[image:][image:]

IALA Model Course

V-103/1	

Vessel Traffic Services Operator Training

This version incorporates the comments from the intersessional meeting held 16 December 2020 and reflects detailed review of content based on the revisions.
This version is provided for further review at VTS50

Edition 2.0
December 2009
[image:]

[image:]

10, rue des Gaudines – 78100 Saint Germaine en Laye, France
Tél. +33(0)1 34 51 70 01 – Fax +33 (0)1 34 51 82 05 – academy@iala-aism.org
www.iala-aism.org
International Association of Marine Aids to Navigation and Lighthouse Authorities
Association Internationale de Signalisation Maritime
Revisions to this IALA Document are to be noted in the table prior to the issue of a revised document.
	Date
	Page / Section Revised
	Requirement for Revision

	March 1988
	1st issue
	

	December 2005
	Ed.1.1
	

	December 2009
	Ed.2
Entire document
	Reflecting 10 years’ experience and the evolution of technology

	
	
	

	
	
	

	
	
	

	
	
	

[image:]

DOCUMENT REVISION

Error! No text of specified style in document. V-103/1 – Vessel Traffic Services Operator Training	
P 4
Edition 2.0 December 2009	
FOREWORD	6
PART A	COURSE OVERVIEW	7
1.	OVERVIEW	7
2.	PURPOSE OF THE MODEL COURSE	7
3.	USE OF THE MODEL COURSE	7
4.	ACRONYMS	7
PART B	DELIVERY OF THE MODEL COURSE	9
1.	INTRODUCTION	9
2.	COURSE MODULES	9
3.	SUBJECT OUTLINE	9
4.	DETAILED TEACHING SYLLABUS	10
5.	PRESENTATION	10
6.	EVALUATION OR ASSESSMENT OF THE COURSE PARTICIPANTS	10
7.	IMPLEMENTATION	10
8.	VALIDATION	10
PART C	COURSE FRAMEWORK	11
1.	INTRODUCTION	11
2.	REQUIREMENTS FOR ATTAINING THE COURSE CERTIFICATE	11
3.	COURSE INTAKE – LIMITATIONS	11
4.	TRAINING STAFF REQUIREMENTS	11
4.1.	Course instructors	11
4.2.	Course Assessors	12
5.	TEACHING FACILITIES AND EQUIPMENT	12
PART D	GUIDELINES FOR INSTRUCTORS	13
1.	INTRODUCTION	13
2.	CURRICULUM	13
3.	LESSON PLANS	14
4.	EVALUATION OR ASSESSMENT	15
5.	PRACTICAL TRAINING	17
PART E	COURSE MODULES	18
MODULE 1	LANGUAGE	20
1.1	INTRODUCTION	20
1.2	SUBJECT FRAMEWORK	20
1.3	SUBJECT OUTLINE OF MODULE 1	21
1.4	DETAILED TEACHING SYLLABUS FOR MODULE 1 – LANGUAGE	22
MODULE 2	TRAFFIC MANAGEMENT	24
2.1	INTRODUCTION	24
2.2	SUBJECT FRAMEWORK	24
2.3	SUBJECT OUTLINE OF MODULE 2	25
2.4	DETAILED TEACHING SYLLABUS OF MODULE 2	26
MODULE 3	EQUIPMENT	31
3.1	INTRODUCTION	31
3.2	SUBJECT FRAMEWORK	31
3.3	SUBJECT OUTLINE OF MODULE 3	32
3.4	DETAILED TEACHING SYLLABUS OF MODULE 3	33
MODULE 4	NAUTICAL KNOWLEDGE	37
4.1	INTRODUCTION	37
4.2	SUBJECT FRAMEWORK	37
4.3	SUBJECT OUTLINE OF MODULE 4	38
4.4	DETAILED TEACHING SYLLABUS OF MODULE 4	39
MODULE 5	COMMUNICATION CO-ORDINATION	50
5.1	INTRODUCTION	50
5.2	SUBJECT FRAMEWORK	50
5.3	SUBJECT OUTLINE OF MODULE 5	51
5.4	DETAILED TEACHING SYLLABUS OF MODULE 5	52
MODULE 6	VHF RADIO	57
6.1	INTRODUCTION	57
6.2	SUBJECT FRAMEWORK	57
6.3	SUBJECT OUTLINE OF MODULE 6	58
6.4	DETAILED TEACHING SYLLABUS OF MODULE 6	59
MODULE 7	PERSONAL ATTRIBUTES	61
7.1	INTRODUCTION	61
7.2	SUBJECT FRAMEWORK	61
7.3	SUBJECT OUTLINE OF MODULE 7	62
7.4	DETAILED TEACHING SYLLABUS OF MODULE 7	63
MODULE 8	EMERGENCY SITUATIONS	65
8.1	INTRODUCTION	65
8.2	SUBJECT FRAMEWORK	65
8.3	SUBJECT OUTLINE OF MODULE 8	66
8.4	DETAILED TEACHING SYLLABUS OF MODULE 8	67
ANNEX 1	VTS Operator Competence chart	70
ANNEX 2	Teaching aids and references	78
ANNEX 3	Example of English Language Tests	82

List of Tables
Table 1	Levels of Competence	15
Table 2	Assessment Levels	16
Table 3	Simulation Exercises	17
Table 4	Recommended Course Hours	19
Table 5	Subject outline – Language	21
Table 6	Detailed Teaching Syllabus – Language	22
Table 7	Subject outline – Traffic management	25
Table 8	Detailed teaching syllabus – Traffic management	26
Table 9	Subject outline - Equipment	32
Table 10	Detailed teaching syllabus – Equipment	33
Table 11	Subject outline – Nautical knowledge	38
Table 12	Detailed teaching syllabus – Nautical knowledge	39
Table 13	Subject outline – Communication co-ordination	51
Table 14	Detailed teaching syllabus – Communication co-ordination	52
Table 15	Subject outline – VHF radio	58
Table 16	Detailed teaching syllabus – VHF radio	59
Table 17	Subject outline – Personal attributes	62
Table 18	Detailed teaching syllabus – Personal attributes	63
Table 19	Subject outline – Emergency situations	66
Table 20	Detailed teaching syllabus – Emergency situations	67

[image:]

CONTENTS

[bookmark: _Toc419881195][bookmark: _Toc6298994]FOREWORD
The International Association of Marine Aids to Navigation and Lighthouse Authorities has been associated with Vessel Traffic Services since 1955 and recognises the importance of human resources to the development of efficient Vessel Traffic Services worldwide.
Taking into account the International Convention on Standards of Training, Certification and Watchkeeping of Seafarers, 1978, as amended in 1995 (STCW Convention), the Seafarer’s Training, Certification and Watchkeeping Code (STCW Code) and STCW 95 Resolution 10, IALA has adopted Recommendation V-103 on Standards of Training and Certification of VTS personnel.
The model training courses developed, or being developed, by IALA for VTS personnel are:
Model Course V-103/1 - VTS Operator Training
Model Course V-103/2 - VTS Supervisor Training
Model Course V-103/3 - VTS On-the-Job Training
Model Course V-103/4 - VTS On-the-Job Training Instructor
Model Course V-103/5 – VTS Revalidation Process for VTS Qualification and Certification
These model courses are intended to provide national members and other appropriate authorities charged with the provision of vessel traffic services with specific guidance on the training of VTS Operators and VTS SupervisorsPersonnel. They may be used by maritime training organisations, and assistance in implementing any course may be obtained through IALA at the following address:

The Secretary-General
IALA	Tel:	(+) 33 1 34 51 70 01
10 rue des Gaudines, 78100	Fax:	(+) 33 1 34 51 82 05
Saint Germain-en-Laye	e-mail:	academy@iala-aism.org
France	Internet:	www.iala-aism.org

[bookmark: _Toc442348085][bookmark: _Toc6298995]COURSE OVERVIEW
1. [bookmark: _Toc442348086][bookmark: _Toc6298996]OVERVIEW

[bookmark: _Toc419881199][bookmark: _Toc442348087][bookmark: _Toc6298997]IALA recommends that training providers utilise accredited training courses as per IALA Guideline 1014 Accreditation of VTS Training Organizations and approval to deliver IALA Model Courses. PURPOSE OF THE MODEL COURSE

The purpose of the model course is to assist maritime training organisations and their teaching staff in the preparation and introduction of new training courses for VTS Operators, or in enhancing, updating or supplementing existing training material where the quality and effectiveness of the training courses may thereby be improved.	Comment by Jillian Carson-Jackson: Requires further review / confirm consistency with other model courses (IALA WWA)
This course provides details of the subject areas for knowledge and practical competence required for a VTS trainee to gain a course certificate as part of the qualification for becoming a VTS Operator.
[bookmark: _Toc419881200][bookmark: _Toc442348088][bookmark: _Toc6298998]USE OF THE MODEL COURSE

The complete course comprises eight modules, each of which deals with a specific subject representing a requirement or function of a VTS Operator. Each module contains a subject framework stating its scope and aims, a subject outline and a detailed teaching syllabus.	Comment by Jillian Carson-Jackson: Amend based on the outcome of the review
The course also provides participants with the opportunity to exercise the role of a VTS Operator. These exercises should, wherever practicable, use simulation. Where simulation is not practicable, the exercises should be designed to be fully representative of appropriate situations that occur in a VTS.
[bookmark: _Toc531293846][bookmark: _Toc6298999]ACRONYMS

AIS	Automatic Identification System(s)
APL	Accredited Prior Learning
ARPA	Automatic Radar Plotting Aid
CCTV	Close circuit television
COLREGS	International Regulations for Preventing Collisions at Sea
DF	Direction Finding
DGNSS	Differential Global Navigation Satellite System(s)
DR	Dead reckoning
DSC	Digital Selective Calling
ECDIS	Electronic Chart Display and Information System(s)
ECS	Electronic Chart System(s)
EP	Estimated position
ETA	Estimated Time of Arrival
GMDSS	Global Maritime Distress and Safety System
GNSS	Global Navigation Satellite System(s)
IALA	International Association of Marine Aids to Navigation and Lighthouse Authorities - AISM
ICAO	International Civil Aviation Organization
IELTS	International English Language Test System
IMO	International Maritime Organization
ISBN	International Standard Book Number
ISPS	International Ship and Port Facility Security (Code)
Lat	Latitude
LBP	Length between perpendiculars
LLTV	Low light television
LOA	Length overall
LOCODE	United Nations Code for Trade and Transport Locations
Long	Longitude
LNG	Liquified Nitrogen Gas
LOP	Line(s) of position
LPG	Liquified Petroleum Gas
MAS	Maritime Assistance Service
OJT	On-the-Job Training
PTT	Press To Talk
Racon	Radar beacon(s)
Ramark	Radar mark(s)
ROC	Restricted Operator’s Certificate (GMDSS)
Ro-ro	Roll on – roll off
RR	Radio Regulations
SAR	Search and Rescue
SMCP	Standard Marine Communication Phrases (IMO)
STCW	Standards of Training, Certification and Watchkeeping of Seafarers, 1978, as amended
VHF	Very High Frequency (30 MHz to 300 MHz)	Comment by Jillian Carson-Jackson: From Carlos
Include VDES – VHF Data Exchange System	Comment by Jillian Carson-Jackson: Agree – to revise as a whole after the review is completed
VTMIS	Vessel Traffic Management Information System(s)
VTS	Vessel Traffic Services

[bookmark: _Toc442348089][bookmark: _Toc6299000]DELIVERY OF THE MODEL COURSE
1. [bookmark: _Toc442348090][bookmark: _Toc6299001]INTRODUCTION

All training and assessment of personnel for gaining the course certificate as part of the qualification towards becoming a VTS Operator should be:
1. Structured in accordance with written programmes, including such methods and means of delivery, procedures and course material as are necessary to achieve the prescribed standard of competence; and,
Conducted, monitored, assessed and supported by persons qualified in accordance with Part C, section 4 Training Staff Requirements.
Training staff should review the course outline and detailed syllabus in each subject. The actual level of knowledge, skills and prior technical education of the participants in the subject concerned should be kept in mind during this review. Any differences between the level of skills and competencies of the participant and those identified within the detailed training syllabus should be identified. To compensate for such differences, the instructor is expected to delete from the course, or reduce the emphasis on, items dealing with knowledge or skills already attained by the participants. The instructor should also identify any academic knowledge, skills or technical training that the participants may not have acquired.
By analysing the detailed syllabus and the academic knowledge required to allow training in the technical area to proceed, the instructor can design an appropriate pre-entry course in the subjects in which weakness is evident. Alternatively, the elements of academic knowledge required to support the technical training elements concerned may be inserted at appropriate points within the syllabus.
Adjustment of the module objectives, scope and content for each subject may also be necessary if the participants completing the course are to undertake duties which differ from the objectives specified.
[bookmark: _Toc419881203][bookmark: _Toc442348091][bookmark: _Toc6299002]COURSE MODULES

The modular presentation enables the instructor to adjust the course content to suit the participant intake and provide any revisions of the subject objectives as required. The instructor should draw up lesson plans based on each detailed syllabus and the references in them to the textbooks and teaching material suggested for the course. Where no adjustment has been found necessary in the subjects of a detailed syllabus, the lesson plans may simply consist of the detailed syllabus with keywords or other reminders added to assist the instructor in making his presentation of the material.
To assist in the development of lesson plans, five levels of competence are used in the model courses for VTS personnel. Levels 1 to 4 are used in the model course for the training of VTS Operators and levels 3 to 5 are used in the model course for VTS Supervisor. See Table 1 in Part D, section 3 – Lesson Plans.
Each level of competence is defined in terms of the learning outcome, the instructional objectives and the required skills. The recommended level of competence for each subject is indicated in the Subject Outline of each module.
[bookmark: _Toc419881204][bookmark: _Toc442348092][bookmark: _Toc6299003]SUBJECT OUTLINE

The subject outline of each module also includes a total recommended number of hours that should be allotted to each module. However, it should be appreciated that these allocations are arbitrary and assume that the participants have met fully all the entry requirements specified for each subject. The instructor should therefore review carefully lesson plan design and consider the need to reallocate the time required to achieve each specific learning objective. In addition, the opportunity to reduce formal training time through recognition of Accredited Prior Learning (APL) should be taken advantage of whenever documented evidence of prior learning or professional certification can be produced by the course participants.
[bookmark: _Toc419881205][bookmark: _Toc442348093][bookmark: _Toc6299004]DETAILED TEACHING SYLLABUS

The detailed teaching syllabus, of each module has been written in learning-objective format in which the objective describes what the participant must do to demonstrate that knowledge has been transferred. All objectives are understood to be prefixed by the words:
the expected learning outcome is that the participant has acquired the recommended levels of competence in …….
In preparing a teaching scheme and lesson plans, the instructor is free to use any teaching method or combination of methods that will ensure participants can meet the stated objectives. However, it is essential that participants complete the subject matter set-out in each module.
[bookmark: _Toc419881206][bookmark: _Toc442348094][bookmark: _Toc6299005]PRESENTATION

The presentation of concepts and methodologies may be repeated as necessary in various ways until the instructor is satisfied that the participant has attained a good working knowledge in each subject.
[bookmark: _Toc419881207][bookmark: _Toc442348095][bookmark: _Toc6299006]EVALUATION OR ASSESSMENT OF THE COURSE PARTICIPANTS

The evaluation criteria are contained in column 4 of the VTS Operator competence chart (see ANNEX 1), and provide the means for an assessor to judge whether a participant is competent to perform the related tasks, duties and responsibilities.
[bookmark: _Toc419881208][bookmark: _Toc442348096][bookmark: _Toc6299007]IMPLEMENTATION

For the course to run smoothly and effectively, considerable attention must be paid to the availability and use of:
qualified instructors;
support staff;
rooms and other spaces;
equipment and technology;
VTS Simulator
textbooks, technical papers;
other reference material.
Thorough preparation is key to successful implementation of the course.
[bookmark: _Toc6299008]VALIDATION

The information contained in this document has been validated by a group of technical advisers, consultants and experts on training of VTS personnel. These were drawn from the IALA VTS Committee, training organisations of IALA national members and experienced VTS personnel so that the standards implemented may be as uniform as possible. Validation in the context of this document means that the group has found no grounds to object to its contents.
[bookmark: _Toc419881209][bookmark: _Toc442348097][bookmark: _Toc6299009]
 COURSE FRAMEWORK
1. [bookmark: _Toc419881210][bookmark: _Toc442348098][bookmark: _Toc6299010]INTRODUCTION

The model course covers the requirements of the IALA Recommendation V-103. On successful completion of the course and assessments, the participants should have been provided with sufficient training and to proceed to the next stage of On-the-Job Training (OJT) at a VTS centre.
[bookmark: _Toc476981653][bookmark: _Toc476982729][bookmark: _Toc476982852][bookmark: _Toc476982949][bookmark: _Toc476983222][bookmark: _Toc476984502][bookmark: _Toc476986723][bookmark: _Toc112216869][bookmark: _Toc240860329][bookmark: _Toc245254412][bookmark: _Toc6299011]REQUIREMENTS FOR ATTAINING THE COURSE CERTIFICATE

