	Irish Sailing Association (ISA)	ISA NATIONAL POWERBOAT CERTIFICATE+COASTAL ENDORSEMENT	competence to operate: - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
96.	Ireland	Irish Sailing Association (ISA)	ISA YACHTMASTER COASTAL (Motor), (Sail)	competence to operate: - boats used for private purposes

				<ul style="list-style-type: none"> - bareboat chartered boats - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
97.	Ireland	Irish Sailing Association (ISA)	ISA YACHTMASTER OFFSHORE (Motor), (Sail)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
98.	Denmark	Søfartsstyrelsen (Danish Maritime Authority)	BEVIS FOR DUELIGHEDSPRØVE I SEJLADS FOR FRITIDSSEJLERE	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
99.	Denmark	Søfartsstyrelsen (Danish Maritime Authority)	YACHT MASTER 3rd CLASS	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT,

				in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
100.	Denmark	Søfartsstyrelsen (Danish Maritime Authority)	YACHT MASTER 1st CLASS	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 500 GT, - bareboat chartered yachts up to 500 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
101.	Israel	Ministry of Transport & Road Safety, Administration of Shipping and Ports Licencing Authority for Small Craft Operators	Skipper's Certificate Class 11	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats up to 7 m in length and with engine power up to 15 kW at a distance up to 3 nm from mainland and island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
102.	Israel	Ministry of Transport & Road Safety, Administration of Shipping and Ports Licencing Authority for	Skipper's Certificate Class 12	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats up to 7 m in length and with engine power up to 15 kW at a distance up to 3 nm from mainland and island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an

		Small Craft Operators		appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
103.	Israel	Ministry of Transport & Road Safety, Administration of Shipping and Ports Licencing Authority for Small Craft Operators	Skipper's Certificate Class 13	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, at a distance up to 4 nm from mainland and island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
104.	Israel	Ministry of Transport & Road Safety, Administration of Shipping and Ports Licencing Authority for Small Craft Operators	Skipper's Certificate Class 20	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
105.	Israel	Ministry of Transport & Road Safety, Administration of Shipping and Ports Licencing Authority for Small Craft Operators	Skipper's Certificate Class 30	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

106.	Israel	Ministry of Transport & Road Safety, Administration of Shipping and Ports Licencing Authority for Small Craft Operators	Skipper's Certificate Class 40	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
107.	Israel	Ministry of Transport & Road Safety, Administration of Shipping and Ports Licencing Authority for Small Craft Operators	Skipper's Certificate Class 50	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
108.	Israel	Ministry of Transport & Road Safety, Administration of Shipping and Ports Licencing Authority for Small Craft Operators	Skipper's Certificate Class 60	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
109.	Bulgaria	Морска Администрация	Водач на кораб до 20 бт -Skipper of seagoing vessel up	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes

		(Република България) Bulgarian Maritime Administration	to 20 GT	<ul style="list-style-type: none"> - bareboat chartered boats - yachts used for private purposes up to 20 GT, - bareboat chartered yachts up to 20 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
110.	Bulgaria	Морска Администрация (Република България) Bulgarian Maritime Administration	Свидетелство за шкипер на кораб за спорт и развлечение - Certificate for skipper of pleasure craft	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats - yachts used for private purposes up to 20 GT, - bareboat chartered yachts up to 20 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
111.	Bulgaria	Морска Администрация (Република България) Bulgarian Maritime Administration	Международно свидетелство за водач на кораб за спорт и развлечение - International certificate for operators of pleasure craft	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 20 GT, - bareboat chartered yachts up to 20 GT, without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
112.	Estonia	- until 2005: Veeteede Amet/ Estonian Maritime Administration	RAHVUSVAHELINE VAIKELAEVAJUHI TUNNISTUS (merel ja sisevetel) /	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats,

		<p>- since 2005 until 01 July 2009: Eesti Autoregistrikeskus (ARK)/ Estonian Motor Vehicle Registration Centre</p> <p>- since 01. July 2009: Eesti Maanteeamet/ Estonian Road Administration</p>	<p>INTERNATIONAL CERTIFICATE OF COMPETENCE FOR OPERATORS OF PLEASURE CRAFT (valid for sea and inland waters)</p>	<p>- yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
--	--	--	---	---

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
113.	Brazil	Autoridade Maritima Brasileira (Capitanias dos Portos, Delegacias, Agencias)	CARTEIRA DE HABILITAÇÃO DE AMADOR Categoria – ARRAIS AMADOR	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
114.	Brazil	Autoridade Maritima Brasileira (Capitanias dos Portos, Delegacias, Agencias)	CARTEIRA DE HABILITAÇÃO DE AMADOR Categoria – MESTRE AMADOR	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, <p>in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
115.	Brazil	Autoridade Maritima Brasileira (Capitanias dos Portos,	CARTEIRA DE HABILITAÇÃO DE AMADOR	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes,

