	COMPETENCY-BASED CURRICULUM
	

	[image: image1.png]

	Sector:

AGRI-FISHERY SECTOR

	Qualification:

ORGANIC AGRICULTURE PRODUCTION NC II

	[image: image2.png]

	Technical Education and Skills Development Authority

East Service Road, South Superhighway, Taguig City, Metro Manila

TABLE OF CONTENTS

Page

A. Course Design
1-13

B. Modules of Instruction
14-87

· BASIC COMPETENCIES
14

i. Participating in workplace communication
15
ii. Working in a team environment
………………………………………19

iii. Practicing career professionalism
……………………………………22

iv. Practicing occupational health and safety
26
· Common Competencies
31

i. Applying safety measures in farm operations
32

ii. Using farm tools and equipment.
35

iii. Performing estimation and basic calculation
39

iv. Performing records keeping
42

v. Developing and Updating Industry Knowledge
46

· Core Competencies
49

i. Raising Organic Chicken
……………………………………………...50

ii. Producing OrganicVegetables……………………………………………..56

iii. Producing Organic Fertilizer
……………………………………….63

iv. Producing Various Concoctions and extracts……………………………67

· ELECTIVE Competencies
…....73

i. Raising Organic Hogs
…………………………………………………74

ii. Raising Organic Small Ruminants………………………………...………80

COURSE DESIGN

COURSE TITLE
:
Organic Agriculture Production NC II

NOMINAL DURATION
:
Basic
18

Common 64

Core
96

Electives
54

 232 hours
COURSE DESCRIPTION

:

This course is designed to enhance the knowledge, skills and desirable attitudes in ORGANIC AGRICULTURE PRODUCTION NC II in accordance with industry standards. It covers the core competencies in raising organic chicken, producing organic vegetable, manufacturing (producing)organic fertilizers, manufacturing (producing)various concoctions, raising organic hogs and raising organic small ruminants. (goats)
ENTRY REQUIREMENT
:

Trainees or students who wish to enroll should posses the following requirements:

· Able to read and write

· With good moral character

· Ability to communicate both oral and written

· Physically fit and mentally healthy as certified by a Public Health Officer

COURSE STRUCTURE:

BASIC COMPETENCIES

(18 hours)

	Unitss of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1.
Participate in workplace communication
	1.1
Participating in

 workplace

 communication
	1.1.1 Obtain and convey workplace information

1.1.2 Complete relevant work-related documents

1.1.3 Participate in workplace meeting and discussion
	4 hours

	2.
Work in a team environment
	2.1
Working in a team environment
	2.1.1 Describe and identify team role and responsibility

2.1.2 Describe work as a team member
	4 hours

	3.
Practice career professionalism
	3.1
Practicing career professionalism
	3.1.1 Integrate personal objectives with organizational goals.

3.1.2 Sets and meet work priorities.

3.1.3 Maintain professional growth and development.
	5 hours

	4.
Practice occupational health and safety procedures
	4.1
Practicing occupational health and safety procedure
	4.1.1 Identify hazards and risks.

4.1.2 Evaluate hazards and risks.

4.1.3 Control hazards and risks.

4.1.4 Maintain occupational health and safety awareness.
	5 hours

COMMON COMPETENCIES

(64 hours)

	Unitss of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Apply safety measures in farm operations
	1.1
Applying safety measures in farm operations
	1.1.1 Apply appropriate safety measures while working in farm

1.1.2 Safe keep/dispose tools, materials and outfit
	20 hours

	2. Use farm tools and equipment
	2.1
Using farm tools and equipment
	2.1.1 Select and use farm tools

2.1.2 Select and operate farm equipment

2.1.3 Perform preventive maintenance
	20 hours

	3. Perform estimation and basic calculation
	3.1
Performing estimation and basic calculation
	3.1.1 Perform estimation

3.1.2 Perform basic workplace calculations
	18 hours

	1. Perform Records

Keeping
	4.1Performing Record Keeping
	4.1.1.1Carry out inventory activities

4.1.2 Maintain Production

 Record

4.1.3Prepare Financial Records

	3 hours

	2. Develop and Update Industry Knowledge
	5.1
Developing and Updating Industry Knowledge
	5.1.1
Seek information on the industry.

5.1.2
Update industry knowledge

	3 hours

CORE COMPETENCIES

(96 hours)

	UNITS OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOMES
	NOMINAL DURATION

	1.Raise Organic Chicken

	1.1
Raising Organic chicken
	1.1.1
Select healthy stocks

1.1.2
Determine suitable chicken house requirements

1.1.3 Install cage (housing) equipment

1.1.4
Feed Chicken(Provide feed and implement feeding practices)
1.1.5
Manage health and growth of chicken

1.1.6
Harvest chicken
	 (30 HRS.) 3 hours
6 hours

6 hours

7.5 hours

4.5 hours

 3 hours

	2.Produce Organic Vegetable

	2.1
Producing Organic Vegetable

	2.1.1
Establish nursery

2.1.2
Plant seedlings

2.1.3
Perform Plant Care Activities (and management)
2.1.4 Perform Harvest and Post Harvest Activities

	 (24 HRS.) 6 hours
6 hours

7 hours

5 hours

	3.Manufacture Organic Fertilizer

	3.1
Manufacturing Organic Fertilizer

	3.1.1
Manufacture basal fertilizer

3.1.2
Manufacture foliar fertilizer

	 (18. HRS)
12 Hours
 6 hours

	4. Produce various concoctions

	4.1 Producing various concoctions

	4.1.1
Prepare for the production of various concoctions

4.1.2
Process concoctions

4.1.3 Package concoctions

	 (24 HRS.)
7 hours
12 hours

5 hours

ELECTIVE COMPETENCIES

(54 hours)

	UNITS OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOMES
	NOMINAL DURATION

	1. Raise Organic Hogs

	1.1
Raising Organic Hogs

	1.1.1 Choose/Select healthy domestic hogs

1.1.2 Determine suitable hog house requirements

1.1.3 Feed hogs

1.1.4 Manage health and growth of hogs

1.1.5 Finish hogs
	 (24HRS)
4 hours
7 hours

6 hours

4 hours

3 hours

	2. Raise Organic Small Ruminants

	2.1 Raising Organic Small Ruminants

	2.1.1
Choose/Select healthy breeders

2.1.2
Determine suitable small ruminant cage (housing) requirements

2.1.3
Install cage (housing)requirements

2.1.4 Feed small ruminants

2.1.5 Manage health, growth and breeding of small ruminants

2.1.6 Harvest(Finish) ruminants

	 (30HRS)

2 hours
4 hours

6 hours

6 hours

10 hours

 2 hour

ASSESSMENT METHODS:

· Direct observation and questioning

· Oral interview and written test

· Portfolio

· Third party reports

· Practical demonstration

· Simulation activities or role play

COURSE DELIVERY:

· Group discussion

· Interaction

· Plant tour/Field trip

· Self-paced/modular

· Lecture/discussion

· Practical demonstration

· Dual training/On-the-Job Training

· Case studies

RESOURCES:
	EQUIPMENT TO BE UTILIZED IN ALL UNIT OF COMPETENCY

	Qty
	Units
	Description
	Qty
	Units
	Description

	5
	 sets
	Desktop Computer
	1
	unit
	LCD projector with Screen

	1
	unit
	Printer
	1
	unit
	Photo Copier

	
	
	
	
	
	

	
	
	
	
	
	

FOR EVERY COMPETENCY (CoC)

1. RAISE ORGANIC CHICKEN

	TOOLS:

	Qty
	Units
	Description
	Qty
	Units
	Description

	5
	pcs.
	Bolo
	2
	pcs.
	Sprinklers, 5 liters

	5
	pcs.
	Broomstick
	1
	units
	Step ladder 6 ft.