Every candidate for a VTS Operator course certificate should:
have achieved the International English Language Testing System (IELTS) level 5, or its equivalent;
satisfy the competentCompetent AUthority/VTS authority Provider by passing the appropriate assessments for the accredited approved course of VTS operator training and that they possess the theoretical and practical knowledge appropriate to the requirements of a VTS Operator.	Comment by Jillian Carson-Jackson: Revise to reflect new resolution. Confirm with IALA process / wording in case this gets approved at the next meeting.
[bookmark: _Toc419881212][bookmark: _Toc442348100][bookmark: _Toc6299012]COURSE INTAKE – LIMITATIONS

Class sizes may be limited at the discretion of the Competent Authority to allow the instructor to give adequate attention to individual participants. In general, it is recommended that a maximum of 12-148-10 participants be the upper limit that a single instructor can be expected to train satisfactorily to the level of competence involved. Larger numbers may be admitted if extra staff and tutorial periods are provided to deal with participants on an individual basis.
During practical sessions and group activities there may be additional restraints on class size. Where the use of a simulator or similar teaching aid is involved, it is recommended that no more than two participants be trained simultaneously on any individual piece of equipment.
[bookmark: _Toc419881213][bookmark: _Toc442348101][bookmark: _Toc6299013]TRAINING STAFF REQUIREMENTS

All instructors and assessors should be appropriately qualified for the types and levels of training or assessment required for the model course.
The accredited approved training programme for VTS Operators should ensure that the qualifications and experiences of instructors and assessors are covered in the application of appropriate quality training standards. Such qualifications, experience and application of quality standards should incorporate appropriate training in instructional techniques, and training and assessment methods and practices, and comply with all applicable recommendations set out in the following paragraphs.	Comment by Jillian Carson-Jackson: From Carlos
Should we mention Guideline 1103 Train the trainer?
	Comment by Jillian Carson-Jackson: Yes
As well as instructors and assessors, additional staff may be required for the maintenance of equipment and for the preparations of materials, work areas and supplies for the practical work.
[bookmark: _Toc419881214][bookmark: _Toc442348102][bookmark: _Toc6299014]Course instructors	Comment by Jillian Carson-Jackson: Confirm with new G1156 / if fully covered there, remove from here and include reference to G1156

Any person conducting training of personnel qualifying for certification as VTS Operators should:
have an appreciation of the training programme and an understanding of the specific training objectives for the type of training being conducted;
be professionally and academically qualified in the task for which training is being conducted;
have an appropriate balance of professional and teaching qualifications;
if conducting training with the use of a simulator:
have received appropriate guidance in instructional techniques involving the use of simulators;
have gained practical operational experience on the simulator being used.	Comment by Jillian Carson-Jackson: From Carlos
Suggestion: have experience as VTS operator or supervisor.

Any person responsible for the supervision of training personnel should have a full understanding of the training programme and the specific objectives for each element of training being conducted.
[bookmark: _Toc419881215][bookmark: _Toc442348103][bookmark: _Toc6299015]Course Assessors

Any person conducting assessment of competence of personnel should:
have an appropriate level of knowledge and understanding of the competence to be assessed;
be qualified in the task for which the assessment is being made;
have received appropriate guidance in assessment methods and practices;
have gained practical assessment experience;
if conducting assessment involving the use of simulators, have gained practical assessment experience on the type of simulator under the supervision, and to the satisfaction, of an experienced assessor.	Comment by Jillian Carson-Jackson: From Carlos:
Suggestion: Adding a new bullet: be familiar with the assessment procedure contained in STCW Code 2010 assessing and IMO Model Courses 3.12 & 6.09A.	Comment by Jillian Carson-Jackson: Discussion noted the section on assessment in the new G1156
[bookmark: _Toc419881216][bookmark: _Toc442348104][bookmark: _Toc6299016]TEACHING FACILITIES AND EQUIPMENT

Facilities other than an ordinary classroom fitted with a chalkboard or whiteboard, an overhead projector or computer-assisted projector and screen are given in the individual subject frameworks.
To assist instructors, references are shown against the subjects in the modules to indicate references and publications, additional technical material and teaching aids that the instructor may wish to use when preparing and presenting the course (see ANNEX 2). The material listed in the subject frameworks has been used to structure the detailed teaching syllabuses:
1. Teaching aids (indicated by A).
1. Equipment needed by participants (indicated by E).
1. References (indicated by R).

[bookmark: _Toc419881217][bookmark: _Toc442348105][bookmark: _Toc6299017] GUIDELINES FOR INSTRUCTORS
1. [bookmark: _Toc419881218][bookmark: _Toc442348106][bookmark: _Toc6299018]INTRODUCTION

VTS Operators are appropriately qualified persons performing one or more tasks contributing to the services of a VTS centre. It is essential that education and training be aimed at minimising incidents due to mistakes or errors of judgement. This model course is designed to meet the requirements for trainee VTS Operators to obtain a course certificate leading to on-the-job training.
It is important to keep in mind the close relationship of all subjects in the VTS Operators course. Instructors should continuously monitor the additional personal attributes of participants and, when appropriate, draw their attention to the need to meet the subjects of that module.
In Vessel Traffic Services, new techniques and equipment are developed very quickly. This makes it necessary for instructors to keep up to date in new techniques and in national and international rules and regulations. Instructors should also be encouraged to teach relevant new developments and techniques not mentioned in this syllabus.
[bookmark: _Toc419881219][bookmark: _Toc442348107][bookmark: _Toc6299019]CURRICULUM

The subject modules into which the course is divided reflect the competence headings of the VTS Operator competence chart (see ANNEX 1). The syllabuses are presented this way to show clearly the relationship of the syllabus with the recommendations of the IALA.
The subjects shown in the detailed syllabus are not listed in order of priority. Instructors should treat them in the order, which they consider to be the most effective for their course participants and circumstances.
Great care should be taken when using the levels of competence in Table 1. They have been phrased in a precise form to indicate exactly what the participant should be capable of doing. This then becomes the means of demonstrating that the intended level of knowledge or skill has been attained.
The recommended hours given in the syllabi are intended to be used as approximate guidelines for planning purposes. The hours should be adjusted as necessary to suit local circumstances in the light of experience with previous courses. If possible, the course should be implemented with some flexibility to allow for adjustments during its running. It is normal for different participants to require different lengths of time to cover the same work. For practical reasons some minor adjustments will probably be needed when drawing up the timetable to fit the work to be covered into fixed teaching periods and term times.
The success of the course will depend, to a large extent, upon detailed co-ordination of the individual subjects into a coherent teaching scheme. It is important that an experienced instructor acts as course co-ordinator to plan and supervise the implementation of the course.
Using the time estimates, modified as appropriate, a timetable should be drawn up to suit the normal working day and terms of the training organisation. Teaching schemes should be prepared by the teaching staff outlining the subject areas to be covered week by week. All members of the teaching team should have a copy of the proposed schemes so that they are aware of what is being done in subjects other than their own.
The teaching schemes should be scrutinised carefully to ensure that all of the listed subjects are covered, that repetition is avoided and that essential pre-requisite knowledge at any stage has already been covered. Only those additional requirements set by the Competent Authority should be introduced.
The course co-ordinator should monitor the running of the course. There should be regular discussions with the teaching staff involved concerning the progress of participants and any problems that have become apparent. Modifications of the teaching scheme should be made where necessary to ensure that participants are attaining the objectives laid down. If necessary, extra tuition should be arranged to enable weaker participants to reach the required standard. At the conclusion of the course a discussion should be held to determine whether changes should be made to improve future courses.
Procedures should be in place to follow the On-the-Job Training (OJT) of participants, using comments from both participants and OJT Instructors to help ensure relevancy and validity of future courses. The transition from advanced training to OJT should appear as continuous as possible.
[bookmark: _Toc6299020]LESSON PLANS

The modular presentation enables the instructor to adjust the course content and provide any revisions of the subject objectives as required. The instructor should draw up lesson plans based on each detailed syllabus and the references in them to the textbooks and teaching material suggested for the course. Where no adjustment has been found necessary in the learning objectives of a detailed syllabus, the lesson plans may simply consist of the detailed syllabus with keywords or other reminders added to assist the instructor in making his presentation of the material.
To assist in the development of lesson plans five levels of competence are used in the model courses for VTS personnel. Levels 1 to 4 are used in the model course for the training of VTS Operators and levels 3 to 5 are used in the model course for advancement to VTS Supervisor.	Comment by Jillian Carson-Jackson: From Carlos
Question: Is it necessary to mention Supervisor course?
	Comment by Jillian Carson-Jackson: As above / verify why this seems to be repeated text.
Each level of competence is defined in terms of the learning outcome, the instructional objectives and the required skills. The recommended level of competence for each subject is indicated in section 3, Subject Outline, of each module.
Section 3, Subject Outline, of each module also includes a recommended assessment of the time that should be allotted to each subject. However, it should be appreciated that these allocations are arbitrary and assume that the trainees have met fully all of the entry requirements specified for each subject. The instructor should therefore review carefully these assessments during course and lesson plan design and consider the need to reallocate the time required to achieve each specific learning objective.
Section 4, Detailed Teaching Syllabus, of each module has been written in learning-objective format in which the objective describes what the trainee must do to demonstrate that knowledge has been transferred. All objectives are understood to be prefixed by the words:	Comment by Jillian Carson-Jackson: Deleted here – all objectives are phrased as objectives within the detailed teaching syllabus.
the expected learning outcome is that the trainee has acquired the recommended levels of competence in …….
In preparing a teaching scheme and lesson plans, the instructor is free to use any teaching method or combination of methods that will ensure trainees can meet the stated objectives. However, it is essential that trainees attain all objectives set out in each syllabus.

[bookmark: _Ref531293560][bookmark: _Ref531293979][bookmark: _Toc531423225]Levels of Competence
	Level
	Knowledge and/or Attitude
	Skill

	Level 1
Work of a routine and predictable nature generally requiring supervision
	Comprehension
Understands facts and principles; interprets verbal/written material; interprets charts, graphs and illustrations; estimates future consequences implied in data; justifies methods and procedures
	Guided response
The early stages in learning a complex skill and includes imitation by repeating a demonstrated action using a multi-response approach (trial and error method) to identify an appropriate response

	Level 2
More demanding range of work involving greater individual responsibility. Some complex/non-routine activities
	Application
Applies concepts and principles to new situations; applies laws and theories to practical situations; demonstrates correct usage of methods or procedures
	Autonomous response
The learned responses have become habitual and the movement is performed with confidence and proficiency

	Level 3
Skilled work involving a broad range of work activities. Mostly complex and non-routine
	Analysis
Recognises un-stated assumptions; recognises logical inconsistencies in reasoning; distinguishes between facts and inferences; evaluates the relevancy of data; analyses the organisational structure of work
	Complex observable response
The skilful performance of acts that involve complex movement patterns. Proficiency is demonstrated by quick, smooth, accurate performance. The accomplishment of acts at this level includes a highly co-ordinated automatic performance

	Level 4
Work that is often complex, technical and professional with a substantial degree of personal responsibility and autonomy
	Synthesis
Integrates learning from different areas into a plan for solving a problem; formulates a new scheme for classifying objects or events
	Adaptation
Skills are so well developed that individuals can adapt rapidly to special requirements or problem situations

	Level 5
Complex techniques across wide and often unpredicted variety of contexts. Professional/senior managerial work
	Evaluation
Judges the adequacy with which conclusions are supported by data; judges the value of a work by use of internal criteria; judges the value of a work by use of external standards of excellence
	Creation
The creation of new practices or procedures to fit a particular situation or specific problem and emphasizes creativity based upon highly developed skills

[bookmark: _Toc245254422][bookmark: _Toc6299021]EVALUATION OR ASSESSMENT

Continual assessment of participants should be undertaken. In many cases the assessment can be based on the marks given to participants’ course work, providing a proper record of it is kept. That can be supplemented by occasional short test papers. These assessments are additional to any examination required for the purposes of certification.	Comment by Jillian Carson-Jackson: Make a link to revised G1014
Assessments should use the following five levels to indicate the progressive learning attained by participants. It is recommended that, for the VTS Operator, an average level of one to four should be considered as being satisfactory.
[bookmark: _Toc531423226]Assessment Levels
	Level
	[bookmark: _Toc476983239]Description

	LEVEL 1
	The participant demonstrates a willingness to learn.

	LEVEL 2
	The participant demonstrates active participation in the learning process.

	LEVEL 3
	The training positively influences the participant’s behaviour and attitude, and there is a measurable increase in knowledge and skills.

	LEVEL 4
	The participant demonstrates the ability to adapt existing knowledge, skills and attitude when dealing with new and unplanned situations.

	LEVEL 5
	The participant demonstrates a permanent positive change in knowledge, skills and attitude and is ready to positively influence others.
The participant may exhibit some positive changes in co-related behaviours.

The form and timing of examinations for endorsement as a VTS Operator is a matter for the Competent Authority concerned.	Comment by Jillian Carson-Jackson: Covered in G1156
An adequate period should be allowed at the end of the course for revision and review of the course content. That period and the time occupied by any examinations would be additional to the times shown in the syllabuses.
The Competent AuthorityVTS Authority may recognize documented evidence including assessments completed for the attainment of related certificates as equivalencies for parts or all specific VTS modules.

[bookmark: _Toc6299022]PRACTICAL TRAINING

In addition to subject modules; the following are recommended simulated exercises included assessment criteria and recommended duration in hours.
[bookmark: _Toc531423227]Simulation Exercises	Comment by Jillian Carson-Jackson: Need to verify these against existing metrics in use. Proposed approach does not provide a stepped approach to increasing complexity and challenge.
Hours identified in addition to the recommended hours in Table 4.
	Subject
	Assessment criteria
	Hours

	Basic skills
· Monitoring and identification
· Communication co-ordination
· Evaluation and interpretation of the traffic situation
· Log keeping, recording and reporting
	
Ability to identify, correctly interpret and handle reports from five simulated vessels.
	20

	Traffic interaction and conflict resolution
· Waterway management in multi-ship scenarios
· Anticipation and projection of traffic patterns
· Critical areas
· Vessels overtaking and approaching each other
· VTS sailing/route plans, including those for deep draught vessels
	
Ability to identify, correctly interpret and deal with up to five simulated vessels in complex situations.
Ability to prepare VTS sailing or route plans, to monitor their execution and amend them due to unforeseen circumstances.
	60

	Emergencies and special situations
· Contingency plans
· Adverse weather conditions
· Special vessels and those with restricted manoeuvrability
· Internal and external emergencies
	Ability to identify, correctly interpret data and handle reports from 20 simulated vessels during emergencies and special situations.
	20

[image:][image:]
[bookmark: _Toc419881221]

Error! No text of specified style in document. V-103/1 – Vessel Traffic Services Operator Training	
Edition 2.0 December 2009	P 21
[bookmark: _Toc6299023] COURSE MODULES
The complete course comprises eight modules, each of which deals with a specific subject representing a requirement or function of a VTS Operator, followed by simulated exercises and assessment intended to be representative of events and incidents likely to be experienced in a VTS centre. The recommended duration in hours do not include the time necessary for examinations or tests of proficiency.

[bookmark: _Toc443313836]
[bookmark: _Toc531423228]Recommended Course Hours

	Module / Subject
	Recommended Duration in Hours1
	Remarks2

	
	Presentations / Lectures
	Exercises / Simulation
	

	1 – Communication [and Interaction] [Co-ordination]3
	91 + 7 +11	Comment by Jillian Carson-Jackson: Estimated based on the original for the module, plus all of original module 5 and 75% of original module 6 (as rounded)
	75+11 +31
	· General communication skills
· Language structure and VTS Messages
· Use of radio communication in VTS4
	· SMCP and Standard phrases
· Specific VTS messages construction
· Information management 	Comment by Jillian Carson-Jackson: Ensure handovers are included.

	2 – Legal Framework
	10	Comment by Jillian Carson-Jackson: Hours taken from old Traffic Management module
	8
	· International, national [local] framework for VTS
· Regulatory requirements
	· Roles and responsibilities
· Record keeping

	3 – Traffic Management
	52 (- 10)
	54 (-8)
	· VTS environment
· Provision of information
· Principles of water space management
	· Monitoring and management
· Responding to unsafe situations

	4 – Nautical Knowledge
	85
	38
	· Chart work
· Collision regulations
· Aids to navigation
	· Navigational aids (ship borne)
· Shipboard knowledge
· Port operations and other allied services

	5 – Equipment
	39 +4	Comment by Jillian Carson-Jackson: Estimated based on the original for the module, plus 25% of original module 6 (as rounded)
	6 +11
	· Sensors in VTS (radar, AIS, CCTV, etc)
· Benefits and limitations of VTS equipment
	· Tracking systems, decision support tools
· Evolving technologies

	6 – Personal Attributes
	6
	4
	· Fatigue management and shiftwork
· Human relation skills
	· Responsibility and reliability
· Teamwork

	7 – Emergency Situations
	12
	10
	· Internal/external emergencies
· Contingency plans
· Prioritise and respond to situations
	· Record activities concerning emergencies
· Maintain a safe waterway throughout emergency situations

	Total
	307
	240
	
	

Notes:	1	The recommended times are, except for Module 1, based on the assumption that trainees have no or little previous knowledge of the subject. The actual time required for each module will vary, depending on previous experience and the entrance level of the trainee.
2.	In addition to the recommended duration in this table, see table 3 Simulation exercises in Part D, section 5 Practical training.
3.	The recommended hours for Module 1 assume that trainees have achieved, IELTS level 5, or the equivalent.
4.	VTS personnel will require a VHF radio operator certificate, timing is not included in this course.

