	[image: image1.png]

	[image: image2.png]

	REPUBLIC OF THE PHILIPPINES
DEPARTMENT OF TRANSPORTATION

MARITIME INDUSTRY AUTHORITY

	
	

	FORM 2: SELF-ASSESSMENT OF COMPLIANCE TO THE COURSE PROGRAM

	Course Title
	
	
	
	Reference No.
	
	

	Standard
	
	
	
	STCW Regulation
	
	

	
	
	(IMO Model Course)
	
	
	
	

Instructions:
Before accomplishing this form, the standards and procedures in the accreditation of course programs including the Annexes should be thoroughly read. All answers given shall be verified corrected by a duly designated internal audit officer. Any misrepresentation of information may be a ground for denial of the application.
	Key Areas and Criteria

(1)
	Compliance/Steps Taken

(2)

	1. Implementation of the approved course – All trainings shall be conducted in accordance with the requirements of the STCW Convention, as amended. It is therefore essential that MTI must have a copy of the STCW Convention as amended and the relevant IMO model courses. The objectives of the course program as stated in the IMO model course or curriculum developed by the MARINA STCW Office shall be strictly followed. The knowledge, understanding and skills which are required in the STCW Code shall be identified and incorporated into the course framework of the relevant IMO Model Course.

For a program involving simulator-based training, the provision of Regulation I/12 and Section A-I/12 must be fully considered, particularly the requirement on training procedures and the qualifications of Instructors and Assessors.
	a) Do you have a copy of the STCW as amended? _____

b) Do you have a copy of the prescribed IMO Model Courses of STCW Office Curriculum for the above course? _____

c) Are the training objectives and specific learning objectives of the course program and the required knowledge, understanding and skills as provided in the STCW Code properly identified, incorporated in the course program and understood by the instructors? _____

d) Have written policies and procedures been established for the key are? ______

	2. Qualification of training Supervisors, Instructors and Assessors – All training Supervisors, Instructors and Assessors who are responsible in the implementation of the particular course program shall be qualified in accordance with the requirements prescribed by the MARINA STCW Office. MTIs must have programs to continuously update the competence and qualifications of these Supervisors, Instructors and Assessors. Every MTI shall be required to have at least one (1) Training Supervisor, one (1) Assessor and one (1) Instructor for each training courses. However, MTIs should take note that an Instructor cannot conduct the assessment of his own class for purposes of certification.
	a) Are the training Supervisors, Instructors and Assessors for the above course qualified in accordance with the standards prescribed MARINA STCW Office? _____

b) Have written policies and procedures been established in the selection, employment and career development of the above? _____

c) Please list the names and qualification of the training supervisors, instructors and assessors in the attached Form 3. Also please attach their individual curriculum vitae.

	3. Delivery of Instructions – Instructors shall follow the prescribed course timetable, detailed teaching syllabus and lesson plan/ instructor’s guide for each particular program, and take into account the Instructor’s Manual and the Guidance in the Implementation of IMO Model courses, as appropriate.
	a) Are your instructors provided with an instructor’s manual for the course program, the guidance on the implementation of the IMO Model Course or an instructor’s guide as the case may be? _____

b) Has a master lesson plan been prepared for this course? ____

c) Have written policies and procedures been established to comply with the requirement of this key area? _____

	4. Entry Standards – The entry standards as prescribed in the training courses shall be met by the intended trainees.
	a) Have written policies and procedures been established to comply with the requirements of the key area? _____

	5. Course Intake Limitations – Trainees shall not exceed 24 per class but not more than 6 in each group during practical training.
	a) Have written policies and procedures been established to comply with this key area? _____

	6. Classrooms – Classrooms shall be at least 42 square meters, no side of which shall be less than 5 meters, and equipped with necessary and required facilities.
	a) Are the specifications in the criteria met? _____
b) How many classrooms are exclusively used for the above course? _____

c) Is the total number of classrooms proportionate to the number of enrolled trainees? ____

d) Are there policies and procedures in this key area? _____

	7. Training Equipment - The training equipment listed in the approved checklists shall be available and in working condition. Equipment other than those specified may be allowed provided they will serve the purpose in achieving the training objective.
	a) Are all the equipment required for the course program available? _____

b) Do you have additional equipment not required but are used for the training course? _____

c) Have written policies and procedures been established for the proper maintenance of the above? _____

	8. Textbooks and Teaching Aid – The required textbooks and teaching aid prescribed in the training courses shall be available; the teaching aid/s shall include the necessary competency tables or syllabi in the STCW Code. Substitution of textbooks may be allowed provided they serve the same purpose. Original copies of textbooks should be made available during inspection.
	a) Have written policies and procedures been established for the procurement, safekeeping and use of textbooks? _____

b) Please list the inventory of said textbooks and teaching aid in the attached Form No. 5

	9. Assessment System Manual – The assessment system must be documented in a manual addressing the requirements of this standards and procedures.
	a) Do the documents of the Assessment System conform to the requirement of Section 7 Item B of MARINA Circular 2013-01? _____

	10. Quality Systems – All quality systems must be documented in a quality manual addressing the requirements of this standards and procedures. It shall cover all course programs being accredited particularly those which are mandatory under the Convention.
	a) Is your Quality System which covers the course program already in place? _____

b) If not, when? _____________

	
	
	Prepared by:

	
	
	

	
	
	Signature over Printed Name

	
	
	

	
	
	Designation

	
	
	

	Reviewed and attested by:
	
	

	
	
	

	Signature over Printed Name
	
	

	
	
	

	Designation
	
	

--

(To be accomplished by the STCW Office Representative)

SUMMARY OF EVALUATION
Pre-inspection Evaluation
	· All information submitted comply with the requirements of standards and procedures
	()

	· Found non-conformance/s:
	

	· Major deficiencies
	()

	· Minor deficiencies
	()

	· Deficiencies communicated to the applicant for the appropriate action
	()

	· Deficiencies already corrected
	()

	· See details of findings and recommendation in the attached report
	()

	
	
	Evaluator:

	
	
	

	
	
	Signature over Printed Name

	
	
	

	Reviewed by:
	
	

	
	
	

	Signature over Printed Name
	
	

AD NO.: 02-00

Initial Issue Date: 09-08-2017

Revision Date: 00

