SAFETY TRAINING FOR PERSONNEL PROVIDING DIRECT SERVICE TO PASSENGERS IN PASSENGER SPACES	 	 	 PART D: INSTRUCTOR’S GUIDE
Part D

Instructor’s Guide

	Course Title:	Safety Training for Personnel Providing Direct Services to Passenger in Passenger Spaces
	Competence: Communication

	
	Knowledge, Understanding and Proficiency: Ability to communicate with passengers during an emergency

	
	Topics:
Course Introduction
1.
opic 1 Communication with crew and passengers during emergency
1.1 Languages appropriate to the principal nationalities of passengers carried on the particular route

	No. of Trainees: Twenty-four (24) trainees
	Learning Outcomes: At the end of the lesson, the trainees should be able to:
 Refer to Part C Course Syllabus for the Intended Learning Outcomes

	Class Layout: Traditional / U-shaped for theoretical part only
	Formative Assessment: Written Test

	Time
	Phase
	Content
	Instructor-led Activity
	Student Learning Activity
	Instructional Materials Used

	30 minutes
	Introduction
	· Events leading to accidents or disaster on board passenger ships
· STCW Regulation V/2 training requirements
	· Class orientation/ briefing
· Discussion on the events leading to accidents or disaster on board passenger ships and STCW Regulation V/2 training requirements
· Distributing accidents reports involving passenger ships
· Film Showing
	· Listening, note taking, inquiring, answering questions, interactive discussion
· Analyzing the accidents reports involving passenger ships
· Film viewing
	· Visual Presentation
· Related accidents on board passenger ships (accident reports with pictures or video clips)
· M/S Herald of Free Enterprise
· M/S Scandinavian Star

	Time
	Phase
	Content
	Instructor-led Activity
	Student Learning Activity
	Instructional Materials Used

	
	
	
	
	
	· M/S Estonia

	30 minutes
	Core Elements
	Importance of effective communication during emergency

	· Interactive-discussion of the importance of effective communication during emergency
· Facilitating the workshop (Chinese Whisper/Word Relay Game)

	· Participating, sharing insights and learning gained, asking and answering questions
· Participating in the workshop (Chinese Whisper/Word Relay Game)
	Visual Presentation

	
	
	1.1 Languages appropriate to the principal nationalities of the passengers
	Interactive-discussion of the language or languages appropriate to the principal nationalities of the passengers
	Participating, sharing insights and learning gained, asking and answering questions
	Visual Presentation

	
	
	
	Practical Exercise:
Communicate using the language appropriate to the principal nationalities of the passengers
	Practical Exercise:
Participating in practical exercise on language appropriate to the principal nationalities of the passengers
	Exercise Sheet

	5 minutes
	Conclusion

	· Events leading to accidents or disaster on board passenger ships
· STCW Regulation V/2 training requirements
· Languages appropriate to the principal nationalities of the passengers
	· Recapitulation of the covered topics
· Point of emphasis: Ask trainees to make a generalization
	· Participating, sharing insights and learning gained
· Answering, asking
	Visual Presentation

	
	Course Title:	Safety Training for Personnel Providing Direct Services to Passenger in Passenger Spaces
	Competence: Communication

	
	Knowledge, Understanding and Proficiency: Ability to communicate with passengers during an emergency

	
	Topics:
1.
opic 1Communication with crew and passengers during emergency
1.2 Use of Elementary English vocabulary for instructions

	No. of Trainees: Twenty-four (24) trainees
	Learning Outcomes: At the end of the lesson, the trainees should be able to:
 Refer to Part C Course Syllabus for the Intended Learning Outcomes

	Class Layout: Traditional / U-shaped for theoretical part only
	Formative Assessment: Written and Practical Test

	Time
	Phase
	Content
	Instructor-led Activity
	Student Learning Activity
	Instructional Materials Used

	5 minutes
	Introduction
	· Languages appropriate to the principal nationalities of the passengers
· Intended Learning Outcomes (ILO)

	· Review of previous lessons
· Presentation of the ILO
	Listening, note taking, inquiring, answering questions, interactive discussion
	Visual Presentation

	15 minutes

	Core Elements
	· Importance in using Elementary English in communicating basic instructions to passengers in an emergency situation
· Instances where Elementary English can be used as basic instructions

	Interactive-discussion of importance in using Elementary English in communicating basic instructions to passengers in an emergency situation and instances where Elementary English can be used as basic instructions

	Listening, note taking, inquiring, answering questions, interactive discussion
	Visual Presentation

	
	
	1.2 Using Elementary English in communicating basic instructions to passenger and crew
	Practical Exercise:
Use of Elementary English in communicating basic instructions to passenger and crew
	Practical Exercise:
Participating in practical exercise on communicating basic instructions to passenger and crew
	Exercise Sheet

	Time
	Phase
	Content
	Instructor-led Activity
	Student Learning Activity
	Instructional Materials Used

	5 minutes
	Conclusion
	Use of Elementary English vocabulary for instructions
	· Recapitulation of the covered topics
· Point of emphasis: Ask trainees to make a generalization
	· Participating, sharing insights and learning gained
· Answering, asking
	Visual Presentation