	5
	pcs.
	Plastic Pail (10 liter. capacity)
	1
	unit
	Storage tools/cabinet

	1
	set
	Carpentry tools
	5
	pcs.
	Feeding trough

	2
	units
	Knapsack sprayer
	5
	pcs.
	Waterer/drinker, 1 liter capacity

	5
	pcs.
	Storage Container with cap,15 liter capacity
	25
	pcs.
	Rain coat

	3
	units
	Weighing scale, 2 kilos capacity (2); 25 kilos capacity (1)
	5
	pcs
	Plastic cup, 1 liter capacity

	5
	pcs.
	Shovel
	3
	pcs.
	Waste cans/bag

	5
	pcs.
	Knives
	
	
	

	EQUIPMENT:

	Qty
	Units
	Description
	Qty
	Units
	Description

	1
	unit
	Booth/temporary shed
	1
	unit
	Cart

	1
	unit
	Shredder
	1
	unit
	Wheel barrow

	1
	unit
	Fire Extinguisher
	
	
	

	MATERIALS:

	Qty
	Units
	Description
	Qty
	Units
	Description

	15
	Kg.
	Feeds: starter,
	5
	liters
	Various Concoctions/Extracts

	15
	Kg.
	Feeds: grower
	15
	Kg.
	Feeds: finisher

	25
	pcs
	21-day old chicks
	25
	pcs
	60-day old chicken

	8
	Bags of 50kgs
	Rice Hull
	1
	Bag of 50kg. Soil
	Farm Soil

	1
	Bag of 50kg. Soil
	Sand
	50
	pcs
	Bamboo poles

	50
	meter
	Net, #10 mesh size
	2
	Kg.
	Monofilament Nylon#150

	1
	unit
	First Aid Kit
	1
	pc.
	Water Container Drum

	15
	pcs.
	Apron
	10
	pcs.
	Rags

	5
	pcs.
	Chopping Board
	10
	pcs.
	Waterer

	10
	pcs.
	Feeding trough
	1
	unit
	Feed Cart

2. PRODUCE ORGANIC VEGETABLES

	TOOLS:

	Qty
	Unit
	Description
	Qty
	Unit
	Description

	5
	pc.
	Bolo
	5
	pcs.
	Sprinklers, 5 liters

	5
	pc.
	Digging Blade/Bar
	1
	units
	Step ladder 6 ft.

	5
	pc.
	Spading Fork
	10
	units
	Holer, 4” diameter

	2
	set
	Hoe
	5
	pcs.
	Trimming knife

	5
	unit
	Rake
	1
	set.
	Carpentry tools

	5
	pc.
	Shovel
	5
	pcs.
	Knapsack sprayer

	2
	unit
	Weighing scale, 2 kilos capacity (1); 25 kilos capacity (1)
	5
	pcs
	Plastic cup, 1 liter capacity

	3
	pcs.
	Measuring cup; 1 liter capacity
	3
	pcs.
	Waste cans/bag

	5
	pcs.
	Pruning Shear
	2
	set
	Plow

	5
	pcs.
	Petri Dish
	1
	Pc.
	Calculator

	2
	units
	Spike Tooth Horrow
	
	
	

	EQUIPMENT:

	Qty
	Unit
	Description
	Qty
	Unit
	Description

	1
	unit
	Booth/temporary shed
	1
	unit
	Shredder

	1
	unit
	Wheel barrow
	1
	unit
	Cart

	1
	unit
	Carbonizer
	1
	unit
	Portable Soil Analyser Kit

	1
	pc.
	Soil Thermometer
	1
	unit
	PH meter

	1
	unit
	Fire Extinguisher
	
	
	

	MATERIALS:

	Qty
	Unit
	Description
	Qty
	Unit
	Description

	5
	Bag of 50 kg.
	Basal Organic Fertilizer
	5
	Bags of 50 kg.
	Carbonized Rice Hull

	5
	liter
	Foliar Organic Fertilizer
	5
	liters
	Various Concoctions/Extracts

	6
	pc
	Seedling Tray, plastic
	6
	pcs
	Seedling Tray, wooden

	2
	roll
	Plastic twine
	10
	pcs
	Bamboo poles

	10
	Pack
	Assorted Vegetable Seedlings
	1
	pc.
	Water Container Drum

	1
	unit
	First Aid Kit
	15
	pcs.
	Apron

	10
	pcs.
	Rags
	10
	pcs.
	Stone (weights) ½ kilos

	5
	pcs.
	Strainer, Nylon Screen, fine mesh
	10
	pcs.
	Sacks

3. MANUFACTURE (PRODUCE) ORGANIC FERTILIZER

	TOOLS:

	Qty
	Unit
	Description
	Qty
	Unit
	Description

	5
	pcs.
	Spade
	5
	pcs.
	Sprinklers, 5 liters

	5
	pcs.
	Spading Fork
	1
	set.
	Carpentry tools

	2
	sets
	Hoe
	5
	units
	Rake

	5
	pcs.
	Shovel
	5
	pcs.
	Knapsack sprayer

	2
	units
	Weighing scale, 2 kilos capacity (1); 25 kilos capacity (1)
	5
	pcs
	Plastic cup, 1 liter capacity

	3
	pcs
	Measuring cup; 1 liter capacity
	3
	pcs.
	Waste cans/bag

	EQUIPMENT:

	Qty
	Unit
	Description
	Qty
	Unit
	Description

	1
	unit
	Booth/temporary shed
	1
	unit
	Wheel barrow

	1
	unit
	Shredder
	1
	unit
	Cart

	1
	unit
	Carbonizer
	1
	unit
	Portable Soil Analyzer Kit

	1
	pc.
	Moisture meter
	1
	unit
	PH meter

	1
	pc.
	Soil Thermometer
	3
	set
	Vermitea aerator, 60 liters capacity, each

	1
	unit
	Fire Extinguisher
	
	
	

	MATERIALS:

	Qty
	Unit
	Description
	Qty
	Unit
	Description

	1
	Bag of 50 kg.
	Basal Organic Fertilizer, sample
	1
	Bags of 50 kg.
	Carbonized Rice Hull, sample

	2
	liter
	Foliar Organic Fertilizer, sample
	10
	liters
	Various Concoctions/Extracts

	100
	liter
	Molasses
	50
	kg
	Rice straw

	50
	kg
	Dry Leaves
	50
	kg
	Chicken Dunk

	50
	kg
	Pig Manure
	50
	kg
	Cow manure

	100
	kg
	Carbonized Rice Hull
	50
	kg
	Rice Bran (D2)

	20
	meter
	Plastic Sheet
	10
	pcs.
	Used Tires

	25
	pcs.
	Empty bags, 50 kg capacity
	5
	pcs.
	Plastic Pail, 15 liters capacity

	1
	unit
	First Aid Kit
	1
	pc.
	Water Container Drum

	15
	pcs.
	Apron
	10
	pcs.
	Rags

4. PRODUCE ORGANIC CONCOCTIONS/EXTRACTS

	TOOLS:

	Qty
	Unit
	Description
	Qty
	Unit
	Description

	10
	pcs.
	Measuring Cup (with calibration, 1 liter capacity)
	2
	set.
	Carpentry tools

	10
	pcs.
	Plastic Cup (1 liter capacity)
	2
	pcs.
	Knapsack sprayer

	5
	pcs.
	Syringe, Plastic, 30 ml capacity
	10
	pcs.
	Bamboo/wooden ladle

	25
	pcs.
	Bamboo Container/ Plastic container/wooden box for collecting microbes
	5
	pcs.
	Plastic Basin, 10 liters capacity

	25
	pcs.
	Slicing knife
	25
	pcs.
	Chopping Board

	5
	pcs.
	Pannel(imbudo)
	
	
	

	EQUIPMENT:

	Qty
	Unit
	Description
	Qty
	Unit
	Description

	1
	unit
	Booth/temporary shed
	1
	unit
	Portable Soil Analyzer Kit

	1
	unit
	Shredder
	1
	unit
	PH meter

	1
	unit
	Wheel barrow
	3
	set
	Vermitea aerator, 60 liters capacity, each

	1
	unit
	Cart
	5
	pcs.
	 Thermometer

	1
	unit
	Carbonizer
	1
	pc.
	Moisture meter

	1
	unit
	Fire Extinguisher
	
	
	

	1
	pcs.
	Meat Grinder, small
	
	
	

	MATERIALS:

	Qty
	Unit
	Description
	Qty
	Unit
	Description

	100
	liter
	Molasses
	25
	pcs.
	Plastic Container, 15 liters capacity

	8
	liter
	Various Concoctions/Extracts for at least 1 liter per sample
	10
	pcs.
	Plastic Container, 60 liters capacity

	150
	pcs.
	Weight (clean stone 100grams each)
	5
	meter
	Plastic Hose, 5mm dia.

	50
	pcs.
	Weight (empty plastic container 250 to 500 ml capacity)
	3
	pcs.
	Waste cans/bag

	25
	pcs.
	Plastic strainer, fine mesh, 1ft x 1ft square
	10
	meter
	Plastic Sheet

	25
	pcs.
	Plastic strainer, small mesh, 1ft x 1 ft square
	25
	pcs.
	Manila Paper

	50
	pcs.
	Empty Plastic Container, 1 liter capacity
	5
	box
	Rubber Bond, Large

	50
	pcs.
	Empty Plastic Container, 5 liter capacity
	5
	pcs.
	Marking Pen

	2
	roll
	Plastic Tie box
	5
	pcs.
	Masking Tape, medium

	1
	unit
	First Aid Kit
	1
	pc.
	Water Container Drum

	15
	pcs.
	Apron
	10
	pcs.
	Rags

5. RAISE ORGANIC HOGS

	TOOLS:

	Qty
	Units
	Description
	Qty
	Units
	Description

	5
	pcs.
	Bolo
	2
	pcs.
	Sprinklers, 5 liters

	5
	pcs.
	Broomstick
	1
	unit
	Step ladder 6 ft.

	5
	pcs.
	Plastic Pail (10 liter. capacity)
	1
	unit
	Storage tools/cabinet

	1
	set
	Carpentry tools
	5
	pc
	Shovel

	2
	unit
	Knapsack sprayer
	5
	pc
	Digging Bar/Blade

	5
	pc.
	Storage Container with cap,15 liter capacity
	
	
	

	2
	unit
	Weighing scale, 10 kilos capacity (1); 150 kilos capacity (1)
	5
	pc
	Plastic cup, 1 liter capacity

	5
	pcs.
	Shovel
	3
	pc.
	Waste cans/bag

	EQUIPMENT:

	Qty
	Unit
	Description
	Qty
	Unit
	Description

	1
	unit
	Booth/temporary shed
	1
	unit
	Cart

	1
	unit
	Shredder
	1
	unit
	Wheel barrow

	1
	unit
	Fire Extinguisher
	
	
	

	MATERIALS:

	Qty
	Unit
	Description
	Qty
	Unit
	Description

	15
	kg
	Hog Feeds: starter
	5
	liter
	Various Concoctions/Extracts

	15
	kg
	Hog Feeds: grower
	15
	kg
	Hog Feeds: finisher

	5
	head
	45-day old piglet
	5
	head
	80-day old pig

	8
	Bag of 50kgs
	Rice Hull
	1
	Bag of 50kgs Soil
	Farm Soil

	1
	Bag of 50kgs
	Sand
	50
	pc
	Bamboo poles

	10
	liter
	Molasses
	2
	kg
	Monofilament Nylon#150

	1
	unit
	First Aid Kit
	1
	pc.
	Water Container Drum

	15
	pcs.
	Apron
	10
	pcs.
	Rags

6. RAISE ORGANIC RUMINANTS

	TOOLS:

	Qty
	Units
	Description
	Qty
	Units
	Description

	5
	pcs.
	Bolo
	2
	pcs.
	Sprinklers, 5 liters

	5
	pcs.
	Broomstick
	1
	unit
	Step ladder 6 ft.