[image:]

[bookmark: _Toc6299024][bookmark: _Hlk59975979][bookmark: _Toc442348111]LANGUAGECOMMUNICATION CO-ORDINATION AND INTERACTION
[bookmark: _Toc6299025]INTRODUCTION

[bookmark: _Toc111617387]Instructors for this module should be skilled in the use of English and the IMO Standard Marine Communication Phrases (SMCP).
Background
English is the accepted language of international business, trade and diplomacy. Subsequently there is a very high demand for education in the language as well as a high demand for other academic qualifications taught in English. This has led to the establishment of reliable tests to demonstrate that trainees have attained a sufficient level of the language to follow their chosen course or profession (see ANNEX 3, Example of English language tests).
[bookmark: _Toc6299026]SUBJECT FRAMEWORK

[bookmark: _Toc442348113]Scope
This syllabus covers the requirement for VTS Operators to have a sufficient knowledge of the English language to be able to operate in the VTS environment, use VTS equipment, charts decision support tools and other nautical publications communicate with ships and allied services for VTS purposes, and implement contingency plans. In addition, VTS Operators must have sufficient communication skills to, understand meteorological and oceanographic information. and communicate with ships and allied services for VTS purposes, including the operation of contingency plans.
[bookmark: _Toc442348114]Aims of Module 1
On completion of the course trainees will have knowledge of the English language and its composition and structure in respect of maritime terminology and the IMO Standard Marine Communication Phrases to enable them to carry out the duties of a VTS Operator using the English language.
It is emphasized that, by the regular employment of standardized marine vocabulary, VTS Operators will clearly communicate in routine and emergency situations at their VTS centre.

[bookmark: _Toc6299027]SUBJECT OUTLINE OF MODULE 1

[bookmark: _Toc531423229]Subject outline – Communication Coordination and InteractionLanguage
	Subject Area
	Recommended Competence Level
	Recommended Hours1

	
	
	Presentations/ Lectures
	Exercises/ Simulation

	General communication skills	Comment by Jillian Carson-Jackson: Copied from Module 5
Interpersonal communication
Procedures to enhance effective communication
Verbal and non-verbal communications
Cultural aspects and common understanding of messages communicated	Comment by Jillian Carson-Jackson: Revision proposed: Barriers to Communication
Questioning techniques	Comment by Jillian Carson-Jackson: Kept from Module 1
	Level 3
	
	

	Language structure
Message construction in English
English for special purposes, redundancy and precision
Elimination of ambiguity by choice of words
Elimination of ambiguity by special techniques
Status of a message
	Level 3
	
	

	IALA Specific VTS message construction
Construction of messages
Confirming understanding
Speech devices to imply higher message status	Comment by Jillian Carson-Jackson: Suggest delete – IALA Guideline as reference provides details required.

	Level 4
	
	

	IMO SMCP / Standard phrases
The advantages, disadvantages and application of standard phrases
The IMO SMCP in general
The IMO SMCP, part 3, section 6, VTS
Use of SMCP, including message markers

	Level 2

Level 3	Comment by Jillian Carson-Jackson: Level 4?
	
	

	Information Management
Collection
Evaluation
Dissemination

	
	
	

	Log and record keeping	Comment by Jillian Carson-Jackson: Copied from module 5
Objectives [and process] of log keeping
Manual log keeping	Comment by Jillian Carson-Jackson: Delete – cover in V-103/3?
Electronic log keeping
Statement and report writing
	Level 3
	
	

	Handovers
Shift handover
Vessel handovers
	
	
	

	Use of VHF radio communication in VTS
Communication procedures, routine and non-routing
Equipment failure and channel saturation	Comment by Jillian Carson-Jackson: Move to new module 5 - equipment
	Level 4
	
	

	Collecting information
Questioning techniques
	Level 2
	
	

	
	
	Total 91 +7 + 11 hours	Comment by Jillian Carson-Jackson: Estimated based on the original for the module, plus all of original module 5 and 75% of original module 6
	Total 75 +11 + 31 hours

Notes:	1. 	The time required for module 1 above will vary with the entrance level of the trainee.
[image:][image:]
The recommended hours are set on the assumption that the trainee has achieved IELTS level 5 or the equivalent and possesses a valid VHF radio operator certificate.
[bookmark: _Toc442348115][bookmark: _Toc6299028]DETAILED TEACHING SYLLABUS FOR MODULE 1 – LANGUAGECommunication Coordination and interaction

[bookmark: _Toc434431727][bookmark: _Toc442347374][bookmark: _Toc443313837][bookmark: _Toc531423230]Detailed Teaching Syllabus – LanguageCommunication Coordination and Interaction
	Subjects / Learning Objectives
	Reference
	Teaching Aid

	Have a sufficient knowledge of the English language to be able to use charts and other nautical publications, understand meteorological and oceanographic information and communicate with vessels and allied services for VTS mission purposes.
	
	

	General communication skills
	
	

	Demonstrate general communication skills.
	
	

	Describe active listening skills
The process of interpersonal communication
Effective team communications
Empathy
	
	A6 and A7 for documented case studies

	Demonstrate procedures to enhance effective communication
	
	

	Reading-back received message
Breaking message into smaller components
Rephrasing message
	

	

	Demonstrate verbal and non-verbal communications
Voice and digital communications
Voice inflection
Non-verbal signals or symbols – internal
Non-verbal signals or symbols – external
	
	

	Identify options to overcome barriers to communication

	
	

	Language differences, both cultural and regionally
Alternative meanings of words
Cultural aspects
	
	

	Demonstrate information collection and questioning techniques
	
	

	Direct questioning using message markers
Linguistic problems in using voice tone to pose a question

	
	

	Describe the techniques to eliminate ambiguity
	
	

	Describe the techniques to eliminate ambiguity
‘Conditional’ words and their elimination in VTS messages
Consequences of misuse of ‘conditional’ words
	R19 (VTS section)
	A1 or A8

	IALA - Specific VTS message construction
	
	

	Construct VTS messages	Comment by Jillian Carson-Jackson: IALA Guideline
	
	

	Practical communications
Examples from ‘Basic English’
	R19 (confirm this is IALA Guideline?)
	A1

	IMO - Standard maritime communication phrases (SMCP)
	R19 (confirm – IMO A.918(22)?)
	A1

	State the advantages, disadvantages and application of SMCP, including message markers

	
	

	Introduction to the SMCP - Its overall construction and origins
The use of the SMCP [in VTS and] on ships, particularly during emergency situations and distress (focus on Part 3, section 6 of the SMCP).
The use of message markers
Use of standard phrases to trigger predictable actions
Limiting the number of standard phrases to ensure recognition and memory retention
When standard phrases are not the best method available
	
	

	Information Management
	
	

	Demonstrate information management in VTS.
	
	

	Collect Data
	R2, R3, R16, R28, R35, R37, R41
	A6 and A7 for documented case studies.

	Evaluate data collected.
Prioritise data
Verify / validate data
	
	

	Disseminate data.
Method for dissemination (voice, digital)
Phrasing, timing and content
	
	

	Explain log keeping and recording in VTS
Objectives of log keeping and recording
Methods of log keeping
Principles of log keeping
Retention of logs and records
	R28, R37, R41, R44
	

	Handovers
	
	

	Demonstrate handovers in VTS
	
	

	Shift handovers
Vessel handovers
	
	

	Use of VHF radio communications in VTS
	
	

	Demonstrate the use of VHF radio communications in VTS for routine communications
	
	

	VHF Radiotelephone procedures
	
	

	Demonstrate the use of VHF radio communications in VTS for non-routine communications
	
	

	Distress, urgency, safety and calling
	
	

	Subjects / Learning Objectives
	Reference
	Teaching Aid

	Explain the use of a communications plan of action	Comment by Jillian Carson-Jackson: Move to Module 7 – Emergency Situations

Define as routine / non-routine
Define emergencies – incidents / accidents
Identify objectives
Define resources
Formulate plan in accordance with contingency plan
Consider “worst case” / “what if” scenario
Modify plan or objectives as necessary
	R19, R28, R37, R41
	A6 and A7 for documented case studies and scenarios of maritime disasters

Exercises

[image:]

Error! No text of specified style in document. V-103/1 – Vessel Traffic Services Operator Training	
Edition 2.0 December 2009	P 73
[bookmark: _Toc6299029][bookmark: _Hlk59976124][bookmark: _Ref302301847][bookmark: _Ref302302106][bookmark: _Toc419881232][bookmark: _Ref442341109][bookmark: _Ref442341113][bookmark: _Ref442341758][bookmark: _Toc442347370][bookmark: _Toc442359633]LEGAL FRAMEWORK	Comment by Jillian Carson-Jackson: New Module – revised based on the relevant sections from the original module 2 – Traffic Management	Comment by Jillian Carson-Jackson: For review – 25 March 2021
Goal for session – complete review of Module 2.
INTRODUCTION

Instructors for this module should have experience in traffic routeing and traffic management as well as in the general VTS and maritime fields, including the international regulatory elements of VTS. If this cannot be achieved then an appropriate expert should cover certain sections of the module. Every instructor should have full access to simulated VTS. In addition, arrangements should be made, if practicable, for trainees to visit operations VTS centres.	Comment by Jillian Carson-Jackson: Spain and Italy input: Question: Is it necessary these two phrases for this module that t is mainly theoretical? 	Comment by Jillian Carson-Jackson: agreed
SUBJECT FRAMEWORK

Scope
This syllabus module covers the regulatory and legislative framework of VTS, including the liabilities and the responsibilities of various parties involved with VTS
theory and practice of managing traffic in a VTS area, including area limits, shipping lanes, safety zones, traffic separation schemes and geographical constraints.
It also deals with the theory and practice of monitoring and organising traffic, as well as providing knowledge of applicable international and national regulations and ships’ safety certificates.
Aims
On completion of the course module the trainee student will possess a thorough knowledge of thebe able to demonstrate an understanding and knowledge of:
 principles of traffic management and the skills to analyse and apply the knowledge
· legal framework of VTS including national and international regulations
· legal liabilities and their implications to VTS
· the roles and responsibilities of the parties involved in VTS
· the importance of record and log keeping.
. In addition, the trainee will have a good understanding of national and international regulations as pertaining to the provision and conduct of vessel traffic services.
The understanding by trainees student of the subject and knowledge and skills gained in other areas, including on-the-job training, will enable the routine day-to-day duties of a VTS Operator to be carried out in an efficient and safe mannerin a professional manner with due regard for the legal and regulatory structure within which they operate. including aspects related responsibilities and liabilities	Comment by Jillian Carson-Jackson: Could move to a higher level.
They will also have sufficient knowledge, comprehension and skills in the subject to serve as the basis for further training to the level of VTS Supervisor.
Every effort should be made to give the trainees realistic exercises on the role of VTS in assisting a ship to navigate safely and expeditiously through a VTS area. Integrated exercises on handling emergency situations should also be carried out.

SUBJECT OUTLINE OF MODULE 2

Subject outline – Traffic managementLegal Framework
	Subject Area
	Recommended Competence Level
	Recommended Hours

	
	
	Presentations/ Lectures
	Exercises/ Simulation

	Regulatory requirements
International regulations
National regulations including local bye laws	Comment by Jillian Carson-Jackson: Propose leaving as National Regulations. Local bye laws can be introduced (that they exist) but the details of these will be provided during the V-103/3 course. 	Comment by Jillian Carson-Jackson: Italy: Agree	Comment by Jillian Carson-Jackson: Discussion highlighted the fact that we need to ensure the fact local bye laws exist during V-103/1; the actual local bye-laws would be included in V-103/3
Promulgation of Marine Notice	Comment by MURVANA Raffaele Danilo (T.V.): As reported in the detailed section 	Comment by Jillian Carson-Jackson: Note from Argentine – important element.
Comment from Australia – more suited to V-103/3?

Legal liabilities of VTS functions	Comment by MURVANA Raffaele Danilo (T.V.): Propose indicate VTS in general

Safety related ship certificates 	Comment by Jillian Carson-Jackson: Question: do we need this?	Comment by Jillian Carson-Jackson: Italy input: agree
	
Level 2
Level 1 2	Comment by Jillian Carson-Jackson: Spain input: We propose level 2 because according Table 1, level 2 “applies laws and theories to practical situations”.
	Comment by Jillian Carson-Jackson: Agreed (note that local bye laws will be introduced only)

Level 1

Level 12 3	Comment by Jillian Carson-Jackson: Spain input: We propose level 2 because according Table 1, level 2 “applies laws and theories to practical situations”.
	
	

	Roles and responsibilities
Ship masters
Marine pilots	Comment by Jillian Carson-Jackson: From Italy: I think only PILOT is more correct	Comment by Jillian Carson-Jackson: JCJ to confirm terminology – Pilot or marine pilot?
VTS
Allied services
	
Level 1
Level 1
Level 3
Level 1
	
	

	Log and record keeping	Comment by Jillian Carson-Jackson: Copied from original Module 5
Objective
Manual log keeping
Electronic log keeping
Report writing
	
Level 1	Comment by Jillian Carson-Jackson: Note – at V-103/1 level – very general, introduction level.

	
	

	
	
	Total 10 hours	Comment by Jillian Carson-Jackson: Estimate – taken from hours identified in original Table 4 for original Module 2.
	Total8 hours

[image:]

DETAILED TEACHING SYLLABUS OF MODULE 2

Detailed teaching syllabus – Legal Framework

	Subjects / Learning Objectives
	Reference
	Teaching Aid

	Regulatory requirements
	R1, R2, R3, R7, R12, R14, R16, R17, R35, R36, R37
	

	Identify Describe the legislative requirements relating to the VTS area and protection of the marine environment
	
	

	International regulations 	Comment by Jillian Carson-Jackson: Australia Input: Question – Does an operator need to know all of this listed here to the left or are we better off just focusing on that which is directly related to the legislative framework for VTS?
Eg Provide an overview to the international regulatory and legal framework for establishing VTS.

Suggested subject elements -
SOLAS V/12 – Vessel Traffic Services
IMO Resolution A.857(20) / the new resolution
Responsibilities of Contracting Governments, Competent Authorities and VTS Authorities
IALA Standards, Recommendations, and Guidelines

Sources of literature on international legislative requirements
UN / UNCLOS (relevant sections: innocent passage, sea areas);
IMO Conventions (SOLAS) VTS related IMO Resolutions and Circulars
SOLAS Chapters V Regulations 12
IALA standards, recommendations and guidelines
(IMO Resolution 857(20); Ship reporting systems; carriage of dangerous goods; World VTS Guide; etc.
	
	

	
Identify the legislative requirements relating to maritime operations and protection of the marine environment

IMO Conventions (SOLAS, MARPOL, SAR, FAL); IMDG; IMO Resolutions and Circulars
SOLAS Chapters V Regulations 10, 11, and 13	Comment by Jillian Carson-Jackson: Spain input: We specify this four regulations of SOLAS Chapter V because we think that it is very important for the future VTS operator to understand the nature and legal effect of these four basic tools that the coastal State has to guarantee the safety of its waters.	Comment by Jillian Carson-Jackson: agreed
ITU - radio spectrum	Comment by Jillian Carson-Jackson: Spain input	Comment by Jillian Carson-Jackson: agreed

	
	

	Maritime organisations 	Comment by Jillian Carson-Jackson: Australia input: split into International Regulation and Maritime organisations
 UN organisations – IMO, ITU
IGOs and NGOs, including IALA, IHO, ISO, IEC

	
	

	National regulations, including local bye laws
Sources of national legislation and promulgation	Comment by Jillian Carson-Jackson: Australia input: delete sources of	Comment by Jillian Carson-Jackson: agreed	Comment by Jillian Carson-Jackson: Australia input: simply to ‘national legislation’ 	Comment by Jillian Carson-Jackson: agreed
Bye laws	Comment by Jillian Carson-Jackson: keep at a ‘knowledge of’ level. Details in V-103/1
could fit better in nautical knowledge.
Notices to Mariners and other nautical publications
	
	

	Promulgation of maritime information 	Comment by Jillian Carson-Jackson: Spain input: Question: Does this subject correspond to this module
Australia input: Suggest transferred to V-103/3
Notices to Mariners, ALRS and other nautical publications
Notices to Mariners
Admiralty List of Radio Signals
Other publications.
	
	

	[verb statement at level 3 or 2?]
	
