

Core Competency Training & Services Pvt Ltd

Computer Based Training Catalogue 2018

British Admiralty Chart Correction	2
Rule of the Road	2
Anti – Piracy	3
VHF Assisted Collision: A Case Study	3
Accident Investigation	4
Better Business Communication Skills	4
Positive Attitude	5
Portable Gas Detectors	5
Maritime Labor Convention	6
Energy Conservation	6
Draft Survey	7
MARPOL Awareness	7
ECDIS Type Specific Training -	
Furono FEA-2107 and FMD-3300	8
In Transit Fumigation	9
Food Safety	9
Telephone Etiquettes	10
Customer Care	10

For Order Contact:

1070, 10th Floor, Tower B1, Spaze iTech Park Sector-49, Sohna Road, Gurgaon 122002 Phone: +91 124 45525 56, 57 email: marketing@corecompetency.net

email: marketing@corecompetency.net **Web**: marketing@corecompetency.net

- Interactive video, text, voice and graphic based training. Four character video role play. Nine interactive tests with over 75 assessment questions. Ability to monitor progress throughout. Chart Corrections illustrated in videography.
- UKHO approved reproduced charts and information.
- Easy Navigation, Printable certificate on successful completion of the course and e-mail facility to send progress reports to HR department.

Weapons

Key Features

- ★ Video Based Interactive Training based on Industry Best Management Practices (BMP version 3).
- ★ Case study highlighting the tactics used by the pirates in implementing the attack and Counter measures by the ship staff.
- ★ Module has one consolidated assessment to enable print of certificate of completion.
- ★ Easy Navigation, Printable certificate on successful completion of the course and e-mail facility to send progress reports to HR department.

Ref: CCM_04

Key Features:

VHF Assisted Collision

A Case Study

- ★ Case study on real accident in Fog; Discouraging use of VHF for making arrangements to avoid collision. One of its kinds in Learning from mistakes series.
- ★ Reconstruction of the accident scenarios in 3D with actual characters. Root causes Analyses: What happened, why it happened, and how it similar accidents can be prevented.
- ★ Information presented in an engaging and dramatic way that grabs and holds learner's interest and attention.
- ★ Test questions to measure learning.
- ★ Easy Navigation, Printable certificate on successful completion of the course and e-mail facility to send progress reports to HR department.

Accident Investigation

ey Features:

Examines the nature of accidents and how they occur. Provides a step-by-step guide to carrying out effective accident investigation according to the type of accident. Analyze the facts, identify the contributing factors, and discover the root causes. Emphasis on how to prevent similar occurrences from happening again. Includes case studies and other examples to illustrate the concepts Accident causation Models and Analysis methods explained.

Assessments throughout the course help to measure and encourage learning.

Easy Navigation, Printable certificate on successful completion of the course and e-mail facility to send progress reports to HR department.

A Computer foace (brong hopen Cr

Ref: CCM_06

Better Business Communication Skills

ey Features:

- ★ Designed to improve interpersonal communication skills. Content connects with readers to achieve best communication results.
- ★ Tips and tools to improve communication skills to improve work relationships. Information and techniques on writing strategies, public speaking, presentation skills, and conflict resolution.
- ★ Effective communication and onboard safety.
- ★ Knowledge Checks and Assessments.
- ★ Easy Navigation, Printable certificate on successful completion of the course and e-mail facility to send progress reports to HR department.

Ref: CCM 08

Portable Gas Detectors

Key Features:

Details gas hazards, instrument operation, best practices in sampling and use, calibration, and general maintenance of gas detection instruments.

Covers:

- 1. Riken Keiki: RX-415 Gas Monitor,
- 2. Tankscope® Combustible Gas Indicator,
- 3. Model 62T,
- 4. EAGLE 2 Multigas Detectors,
- 5. Personal Gas Monitor Model GX-2009
- 6. Drager Tube Measurement System

Incorporate rich graphics, interactive features and video based equipment demonstration.

Assessment to measure and encourage learning.