	5
	pcs.
	Plastic Pail (10 liter. capacity)
	1
	unit
	Storage tools/cabinet

	1
	set
	Carpentry tools
	5
	pc
	Shovel

	2
	unit
	Knapsack sprayer
	5
	pc
	Digging Bar/Blade

	5
	pc.
	Storage Container with liter capacity
	5
	pc
	Plastic cup, 1 liter capacity

	2
	unit
	Weighing scale, 10 kilos capacity (1); 100 kilos capacity (1)
	3
	pc.
	Waste cans/bag

	5
	pc.
	Shovel
	
	
	

	EQUIPMENT:

	Qty
	Unit
	Description
	Qty
	Unit
	Description

	1
	unit
	Booth/temporary shed
	1
	unit
	Cart

	1
	unit
	Shredder
	1
	unit
	Wheel barrow

	1
	unit
	Fire Extinguisher
	
	
	

	MATERIALS:

	Qty
	Unit
	Description
	Qty
	Unit
	Description

	15
	kg
	Goat Feeds: starter, grower, finisher
	5
	liter
	Various Concoctions/Extracts

	15
	kg
	Goat Feeds: grower
	15
	kg
	Goat Feeds: finisher

	4
	head
	45-day old Goat
	4
	head
	80-day old Goat

	8
	Bags of 50kgs
	Rice Hull
	1
	Bag of 50kgs Soil
	Farm Soil

	1
	Bag of 50kgs Soil
	Sand
	50
	pc
	Bamboo poles

	1
	roll
	Plastic sheet
	2
	kg
	Monofilament Nylon#150

	1
	unit
	First Aid Kit
	1
	pc.
	Water Container Drum

	15
	pcs.
	Apron
	10
	pcs.
	Rags

TRAINING MATERIALS:

· Brochures

· Visual aids

· Reference manuals
· Procedural manuals
· Instructional supplies and materials

· Reference materials/books/VPM

· Data (result of soil analysis)

· Soil samples
· Reference materials-PNS (livestock)

 -animal welfare

 -GAHP
PPE’s:

· Goggles

· Long Gloves/Arms Length
· Face Mask # 30
· Overall Suit
· Hair net

· Safety Shoes

· Rubber Boots

· Wide Brimmed Hats

· Long Sleeves

· Long Pants

TRAINING FACILITIES:
· Lecture Area
· Learning resource center
· Experimental land area
· Net House/Nursery Shed
· Workshop Shed

· Water Supply System

· Storage Area
QUALIFICATIONS OF INSTRUCTORS/TRAINERS:

· Must be a holder of Horticulture NC III or its equivalent

· Must have undergone training on Training Methodology I
· Must be computer literate

· Must be physically and mentally fit

· Must have at least 2 years job/industry experience

· Must be a civil service eligible (for government position or appropriate professional license issued by the Professional Regulatory Commission

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

MODULES OF INSTRUCTION

BASIC COMPETENCIES
ORGANIC AGRICULTURE PRODUCTION NC II

UNITS OF COMPETENCY
:
PARTICIPATE IN WORKPLACE COMMUNICATION
MODULE TITLE
:
PARTICIPATING IN WORKPLACE COMMUNICATION
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to obtain, interpret and convey information in response to workplace requirements.

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/ trainees will be able to:

LO1.
Obtain and convey workplace information

LO2.
Complete relevant work related documents.

LO3.
Participate in workplace meeting and discussion.

LO1.
OBTAIN AND CONVEY WORKPLACE INFORMATION
ASSESSMENT CRITERIA:

1. Specific relevant information is accessed from appropriate sources.

2. Effective questioning, active listening and speaking skills are used to gather and convey information.

3. Appropriate medium is used to transfer information and ideas.

4. Appropriate non-verbal communication is used.

5. Appropriate lines of communication with superiors and colleagues are identified and followed.

6. Defined workplace procedures for the location and storage of information are used.

7. Personal interaction is carried out clearly and concisely.

CONTENTS:

· Parts of speech

· Sentence construction

· Effective communication

CONDITIONS:

The students/ trainees must be provided with the following:

· Writing materials (pen & paper)

· References (books)

· Manuals

METHODOLOGIES:

· Group discussion

· Interaction

· Lecture

· Reportorial

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

L02.
COMPLETE RELEVANT WORK RELATED DOCUMENTS
ASSESSMENT CRTERIA:

1. Ranges of forms relating to conditions of employment are completed accurately and legibly.

2. Workplace data is recorded on standard workplace forms and documents.

3. Basic mathematical process is used for routine calculations.

4. Errors in recording information on forms/ documents are identified and rectified.

5. Reporting requirements to superior are completed according to enterprise guidelines.

CONTENTS:

· Basic mathematics

· Technical writing

· Types of forms

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· pencils/ball pen

· Reference books

· Manuals

METHODOLOGIES:

· Group discussion

· Interaction

· Lecture

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

LO3.
PARTICIPATE IN WORKPLACE MEETINGS AND DISCUSSIONS

ASSESSMENT CRITERIA:

1. Team meetings are attended on time.

2. Own opinions are clearly expressed and those of others are listened to without interruption.

3. Meeting inputs are consistent with the meeting purpose and established protocols.

4. Workplace interaction is conducted in a courteous manner appropriate to cultural background and authority in the enterprise procedures.

5. Questions about simple routine workplace procedures and matters concerning conditions of employment are asked and responded.

6. Meeting outcomes are interpreted and implemented.

CONTENTS:

· Sentence construction

· Technical writing

· Recording information

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· References (books)

· Manuals

METHODOLOGIES:

· Group discussions

· Interaction

· Lecture

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

UNITS OF COMPETENCY
:
WORK IN A TEAM ENVIRONMENT
MODULE TITLE
:
WORKING IN A TEAM ENVIRONMENT
MODULE DESCRIPTOR
:
This module covers the knowledge, skills, and attitudes required to relate in a work based environment.

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/ trainees will be able to:

LO1.
Describe and identify team role and responsibility in a team.

LO2.
Describe work as a team member.

LO1.
DESCRIBE AND IDENTIFY TEAM ROLE AND RESPONSIBILITY IN A TEAM
ASSESSMENT CRITERIA:

1. Role and objective of the team is identified.

2. Team parameters, relationships and responsibilities are identified.

3. Individual role and responsibilities within team environment are identified.

4. Roles and responsibilities of other team members are identified and recognized.

5. Reporting relationships within team and external to team are identified.

CONTENTS:

· Team role.

· Relationship and responsibilities

· Role and responsibilities with team environment.

· Relationship within a team.

CONDITIONS:

The students/ trainees must be provided with the following:

· Standard operating procedure (SOP) of workplace

· Job procedures

· Client/supplier instructions

· Quality standards

· Organizational or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Written test

· Observation

· Simulation

· Role playing

LO2.
DESCRIBE WORK AS A TEAM MEMBER

ASSESSMENT CRITERIA:

1. Appropriate forms of communication and interactions are undertaken.

2. Appropriate contributions to complement team activities and objectives are made.

3. Reporting using standard operating procedures followed.

4. Development of teamwork plans based from role team are contributed

CONTENTS:

· Communication process

· Team structure/team roles

· Group planning and decision-making

CONDITIONS:

The students/trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Organization or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Observation of work activities

· Observation through simulation or role-play

· Case studies and scenarios.

UNITS OF COMPETENCY
:
PRACTICE CAREER PROFESSIONALISM
MODULE TITLE
:
PRACTICING CAREER PROFESSIONALISM
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes in promoting career growth and advancement, specifically, to integrate personal objectives with organizational goals sets and meet work priorities and maintain professional growth and development.