	Course Title:	Safety Training for Personnel Providing Direct Services to Passenger in Passenger Spaces
	Competence: Communication

	
	Knowledge, Understanding and Proficiency: Ability to communicate with passengers during an emergency

	
	Topics:
1.
opic 1Communication with crew and passengers during emergency
1.3 Other means of communication when oral reading is impractical

	No. of Trainees: Twenty-four (24) trainees
	Learning Outcomes: At the end of the lesson, the trainees should be able to:
 Refer to Part C Course Syllabus for the Intended Learning Outcomes

	Class Layout: Traditional / U-shaped for theoretical part only
	Formative Assessment: Written Test

	Time
	Phase
	Content
	Instructor-led Activity
	Student Learning Activity
	Instructional Materials Used

	5 minutes
	Introduction
	· Use of Elementary English vocabulary for instructions
· Intended Learning Outcomes (ILO)

	· Review of previous lessons
· Presentation of the ILO
	Listening, note taking, inquiring, answering questions, interactive discussion
	Visual Presentation

	10 minutes
	Core Elements
	1.3 Other means of communication with passengers during emergency when oral communication is impractical
	· Interactive-discussion of other means of communication with passengers during emergency when oral communication is impractical
· Posters showing
	· Listening, note taking, inquiring, answering questions, interactive discussion
· Viewing posters
	· Visual Presentation
· IMO approved safety signs and symbols (posters)

	5 minutes
	Conclusion
	Other means of communication with passengers during emergency when oral communication is impractical
	· Recapitulation of the covered topics
· Point of emphasis: Ask trainees to make a generalization
	· Participating, sharing insights and learning gained
· Answering, asking
	Visual Presentation

	Course Title:	Safety Training for Personnel Providing Direct Services to Passenger in Passenger Spaces
	Competence: Communication

	
	Knowledge, Understanding and Proficiency: Ability to communicate with passengers during an emergency

	
	Topics:
1.
opic 1Communication with crew and passengers during emergency
1.4 Safety instructions provided to passengers in their native language or languages

	No. of Trainees: Twenty-four (24) trainees
	Learning Outcomes: At the end of the lesson, the trainees should be able to:
 Refer to Part C Course Syllabus for the Intended Learning Outcomes

	Class Layout: Traditional / U-shaped for theoretical part only
	Formative Assessment: Written Test

	Time
	Phase
	Content
	Instructor-led Activity
	Student Learning Activity
	Instructional Materials Used

	5 minutes
	 Introduction
	· Other means of communication with passengers during emergency when oral communication is impractical
· Intended Learning Outcomes (ILO)

	· Review of previous lessons
· Presentation of the ILO
	Listening, note taking, inquiring, answering questions, interactive discussion
	Visual Presentation

	5 minutes
	Core Elements
	1.4 Extent to which complete safety instructions have been provided to passengers in their native language or languages
	Interactive-discussion of extent to which complete safety instructions have been provided to passengers in their native language or languages
	Listening, note taking, inquiring, answering questions, interactive discussion

	Visual Presentation

	5 minutes
	Conclusion
	Safety instructions provided to passengers in their native language or languages
	· Recapitulation of the covered topics
· Point of emphasis: Ask trainees to make a generalization
	· Participating, sharing insights and learning gained
· Answering, asking
	Visual Presentation

	Course Title:	Safety Training for Personnel Providing Direct Services to Passenger in Passenger Spaces
	Competence: Communication

	
	Knowledge, Understanding and Proficiency: Ability to communicate with passengers during an emergency

	
	Topics:
1.
opic 1Communication with crew and passengers during emergency
1.5 Broadcasting of emergency announcements

	No. of Trainees: Twenty-four (24) trainees
	Learning Outcomes: At the end of the lesson, the trainees should be able to:
 Refer to Part C Course Syllabus for the Intended Learning Outcomes

	Class Layout: Traditional / U-shaped for theoretical part only
	Formative Assessment: Written and Practical Test

	Time
	Phase
	Content
	Instructor-led Activity
	Student Learning Activity
	Instructional Materials Used

	5 minutes
	Introduction
	· Safety instructions provided to passengers in their native language or languages
· Intended Learning Outcomes (ILO)

	· Review of previous lessons
· Presentation of the ILO
	Listening, note taking, inquiring, answering questions, interactive discussion
	Visual Presentation

	5 minutes
	Core Elements
	Languages that can be used in broadcasting announcements during emergency
	Interactive-discussion of the languages that can be used in broadcasting announcements during emergency
	Listening, note taking, inquiring, answering questions, interactive discussion
	Visual Presentation

	40 minutes
	
	1.5 Broadcasting emergency announcement with elementary English as language of instructions in communicating to passenger and crew
	Practical Exercise:
Broadcast emergency announcement in accordance with a given scenario
	Practical Exercise:
Participating in practical exercise on emergency announcement in accordance with a given scenario
	· Visual Presentation
· Exercise Sheet
· 2 units of Two-way hand held radios OR 1 unit of Public Address System
· 1-unit megaphone