Easy Navigation, Printable certificate on successful completion of the course and e-mail facility to send progress reports to HR department.

Entry in cargo tanks

During crude oil operations

Entry into pump rooms

Any repairs in pumproom, pipeline etc

For Order Contact:

1070, 10th Floor, Tower B1, Spaze iTech Park Sector-49, Sohna Road, Gurgaon 122002 **Phone:** +91 124 45525 56, 57

ey Feature

- ★ The training program provides the information needed to understand and implement MLC 2006.
- ★ Incorporate rich graphics, interactive features, and custom videos.
- ★ Knowledge checks throughout the course help to measure and encourage learning.
- * Easy Navigation, Printable certificate on successful completion of the course and e-mail facility to send progress reports to HR department.

Ref: CCM_10

Energy Conservation

Key Features:

Outlines the need for energy efficiency and energy conservation.

List some current and future initiatives to conserve energy onboard and on shore.

Easy Navigation, Printable certificate on successful completion of the course and e-mail facility to send progress reports to HR department.

1070, 10th Floor, Tower B1, Spaze iTech Park Sector-49, Sohna Road, Gurgaon 122002

In Transit Fumigation

- Fumigation- overview
- Fumigation in transit
- Fumigation in port
- Dangers associated with Phosphine
- Control measures
- Case studies

An important topic for Bulk carriers involved with in transit fumigation.

Ref: CCM_15

CONTENTS

1. Hygiene

- a) Introduction to food safety on board ships
- b) Food contamination and food poisoning
- c) Personal hygiene
- d) Galley safety and cleanliness

2. Food receiving and storage

- a) Receiving and checking provisions
- b) Food storage and temperature control
- 3. Preparation for cooking

4. Serving food

- 5. Left overs and refreezing
- 6. Environmental, health and safety system
 - a) Food waste and garbage management
 - b) Safety systems
 - c) Hazard Analysis & Critical Control Points (HACCP)
- 7. Food products and nutrition
- 8. Inventory control and budgeting

Assessment

KEY FEATURES

- Interactive video, text, voice and graphic based training.
- 2. Interactive and extensive
- 3. Module has one consolidated assessment to enable print of certificate of completion.
- Easy Navigation, printable certificate on successful completion of the course and e-mail facility to send progress reports to HR department.
- 5. Video version also available.

For Order Contact:

1070, 10th Floor, Tower B1, Spaze iTech Park Sector-49, Sohna Road, Gurgaon 122002

Customer Servic

- Verbal, Non & Para Verbal Communication
- Effective Listening
- Behavior
- Grooming

Difficult Situations

- **Communication Barriers**
- How to say no to a customer
- Dealing with angry customers
- Dealing with abusive customers

Assesment

Key Features

- 1. Interactive video, text, voice and graphic based
- Interactive and extensive assessments
- Module has one consolidated assessment to enable print of certificate of completion.
- Easy Navigation, printable certificate on successful completion of the course and e-mail facility to send progress reports to HR department.

Telephone Etiquette

- Creating a Good First Impression Answering a Call Initial Greeting Interactivity

- Creating First Impression Placing Callers on Hold and How to Handle them Transferring a Call Effectively
- Taking Messages Effectively
 Main Conversation and the Information Exchange
 The Importance of Proper Communication
- Being an Active Listener Being Polite, Respectful, and Courteous How to Sound Cheerful
- Ending a Call
- Communication Role Play Processing Outbound Calls
- The General Telephone Etiquette Guidelines

- Interactive and extensive assessments.
- Module has one consolidated assessment to enable print of certificate of completion.
- 4. Easy Navigation, printable certificate on successful completion of the course and e-mail facility to send progress reports to HR department.

Good Impression

Impression

For Order Contact:

1070, 10th Floor, Tower B1, Spaze iTech Park Sector-49, Sohna Road, Gurgaon 122002 Phone: +91 124 45525 56, 57

email: marketing@corecompetency.net web: http://corecompetency.net/

Ref: CCM_18