		Delegacias, Agencias)	Categoria – CAPITÃO AMADOR	<ul style="list-style-type: none"> - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, <p>without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
--	--	------------------------------	-----------------------------------	---

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
116.	Lithuania	Susisiekimo Ministerija, Valstybine vidaus vandenu laivybos inspekcija/ Ministry of Transport and Communications, State Inland Waterways Navigation Inspectorate	Motorinio pramoginio laivo laivavedžio tarptautinis kvalifikacijos liudijimas/ International Certificate of Competency of the Navigator of Motor Recreational Craft	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
117.	Lithuania	Lietuvos buriuotojų sąjunga/ Lithuanian Yachting Union	Burinio pramoginio laivo laivavedžio tarptautinis diplomas/ International Certificate for Operators of Pleasure Craft	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
118.	The Netherlands	VAMEX	Vaarbewijs I / Internationaal Certificaat van Competentie (ICC	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes

			Inland Waters)	<ul style="list-style-type: none"> - bareboat chartered boats at a distance up to 1 nm from mainland and island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
119.	The Netherlands	VAMEX	Vaarbewijs II / Internationaal Certificaat van Competentie (ICC Inland + Coastal Waters)	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
120.	South Africa	South African Sailing (S.A. Sailing)	Day Skipper	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, <p>in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
121.	South Africa	South African Sailing (S.A. Sailing)	Local Waters Skipper	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT,

				<p>- bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
122.	South Africa	South African Sailing (S.A. Sailing)	Coastal Skipper	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, <p>in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>
123	South Africa	South African Sailing (S.A. Sailing)	Yachtmaster Offshore	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, <p>without restriction on the area of navigation, under the condition of holding an appropriate national or foreign radio licence if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.</p>

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
124.	Chile	Dirección General del Territorio Marítimo y Marina Mercante	Patrón deportivo de bahía	<p>competence to operate:</p> <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats <p>up to 7 m in length and with engine power up to 15 kW at a distance up to 6 nm from mainland or island coast in internal waters and territorial sea of the Republic of Croatia</p>

				and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
125.	Chile	Dirección General del Territorio Marítimo y Marina Mercante	Capitan deportivo costero	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
126.	Chile	Dirección General del Territorio Marítimo y Marina Mercante	Capitan de alta mar	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
127.	Argentina	Prefectura Naval Argentina (Argentina Coast Guard)	Patron de yate vela y motor	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the

				condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
128.	Argentina	Prefectura Naval Argentina (Argentina Coast Guard)	Piloto yate vela y motor	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
129.	Romania	Autoritate Navala Romana (Romanian Naval Authority)	Certificat international de conducator de ambarcatiune de agrement – Clasa A (International certificate for operators of pleasure craft – Class A)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
130.	Romania	Autoritate Navala Romana (Romanian Naval Authority)	Certificat international de conducator de ambarcatiune de agrement – Clasa B (International certificate for operators of pleasure craft – Class B)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of

				Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
131.	Romania	Autoritate Navala Romana (Romanian Naval Authority)	Certificat international de conducator de ambarcatiune de agrement – Clasa C (International certificate for operators of pleasure craft – Class C)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 30 GT, - bareboat chartered yachts up to 30 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
132.	Luxembourg	Ministry of Economy and External Trade Ministry of Transport (until 2004)	Coastal License (Permis cotier) or Category 1 (Categorie 1)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes - bareboat chartered boats up to 7 m in length and with engine power up to 15 kW at a distance up to 3 nm from mainland or island coast in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
133.	Luxembourg	Ministry of Economy and External Trade Ministry of	High seas License (Permis mer) or Category 2 (Categorie 2)	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT,

		Transport (until 2004)		in international voyage in the Adriatic Sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.
--	--	-------------------------------	--	---

	STATE	ISSUED BY	CERTIFICATE	COMPETENCE
134.	Iceland	Samgongustöfa (Islandic Transport Authority)	Alþjóðaskírteini fyrir stjórnendur skemmtibáta styttri en 24 metrar að skráningarlengd skemmtibátaskírteini International Certificate for Operators of Pleasure Craft of less than 24 meters in length	competence to operate: <ul style="list-style-type: none"> - boats used for private purposes, - bareboat chartered boats, - yachts used for private purposes up to 100 GT, - bareboat chartered yachts up to 100 GT, in internal waters and territorial sea of the Republic of Croatia and waters accessible from the sea, under the condition of holding an appropriate national or foreign certificate for operating radio station if there is a radio-telephone VHF station or a GMDSS-VHF station on the boat or yacht.