	Time
	Phase
	Content
	Instructor-led Activity
	Student Learning Activity
	Instructional Materials Used

	5 minutes
	Conclusion
	Broadcasting of emergency announcements
	· Recapitulation of the covered topics
· Point of emphasis: Ask trainees to make a generalization
	· Participating, sharing insights and learning gained
· Answering, asking
	Visual Presentation

	Course Title:	Safety Training for Personnel Providing Direct Services to Passenger in Passenger Spaces
	Competence: Life-saving appliances

	
	Knowledge, Understanding and Proficiency: Ability to demonstrate to passengers the use of personal life-saving appliances

	
	Topics
 2. Use of personal life-saving appliances to passengers

	No. of Trainees: Twenty-four (24) trainees
	Learning Outcomes: At the end of the lesson, the trainees should be able to:
 Refer to Part C Course Syllabus for the Intended Learning Outcomes

	Class Layout: Traditional / U-shaped for theoretical part only
	Formative Assessment: Written and Practical Test

	Time
	Phase
	Content
	Instructor-led Activity
	Student Learning Activity
	Instructional Materials Used

	15 minutes
	 Introduction
	· Broadcasting of emergency announcements
· Intended Learning Outcomes (ILO)
· Purpose of life-saving appliances

	· Review of previous lessons
· Presentation of the ILO
· Video clip showing
	· Listening, note taking, inquiring, answering questions, interactive discussion
· Watching video clip
	Visual Presentation

	30 minutes

	Core Elements
	Procedures in using personal life-saving appliances
	· Interactive-discussion of function of LSA and procedures in using personal life-saving appliances
· Pictures showing of the different life-saving appliances on board
	· Listening, note taking, inquiring, answering questions, interactive discussion
· Viewing pictures
	· Visual Presentation
· Life Saving Appliances and Escape Route Plan
· 1 pc lifejacket
· 1-unit megaphone

	Time
	Phase
	Content
	Instructor-led Activity
	Student Learning Activity
	Instructional Materials Used

	60 minutes
	
	2. Demonstration of the use of personal life-saving appliances to passengers
	Practical Exercise:
· Work by 4 groups
· Demonstrate the use of personal life-saving appliances to passengers
	Practical Exercise:
· Work by 4 groups
· Participating in practical exercise on personal life-saving appliances to passengers

	
· Visual Presentation
· Exercise Sheet
· 4 pcs lifejacket
· 1-unit megaphone

	5 minutes
	Conclusion
	Use of personal life-saving appliances to passengers
	· Recapitulation of the covered topics
· Point of emphasis: Ask trainees to make a generalization
	· Participating, sharing insights and learning gained
· Answering, asking
	Visual Presentation

	Course Title:	Safety Training for Personnel Providing Direct Services to Passenger in Passenger Spaces
	Competence: Embarkation procedures

	
	Knowledge, Understanding and Proficiency: Embarkingand disembarking passengers, with special attention to person with disability and persons needing assistance

	
	Topics
3. Embarking and disembarking passengers, with special attention to persons with disabilities and persons needing assistance

	No. of Trainees: Twenty-four (24) trainees
	Learning Outcomes: At the end of the lesson, the trainees should be able to:
 Refer to Part C Course Syllabus for the Intended Learning Outcomes

	Class Layout: Traditional / U-shaped for theoretical part only
	Formative Assessment: Written Test

	Time
	Phase
	Content
	Instructor-led Activity
	Student Learning Activity
	Instructional Materials Used

	5 minutes
	 Introduction
	· Use of personal life-saving appliances to passengers
· Intended Learning Outcomes (ILO)

	· Review of previous lessons
· Presentation of the ILO

	Listening, note taking, inquiring, answering questions, interactive discussion
	Visual Presentation

	20 minutes

	Core Elements
	Procedures in providing access in embarking and disembarking the passengers in passenger ships
	Interactive-discussion of the procedures in providing access in embarking and disembarking the passengers with special attention to persons with disability and persons needing assistance
	Listening, note taking, inquiring, answering questions, interactive discussion

	Visual Presentation

	Time
	Phase
	Content
	Instructor-led Activity
	Student Learning Activity
	Instructional Materials Used

	30 minutes
	
	3. Embarkation and Disembarkation procedures during an emergency
	Interactive-discussion of the disembarkation procedures of the passengers during emergency, with special attention to persons with disability and persons needing assistance and survival crafts embarkation arrangement

	Listening, note taking, inquiring, answering questions, interactive discussion

	· Visual Presentation
· Life Saving Appliances and Escape Route Plan

	5 minutes
	Conclusion
	Embarking and disembarking passengers, with special attention to persons with disabilities and persons needing assistance
	· Recapitulation of the covered topics
· Point of emphasis: Ask trainees to make a generalization
	· Participating, sharing insights and learning gained
· Answering, asking
	Visual Presentation

ISSUE 01 REV. 00						 11 of 27