	

	Legal liabilities of VTS functions 	Comment by Jillian Carson-Jackson: Australia input: move to a higher level
Extent of competence, authority and responsibility	Comment by Jillian Carson-Jackson: Suggest deleting – competence is what we are teaching. Legal liability would reflect the authority and responsibility 	Comment by Jillian Carson-Jackson: Australia input: agree
Competent authority
VTS authorityprovider	Comment by Jillian Carson-Jackson: Spain input: according to the new Resolution
VTS Personnel

- Routine operations
- Incidents / Emergency response	Comment by Jillian Carson-Jackson: Note – module on emergencies / confirm location for detail.
- Accuracy of information promulgated
- Requirements and limitations of their authority
[discussion – included concept of legal, civil, administrative and criminal]

	
	

	Carriage of relevant ship certificates 	Comment by Jillian Carson-Jackson: Question – is this for VTSO training? 	Comment by Jillian Carson-Jackson: Australia input: could be deleted
	
	

	Roles and responsibilities	Comment by Jillian Carson-Jackson: This is where we stopped on 25 March 2021	Comment by Jillian Carson-Jackson: Australia input: Do we need to be as explicit and list all the combinations. Could this be simplified to:
Ship Masters
Marine Pilots
Allied Services
Ship Masters to Marine Pilot

Further, the bulk of the content about the roles and responsibilities should be taught by the VTS Auth in V103/3
	
	

	Explain Identify the roles, responsibilities of and relationships between ship masters, marine pilots, VTS and allied services
	
	

	Ship masters
Responsibility of the ship master
Responsibility of the ship master to VTS
	
	

	Marine pilots	Comment by Jillian Carson-Jackson: Italy input: Pilot
Responsibility of the pilot	Comment by Jillian Carson-Jackson: Italy input
Responsibility of the pilot to the ship master
Responsibility of the pilot to VTS
	
	

	VTS
Responsibility to the master and pilot
Responsibility of VTS to allied services	Comment by Jillian Carson-Jackson: This could also capture VTS tasks / admin tasks and need to focus on core duties (as per the output from the VTS online workshop)
	
	

	Allied services
Knowledge of allied services (i.e. harbour master, port authority)
Roles of allied services
	
	

	Log keeping and recording
	
	

	Describe the objectives and requirements for log keeping and recording in VTS.
	
	

	Objectives of log keeping and recording
Methods of log keeping
Principles of log keeping
Retention of logs

	
	

	Incident reporting and investigation
Role of VTS
Statement and report writing
	
	

	Compliance and Enforcement	Comment by Jillian Carson-Jackson: Australia input: Suggestion add compliance and enforcement framework.

Alternatively – it may be better located in OJT and taught by the VTS authority

 This will create links to the IMO Res. and remind an operator of the education role they play with compliance
	
	

[image:]

TRAFFIC MANAGEMENT 	Comment by Jillian Carson-Jackson: Was original module 2
INTRODUCTION

Instructors for this module should have experience in traffic routeing and traffic management as well as in the general VTS and maritime fields. If this cannot be achieved then an appropriate expert should cover certain sections of the module. Every instructor should have full access to simulated VTS. In addition, arrangements should be made, if practicable, for trainees to visit operations VTS centres.
SUBJECT FRAMEWORK

Scope
This syllabus covers the theory and practice of managing traffic in a VTS area, including area limits, shipping lanes, safety zones, traffic separation schemes and geographical constraints.
It also deals with the theory and practice of monitoring and organising traffic, as well as providing knowledge of applicable international and national regulations and ships’ safety certificates.
Aims
On completion of the course the trainee will possess a thorough knowledge of the principles of traffic management and the skills to analyse and apply the knowledge. In addition, the trainee will have a good understanding of national and international regulations as pertaining to the provision and conduct of vessel traffic services.
The understanding by trainees of the subject and knowledge and skills gained in other areas, including on-the-job training, will enable the routine day-to-day duties of a VTS Operator to be carried out in an efficient and safe manner.
They will also have sufficient knowledge, comprehension and skills in the subject to serve as the basis for further training to the level of VTS Supervisor.
Every effort should be made to give the trainees realistic exercises on the role of VTS in assisting a ship to navigate safely and expeditiously through a VTS area. Integrated exercises on handling emergency situations should also be carried out.

SUBJECT OUTLINE OF MODULE 23

Subject outline – Traffic management
	Subject Area
	Recommended Competence Level
	Recommended Hours

	
	
	Presentations/ Lectures
	Exercises/ Simulation

	Regulatory requirements	Comment by Jillian Carson-Jackson: Moved to new Module 2 – Legal Framework
International regulations
National regulations including local bye laws
Legal liabilities of VTS functions
Safety related ship certificates
	
Level 2
Level 1
Level 1
Level 1
	
	

	Roles and responsibilities
Ship masters
Marine pilots
VTS
Allied services
	
Level 1
Level 1
Level 3
Level 1
	
	

	VTS environment
Area limits, boundaries, separation zones, shipping lanes and channels
Prohibited or dangerous areas, safety zones, anchorages and restricted areas
Traffic separation schemes
Traffic separation criteria
Geographical constraints
	Level 2
	
	

	Principles of waterway and traffic management
Planning
Risk management
Allocation of space
Criteria which determines the parameters for the safe passage of shipping
Aids to navigation
	Level 4
	
	

	Provision of Information
Types of information
Limitations
Procedures	Comment by Jillian Carson-Jackson: Reference here to procedures is not meant to be specific to a VTS, but the general procedures to be followed that will be then amplified during the V103/3 training.
	
	
	

	Traffic monitoring and organisationMonitoring and Management of Vessel Traffic
Traffic patterns
VTS sailing or route plans
Situation analysis
Procedures
	Level 4
	
	

	Responding to unsafe situations
Situations for intervention
Procedures
	
	
	

	
	
	Total 26 42 hours	Comment by Jillian Carson-Jackson: Hours in module here is different to Table 4. Hours in Table 4 used. 52 – 10 to new module 2; 54 – 8 to new module 2.
	Total 52 44 hours

[image:]

[bookmark: _Toc443221661][bookmark: _Toc446917119][bookmark: _Toc111617399][bookmark: _Toc245254434][bookmark: _Toc6299033]DETAILED TEACHING SYLLABUS OF MODULE 23

[bookmark: _Toc245254472][bookmark: _Toc531423232]Detailed teaching syllabus – Traffic management
	Subjects / Learning Objectives
	Reference
	Teaching Aid

	Regulatory requirements	Comment by Jillian Carson-Jackson: Moved to new module 2. Not reviewed for 20201228 version
	R1, R2, R3, R7, R12, R14, R16, R17, R35, R36, R37
	

	Identify the legislative requirements relating to the VTS area and protection of the marine environment
	
	

	[bookmark: _Toc446917121]International regulations
Sources of literature on international legislative requirements
(IMO Resolution 857(20); Ship reporting systems; carriage of dangerous goods; World VTS Guide; etc.
	
	

	[bookmark: _Toc443221664][bookmark: _Toc446917122]National regulations, including local bye laws
Sources of national legislation and promulgation
Bye laws
Notices to Mariners and other nautical publications
	
	

	[bookmark: _Toc443221665][bookmark: _Toc446917123]Legal liabilities of VTS functions
Extent of competence, authority and responsibility
Competent authority
VTS authority
Personnel

	
	

	Carriage of relevant ship certificates
	
	

	Roles and responsibilities
	
	

	Explain the roles, responsibilities of and relationships between ship masters, marine pilots, VTS and allied services
	
	

	Ship masters
Responsibility of the ship master
Responsibility of the ship master to VTS
	
	

	Marine pilots
Responsibility of the pilot to the ship master
Responsibility of the pilot to VTS
	
	

	VTS
Responsibility to the master and pilot
Responsibility of VTS to allied services
	
	

	Allied services
Knowledge of allied services (i.e. harbour master, port authority)
Roles of allied services
	
	

	VTS environment
	R35, R37
	A1,A2

	Demonstrate a knowledge of the VTS operational area, including geographical features, traffic routing measures and aids to navigation
	
	

	Purpose of a VTS
Role of the VTS personnel	Comment by Jillian Carson-Jackson: Also trying to capture input from VTS online workshop – avoid conflict between VTS tasks and administrative tasks / other activities. Right now this could be under both Communications (Module 1) and here. Review.
	Ref – revised IMO Resolution
	

	Area limits, boundaries, separation zones, shipping lanes and channels
	
	

	Prohibited or dangerous areas, safety zones, anchorages and restricted areas
	
	

	Traffic separation schemes	Comment by Jillian Carson-Jackson: TSS are very specific – propose to make this broader: Perhaps: Shipping routes and separation
Then put separation criteria, geographic constraints and AtoN as sub headings.
Shipping routes and separation
Traffic separation criteria
Constraints (geographic, priorities, etc)
Aids to navigation
	
	

	Traffic separation criteria
	
	

	Geographical constraints
	
	

	Aids to navigation (e-navigation, virtual aids to navigation)
	
	

	Developments affecting the VTS environment
	
	

	Subjects / Learning Objectives
	Reference
	Teaching Aid

	Principles of waterway and traffic management
	R1 to R7 inclusive,
R17, R35, R41, R58, R59
	A1, A2, A3, A5, A6, A7
E2 during simulated exercises

	Demonstrate a knowledge of the procedures for maintaining a safe and efficient waterway
	
	

	[bookmark: _Toc443221679][bookmark: _Toc446917137]Planning
Routeing
Channel geography
Traffic restriction areas
Anchorage areas
Obstructions
Type of traffic
Ship characteristics
Cargo characteristics
Information
Traffic
Waterway (Notice to shipping, regattas, etc)
Environmental (visibility, waterspouts, dust storms, pollution, ect)
	
	

	[bookmark: _Toc443221680][bookmark: _Toc446917138]Risk management
Controllable risks	Comment by Jillian Carson-Jackson: Propose detailed review / update based on current risk assessment processes and IALA Risk guidelines.
Experience of VTS Operators
Utilisation of equipment
Contingency plans/pollution
Uncontrollable risks
Geography
Meteorological factors
Hydrographic factors
Traffic congestion
Procedures to mitigate risks
	
	

	[bookmark: _Toc443221681][bookmark: _Toc446917139]Allocation of space
Ships domain
Authorising ship movements
Allocation of priorities
	
	

	Criteria which determine the parameters for the safe passage of shipping
Water reference level
Tide gauges
Correlation between predicted and actual water levels
Allowance for delayed manoeuvres
Safe underkeel clearance
Draught measurements vertical ship movements, allowance for squat and swell
Safety margins in rock and soft sea-bed conditions
Net underkeel clearance
Gross underkeel clearance, including allowance for weather; exposure and topography
Safe air draft
Factors affecting and sources of information for calculating air draft
Safe channel width
Principles of devising a safe width under calm and adverse conditions
Limiting factors in precise navigation
Adequacy of safe underkeel clearance across channel width
Calculation of safe channel or fairway width
Shipping movements
Movements authorised only when safe criteria have been determined and conditions satisfactorily met
	
	

	Provision of Information
	
	

	Demonstrate provision of timely and relevant information to assist with onboard decision making.
	
	

	Types of information
Limitations in a VTS area
Procedures for provision of information (timely and relevant; IPI)
	
	

	Traffic monitoring and organisationMonitoring and management of Vessel Traffic
	R17, R37, R41
	A1, A2, A3, A5, A6, A7
E2 during simulated exercises

	Demonstrate a knowledge of traffic patterns, sailing/route plans and perform situational analysis required to maintain a safe and efficient waterway
	
	

	Traffic patterns
Normal traffic patterns
Non-routine items affecting traffic patterns (rogue vessels, weather)
	
	

	VTS sailing or route plan	Comment by Jillian Carson-Jackson: Review and update – berth to berth voyage plans and online pilotage plans. Term ‘VTS Sailing Plan’ may require review in port resource management approach.
Developing a plan to ensure safe and efficient movement of vessel traffic
	
	

	[bookmark: _Toc443221685][bookmark: _Toc446917144]Situation analysis
Conflict assessment
Spatial separation / temporal (time) separation
Determination of relevant traffic
Participating/non-participating traffic
National and international regulations
Local procedures
Tools for determining relevant traffic - risk of collision, unclear intentions, non-routine action, blind corner etc
	R7, R41, R35, R36
	

	Responding to unsafe situations
	R17, R37, R41
	A1, A2, A3, A5, A6, A7
E2 during simulated exercises

	Respond to unsafe situations to maintain a safe and efficient waterway.
	
	

	Situations that may require intervention
Ship unsure of route or position
Ship deviating from route
Ship requiring guidance to position / anchor
Defects or deficiencies/equipment failure
Severe weather conditions
Emergency response
Procedures for intervention

	
	

[image:]

[bookmark: _Toc111617432][bookmark: _Toc245254440][bookmark: _Toc6299039][bookmark: _Toc111617400][bookmark: _Toc245254435][bookmark: _Toc6299034]NAUTICAL KNOWLEDGE
[bookmark: _Toc446917373][bookmark: _Toc111617433][bookmark: _Toc245254441][bookmark: _Toc6299040]INTRODUCTION	Comment by Jillian Carson-Jackson: No changes made to module 4 for 20201228 version

Instructors for this module should have a good knowledge of ship bridge activities as well as a recognised marine qualification. If this cannot be achieved, then the appropriate expert should cover certain sections of this module. Every instructor should have full access to simulation equipment. In addition, if possible, arrangements should be made for trainees to visit operational VTS centres.
[bookmark: _Toc446917374][bookmark: _Toc111617434][bookmark: _Toc245254442][bookmark: _Toc6299041]SUBJECT FRAMEWORK

[bookmark: _Toc446917375][bookmark: _Toc111617435]Scope
This syllabus covers the requirement for VTS Operators to be able to carry out certain navigational functions and to have sufficient knowledge of ships to understand limitations of manoeuvrability or the need for special treatment caused by malfunction of shipboard systems or the type of cargo being carried.
This course covers the theory and practice of chartwork, provides knowledge of the collision regulations, buoyage and electronic aids to navigation systemsaids to navigation as well as shipboard navigational equipment. It also provides an understanding of ship design matters, certain some shipboard systems and some circumstances external to a ship which might influence its behaviour.
This course also provides knowledge of port operations as well as other services provided to shipping by ports, harbours and offshore installations.
[bookmark: _Toc446917376][bookmark: _Toc111617436]Aims
On completion of the course trainees will be able to
read information from a chart;	Comment by Jillian Carson-Jackson: Can probably remain – whether paper, raster or vector, there is a need to ‘read information’ from a chart – may be better to raise to a level: explain information identified on a chart
fix the position of ships on a chart;	Comment by Jillian Carson-Jackson: No longer required
read information from tide tables; and	Comment by Jillian Carson-Jackson: More than reading information – it is using information for tide tables for their role.
carry out course, speed and distance calculations, taking into account any set, drift or leeway.	Comment by Jillian Carson-Jackson: In essence, yes, but likely not required for chartwork activities as we currently teach. Time/Distance/Speed calculations core; recognising impact of set and drift; concept of relative bearings/ course over ground vs course steered. Some proposed put in the detailed curriculum table.
The trainees will also have a sufficient understanding of ships and their systems to enable them to appreciate situations on board and to discuss matters and problems relating to the navigation of a ship through a VTS area with its master, pilot or navigating officer.
The course will also enable trainees to have knowledge of port operations and the ability to co-ordinate information relating to other services provided by port and harbour authorities including offshore installations.
If a simulator is available, it is possible to give the trainees realistic exercises on navigating a vessel and the role of VTS in giving assistance to navigate safely and expeditiously through a VTS area. Consideration should be given to running simulated exercises to demonstrate the manoeuvrability of different types of vessel. Integrated exercises on handling emergency situations could also be carried out.	Comment by Jillian Carson-Jackson: Just to confirm – this is referencing a ship simulator, not a VTS simulator?
[bookmark: _Toc446917377][bookmark: _Toc111617437][bookmark: _Toc245254443][bookmark: _Toc6299042]
SUBJECT OUTLINE OF MODULE 4

[bookmark: _Toc245254475][bookmark: _Toc531423235]Subject outline – Nautical knowledge
	Subject Area
	Recommended Competence Level
	Recommended Hours

	
	
	Presentations/ Lectures
	Exercises/ Simulation

	Chartwork
Chart information and terminology
Plotting positions on paper charts
Course/speed/distance/time calculations
True and magnetic courses
Passage planning
Tides and tidal streams
Correcting paperUpdating charts and publications
	Level 1
	
	

	Collision regulations
International Regulations for Preventing Collisions at Sea (COLREGS)
	Level 3
	
	

	Aids to Navigation
International Maritime Buoyage
Radar beacons
Satellite and differential satellite position fixing
Terrestrial position fixing systems
Virtual aids to navigation
	Level 2
	
	

	Navigational Aids (Shipborne)
Radar
Gyro and magnetic compasses
Other navigational aids
	Level 2
	
	

	Shipboard Knowledge
Ship terminology - Technical
Ship terminology - Nautical phrases
Types of vessels
Types of cargo
Ship stability
Propulsion systems	Comment by Jillian Carson-Jackson: From reviews this is identified as a lower level requirement Confirm (see notes in detailed curriculum table)
External forces
Vessel bridge procedures
	Level 2
	
	

	Port Operations and other allied services
Pilotage operations
Port operations, including contingency plans
Security
Tugs and towing
Ships agents
	Level 3
	
	

	
	
	Total 85 hours
	Total 38 hours

[image:]
1
[bookmark: _Toc446917378][bookmark: _Toc111617438][bookmark: _Toc245254444][bookmark: _Toc6299043][bookmark: _Toc408737360]DETAILED TEACHING SYLLABUS OF MODULE 4

[bookmark: _Toc245254476][bookmark: _Toc531423236]Detailed teaching syllabus – Nautical knowledge
	Subjects / Learning Objectives
	Reference
	Teaching Aid

	[bookmark: _Toc446917379][bookmark: _Toc111617439]Chartwork
	R4, R27
	A1, A2, A3, A6, A7

	Explain the importance and use of charts and the information provided on charts.
	
