Millstreet Motorcycle Training - Jan 2013
IBT = Initial Basic Training
Module 1
Module 1 focuses on theory and practical skills and will take place in the classroom and the off-road training area. It will take at least three hours to complete and has six objectives:

1. Personal protective equipment (PPE)
2. Introduction to motorcycle controls
3. Technical checks
4. Placing motorcycle on and off the stand
5. Walking alongside the motorcycle
6. How to start and stop the engine
Module 2
Module 2 focuses on practical skills and will take place solely in the off-road training area. It will be the first time in the training programme that you will ride your motorcycle. This module will take at least five hours to complete and has 10 objectives:

1. Moving off and stopping
2. Use of brakes
3. Use of gears
4. Slow riding
5. Figure of eight
6. U-turn 
7. Slalom 
8. Rear observation and mirrors
9. Turning left and right
10. Emergency adjustment of speed

Module 3
Module 3 focuses on theory and practical skills and will take place in the classroom and the off-road training area. It will take at least two hours to complete and has nine objectives:

1. Legal requirements
2. Rules of the road
3. Being seen
4. Road surfaces
5. Road and lane position
6. Rear observations and mirrors
7. Speed
8. Anticipation and reaction
9. Weather conditions
Module 4
Module 4 takes place on the road. You will be in contact with your instructor through a radio helmet link throughout. Your instructor will provide the radio but you may need to provide your own PPE. Check with your instructor for more details. This module will take at least six hours to complete and has eight objectives:

1. Gradients
2. Junctions
3. Traffic lights
4. Roundabouts 
5. Safe distance
6. Anticipation and reaction
7. Pedestrian crossings 
8. Bends

Module 5 (Progression Module)
The Progression module is a repeat of Modules 2 and 4 as well as some additional topics (see details below). If you are upgrading your vehicle, i.e. to a more powerful engine or from an automatic to a manual, you can complete this module to get the necessary training without having to go through the whole IBT programme again. You will need to give details of your previous IBT to your instructor before completing the Progression module.

This module covers:

1. Move Off & Stop
2. Use of brakes
3. Use of gears
4. Slow riding (Exercise)
5. Figure of eight (Exercise)
6. U-turn (Exercise)
7. Slalom (Exercise)
8. Rear observation and mirror work
9. Turning left and right
10. Obstacle avoidance
11. Emergency adjustment of speed - emergency stop
12. Overtaking
13. Carrying Pillion Passengers
14. Using a side car/ towing a trailer
15. Gradients
16. Junctions
17. Traffic lights
18. Roundabouts 
19. Safe distance
20. Anticipation and reaction
21. Pedestrian and rail crossings (rail where possible) 
22. Bends
23. Socially responsible riding/driving
Conversion module
The Conversion module is a repeat of Modules 2 and 4. If you are upgrading your vehicle, i.e. to a more powerful engine or from an automatic to a manual, you can complete this module to get the necessary training without having to go through the whole IBT programme again. You will need to give details of your previous IBT to your instructor before completing the Conversion module.

This module covers:

1. Moving off and stopping
2. Use of brakes
3. Use of gears
4. Slow riding
5. Figure of eight
6. U-turn 
7. Slalom 
8. Rear observation and mirrors
9. Turning left and right
10. Emergency adjustment of speed
11. Gradients
12. Junctions
13. Traffic lights
14. Roundabouts 
15. Safe distance
16. Anticipation and reaction
17. Pedestrian crossings 
18. Bends
Repeating a module
You must successfully complete each module before moving onto the next and completing the course. If you have difficulties with a particular module, you can repeat it * until you reach the necessary standard.

(*This may incur extra Charges , and will be discussed before proceeding)