NOMINAL DURATION
:
6 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO1.
Integrate personal objectives with organizational goals.
LO2.
Sets and meet work priorities.
LO3.
Maintain professional growth and development.
LO1.
INTEGRATE PERSONAL OBJECTIVES WITH ORGANIZATIONAL GOALS

ASSESSMENT CRITERIA:

1. Personal growth and work plans towards improving the qualifications sets for professionalism are evident.

2. Intra and interpersonal relationship in the course of managing oneself based on performance evaluation is maintained.

3. Commitment to the organization and its goal is demonstrated in the performance of duties.

4. Practice of appropriate personal hygiene is observed.

5. Job targets within key result areas are attained.

CONTENTS:

· Personal development-social aspects: intra and interpersonal development

· Organizational goals

· Personal hygiene and practices

· Code of ethics

CONDITIONS:

The students/ trainees must be provided with the following:

· Workplace

· Code of ethics

· Organizational goals

· Handouts and Personal development-social aspects

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive -lecture

· Simulation

· Demonstration

· Self paced instruction

ASSESSMENT METHODS:

· Role play

· Interview

· Written examination

LO2.
SETS AND MEET WORK PRIORITIES

ASSESSMENT CRITERIA:

1. Competing demands to achieve personal, team and organizational goals and objectives are prioritized.

2. Resources are utilized efficiently and effectively to manage work priorities and commitments.

3. Practices and economic use and maintenance of equipment and facilities are followed as per established procedures.

4. Job targets within key result areas are attained.

CONTENTS:

· Organizational Key Result Areas (KRA)

· Work values and ethical standards

· Company policies on the use and maintenance of equipment

CONDITIONS:

The students/ trainees must be provided with the following

· Hand outs on

· Organizational KRA

· Work values and ethics

· Company policies and standards

· Sample job targets

· Learning guides

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Group discussion

· Structured activity

· Demonstration

ASSESSMENT METHODS:

· Role play

· Interview

· Written examination

LO3.
MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT

ASSESSMENT CRITERIA:

1. Training and career opportunitsies relevant to the job requirements are identified and availed.

2. Licenses and/or certifications according to the requirements of the qualifications are acquired and maintained

3. Fundamental rights at work including gender sensitivity are manifested/ observed

4. Training and career opportunitsies based on the requirements of industry are completed and updated.

CONTENTS:

· Qualification standards

· Gender and development (GAD) sensitivity

· Professionalism in the workplace

· List of professional licenses

CONDITIONS:

The students/trainees must be provided with the following

· Quality standards

· GAD handouts

· CD’s, VHS tapes on professionalism in the workplace

· Professional licenses samples

METHODOLOGIES:

· Interactive lecture

· Film viewing

· Role play/simulation

· Group discussion

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

UNITS OF COMPETENCY
:
PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE TITLE
:
PRACTICING OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to comply with the regulatory and organizational requirements for occupational health and safety such as identifying, evaluating and maintaining occupational health and safety (OHS) awareness.

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO1.
Identity hazards and risks.
LO2.
Evaluate hazards and risks.
LO3.
Control hazards and risks.
LO4.
Maintain occupational health and safety awareness.
LO1.
IDENTIFY HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. Workplace hazards and risks are identified and clearly explained.

2. Hazards/risks and its corresponding indicators are identified in with the company procedures.

3. Contingency measures are recognized and established in accordance with organizational procedures.

CONTENTS:

· Hazards and risks identification and control

· Organizational safety and health protocol

· Threshold limit value (TLV)

· OHS indicators

CONDITIONS:

The students/ trainees must be provided with the following:

· Workplace

· Personal protective equipment (PPE)

· Learning guides

· Hand-outs

· Organizational safety and health protocol

· OHS indicators

· Threshold limit value

· Hazards/risk identification and control

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive -lecture

· Simulation

· Symposium

· Group dynamics

ASSESSMENT METHODS:

· Situation analysis

· Interview

· Practical examination

· Written examination

LO2.
EVALUATE HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. Terms of maximum tolerable limits are identified based on threshold limit values (TLV)

2. Effects of hazards are determined.

3. OHS issues and concerns are identified in accordance with workplace requirements and relevant workplace OHS legislation.

CONTENTS:

· TLV table

· Philippine OHS standards

· Effects of hazards in the workplace

· Ergonomics

· ECC Regulations

CONDITIONS:

The students/trainees must be provided with the following

· Hand outs on

· Philippine OHS standards

· Effects of hazards in the workplace

· Ergonomics

· ECC regulations

· TLV table

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Situation analysis

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Interview

· Written examination
· Simulation

LO3.
CONTROL HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. OHS procedures for controlling hazards and risk are strictly followed.

2. Procedures in dealing with workplace accidents, fire and emergencies are followed in accordance with the organization’s OHS policies.

3. Personal protective equipment (PPE) is correctly used in accordance with organization’s OHS procedures and practices.

4. Procedures in providing appropriate assistance in the event of workplace emergencies are identified in line with the established organizational protocol.

CONTENTS

· Safety regulations

· Clean air act

· Electrical and fire safety code

· Waste management

· Disaster preparedness and management

· Contingency measures and procedures

CONDITIONS:

The students/trainees must be provided with the following:

· Hand outs on

· Safety regulations

· Clean air act

· Electrical and fire safety code

· Waste management

· Disaster preparedness and management

· Contingency measures and procedures

· OHS personal records

· PPE

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Symposium

· Film viewing

· Group dynamics

· Self-paced instruction

ASSESSMENT METHODS:

· Written examination

· Interview

LO4.
MAINTAIN OCCUPATIONAL HEALTH AND SAFETY AWARENESS

ASSESSMENT CRITERIA:

1. Procedures in emergency related drill are strictly followed in line with the established organization guidelines and procedures.

2. OHS personal records are filled up in accordance with workplace requirements.

3. PPE are maintained in line with organization guidelines and procedures.

CONTENTS:

· Operational health and safety procedure, practices and regulations

· Emergency-related drills and training

CONDITIONS:

The students/trainees must be provided with the following

· Workplace

· PPE

· OHS personal records

· CD’s, VHS tapes, transparencies

· Health record

METHODOLOGIES:

· Interactive lecture

· Simulation

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

MODULES OF INSTRUCTION

COMMON COMPETENCIES
ORGANIC AGRICULTURE PRODUCTION NC II

UNITS OF COMPETENCY
:
Apply safety measures in farm operations
MODULE TITLE
:
Applying safety measures in farm operations
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to perform safety measures effectively and efficiently.