	

	[bookmark: _Toc446917380][bookmark: _Toc111617440]Chart information and terminology
Demonstrate knowledge of charts and the information contained thereon
Finding positions on the globe - lat/long, great circle
Chart projections and geodetic chart datums
Chart types (paper, raster, vector)
Use of charts in VTS
Identify and describe chart symbols
Symbols associated with VTS
Importance of symbols in a VTS area
Importance of symbols to the mariner
	
	

	[bookmark: _Toc446917381][bookmark: _Toc111617441]Plotting positions on paper charts Positioning on charts
Demonstrate the basic plotting instruments
How position is provided / represented on charts
Measuring distances on charts
Parallel rulers
Compass/dividers
Loran-C interpolations, if applicable
Demonstrate the ability to plotting on charts (using various projections as appropriate)
Using parallel rulers
Using parallel rulers and compass/dividers
Measuring distances on charts
Explain the use of Lines of Positions (LOPs)
Bearings
Ranges
Loran-C, if applicable
Combination of LOPs
Definition of “cocked hat”
LOPs given from ships and calculated from shore positions
	
	

	Perform exercises on speed/distance/time calculations
Introduction of S, D, T formula (S x T = D)
Use of formula in simple situations
Use of formula in complex situations
	
	

	Explain the theory and practice use of true and magnetic courses

Perform exercise in laying of a true course
Using parallel rulers to compass rose
Using parallel rulers to line of longitude on Mercator charts
Reading courses off charts
Perform exercise in Dead Reckoning (DR) positions
Accepted symbology used on charts
Calculating and measuring for DR positions
Perform exercise in compass and magnetic courses
Gyro and magnetic compass
Definition of variation, deviation and compass error
Problems associated with using magnetic compass or true courses from shore-based position
	
	

	Passage Planning (voyage planning)
	
	

	Explain the importance of passage planning (voyage planning)
	
	

	[bookmark: _Toc446917385][bookmark: _Toc111617442]Describe the importance of passage planning
The requirement for a vessel to create and use a passage plan
The four key elements of a passage plan – appraisal, planning, execution and monitoring
Ascertaining waterway information using charts and symbols Provision of information to support passage plan

Formulating plans of action using information provided, chart information, tidal information, etc.
Contingency planning
	
	

	Tides, Tidal Streams and Currents
	
	

	Describe the effect of tides, tidal streams and currents on vessel movements in the VTS area.
	
	

	Describe the effect of tides and tidal streams
Introduction to tides and tidal stream
Explain the definition of terms relating to tides and tidal streams
Chart datum
Spring/neap tides
Ebb/flow/slack/eddies
Set/drift/rate
Diurnal/semi-diurnal
Demonstrate the use of tide and current tables
Information contained in tide tables
Reading tide tables
Reading current tables
Overview of calculating intermediate heights and times	Comment by Jillian Carson-Jackson: Is this required? With current approaches to online tide tables, do we need to teach calculations using tide tables?
Overview of primary and secondary ports
Demonstrate the method of using of tidal streams in calculating anand Estimated Position (EP)
Review of Dead Reckoning Position (DR)
Explanation of EP
Effect of tides and currents
Effect of wind/leeway
	
	

	[bookmark: _Toc446917386][bookmark: _Toc111617443]Correcting paperUpdating charts and publications
Introduction to Notices to Mariners
Introduction to written Notices to Mariners
Introduction to broadcast notices to shipping, including fishing vessels
Methods of correcting publicationsupdating 	Comment by Jillian Carson-Jackson: Electronic updates
Procedures for corrections
Recording corrections
Methods of correcting paper chartsTerminology in corrections and updates
Procedures for corrections
Recording corrections
Temporary and preliminary corrections
	
	

	Subjects / Learning Objectives
	Reference
	Teaching Aid

	Collision regulations
	
	

	Explain the International Regulations for Preventing Collisions at Sea (COLREGS).
	
	

	[bookmark: _Toc446917388][bookmark: _Toc111617445]Cite and explain the International Regulations for Preventing Collisions at Sea
Definitions of specific terms in the Collision Regulations
Application of the Collision Regulations
Application for ships
Application as pertains to VTS
Enforcement of regulations
Basic steering and sailing rules
International regulations
National specifications and variances
Conduct of vessels in specific conditions
Conduct in narrow channels
Conduct in Traffic Separation Schemes
International Distress Signals
Annex IV to the Collision Regulations
Basic lights, shapes and sounds as described in the Regulations
Description of the contents of Annexes I and III, and parts E and F
	R7
	A1, A2
Case studies

[bookmark: _Toc446917389][bookmark: _Toc111617446]

	Subjects / Learning Objectives
	Reference
	Teaching Aid

	Aids to Navigation
	
	

	Explain the role of aids to navigation and the IALA International Maritime Buoyage System (MBS) in safe navigation.
	
	

	[bookmark: _Toc446917390][bookmark: _Toc111617447]Regulations pertaining to buoyage systems
Types of AtoN
RACONS
Physical
Virtual
Describe international maritime buoyage
Introduction to the International Maritime Buoyage System
Lateral systems (IALA A & B)
Cardinal systems
Implications of various systems
RACONS
Regulations pertaining to buoyage systems
Characteristics of floating aids and Mobile AtoN (MAtoN)
Types of buoys	Comment by Jillian Carson-Jackson: Covered above
Placement of buoys
Fundamental rules for safe navigation
Chart symbols and abbreviations for floating aids
Numbering of aidsAtoN
Topmarks	Comment by Jillian Carson-Jackson: Part of Types of AtoN
Characteristics of fixed aids
Day beacons
Light stations
Ranges
Sector lights
Leading lights
Fog signals
	
R43

R42

R42
	
A1, A2

	[bookmark: _Toc446917391][bookmark: _Toc111617448]Characteristics of Virtual AtoN
Types and use of Virtual AtoN
Explain the functions of radar beacons	Comment by Jillian Carson-Jackson: Propose putting RACONS in with types of AtoN
Introduction to radar beacons (RACONS /Ramarks)
Purpose
Special characteristics
Recognition and identification
Implications of radar beacons (RACONS/Ramarks)
Limitations
Users
	R42, R34,
	

	Position, Navigation and Timing
	
	

	Describe the role of position, navigation, and timing (PNT) in safe, efficient and pollution free transits.
	
	

	[bookmark: _Toc446917392][bookmark: _Toc111617449]Explain the theory and use of satellite and differential satellite position fixing systems
Introduction to global navigation satellite systems (GNSS)
Purpose of GNSS and DGNSS
Types of GNSS and DGNSS
Implications to VTS
Benefits and Limitations
	R42
	

	Explain the theory and use of virtual aids to navigation	Comment by Jillian Carson-Jackson: Covered above
Introduction to and purpose of virtual aids to navigation
	
	

	[bookmark: _Toc446917394][bookmark: _Toc111617451]Navigational aids (shipborne)
	
	

	Describe the use of different navigational aids. 	Comment by Jillian Carson-Jackson: Revised based on response from review of content for relevance (ranking 1-5 – these points identified as 2. Also, some elements covered under module 5 – Equipment.
	
	

	[bookmark: _Toc446917395][bookmark: _Toc111617452]Explain the theory of radar and demonstrate its operation
Navigational Aids
Radar / ARPA
AIS
Compass (gyro, magnetic)
Echo sounders
ECDIS

Regulatory framework for carriage of equipment

Use of radars on board ships
Fundamentals of RADAR theory
Radar controls
Factors affecting radar detection
Limitations of ships radars
Head up/North up display
Relative/true motion
Factors affecting interpretation
Introduction to tracking systems and ARPA
ARPA features and use of radar for collision avoidance
Regulations and acts governing performance and carriage of radar
	R42, R49, R57
	

	[bookmark: _Toc446917396][bookmark: _Toc111617453]Explain the theory and use of gyro and magnetic compasses
Use of magnetic compass on board vessels
Sources of error
Corrections
Reliability
Use of gyro compass on board vessels
Accuracy
Corrections
Reliability
	
	

	[bookmark: _Toc111617454]Explain the theory and use of other navigational aids
Introduction to echo sounders
Introduction to speed logs
Principles of speed logs
Accuracy of speed logs
Introduction to ECDIS and ECS
Means of displaying information
Symbology
Uses and limitations
Chart datums
	

R22

	

	[bookmark: _Toc446917398][bookmark: _Toc111617455]Shipboard knowledge
	
	

	List and explain the ship terminology, including ship types and cargo
	
	

	[bookmark: _Toc446917399][bookmark: _Toc111617456]List and explain the ship terminology -– technical terms
Ship construction terms
Ship dimensions - i.e. LOA, LBP, beam, draught, air draught
Hull structure - i.e. types of bows, sterns
Loadlines draught marks
	
	

	[bookmark: _Toc446917400][bookmark: _Toc111617457]List and explain the ship terminology - nautical phrases
Directions/relative bearings
Numbers
Mooring/anchoring terms
	
	

	[bookmark: _Toc446917401][bookmark: _Toc111617458]List and describe the types of vessels
General cargo ships
Tankers
Bulk carriers
Combination carriers
Container ships
Passenger ships
Ro-ro ships
Fishing vessels
Offshore vessels
Rigs
Offshore supply
Offshore tugs
Tugs
Pilot boats
SAR vessels
Seaplanes
WIG
Ships operated by allied services
	
	

	[bookmark: _Toc446917402][bookmark: _Toc111617459]List and describe the types of cargo
General cargo
Refrigerated
Liquid
LPG/LNG
Bulk
Containers
Ro-ro
Fish
Livestock
Dangerous goods
	
	

	Define factors influencing ship movement and stability
	
	

	[bookmark: _Toc446917403][bookmark: _Toc111617460]List and ship stability
Ship movements
Six motions
Introduction to ship stability
Definitions of heel, list and trim
Factors influencing ship stability
Recognising dangerous situations regarding ship stability

	
	

	Describe factors affecting ship handling
	
	

	[bookmark: _Toc446917404][bookmark: _Toc111617461]Explain the theory and practice of ship handling
Effect of pivot point on ship handling
Line of approach
Stopping characteristics
Turning characteristics
External forces on ship handling – winds and tides
Effect of ship-ship interaction, bank suction, and squat
Vessel factors affecting vessel manoeuvrability
Different types of rudder
Different types of propeller
Thrusters
Use of tugs
	
	

	[bookmark: _Toc446917405][bookmark: _Toc111617462]List and describe different propulsion systems
Introduction to propulsion systems	Comment by Jillian Carson-Jackson: Propulsion systems identified as a level 3 in reviews
Diesel, diesel electric
Gas turbine
Steam
Jet
	
	

	[bookmark: _Toc446917406][bookmark: _Toc111617463]Explain the list of external forces on vessels
Meteorological elements
Effects of wind on safety of waterway and ship manoeuvrability
Effects of reduced visibility on safety of waterway
Effects of high and low pressure systems on water height and depth
Oceanographic factors
Effects of tides and currents on safety of waterway and ship manoeuvrability
Application of COLREGS with regards to tides and currents
Planning waterway movements taking into account tides and currents
	
	

	Bridge Procedures
	
	

	Describe vessel bridge procedures
	
	

	[bookmark: _Toc446917407][bookmark: _Toc111617464]Describe vessel bridge procedures
Maintaining a navigational watch
Under routine circumstances
In pilotage waters
In non-pilotage restricted waters
Bridge Resource Management / Port Resource Management
Response to emergencies which arise in a VTS area
Regulations governing transit of vessels with regard to special circumstances
Expected actions on board vessels during special circumstances
Bridge operations (arrival & departure)
Berthing and unberthing
Anchoring
	
R10

R11, R13, R10, R35, R37R39
	

	[bookmark: _Toc446917408][bookmark: _Toc111617465]Port operations and other allied services
	
	

	Describe the role of VTS in port operations.
	
	

	[bookmark: _Toc446917409][bookmark: _Toc111617466]Explain pilotage operations
Introduction to pilotage operations
Pilotage waters
Responsibilities of pilots
Master/pilot/VTS relationship
	R35, R36, R37
	

	[bookmark: _Toc446917410][bookmark: _Toc111617467]Describe port operations including contingency plans
Overview of port operations
Interaction of all agencies within a port
Responsibilities of harbour masters and berthing masters
Clearance procedures
Intermodal transport
Regulations and acts in effect within harbour limits
Contingency plans
Pollution	Comment by Jillian Carson-Jackson: Question – is it necessary to list contingency plans?
SAR
Grounding
Salvage
Fire
Security
Health
	
	

	Cite and explain the ISPS code with relation to ship and port security
Overview of ISPS code
Port policing
Interaction with municipal, national and international security
General overview of security of VTS centres and outstations
	
	

	[bookmark: _Toc446917412][bookmark: _Toc111617469]Explain the organisation of tugs and towing
The organisation of tugs within a port
	See also “Ship handling”
	

	Explain the role of ships agents
General duties of ships agents	Comment by Jillian Carson-Jackson: Identified as a 3 in reviews.
The role of ships agents
	
	

[bookmark: _Toc446917387][bookmark: _Toc111617444]

[image:]

EQUIPMENT
[bookmark: _Toc446917293][bookmark: _Toc111617401][bookmark: _Toc245254436][bookmark: _Toc6299035]INTRODUCTION	Comment by Jillian Carson-Jackson: Combines original module 3 (Equipment) and some elements of original module 6 (VHF radio) noting some elements of the original module 6 were brought into the new module 1.

Instructors for this module should have experience in the installation and operation of equipment and systems used in vessel traffic services as well as in the general VTS and maritime fields. If this cannot be achieved then an appropriate instructor should cover certain sections of the module. Every instructor should have full access to simulated VTS. In addition, arrangements should be made, if practicable, for trainees to visit operational VTS centres.
[bookmark: _Toc446917294][bookmark: _Toc111617402][bookmark: _Toc245254437][bookmark: _Toc6299036]SUBJECT FRAMEWORK

[bookmark: _Toc446917295][bookmark: _Toc111617403]Scope
This syllabus covers the requirement for VTS Operators to be able to understand the functionalities and operational principles of the basic equipment used in VTS centres.	Comment by Jillian Carson-Jackson: Question – is basic used here to differentiate from the OJT where VTS centre specific equipment will be taught?
This course covers the theory and practice of using the basic equipment including the equipment used for data collection and data analysis, audio and video recording and ship identification.
[bookmark: _Toc446917296][bookmark: _Toc111617404]Aims
On completion of the course trainees will possess knowledge of the basic application of VTS equipment and the skills to use the equipment to provide shipping with the service required by the VTS authority.
The trainees will also have been sufficiently trained to use ship identification systems and will be familiar with methods of recording and displaying information. They will also have the skills to operate VTMIS and other computer systems for the purpose of assisting the development of VTS traffic images.
If a simulator is available it is possible to give the trainees realistic exercises on the use of basic VTS equipment and its use in assisting a ship to navigate safely and expeditiously through a VTS area. Integrated exercises on handling emergency situations could also be carried out.
[bookmark: _Toc446917297][bookmark: _Toc111617405][bookmark: _Toc245254438][bookmark: _Toc6299037]
SUBJECT OUTLINE OF MODULE 35

[bookmark: _Toc245254473][bookmark: _Toc531423233]Subject outline - Equipment
	Subject Area
	Recommended Competence Level
	Recommended Hours

	
	
	Presentations/ Lectures
	Exercises/ Simulation

	Telecommunications
Fax
Telephone
Telex
E-mail
Electronic Messaging
	Level 2
	
	

	Sensors in VTS (Radar, audio, videoradio, AIS, CCTV and other sensors)
Basics of coastal radar and its applications to VTS
Generic VTS radar display features
The Automatic Identification System (AIS)
Audio equipment
Video equipment
Recording/replay equipment (audio / video)
Meteorological and hydrological sensors
VHF Direction finding (VHF/DF)
	Level 1

Level 3

Level 1
	
	

	VHF/Direction finding (VHF/DF)
Purpose and basic principles of VHF/DF
Accuracies of VHF/DF bearings
	Level 1
	
	

	VHF radio systems and their use in VTS
Frequencies in the VHF maritime mobile band (ITU RR Appendix S18)
National frequency assignments to VTS
Introduction to basic VTS VHF radiotelephone, DSC and AIS equipment
VHF data exchange system (VDES)
	Level 3
	
	

	Tracking systems and decision support tools
Introduction to radar tracking systems and ARPA
Decision support tools
Introduction to manual tracking systems
Introduction to use of Automatic Identification Systems (AIS) for tracking
	
Level 3

Level 1

Level 1
	
	

	Information management
VTMIS
Vessel information
Allied services
	Level 1
	
	

	Equipment performance monitoring
Normal operation expectations
Troubleshooting
	Level 2
	
	

	Evolving technologies used in VTS
New technologies as appropriate
	Understanding Level 1
	
	

	
	
	Total 39 +4 hours
	Total 6 + 11 hours

[image:]
1
[bookmark: _Toc446917298][bookmark: _Toc111617406][bookmark: _Toc245254439][bookmark: _Toc6299038]DETAILED TEACHING SYLLABUS OF MODULE 35

[bookmark: _Toc245254474][bookmark: _Toc531423234]Detailed teaching syllabus – Equipment
	Subjects / Learning Objectives
	Reference
	Teaching Aid

	[bookmark: _Toc446917299]Telecommunications

	R34
	

	[bookmark: _Toc446917300]Fax
Explain and demonstrate the transmission and reception of facsimile message
	
	

	[bookmark: _Toc446917301][bookmark: _Toc111617407]Telephone
Describe the operation of different telephone systems/technologies and their functionalities
State the necessity of prioritisation
	
	

	[bookmark: _Toc446917302][bookmark: _Toc111617408]Telex
Explain the fundamental operation of telex
Describe how to transmit/receive telex messages
	
	

	[bookmark: _Toc446917303][bookmark: _Toc111617409]E-mail
Explain the fundamentals electronic mail
Demonstrate how to transmit/receive E-mail
	
	

	Electronic messaging
Discuss and explain the evolving electronic messaging system

	
	

	[bookmark: _Toc446917313][bookmark: _Toc111617412]Sensors in VTS (Radar, audioradio, AIS, CCTV, video and other sensors
	R34, R41, R49, R57
	

	Describe the operation and limitations of sensors used in VTS.
	
