

APPLICATION for Continuous Synopsis Record – CSR

Dates should be in the format yyyy/mm/dd.

FOR THE SHIP WITH **IMO NUMBER:**

1	This document applies from (date):	
2	Flag State:	Norway
3	Date of registration with the Flag State:	
4	Name of the ship:	
5	Port of registration:	
6	Name of current registered owner(s) and their registered address(es):	
7	Registered owner's Identification Number	
8	If applicable, name and address(es) of current registered bareboat charterer(s):	N/A
9	Name and address of the registered Company for International Safety Management (ISM): Address(es) of its safety management activities:	
10	Company Identification Number	
11	Name of all classification societies with which the ship is classed:	
12	Name Administration/Government-/Recognized Organization which issued Document of Compliance (DOC):	
13	Name Administration/Government-Recognized Organization which issued Safety Management Certificate (SMC):	
14	Name Administration/Government-/Recognized Organization which issued International Ship Security Certificate (ISSC):	
15	Date on which the ship ceased to be registered with the State indicated in 2:	
16	Remarks	

THIS IS TO CERTIFY THAT this record is correct in all respects:

Issued by the Company or master:

Date of issue:

Signature of authorized person:

Name of authorized person:

SEND DIRECTLY TO

The Norwegian Maritime Authority, Ship Registers (Nis/Nor)
P.O. Box 73, Nygårdstangen
N-5838 BERGEN