NOMINAL DURATION
:
20 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/trainees will be able to:

LO1.
Apply appropriate safety measures while working in farm

LO2.
Safe keep/dispose tools, materials and outfit
LO1.
APPLY APPROPRIATE SAFETY MEASURES WHILE WORKING IN FARM

ASSESSMENT CRITERIA:

· Safety measures is applied based on work requirement and farm procedures

· Tools and materials are utilized in accordance with specification and procedures

· Outfit are worn in accordance with farm requirements

· Effectively, shelf life and or expiration of materials are checked against manufacturers specifications

· Hazard in the workplace are identified and reported in line with farm guidelines

CONTENTS:

· Farm works that involves using chemicals and hazardous tools and equipment

· Personal protective equipment used in farms

· Basic first aid

· Farm emergency procedures regarding safety working environment

CONDITIONS:

Trainees/students must be provided with the following:

· Learning elements

· Service manual

· Organizational manuals

METHODOLOGIES:

· Buzz session

· Group discussion

· Role playing

ASSESSMENT METHODS:

· Written examination

· Interview

LO2.
SAFE KEEP/DISPOSE TOOLS, MATERIALS AND OUTFIT

ASSESSMENT CRITERIA:

· Used tools and outfit are cleaned stored in line with farm procedure

· Unused materials are labeled and stored according to manufacturers recommendation and farm requirements

· Waste materials are disposed according to manufacturers, government and farm requirements

CONTENTS:

· Procedure in cleaning and storing tools and outfits

· Technique in storing materials and chemicals

· Government requirement regarding farm waste disposal

· Waste management system

CONDITIONS:

Trainees/students must be provided with the following:

· Learning elements

· Service manual

· Organizational manuals

METHODOLOGIES:

· Buzz session

· Group discussion

· Role playing

ASSESSMENT METHODS:

· Written examination

· Interview

UNITS OF COMPETENCY
:
Use farm tools and equipment

MODULE TITLE
:
Using farm tools and equipment
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to use farm tools and equipment. It includes selection, operation and preventive maintenance of farm tools and equipment.

NOMINAL DURATION
:
20 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/trainees will be able to:

LO1.
Select and use farm tools

LO2.
Select and operate farm equipment

LO3.
Perform preventive maintenance

LO1.
SELECT AND USE FARM TOOLS

ASSESSMENT CRITERIA:

· Appropriate farm tools are identified according to requirements/use

· Farm tool are checked for faults and defective tools are reported in accordance with farm procedures

· Appropriate tools and equipment are safely used according to job requirements and manufacturers’ conditions

CONTENTS:

· Farm equipment

· Motorized equipment

· Electrical equipment

· Farm tools

· Power tools

· Handheld tools

· Safety practices during operations of farm equipment

CONDITIONS:

The students/trainees must be provided with the following:

· Engine

· Pump

· Generator

· Sprayer

· Sickle

· Cutter

· Weighing scale

· Hand tools

· Measuring tools

· Garden tools

· Manuals in using farm tools and equipment

METHODOLOGIES:

· Practical demonstration

· Lecture/discussion

ASSESSMENT METHODS:

· Oral/written examination

· Practical demonstration

· Direct observation

LO2.
SELECT AND OPERATE FARM EQUIPMENT

ASSESSMENT CRITERIA:

· Appropriate farm equipment are identified

· Instructional manual of farm tools and equipment are carefully read prior to operation

· Pre-operation check-up is conducted in line with manufacturers’ manual

· Faults in farm equipment are identified and reported in line with farm procedures

· Farm equipment are used according to its function

· Safety procedures are followed

CONTENTS:

· Manual of farm equipment and specifications

· Parts and functions of farm tools and equipment

· Pre-operation and check-up

· Safety practices in using farm tools and equipment

· Calibration and use of farm equipment

CONDITIONS:

The students/trainees must be provided with the following:

· Engine

· Pump

· Generator

· Sprayer

· Sickle

· Cutter

· Weighing scale

· Hand tools

· Measuring tools

· Garden tools

· Tires

· Break fluid

· Fuel, oil, water and lubricants

· Battery

· Manual in using farm tools and equipment

METHODOLOGIES:

· Field demonstration

· Lecture/discussion

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

LO3.
PERFORM PREVENTIVE MAINTENANCE

ASSESSMENT CRITERIA:

· Tools and equipment are cleaned immediately after use in line with farm procedures

· Routine check-up and maintenance are performed

· Tools and equipment are stored in designated areas in line farm procedures

CONTENTS:

· Preventive maintenance

· Types of farm tools and equipment

· Safety measures and practices

· Upkeep of equipment

CONDITIONS:

The students/trainees must be provided with the following:

· Engine

· Pump

· Generator

· Sprayer

· Sickle

· Cutter

· Weighing scale

· Hand tools

· Measuring tools

· Garden tools

· Tires

· Break fluid

· Fuel, oil, water and lubricants

· Battery

· Manual in using farm tools and equipment

METHODOLOGIES:

· Field demonstration

· Lecture/discussion

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Third party report

UNITS OF COMPETENCY
:
Perform estimation and basic calculation
MODULE TITLE
:
Performing estimation and basic calculation
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to perform estimation and basic workplace calculations.
NOMINAL DURATION
:
18 hours

SUMMARY OF LEARNING OUTCOMES
:

Upon completion of this module the students/trainees will be able to:

LO1.
Perform estimation

LO2.
Perform basic workplace calculations

LO1.
PERFORM ESTIMATION

ASSESSMENT CRITERIA:

· Job requirements are identified from written or oral communications

· Quantities of materials and resources required to complete a work task are estimated

· Time needed to complete a work activity is estimated

· Accurate estimate for work completion are made

· Estimate of materials and resources are reported to appropriate person

CONTENTS:

· Problem solving procedures

· Basic mathematical operations

CONDITIONS:

The students/trainees must be provided with the following:

· Pen/pencil

· Paper

· Sample problems

METHODOLOGIES:

· Computation

· Estimation

· Interaction

ASSESSMENT METHODS:

· Oral questioning

· Interview

LO2.
PERFORM BASIC WORKPLACE CALCULATIONS

ASSESSMENT CRITERIA:

· Calculations to be made are identified according to job requirements

· Correct method of calculation is determined

· Systems and units of measurement to be followed are ascertained

· Calculations needed to complete work task are performed using the four basic mathematical operations

· Appropriate operations are used to comply with the instruction

· Result obtained is reviewed and thoroughly checked

CONTENTS:

· Basic mathematical operations

· Systems of measurement

· Units of measurement

· Conversion of units
· Fractions and decimals

· Percentages and ratios

· Basic accounting principles and procedures

CONDITIONS:

The students/trainees must be provided with the following:

· Pen/pencil

· Calculator

· Paper

· Reference materials

· Sample problems/worksheets

· Conversion table

METHODOLOGIES:

· Self-paced/modular

· Lecture/discussion

· Interaction

· Practical exercise

· Computation

ASSESSMENT METHODS:

· Oral/written examination

· Practical exercise

· Practical demonstration

UNITS OF COMPETENCY
:
PERFORM RECORDS KEEPING

MODULE TITLE
:
PERFORMING RECORDS KEEPING
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to perform records keeping. It includes correct methods of recording based on appropriate mathematical operations and systems.
NOMINAL DURATION
:
3 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/trainees will be able to:

LO1.
Carry out inventory activities
LO2.
Maintain production record
LO3.
Prepare financial records
LO1.
CARRY OUT INVENTORY ACTIVITIES
ASSESSMENT CRITERIA:

· Calculations to be made are identified according to job requirements

· Correct method of calculation is determined

· Systems and units of measurement to be followed are ascertained

· Calculations needed to complete work task are performed using the four basic mathematical operations

· Appropriate operations are used to comply with the instruction

· Result obtained is reviewed and thoroughly checked

CONTENTS:

· Basic mathematical operations

· Systems of measurement

· Unitss of measurement

· Conversion of unitss

· Fractions and decimals

· Percentages and ratios

· Basic accounting principles and procedures

CONDITIONS:

The students/trainees must be provided with the following:

· Pen/pencil

· Calculator

· Paper

· Reference materials

· Sample problems/worksheets

· Conversion table

METHODOLOGIES:

· Self-paced/modular

· Lecture/discussion

· Interaction

· Practical exercise

· Computation

ASSESSMENT METHODS:

· Oral/written examination

· Practical exercise

· Practical demonstration

LO2.
MAINTAIN PRODUCTION RECORDS

ASSESSMENT CRITERIA:

· Calculations to be made are identified according to job requirements

· Correct method of calculation is determined

· Systems and units of measurement to be followed are ascertained

· Calculations needed to complete work task are performed using the four basic mathematical operations

· Appropriate operations are used to comply with the instruction

· Result obtained is reviewed and thoroughly checked

CONTENTS:

· Basic mathematical operations

· Systems of measurement

· Unitss of measurement

· Conversion of unitss

· Fractions and decimals

· Percentages and ratios

· Basic accounting principles and procedures

CONDITIONS:

The students/trainees must be provided with the following:

· Pen/pencil

· Calculator

· Paper

· Reference materials

· Sample problems/worksheets

· Conversion table

METHODOLOGIES:

· Self-paced/modular

· Lecture/discussion

· Interaction

· Practical exercise

· Computation

ASSESSMENT METHODS:

· Oral/written examination

· Practical exercise

· Practical demonstration

LO3.
MAINTAIN FINANCIAL RECORDS

ASSESSMENT CRITERIA:

· Calculations to be made are identified according to job requirements

· Correct method of calculation is determined

· Systems and units of measurement to be followed are ascertained

· Calculations needed to complete work task are performed using the four basic mathematical operations

· Appropriate operations are used to comply with the instruction

· Result obtained is reviewed and thoroughly checked

CONTENTS:

· Basic mathematical operations

· Systems of measurement

· Unitss of measurement

· Conversion of unitss

· Fractions and decimals

· Percentages and ratios

· Basic accounting principles and procedures

CONDITIONS:

The students/trainees must be provided with the following:

· Pen/pencil

· Calculator

· Paper

· Reference materials

· Sample problems/worksheets

· Conversion table

METHODOLOGIES:

· Self-paced/modular

· Lecture/discussion

· Interaction

· Practical exercise

· Computation

ASSESSMENT METHODS:

· Oral/written examination

· Practical exercise

· Practical demonstration

UNIT OF COMPETENCY
:
DEVELOP AND UPDATE INDUSTRY KNOWLEDGE
MODULE TITLE :
DEVELOPING AND UPDATING INDUSTRY KNOWLEDGE
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to seek information and update continuously industry knowledge.

NOMINAL DURATION
:
5 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students must be able to:

LO1.
Seek information on the industry

LO2.
Update continuously relevant industry knowledge

LO1.
Seek information on the industry

ASSESSMENT CRITERIA:
1. Sources of information on the industry are correctly identified and accessed.

2. Specific information on sector of work is accessed and updated.

CONTENTS:

· Information sources

· Media

· Reference book

· Libraries

· Union

· Industry association

· Internet

· Personal observation

CONDITIONS:

The students/trainees must be provided with the following

· Proper hygiene procedure manuals

· Internet

· Personal computer

· Reference book

· Industry journals

METHODOLOGIES:

· Self paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS

· Written/oral examination

· Practical demonstration

LO2.
Update continuously relevant industry knowledge

ASSESSMENT CRITERIA:
1. Updated knowledge is shared with customer and colleagues

2. Formal and informal research is use to update general knowledge of the industry

CONTENTS:

· Information sources

-
Media

-
Libraries/reference book

-
Union/industry association

-
Internet

· Legislation that affects the industry

CONDITIONS:

The students/trainees must be provided with the following

· Internet

· Personal computer

· Reference book

METHODOLOGIES:

· Self paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS

· Written/oral examination

· Practical demonstration

MODULES OF INSTRUCTION

CORE COMPETENCIES
ORGANIC AGRICULTURE PRODUCTION NC II

UNITS OF COMPETENCY
:
RAISE ORGANIC CHICKEN
MODULE TITLE

:
RAISING ORGANIC CHICKEN
MODULE DESCRIPTION

:
This module covers the knowledge, skills and attitudes required to raise raise organic chicken efficiently and effectively. It includes selecting healthy stocks, determine suitable chicken house requirements, install cage equipment, feed chicken, manage health and growth of chicken and harvesting activities.
SUGGESTED DURATION
:
 30 hours
QUALIFICATION LEVEL
:
 NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/trainees will be able to:

LO1.
Select healthy stocks
LO2.
Determine suitable chicken house requirements
LO3.
Install cage/ housing equipment

LO4.
Feed chicken

LO5.
Grow and Harvest chicken

LO1.
SELECT HEALTHY STOCKS AND SUITABLE HOUSING

ASSESSMENT CRITERIA:
1. Breed/strains are identified as per PNS-Organic Agriculture-Livestock and GAHP Guidelines

2. Healthy chicks are selected based on industry acceptable indicator for healthy chicks.
3. Suitable site for chicken house are determined based on PNS recommendations.