	

	[bookmark: _Toc446917314][bookmark: _Toc111617413]Radar
Describe the basics of coastal radar and its applications to VTS
Coastal radar concepts
Application of coastal radar to VTS
Sensor fusion
System warnings
List the features of generic VTS radar display	Comment by Jillian Carson-Jackson: Moved to section on DST
Detection, acquisition and tracking
VTS traffic image warnings
	
	

	[bookmark: _Toc446917315][bookmark: _Toc111617414]Describe the function and different types of audio equipment
VHF radio
Telephone system
	
	

	VHF Radio 	Comment by Jillian Carson-Jackson: From old module 6, simplified
Frequencies in the international VHF maritime mobile band
Restrictions on the use of Radio Regulations (RR) Appendix S18 frequencies
VHF benefits/limitations (including interference and range)
Operation of radio equipment
Simplex/Duplex
Port operation and ship movement frequencies
Distress, safety and calling frequencies
DSC

	R10, Appendix S18

	

	Automatic Identification System (AIS)
Introduction to AIS
Modes of operation of AIS
Application of AIS to VTS
Benefits / limitations

	
	

	[bookmark: _Toc446917316][bookmark: _Toc111617415]Describe the function and different types of video equipmentCCTV
Close circuit (CCTV)
Low light (LLTV)
Infra-red
	
	

	[bookmark: _Toc446917317][bookmark: _Toc111617416]Describe the function of and different types recording/replay equipment	Comment by Jillian Carson-Jackson: Is this required here? We have included recording in the log keeping and recording section of Module 1
Audio recording
Video recording
Data recording
Synchronization for replay
	
	

	[bookmark: _Toc446917318][bookmark: _Toc111617417]Describe the application of meteorological and hydrological equipmentsensors
Tide gauges - remote height of tide indicators
Tidal stream indicator - remote indications
Barometer
Temperature/humidity indicators
Anemometers
Visibility

	
	

	[bookmark: _Toc446917319][bookmark: _Toc111617418]VHF/Direction finding (VHF/DF)
	R34, R49
	

	[bookmark: _Toc446917320][bookmark: _Toc111617419]Describe the purpose and basic principles of VHF/Direction finding
	
	

	[bookmark: _Toc446917321][bookmark: _Toc111617420]State the accuracies of VHF/DF bearings
	
	

	[bookmark: _Toc446917322][bookmark: _Toc111617421]Tracking systems and Decision Support Tools (DST)
	R49
	

	Explain the principles and use of the Decision Support Tool in VTS.
	
	

	[bookmark: _Toc446917323][bookmark: _Toc111617422]Explain the principles of radar tracking and Automatic Radar Plotting Aid (ARPA) use in VTS	Comment by Jillian Carson-Jackson: Basics of ARPA covered in Module 4 – focus her is on the use of ARPA in VTS
ARPA theory
Vector analysis
Limitations and capabilities
benefits / limitations
Tracking tags
Information available
Limitations/dangers
	
	

	Decision Support Tool
Integration of data from different sensors
Types of DST
Benefits / limitations
	
	

	[bookmark: _Toc446917324][bookmark: _Toc111617423]Explain the application use of manual tracking systems
Strips
Cards
Electronic strips and information management
Ship movement reports
	
	E2

	[bookmark: _Toc446917325][bookmark: _Toc111617424]Describe the application of Automatic Identification Systems (AIS) for tracking	Comment by Jillian Carson-Jackson: Covered under sensors in VTS
Modes of operation of AIS
	R18, R25, R31, R34, R51, R53, R56
	

	Information management	Comment by Jillian Carson-Jackson: Covered in module 1
	R41
	

	Explain and demonstrate the use Vessel Traffic Management Information Systems (VTMIS)
Introduction to VTMIS
Co-ordination of information with users/allied services
	
	

	List and describe the relevance of vessel information
Prioritising of participating vessels
Anticipating calls using radar images	Comment by Jillian Carson-Jackson: Covered in module 2
Information from ships - name, call sign, type, position, speed, destination, ETA, special reports
Information to ships - content, timely, relevant
	
	

	Identify and describe the different allied services within a VTS area
Information from allied services
Information to allied services - content, timely, relevant
	
	

	[bookmark: _Toc446917328][bookmark: _Toc111617427]Equipment performance monitoring

	R34
	

	[bookmark: _Toc446917329][bookmark: _Toc111617428]Describe the Equipment Performance monitoring
expected normal operating parameters of equipment
reporting outages
[bookmark: _Toc446917330][bookmark: _Toc111617429]Describe and demonstrate the different troubleshooting methods
	
	

	[bookmark: _Toc111617430]Evolving technologies
	
	

	[bookmark: _Toc446917332][bookmark: _Toc111617431]Describe new technologies, as appropriate
	
	

[image:]

[bookmark: _Toc111617470][bookmark: _Toc245254445][bookmark: _Toc6299044]COMMUNICATION CO-ORDINATION
[bookmark: _Toc446917511][bookmark: _Toc111617471][bookmark: _Toc245254446][bookmark: _Toc6299045]INTRODUCTION

Instructors for this module should have knowledge, comprehension and the ability to apply communication techniques as well as qualifications in the VTS/Maritime fields. If this cannot be achieved, then the appropriate expert should cover certain sections of this module. Every instructor should have full access to simulated VTS. In addition, arrangements should be made, if practicable, for trainees to visit operational VTS centres.
[bookmark: _Toc446917512][bookmark: _Toc111617472][bookmark: _Toc245254447][bookmark: _Toc6299046]SUBJECT FRAMEWORK

[bookmark: _Toc446917513][bookmark: _Toc111617473]Scope
This syllabus covers the requirement for VTS Operators to be able to co-ordinate communications between the VTS centre, participating shipping, allied services and other marine related agencies.
This course covers the theory and practice of co-ordinating communications in a VTS area, including the requirements for and means of providing communications to support an information service, navigational assistance service or traffic organisation service. It also provides an understanding of communication co-ordination requirements in emergency situations.
[bookmark: _Toc446917514][bookmark: _Toc111617474]Aims
On completion of the course trainees will possess a thorough knowledge of the basic principles of communication co-ordination and a good knowledge of international and national regulations relating to communication co-ordination requirements for VTS areas in the country concerned.
The trainees will also have a sufficient understanding and practice of the subject to enable them to prioritise, relay and co-ordinate various types of communication between marine and marine related agencies both on board ships and in shore facilities. These communications follow IALA’s list of situations and their associated responses using SMCP in VTS areas.
If a simulator is available it is possible to give the trainees realistic exercises on the role of VTS in co-ordinating communications within a VTS area. Integrated exercises on handling emergency situations could also be carried out.

SUBJECT OUTLINE OF MODULE 5

[bookmark: _Toc245254477][bookmark: _Toc531423237]Subject outline – Communication co-ordination
	Subject Area
	Recommended Competence Level
	Recommended Hours

	
	
	Presentations/ Lectures
	Exercises/ Simulation

	General communication skills
Inter personal communication
Procedures to enhance effective communication
Verbal and non-verbal communications
Cultural aspects and common understanding of messages communicated
	Level 3
	
	

	Communications
Collection
Evaluation
Dissemination
	Level 3
	
	

	Log and record keeping
Objective
Manual log keeping
Electronic log keeping
Statement and report writing
	Level 3
	
	

	
	
	Total 7 hours
	Total 11 hours

[image:]
2
[bookmark: _Toc446917516][bookmark: _Toc111617476][bookmark: _Toc245254449][bookmark: _Toc6299048]DETAILED TEACHING SYLLABUS OF MODULE 5

[bookmark: _Toc245254478][bookmark: _Toc531423238]Detailed teaching syllabus – Communication co-ordination
	Subjects / Learning Objectives
	Reference
	Teaching Aid

	General communication skills
	
	

	Possess the knowledge of the basic principles of communication and coordination.
	
	

	[bookmark: _Toc446917518][bookmark: _Toc111617478]Describe active listening skills
The process of interpersonal communication
Effective team communications
Empathy
	
	A6 and A7 for documented case studies

	[bookmark: _Toc446917519][bookmark: _Toc111617479]State the importance of clear, concise, accurate, timely and meaningful communications
Reading-back received message
Breaking message into smaller components
Rephrasing message
	

	

	[bookmark: _Toc446917520][bookmark: _Toc111617480]Demonstrate verbal and non-verbal communications
Voice inflection
Non-verbal signals or symbols – internal
Non-verbal signals or symbols – external
	
	

	[bookmark: _Toc446917521][bookmark: _Toc111617481]Identify words that have multiple interpretations and could negatively impact communications
Language differences, both cultural and regionally
Alternative meanings of words
Cultural aspects in decision making processes – potential impacts
Cultural aspects in understanding of messages – potential impacts
	
	

	Subjects / Learning Objectives
	Reference
	Teaching Aid

	Communications
	
	

	[bookmark: _Toc111617483]Demonstrate and explain data collection
Formal messages - ship reporting
Ship-ship
Ship-shore
Shore-ship
Shore-shore
Electronic data exchange
Ship-ship
Ship-shore
Shore-ship
Shore-shore
	R2, R3, R16, R28, R35, R37, R41
	A6 and A7 for documented case studies.

	Explain the use of a communications plan of action
Define as routine / non-routine
Define emergencies – incidents / accidents
Identify objectives
Define resources
Formulate plan in accordance with contingency plan
Consider “worst case” / “what if” scenario
Modify plan or objectives as necessary
	R19, R28, R37, R41
	A6 and A7 for documented case studies and scenarios of maritime disasters

Exercises

	[bookmark: _Toc446917525][bookmark: _Toc111617485]Demonstrate the use of messages and reports
Formal messages to vessels: information/warning/advice/instruction
Phrasing
Timing
Content
Formal messages - waterway information: information/warning/advice/instruction
Phrasing
Timing
Content
Formal messages - allied services: information/warning/advice/instruction
Phrasing
Timing
Content
	R19, R58
	

	Special reports
Phrasing
Timing
Content
Informal messages
Phrasing
Timing
Content

	
	

	Log and record keeping
	
	

	[bookmark: _Toc446917527][bookmark: _Toc111617487]List and describe logs and records used by VTS
Accuracy of logs & records
Factual
Complete
Chronological
Legible
Standardised
Retention of logs & records
Manual: as per national statutory requirements
Electronic: as per national statutory requirements
Legal implications
Statistical process control
Local/national/international database for accident investigation
	R28, R37, R41, R44
	

	[bookmark: _Toc446917528][bookmark: _Toc111617488]Describe the methods of keeping a log
Manual log keeping
Introduction to manual logs
Purpose
Benefits
Difficulties
Methods of recording
Hand written
Printed copy
Filing
Purpose
Storage
Access
Electronic log keeping
Introduction to electronic logs
Purpose
Benefits
Difficulties
Methods of recording
Voice
Radar/video
Electronic data input devices
Filing
Back-up arrangements
Storing
	
	

	[bookmark: _Toc446917530][bookmark: _Toc111617490]State the purposes and requirements for statement and report writing
Statutory
Electronic and manual
Legal implications
	
	

[image:]

[bookmark: _Toc111617491][bookmark: _Toc245254450][bookmark: _Toc6299049]VHF RADIO	Comment by Jillian Carson-Jackson: Combined with new module 1 and 5
[bookmark: _Toc446917599][bookmark: _Toc111617492][bookmark: _Toc245254451][bookmark: _Toc6299050]INTRODUCTION

Instructors for this module should have the knowledge, comprehension and the ability to apply VHF radio communication techniques in a VTS environment. If this cannot be achieved, then the appropriate expert should cover certain sections of this module. Every instructor should have full access to simulation equipment. In addition, arrangements should be made, if practicable, for trainees to visit operational VTS centres.
[bookmark: _Toc446917600][bookmark: _Toc111617493][bookmark: _Toc245254452][bookmark: _Toc6299051]SUBJECT FRAMEWORK

[bookmark: _Toc446917601][bookmark: _Toc111617494]Scope
This syllabus covers the requirement for VTS Operators to be able to transmit voice and data messages using radio sub-systems and equipment for the purpose of fulfilling the functional requirements of VTS centres.
This course covers the theory and practice of using basic VHF radio equipment to transmit and receive calls, messages and information by radiotelephony, the Digital Selective Calling (DSC) system and VHF Automatic Identification System (AIS).
[bookmark: _Toc446917602][bookmark: _Toc111617495]Aims
On completion of the course the trainees will have the ability to transmit and receive, efficiently and effectively, voice and data radio communications by all radio sub-systems used in VTS provided by the Competent Authority concerned, in accordance with international regulations and procedures.
They will also know the procedures used in radiotelephone and radio data communications and be able to use radiotelephones and radio data equipment, particularly with respect to VTS, distress, safety and navigational messages.
Trainees will also have the skills to ensure that English language messages (SMCP) relevant to VTS are correctly handled.
If suitable facilities are available it is possible to give the trainees realistic exercises on the transmission and reception of radio traffic within a VTS area. Integrated exercises involving several radio stations could also be carried out.

