

Director
Singapore Maritime Academy
Singapore Polytechnic
500 Dover Road
Singapore 139651
Tel: 6772 1316
Fax: 67721958

MEDICAL REPORT FOR CANDIDATES SITTING FOR THE MPA POWERED PLEASURE CRAFT DRIVING LICENCE EXAMINATION

1. I have examined Mr/Mdm/Miss _____
NRIC / PP No. _____ and found the aforesaid
person's colour Vision normal and to read down to and including line 5 (6/12). The
person passed the eyesight test with /without artificial appliance.

2. From the clinical examination, I am of the opinion that the above person is
not physically handicapped.

Date

Signature of Medical Officer

Name: _____

Clinic Stamp:

Note: This medical report is valid for a period of 2 years from the date of issue.