[image:]
	Basic Information

	First Name:
	Click here to enter text.	Last Name:
	Click here to enter text.

	Availability
	

	1. What is the earliest date you would be available for employment?
	Click here to enter text.

	General Information
	Yes
	No

	2. Are you comfortable with being away from home for up to 9 months at a time?
	☐	☐
	3. Would you be okay with sharing a cabin with another crew member of the same gender?
	☐	☐
	4. Do you fear your government?
	☐	☐
	5. Are you at least 21 years of age?
	☐	☐
	6. Do you currently smoke or otherwise use tobacco products?
	☐	☐
	7. [bookmark: _GoBack]Do you have tattoos that would be visible while wearing a uniform with short sleeves or shorts?
	☐	☐
	If you answered yes to Question 7, please describe the size and location of your tattoo:

	Click here to enter text.

	Statutory Seafarer Medical Fitness Exam
	Yes
	No

	8. Applicable International Maritime Law requires you to pass a Seafarer Medical Fitness Examination prior to joining the ship and be issued an unrestricted medical certificate. This is to ensure you are fit to carry out both your routine and emergency duties. There are numerous conditions which may prevent an unrestricted fitness certificate being issued (e.g. epilepsy, insulin dependent diabetes and obesity which is defined as a BMI > 30). BMI can be calculated by using the following equation BMI = [(weight in pounds)/(height in inches)2 x 703] or by using this online tool: http://www.nhlbisupport.com/bmi/

Do you believe you could pass a fitness exam?
	☐	☐
	

	Acknowledgement
	

	9. By checking this box, I certify that the above declarations are factual and complete to the best of my knowledge. I understand that any false and/or misleading statements, or any deliberate omission of facts, may result in consequences including my application being withdrawn from consideration or my employment being terminated.
	☐
	Signature:_______________________________________
	Date: ________________

image1.jpg
s
PRINCESS CRUISES

come back new~