SUBJECT OUTLINE OF MODULE 6

[bookmark: _Toc245254479][bookmark: _Toc531423239]Subject outline – VHF radio
	Subject Area
	Recommended Competence Level
	Recommended Hours

	
	
	Presentations/ Lectures
	Exercises/ Simulation

	Radio operator practices and procedures
GMDSS Restricted Operator’s Certificate (ROC) or internationally recognised radio certification
	Level 4
	
	

	VHF radio systems and their use in VTS
Frequencies in the VHF maritime mobile band (ITU RR Appendix S18)
National frequency assignments to VTS
	Level 3
	
	

	Operation of radio equipment
Introduction to basic VTS VHF radiotelephone, DSC and AIS equipment
Controls and operation of VHF radiotelephone equipment
Controls and operation of VHF DSC equipment
Controls and operation of VHF AIS equipment
	Level 4
	
	

	Communication procedures, including SAR
VHF radiotelephone procedures
VHF DSC communication procedures
VHF AIS communication procedures
Equipment failure and channel saturation
	Level 3
	
	

	
	
	Total 15 hours
	Total 42 hours

[image:]

[bookmark: _Toc446917604][bookmark: _Toc111617497][bookmark: _Toc245254454][bookmark: _Toc6299053]DETAILED TEACHING SYLLABUS OF MODULE 6

[bookmark: _Toc245254480][bookmark: _Toc531423240]Detailed teaching syllabus – VHF radio
	Subjects / Learning Objectives
	Reference
	Teaching Aid

	Radio operator practices and procedures
	
	

	[bookmark: _Toc446917605][bookmark: _Toc111617498]Describe and perform exercises on radio operator practices and procedures
	
	

	[bookmark: _Toc446917606][bookmark: _Toc111617499]GMDSS Restricted Operator’s Certificate (ROC)
Internationally recognised radio certification
	R10, R33, R28, R29, R30, R31
	A12 or A13,
E1, E5

	VHF radio systems and their use in VTS
	
	

	[bookmark: _Toc446917607][bookmark: _Toc111617500]Describe VHF radio systems and their use in VTS
	
	

	[bookmark: _Toc446917608][bookmark: _Toc111617501]Frequencies in the international VHF maritime mobile band
Single frequency and two frequency channels
Simplex working
Semi duplex
Duplex working
Port operation and ship movement frequencies
Distress, safety and calling frequencies
Radiotelephone
DSC
Automatic Identification Systems (AIS)
Introduction to AIS
Application of AIS to VTS
	R10, Appendix S18

	

	Restrictions on the use of Radio Regulations (RR) Appendix S18 frequencies
	R10, Appendix S18
	

	[bookmark: _Toc446917609][bookmark: _Toc111617502]National frequencies assigned to VTS
Assignment and use of single and two frequency channels for VTS purposes
National restrictions on the use of RR Appendix S18 frequencies
	R37
	

	Subjects / Learning Objectives
	Reference
	Teaching Aid

	Operation of radio equipment
	
	

	[bookmark: _Toc446917610][bookmark: _Toc111617503]Describe and demonstrate the operation of radio equipment
	
	

	[bookmark: _Toc446917611][bookmark: _Toc111617504]Introduction to basic VTS VHF radiotelephone, DSC and AIS equipment
Principles, controls and operation of VHF
Channel spacing
Modulation
Range
	

R35
	A12 or A13,
E1, E5

	Principles, controls and operation of DSC
Format of a transmission sequence
Message composition
Error checks
Principles, controls and operation of AIS
Format of a transmission sequence
Message composition
Automatic and manual modes
	
R34
R29
R30

R18, R25, R34, R31, R47, R51, R53
	

	Communication procedures, including SAR
	
	

	[bookmark: _Toc446917612][bookmark: _Toc111617505]Describe and demonstrate the communication procedures, including SAR
	
	

	[bookmark: _Toc446917613][bookmark: _Toc111617506]VHF Radiotelephone procedures
Distress, urgency, safety and calling
[bookmark: _Toc446917614][bookmark: _Toc111617507]DSC communication procedures using VHF
Distress, urgency, safety and calling
[bookmark: _Toc446917615][bookmark: _Toc111617508]AIS communication procedures using VHF
Distress, urgency, safety and calling
[bookmark: _Toc446917616][bookmark: _Toc111617509]Equipment failure and channel saturation
	R13, R21, R28, R29, R34

R29, R30

R18, R25, R34, R31, R47, R51, R53
R34
	A12 or A13,
E1, E5

[image:]
3
[bookmark: _Toc111617510][bookmark: _Toc245254455][bookmark: _Toc6299054]PERSONAL ATTRIBUTES
[bookmark: _Toc446917662][bookmark: _Toc111617511][bookmark: _Toc245254456][bookmark: _Toc6299055]INTRODUCTION

Instructors for this module should have experience of human relationships in the VTS field. If this cannot be achieved, then an appropriate expert should cover certain sections of this module.
In addition, instructors of other modules should continuously monitor the personal attributes of trainees and, when appropriate, draw their attention to the need to meet the learning objectives of this module.
[bookmark: _Toc446917663][bookmark: _Toc111617512][bookmark: _Toc245254457][bookmark: _Toc6299056]SUBJECT FRAMEWORK

[bookmark: _Toc446917664][bookmark: _Toc111617513]Scope
This syllabus addresses the requirement for VTS Operators to perform their duties properly under all conditions including emergencies and stressful situations. It is recommended that the contents of this module be presented to the trainees in the early stages of the course.
Aims
On completion of the course trainees will have the knowledge and ability to conduct their duties in a manner which conforms to accepted principles and procedures established by the Competent Authority concerned.
[bookmark: _Toc446917666][bookmark: _Toc111617515][bookmark: _Toc245254458][bookmark: _Toc6299057]
SUBJECT OUTLINE OF MODULE 76

[bookmark: _Toc245254481][bookmark: _Toc531423241]Subject outline – Personal attributes
	Subject Area
	Recommended Competence Level
	Recommended Hours

	
	
	Presentations/ Lectures
	Exercises/ Simulation

	Interaction with others Team work and human relation skills
Public relations	Comment by Jillian Carson-Jackson: Question: is this required? Rated lower on reviews of existing content.
Working Relations – VTS/Port Team
Teamworking Skills
Resolving conflicts
Establishing and sustaining a good working relationship with VTS stakeholders 	Comment by Jillian Carson-Jackson: Propose revised subject headings, which should result in similar outcomes.
Negotiations with VTS stakeholders
Successful conflict resolution\
Team working skills
	Level 2
	
	

	Responsibility and reliability
Safety awareness
Health awareness
Punctuality
Attentiveness
Importance of maintaining the trust of all VTS stakeholder
Personal Safety
Safety of VTS Stakeholders s
Personal Circumstance
	Level 4
	
	

	Fatigue Management and Shiftwork
Stress and fatigue
Traumatic experiences
Work/life balance
	Level 4
	
	

	
	
	Total 6 hours
	Total 4 hours

[image:]
4
[bookmark: _Toc446917667][bookmark: _Toc111617516][bookmark: _Toc245254459][bookmark: _Toc6299058]DETAILED TEACHING SYLLABUS OF MODULE 76

[bookmark: _Toc245254482][bookmark: _Toc531423242]Detailed teaching syllabus – Personal attributes	Comment by Jillian Carson-Jackson: Not reviewed for 20201228 version
	Subjects / Learning Objectives
	Reference
	Teaching Aid

	Interaction with others and human relation skillsTeamwork
	
	

	Have the knowledge and ability to conduct their duties in a manner which conforms to accepted principles and proceduresDemonstrate teamwork skills in support of VTS operatins.
	
	

	[bookmark: _Toc446917669][bookmark: _Toc111617518]Describe public relations policy
General introduction to the maintenance of good public relations.
The media and press and their requirements.
Information that can be provided to others and the manner of its release.
Dealing with traumatised individuals.
	
	

	[bookmark: _Toc446917670][bookmark: _Toc111617519]Describe how to establish and sustain working relationships with VTS and port team
Internal
External
Importance of maintaining the trust of all VTS stakeholders 	Comment by Jillian Carson-Jackson: Allied services? Also, do we need to list them?
Ship masters
Pilots
Other authorities and organisations
Allied services
Other services
	
	

	Teamworking Skills
Taking initiative
Prioritising tasks
Thinking critically
Communicating with team members
Assertiveness
Leadership/followership
	
	

	[bookmark: _Toc446917672][bookmark: _Toc111617521]Identify methods of conflict resolutionResolving conflicts
When and how to intervene
Internal
External
	
	

	[bookmark: _Toc446917673][bookmark: _Toc111617522]Describe the benefits of team working skills
Characteristics of leaders and followers
Adaptability/ flexibility
Diplomacy
Ability to analyse the role of VTS
Decision making process
Taking initiative
Prioritising tasks
Thinking critically
Communicating with team members
Assertiveness
	
	

	Responsibility and reliability
	
	

	Describe the importance of responsibility and reliability in VTS operations.
	
	

	[bookmark: _Toc446917674][bookmark: _Toc111617523]Explain the role of health and safety performing the VTS mission
Personal safety
Safety of VTS stakeholders
Awareness of personal circumstances

Personal health
Causes of stress
Managing work related stress
Managing personal stress
Substance abuse
	
	

	Cite the reasons for time management
Relief of watch
Planning
Reducing fatigue
	
	

	Describe how professionalism and mission focus is important
Working climate
Team spirit
Awareness of personal circumstances
	
	

	Fatigue Management and Shift work
	
	

	Describe strategies to address fatigue and stress related to shift work and VTS operations.
	
	

	Stress and Fatigue
Causes of stress
Strategies to address stress and fatigue.
Dealing with traumatic experiences
Healthy work/life balance with shift work

	
	

[image:]
5
[bookmark: _Toc111617529][bookmark: _Toc245254460][bookmark: _Toc6299059]EMERGENCY SITUATIONS
[bookmark: _Toc414878175][bookmark: _Toc446917723][bookmark: _Toc111617530][bookmark: _Toc245254461][bookmark: _Toc6299060]INTRODUCTION

Instructors for this module should have the knowledge, comprehension and the ability to apply emergency practices and procedures in a VTS environment. If this cannot be achieved, then the appropriate expert should cover certain sections of this module. Every instructor should have full access to simulated VTS. In addition, arrangements should be made for trainees to visit operational VTS centres and Rescue co-ordination centres, if conditions allow it.
[bookmark: _Toc446917724][bookmark: _Toc111617531][bookmark: _Toc245254462][bookmark: _Toc6299061][bookmark: _Toc446917725][bookmark: _Toc111617532]SUBJECT FRAMEWORK

Scope
This syllabus covers the requirement for VTS Operators to be able to respond rapidly and effectively to emergency situations that may arise within a VTS area.
This course covers the theory and practice of responding to emergency situations and wherever practicable, maintaining an efficient flow of marine traffic while the emergency situation is being dealt with. It also provides knowledge and comprehension of the co-ordination necessary to minimise the effect of any emergency situation.
[bookmark: _Toc446917726][bookmark: _Toc111617533]Aims
On completion of the course trainees should have knowledge of related national and international regulations and procedures relating to emergency situations, security alerts, pollution response and other special circumstances. They should also have the ability to identify properly the type and scale of an emergency, activate the relevant contingency plan, ensure the protection of the VTS area and, as far as practicable, maintain a safe flow of marine traffic.
The trainees should also have sufficient understanding and practice to be able to co-ordinate effectively with allied services, particularly search and rescue authorities.
Trainees should be given realistic exercises on the role of VTS during emergency situations within a VTS area. Integrated exercises on handling emergency situations should also be carried out.
[bookmark: _Toc446917727][bookmark: _Toc111617534][bookmark: _Toc245254463][bookmark: _Toc6299062]
SUBJECT OUTLINE OF MODULE 87

[bookmark: _Toc245254483][bookmark: _Toc531423243]Subject outline – Emergency situations
	Subject Area
	Recommended Competence Level
	Recommended Hours

	
	
	Presentations/ Lectures
	Exercises/ Simulation

	International, national, regional and local regulations	Comment by Jillian Carson-Jackson: Moved to new module 2 – Legal Frameworkd
Scope of responsibility and authority to act
Local regulations, bye laws
	Level 2
	
	

	Contingency plans
Introduction, preparation and implementation of contingency planning
Preparation and use of checklists
	Level 2
	
	

	Prioritise and respond to situations
Ascertain nature of incident
Commence alerting procedures
Navigational warnings
Co-ordination with, and support to, allied services
Maintaining communications
Updating of situation reports
	Level 3
	
	

	Record activities concerning emergencies
Objective of recording activities during emergency situations
Introduction to methods of recording activities during emergency situations
Information which should be recorded
security of recorded information
	Level 3
	
	

	Maintain a safe waterway throughout emergency situations
Maintaining traffic management and monitoring procedures
	Level 3
	
	

	[bookmark: _Toc446917728]Internal/external emergencies
Procedures for individual emergencies
Maintenance of VTS Operations
	Level 3
	
	

	
	
	Total 12 hours
	Total 10 hours

[image:]
6
[bookmark: _Toc111617535][bookmark: _Toc245254464][bookmark: _Toc6299063]DETAILED TEACHING SYLLABUS OF MODULE 87

[bookmark: _Toc245254484][bookmark: _Toc531423244]Detailed teaching syllabus – Emergency situations
	Subjects / Learning Objectives
	Reference
	Teaching Aid

	International, regional and local regulations
	
	

	Explain national and international regulations and procedures relating to emergency situations, security alerts, pollution response and special circumstances
	
	

	[bookmark: _Toc446917730][bookmark: _Toc111617537]Scope of responsibilities and authority to act in emergency situations
(local/regional/national/international)
	R5, R6, R7, R13, R24, R28, R35, R38, R39, R40
	

	[bookmark: _Toc446917731][bookmark: _Toc111617538]Local regulations, bye laws
Supporting and allied services
Define the supporting and allied services which are available
Define the assets which are available for deployment
	R35
	

	Contingency plans
	
	

	Describe the preparation and implementation of contingency plans
	
	

	[bookmark: _Toc446917733][bookmark: _Toc111617540]Introduction, preparation and implementation of contingency plans
Collisions
Groundings
Marine pollution (air/water)
Fire
Hazardous cargoes
SAR incidents, including man overboard
Other contingency plans including, but not limited to the following: medical, casualty evacuation, special weather conditions
Organisations to be alerted
Simultaneous emergencies
	R13, R35, R36, R38, R39, R40, R41

	

	[bookmark: _Toc446917734][bookmark: _Toc111617541]Describe the preparation and use of checklists
Introduction and use of checklists
Description of a checklist
Authority to prepare, implement, issue and update checklists
	R37
	

	[bookmark: _Toc446917735][bookmark: _Toc111617542]Prioritise and respond to incidents
	R13, R41, R58
	A14

	Explain the steps in classification of an emergency situation and explain the activation of the relevant contingency plans
	
	

	[bookmark: _Toc446917736][bookmark: _Toc111617543]Prioritise incident:
- Data collection
- Evaluation
- Classification of incident
Response planning and action:
- Commence alerting procedures
- Maintaining safe and efficient flow of traffic
- Co-ordination with, and support to, allied services
- Updating of situation reports
- Navigational warnings (if required)
May include but not be limited to:
- Collisions
- Groundings
- Marine Pollution
- Fire
- Hazardous cargoes
- SAR incidents
- Other special circumstances
	R13, R23, R28, R35, R37, R41, R53, R55, R58
	

	Subjects / Learning Objectives
	Reference
	Teaching Aid

	Record activities concerning emergencies
	
	

	[bookmark: _Toc446917742][bookmark: _Toc111617549]Describe objectives and procedures for recording activities during emergency situations, including methods, the information recorded and security of information
	
	

	[bookmark: _Toc446917743][bookmark: _Toc111617550]Objective of recording activities during emergency situations
[bookmark: _Toc446917744][bookmark: _Toc111617551]Introduction to methods of recording activities during emergency situations
[bookmark: _Toc446917745][bookmark: _Toc111617552]Information which should be recorded
[bookmark: _Toc446917746][bookmark: _Toc111617553]Security of recorded information
	R17, R53, R55
	

	Maintain a safe waterway throughout emergency situations
	R35, R37, R41, R58
	A14

	Describe the actions required to ensure the protection of the VTS area and, as far as practicable, maintain a safe and efficient flow of traffic
	
	

	[bookmark: _Toc446917748][bookmark: _Toc111617555]Maintaining traffic management and monitoring procedures
Alternative routing arrangements
Diversionary procedures (traffic in immediate incident area)
Anchorage areas
Introduction of emergency speed restrictions
Emergency alterations to VTS sailing/route plans and passage plans
	
	

	Internal/external emergencies
	R35, R37, R41, R58
	

	[bookmark: _Toc446917749][bookmark: _Toc111617556]Describe the procedures for dealing with internal/external emergencies affecting normal operations of a VTS centre
	
	

	[bookmark: _Toc446917750][bookmark: _Toc111617557]Procedures for individual emergencies
Checklists
[bookmark: _Toc446917751][bookmark: _Toc111617558]Maintenance of VTS Operations
Communications
Traffic image
	
	

[image:]

[bookmark: _Ref245119885][bookmark: _Toc6299064]VTS Operator Competence chart	Comment by Jillian Carson-Jackson: Discuss role of this table in model course / purpose, development of, use of.
	Competence Area
	Knowledge, understanding and proficiency
	Methods for demonstrating competence
	Criteria for evaluating competence

	Module 1
Language
	English Language and language authorised by the Government
Adequate knowledge of the English language and the language authorised by the Government to enable the operator to use charts, nautical publications and regulations; to understand meteorological, waterway, port management and safety information and to communicate with other ships, shore facilities and agencies.
Ability to use and understand the IMO Standard Marine Communication Phrases
	Examination and assessment of evidence obtained from practical instruction.
Standard language assessment as used by the Government, see Annex 3 – Example of English language tests.
	English language publications, regulations and messages relevant to the safety of the VTS area are correctly interpreted or drafted.
Written and verbal reports regarding vessels and shore facilities relating to the VTS area are correctly interpreted or drafted.
Communications by any means are clear and understood.
Written reports
Oral communication (articulation and enunciation)
Reading skills

	Module 2
Traffic management
	Regulatory requirements
1. relevant national and international regulations;
2. implications of legal liabilities related to VTS functions;
3. safety related ship certificates.
	Examination and assessment of evidence obtained from practical instruction and on the job training
	Legislative requirements relating to the VTS area and the protection of the marine environment are correctly identified

	
	VTS environment
1. traffic patterns;
2. VTS area.
	Examination and assessment of evidence obtained from practical instruction and approved simulator and on the job training
	Demonstrate the ability to carry out the task safely and effectively

	
	Traffic monitoring and organisation
Thorough knowledge of relevant national and international regulations, procedures, equipment, skills and techniques involved in monitoring and organising vessel traffic.
	Examination and assessment of evidence obtained from simulated and on the job training for the following traffic configurations
1. off-shore;
2. coastal;
3. harbour approach and ports;
4. inland waterway.
	Demonstrate a knowledge of the VTS operational area, including geographical features, traffic routing measures and aids to navigation
Demonstrate a knowledge of the procedures for maintaining a safe and efficient waterway

	Competence Area
	Knowledge, understanding and proficiency
	Methods for demonstrating competence
	Criteria for evaluating competence

	Module 3
Equipment
	Basic equipment
1. Telecommunications;
2. Radar;
3. Audio/video;
4. VHF/DF;
5. Performance monitoring.
	Examination and assessment of evidence obtained from practical instruction and approved simulator and on the job training
	Demonstrate the ability to operate the equipment safely and effectively and to monitor its performance.
Information obtained from the equipment and associated features is correctly interpreted and analysed taking into account the limitations of the equipment and prevailing circumstances and conditions

	
	Basic systems
1. Computerised;
2. Management information;
3. Manual tracking;
4. Radar tracking.
	Assessment of evidence obtained from approved simulated and on the job training.
	Demonstrate the ability to operate the systems safely and effectively.
Information obtained from the systems and associated features is correctly interpreted and analysed taking into account the limitations of the system and prevailing circumstances and conditions

	
	Evolving technologies
1. ECS;
2. VTMIS;
3. AIS.
	Assessment of evidence obtained from approved simulated and on the job training.
	Demonstrate the ability to understand the techniques and to operate the equipment safely and effectively

	Competence Area
	Knowledge, understanding and proficiency
	Methods for demonstrating competence
	Criteria for evaluating competence

	Module 4
Nautical knowledge
	Carry out chartwork
Knowledge of and ability to use navigational charts and related publications
1. Chart information and terminology;
2. Plotting positions on charts;
3. True and magnetic courses;
4. Course/speed/distance/time calculations;
5. Tides and currents;
6. Traffic patterns;
7. Charts and publications corrections.
	Examination and assessment of evidence obtained from practical instructions and approved simulated and on the job training using chart catalogues, charts and navigational publications
	The information obtained from navigational charts and publications is relevant, interpreted correctly and properly applied.
Tools associated with chart work are properly manipulated, work carried out on the chart is easily interpreted and adheres to indicated standards.
Calculations and measurements of navigation information are accurate.

	
	Collision regulations
Understanding of the content, application and intent of the International Regulations for Preventing Collisions at Sea (COLREGS).
	Examination and assessment of evidence obtained from practical instruction and approved simulated and on the job training
	Demonstrate the ability to interpret the application of the regulations relevant to a VTS area.

	
	Aids to Navigation
Knowledge of various buoyage systems and electronic aids to navigation systems.
	Examination and assessment of evidence obtained from practical instruction and approved simulated and on the job training.
	Demonstrate the ability to interpret the effect of aids to navigation on the traffic flow in a VTS area.

	
	Navigational aids
Basic understanding of Shipboard Navigational Equipment and electronic means of navigation (Radar, Compasses, ECDIS, ECS, etc.)
	Assessment of evidence obtained from approved simulated and on the job training.
	Demonstrate the ability to interpret the effect of aids to navigation on the traffic flow in a VTS area.

	
	Shipboard Knowledge
Basic understanding of:
1. Ship terminology;
2. Different types of ships and cargo, including dangerous goods codes;
3. Ship stability;
4. Propulsion systems;
5. External forces;
6. Vessel bridge procedures.
	Examination and assessment of evidence obtained from practical instruction and approved simulated and on the job training.
	Demonstrate the ability to assimilate all available information relevant to ship design, meteorological and hydrographic conditions that may influence the flow of traffic within a VTS area

	
	Port operations
Knowledge of port operations.
Knowledge of and ability to coordinate information relating to:
1. Pilotage;
2. harbour operations (including contingency plans);
3. security;
4. tugs and towing;
5. ships agents;
6. other allied services.
	Examination and assessment of evidence obtained from practical instruction and approved simulated and on the job training
	Demonstrate the ability to assimilate all available information relevant to port operations and allied services that may influence the flow of traffic within a VTS area

	Competence Area
	Knowledge, understanding and proficiency
	Methods for demonstrating competence
	Criteria for evaluating competence

	Module 5
Communication
co-ordination
	General communication skills
Knowledge of:
1. aspects of inter personal communication;
2. problems which can block or hinder the communication process;
3. the difference between verbal and non-verbal aspects of communication;
4. cultural aspects that can hinder the acquisition of a common understanding of messages communicated.
	Assessment of skills in overcoming communication problems intentionally introduced in a simulated environment
	Demonstrate the ability to avoid the introduction of communication problems and to overcome such problems when they are experienced

	
	Co-ordinate various communications between marine and marine related agencies.
1. Routine;
2. Emergency;
3. Support functions.
	Assessment of evidence obtained from approved simulated and on the job training
	Demonstrate the ability to prioritise, relay and co-ordinate various communications between marine and marine related agencies, both on board participating vessels and in shore facilities

	
	Log keeping
1. Manual;
2. Electronic.
	Assessment of evidence obtained from approved simulated and on the job training
	Demonstrate the ability to accurately maintain Logs

	Module 6
VHF Radio
	Transmit and receive information using VHF radio equipment
1. Radio operator practices and procedures;
2. VHF radio systems and their use in VTS;
3. Operation of radio equipment;
4. Communication procedures, including SAR.
	Examination and assessment of evidence obtained from practical demonstration of operational procedures using:
1. approved equipment;
2. communication simulator; where appropriate
3. radio communication laboratory equipment, where appropriate.
	Transmission and reception of communications comply with international regulations and procedures and are carried out efficiently and effectively.
English language messages relevant to the VTS area are correctly handled.

	Competence Area
	Knowledge, understanding and proficiency
	Methods for demonstrating competence
	Criteria for evaluating competence

	Module 7
Personal attributes
	Diplomacy
Knowledge of, and ability to perform:
1. public relations;
2. operational telephone conversations;
3. negotiations with other interested parties.
	Assessment of evidence obtained from approved simulated and on the job training.
	Conduct conforms to acceptable principles, including confidentiality, and procedures established by the Competent Authority concerned.

	
	Time management
Demonstrate skills required to perform and prioritise multiple and varying tasks
Demonstrate initiative and critical thinking skills in dealing with unexpected circumstances
	Assessment of evidence obtained from approved simulated and on the job training.
	Conduct conforms to acceptable principles and procedures established by the Competent Authority concerned.

	
	Reliability
Demonstrate
1. punctuality;
2. thoroughness;
3. decisiveness.
	Assessment of evidence obtained from approved simulated and on the job training
	Conduct conforms to acceptable principles and procedures established by the Competent Authority concerned.

	
	Stress management
Demonstrate decision making skills when dealing with routine situations, emergency situations, panic stricken people and other unexpected circumstances.
	Assessment of evidence obtained from approved simulated and on the job training
	Conduct conforms with acceptable principles and procedures established by the Competent Authority concerned.

	Module 8
Emergency situations
	Response to contingency plans
Knowledge of related national and international regulations concerning distress, pollution prevention and special circumstances and demonstrate the ability to:
1. prioritise and respond to situations;
2. commence alerting procedures;
3. co-ordinate with allied services; and
4. record activities.
while continuing to maintain a safe waterway in all aspects.
	Assessment of evidence obtained from approved simulated and on the job training.
	Type and scale of emergency properly identified.
Activate the relevant contingency plan appropriate.
Actions undertaken ensure the protection of the VTS area and, as far as practicable, maintain a safe flow of marine traffic

[bookmark: _Ref245169068][bookmark: _Toc6299065]
Teaching aids and references	Comment by Jillian Carson-Jackson: To be reviewed. Also, location in the document and reference to the annex (needs to be clearly identified)
Teaching aids that the participants ideally should have access to:
A1	Simulated VTS environment capable of meeting the training objectives
A2	Briefing/debriefing area for simulations, including facilities for modelling performance and reviewing recorded exercises
A3	Charts and associated publications
A4	Examples of Notices to Mariners applicable to a VTS area
A5	Ship models
A6	Video recording and playing facilities
A7	Audio recording and playing facilities
A8	Interactive language laboratory
A9	Personal computer
A10	Simulator exercises to practice operational maritime English
A11	Examples of equipment and systems capable of being manipulated in a manner similar to the equipment and systems used in VTS centres
A12	Interactive VTS simulator, including VHF facilities
A13	Simulated VHF DF system including digital selective calling facilities
A14	Appropriate video films;
A15	Manuals, strip cards and other facilities for use with the monitoring systems being taught
A16	Appropriate interactive video
A17	Guest speakers
A18	Case studies

Equipment recommended for each participant:
E1	Headset/microphone with press to talk (PTT) facilities
E2	Logging system
E3	For chartwork exercises, desks approximately 1 metre long by 0.7 metres width, with drawers for chart stowage
E4	Protractor, parallel ruler, dividers, nautical almanac, charts of a VTS area, calculator, chart correcting facilities
E5	Audio tapes of recorded VTS communications

[bookmark: _Toc414767085][bookmark: _Toc443306624][bookmark: _Toc476981661][bookmark: _Toc476982737][bookmark: _Toc476982860][bookmark: _Toc476982957][bookmark: _Toc476983230][bookmark: _Toc476984510][bookmark: _Toc476986731][bookmark: _Toc112216876]
References relevant to the planning of VTS training:
R1*	SOLAS’ 74 Regulation V/10 – Ships’ routeing
R2*	SOLAS ’74 Regulation V/11 - Ship reporting systems
R3*	SOLAS ’74 Regulation V/12 - Vessel traffic services
R4*	SOLAS ’74 Regulation V/27 - Nautical charts and nautical publications
R5*	SOLAS ’74 Regulation V/7 – Search and rescue services
R6*	United Nations Convention on the Law of the Sea (UNCLOS)
R7*	International Regulations for Preventing Collisions at Sea, 1972 (COLREGS)
R8*	International Maritime Dangerous Goods Code (IMDG Code)
R9*	International Convention on Standards of Training, Certification and Watchkeeping of Seafarers, 1978, as amended in 1995 (STCW Convention)
R10*	Seafarer’s Training, Certification and Watchkeeping Code (STCW 95 Code)
R11*	IMO GMDSS Manual
R12*	IMO publication on Ships’ Routeing
R13*	IMO/ICAO Publication “International Aeronautical and Maritime Search and Rescue (IAMSAR) manual” - in three volumes:
Vol 1 – Organization and management 	(IMO 960)
Vol 2 – Mission co-ordination			(IMO 961)
Vol 3 – Mobile facilities 			(IMO 962)
R14*	IMO Assembly resolution A.705(17), Promulgation of Maritime Safety Information (MSI)
R15*	IMO Assembly resolution A.772(18), Fatigue factors in manning and safety
R16*	IMO Assembly resolution A.851(20), General principles for ship reporting systems and ship reporting requirements, including guidelines for reporting incidents involving dangerous goods, harmful substances and/or marine pollutants
R17*	IMO Assembly resolution A.857(20), Guidelines for Vessel Traffic Services
R18*	IMO Assembly resolution A.917(22), as amended by resolution A.956(23) on Guidelines for the onboard operational use of shipborne automatic identification systems (AIS)
R19*	IMO Assembly resolution A.918(22), Standard Marine Communication Phrases
R20*	IMO Assembly resolution A.950(23), Maritime Assistance Service (MAS)
R21*	IMO Assembly resolution A.954(23), Proper use of VHF channels at sea
R22*	IMO Maritime Safety Committee resolution MSC.232(82), Revised performance standards for Electronic Chart Display and Information Systems (ECDIS)
R23*	IMO COMSAR/Circ.15 - Joint IMO/IHO/WMO Manual on Maritime Safety Information (MSI)
R24*	IMO MSC/Circ.1014, Guidelines on fatigue mitigation and management
R25*	IMO SN/Circ.244, Guidance on the use of the UN/Locode in the destination field in AIS messages
R26*	International Code of Signals
R27	IHO approved documents of charts and publications
R28	ITU Radio Regulations, including Appendices
R29	ITU-R Recommendation M.493, DSC for use in the maritime mobile services
R30	ITU-R Recommendation M.541, Operational procedures for the use of DSC equipment in the maritime mobile services
R31	ITU-R Recommendation M.1371, Technical characteristics for an automatic identification system using time division multiple access in the VHF maritime mobile band
R32	IELTS Handbook - British Council, or equivalent.
R33	Marine Communications Handbook - Lloyds of London
R34	Equipment and system operating manuals
R35	National, regional and local legislation and regulations on VTS, ports, harbours, pilotage and allied services
R36	National Notices to Mariners pertaining to VTS
R37	National procedures and standards for operation of VTS
R38	National procedures and standards for operation of International Convention for the Prevention of Pollution from Ships (MARPOL)
R39	National arrangements for intervention, pollution and salvage
R40	Local/regional contingency and emergency requirements
R41	IALA Vessel Traffic Services Manual
R42	IALA Aids to Navigation Guide (NAVGUIDE)
R43 	International Maritime Buoyage System (MBS), published by IALA
R44	IALA Recommendation V-103, Standards of training and certification of VTS Personnel
R45	IALA Recommendation V-119, Implementation of Vessel Traffic Services
R46	IALA Recommendation V-120, Vessel Traffic Services in Inland Waters
R47	IALA Recommendation V-125, The Use and Presentation of Symbology at a VTS Centre (including AIS)
R48	IALA Recommendation V-127, Operational procedures for Vessel Traffic Services
R49	IALA Recommendation V-128, Operational and technical performance requirements for VTS equipment
R50	IALA Guideline 1017, Assessment of Training Requirements for Existing VTS Personnel, Candidate VTS Operators and Revalidation of VTS Operator Certificates
R51	IALA Guideline 1026, AIS as a VTS tool
R52	IALA Guideline 1027, Designing and implementing simulation in VTS Training at Training Institutes/VTS Centres
R53	IALA Guidelines 1028, The Automatic Identification System (AIS) Volume 1, Part I Operational Issues
R54	IALA Guideline 1032, Aspects of Training of VTS Personnel relevant to the introduction of the Automatic Identification System
R55	IALA Guideline 1045, Staffing levels at VTS centres
R56	IALA Guideline 1050, Management and Monitoring of AIS Information
R57	IALA Guideline 1056, Establishment of VTS Radar Services (Ed 1)
R58	IALA Guideline 1068, Provision of a Navigational Assistance Service by Vessel Traffic Services
R59	IALA Guideline 1070, VTS role in managing Restricted or Limited Access Areas
R60	IALA Guideline 1071, Establishment of a Vessel Traffic Service beyond territorial seas

*There is an annual catalogue of IMO Publications, many of which are printed in languages other than English. The catalogue provides ISBN and IMO references to these publications and the price, together with order forms which may be faxed. Additionally, training organisations and course co-ordinators should note that groups of publications are also made available online, and may be a more convenient method of obtaining some of the data that they require.
The catalogue contains a list of national distributors who maintain stocks of IMO Publications.
The IMO Publications catalogue is available free of charge from:
IMO Publishing Service
4 Albert Embankment
LONDON SE1 7SR	Tel:	+44 (0) 20 7735 7611
United Kingdom	Fax:	+44 (0) 20 7587 3241
e-mail: sales@imo.org	http://www.imo.org

[bookmark: _Ref531294189][bookmark: _Toc6299066]
Example of English Language Tests 	Comment by Jillian Carson-Jackson: Is this required – reference is to IELTS band level 5 or equivalent. Propose deleting this annex.
In the United States of America the Test of English as a Foreign Language (TOEFL) is used and in the United Kingdom the International English Language Testing System (IELTS) is used. Other countries also have similar testing systems.
IELTS, which is jointly managed by the University of Cambridge Local Examinations Syndicate, the British Council and IDP Education Australia, provides an assessment of whether candidates are ready to study or train in the medium of English. It is recognised widely as a language requirement for entry to courses in teaching of English further and higher education. It is readily available at test centres around the world, which arrange test administration according to local demand.
The IELTS system uses band scores that are recorded on a test report form showing overall ability as well as performance in listening, reading, writing and speaking. There are 9 bands ranging from:
Band 1 - “Non-user” For a person who essentially has no ability to use the language beyond possibly a few isolated words; to,
Band 9 - “Expert user” For a person with full operational command of the language; with complete understanding, and who uses the language appropriately, accurately and fluently.
IELTS is a test for general English and the nearest test considered applicable for trainee VTS Operators is that for General Training. It is recommended that the overall ability level be IELTS Band 5, Modest User, or the equivalent in similar testing systems.
Modest User is defined as:
Has partial command of the language, coping with overall meaning in most situations, though is likely to make many mistakes. Is not able to use complex language.

Error! No text of specified style in document. V-103/1 – Vessel Traffic Services Operator Training
Edition 2.0 December 2009	P 86
image1.png

image2.png

image3.png