4. Chicken house design is prepared based PNS recommendations.

5. House equipment installation design is prepared in line with PNS recommendation and actual scenario.

CONTENTS:
· Types, breeds and strains of chicken
· Characteristics of desirable and undesirable strains for organic chicken
· Selection of healthy chicks based on industry acceptable in PNS-Organic Agriculture-Livestock and GAHP Guidelines

· Culling parameters

· Housing equipment
CONDITIONS:
The students/trainees must be provided with the following:

· Training farm

· Reference materials

· PNS-Organic Agriculture-Livestock and GAHP Guidelines

METHODOLOGIES:
· Lecture and hands-on

· Demonstration
· Video Presentation
ASSESSMENT METHODS:
· Written examination

· Demonstration of practical skills

· Direct observation

· Interview/ Questioning
LO2.
SET-UP CAGE EQUIPMENT
ASSESSMENT CRITERIA:
1. House equipment are installed in line with housing equipment installation design

2. Bedding materials are secured based on availability in the locality

3. Bedding is prepared in accordance with housing equipment housing design

4. Brooding facility is set-up in accordance with the housing equipment installation design.
CONTENTS:
· Characteristics of a suitable site

· Housing designs and housing materials/equipment specifications

· In door/Out door space requirements

· PNS, Animal Welfare Act, Good Animal Husbandry Practices (GAHP), DENR, government zoning ordinances

· Local materials for chicken house and ranging area

· Brooding facility
CONDITIONS:
The students/trainees must be provided with the following:

· Tools and materials:
-paper

-pencil

-learning materials (PNS, Animal Welfare Act, GAHP, DENR/government zoning ordinances)

METHODOLOGIES:
· Lecture

· Video presentation

· Lakbay Aral

· Demonstration
ASSESSMENT METHODS:
· Demonstration

· Written examination

· Questioning (oral)

LO3.
FEED CHICKEN
ASSESSMENT CRITERIA:
1. Suitable feed materials are selected based on availability in the locality and nutrient requirements of chicken

2. Feed materials are prepared following enterprise prescribed formulation

3. Animals are fed based on feeding management program

4. Feeding is monitored following enterprise procedure
CONTENTS:
· Principles of feeding

· Feed materials comply with PNS
· Kinds and characteristics of acceptable feed materials (sources for protein, carbohydate, mineral resources)

· Preparation of feeds

· Advantages and disadvantages of different feeding management practices

· PNS recommendations for feed materials

· Feed recording and inventory management

· Principles of 5S

· Principles of 3Rs

CONDITIONS:
The students/trainees must be provided with the following:

· Tools and materials:
-locally available materials for feed (leguminous plants, root crops, eggshells, tubers, banana, etc.)

--containers for feed preparations

-knives

-chopping board

-weighing scale

-feeding trough

-waterers

-feed cart

-container for concoctions

-PPE

-learning materials (PNS, organic feed guides for poultry, etc.)

METHODOLOGIES:
· Lecture

· Demonstration

· Workshop

· Video presentation

ASSESSMENT METHODS:
· Demonstration

· Questioning (oral)

· Written examination

LO4.
GROW AND HARVEST CHICKEN

ASSESSMENT CRITERIA:
1. Growth rate is monitored based on enterprise procedures
2. Health care program are implemented based on enterprise procedures

3. Sanitation and cleanliness program are implemented based on enterprise procedure

4. Organic waste for fertilizer formulation are collected.

5. Suitable chicken for harvest are selected based on market specifications.

6. Production record is accomplished according to enterprise procedure.
CONTENTS:
· PNS for Organic Agriculture– Livestock

· Animal Welfare Act

· GAHP

· Health care program

· Dealing with organic waste

· Market specifications

CONDITIONS:
The students/trainees must be provided with the following:

· Tools and materials:
-weighing scale

-PPE

-learning materials (PNS, GAHP, Animal Welfare Act, etc.)

-Production records

METHODOLOGIES:
· Lecture

· Demonstration
· Video presentation

ASSESSMENT METHODS:
· Demonstration

· Questioning (oral)

· Observation

UNITS OF COMPETENCY
:
PRODUCE ORGANIC VEGETABLES
MODULE TITLE
:
PRODUCING ORGANIC VEGETABLES

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to establish nursery, plant seedlings, perform plant care activities and perform harvest and post harvest activities.

SUGGESTED DURATION
:
 21 hours
QUALIFICATION LEVEL
:
 NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/trainees will be able to:

LO1.
Establish Nursery
LO2.
Plant Seedlings
LO3.
Perform Plant Care Activities and management
LO4. Perform Harvest and Post-Harvest Activities
LO1.
ESTABLISH NURSERY

ASSESSMENT CRITERIA:
1. Seeds are selected in accordance with the PNS, and NSQCS/BPI

2.Seedbed is prepared in accordance with planting requirements based on Vegetable

 Production manual (VPM)

3.Care and maintenance of seedlings are carried out in accordance with enterprise

 practice

4.Potting media are prepared in accordance with enterprise procedure.
CONTENTS:
· Germination testing

· Physical evaluation of seeds
· Seedbed preparation procedure

· Proper handling of seedlings

· Pricking

· Hardening
· Proper water management

· Organic method of pests and disease management

· Organic method of nutrient management

· Types of potting media

· Advantages/disadvantages of different potting media

· Mixture of potting media

· Potting media preparation and procedure

CONDITIONS:

The students/trainees must be provided with the following:

· Tools and materials

- bolo

- assorted vegetable seeds

- broomstick

- seed boxes

- clean cloth

- organic fertilizers

- sprinkler

- base materials for growing media

- trowel

- seedling tray

* Training Materials

- Vegetable Production Manual

- handouts/flyers

- video presentation

- PPEs

- seedling bags (recycled paper, banana leaves, etc.)

-shovel

-first aid kit

· Training equipment:

- LCD/computer

- printer
METHODOLOGIES

· Demonstration
· Discussion

· Oral questioning

· Video presentation
ASSESSMENT METHODS:
· Direct observation with oral questioning

· Demonstration

· Written exam
LO2.
PLANT SEEDLINGS

ASSESSMENT CRITERIA:
1. Land preparation is carried out in accordance with enterprise practice

2. Organic fertilizers and applicable concoctions are incorporated in the soil before planting in accordance with enterprise procedure

3. Seedlings are transplanted/ planted based on VPM recommendations

4.Watering of seedlings are performed based on VPM recommendations
CONTENTS:
· Land preparation activities
· Procedure in applying organic fertilizers and applicable concoctions

· Transplanting and planting procedures

· Water management

CONDITIONS:
The students/trainees must be provided with the following:

· Tools and materials

- bolo

-

- broomstick

-

- organic fertilizers

- sprinkler

-

- trowel

-

* Training Materials

- Vegetable Production Manual

- handouts/flyers

- video presentation

- PPEs

-shovel

-first aid kit

· Training equipment:

- LCD/computer

- printer
METHODOLOGIES:
· Lecture/discussion
· Field demonstration
· Video presentation
ASSESSMENT METHODS:
· Direct observation and oral questioning

· Demonstration
· Interview

LO3.
PERFORM PLANT CARE AND MANAGEMENT
ASSESSMENT CRITERIA:
 1. Implemented water management plan

2. Effective control measures were determined on specific pests and diseases as prescribed under the “pest, disease and weed management” of the PNS.

3. All missing hills were re-planted to maintain the desired plant population of the area

4. Organic fertilizers were applied in accordance with fertilization policy of the PNS
CONTENTS:
· Proper care and management of plants

· Water management plan
· Organic method of pests and disease management

· Organic method of nutrient management

· Crop rotation

· Intercropping

· Covercropping

· Green manuring

· Plant pests and disease management

· Types of pests and disease

· Organic method of preventing and controlling pests and diseases

· Establishment of buffer zone

CONDITIONS:
The students/trainees must be provided with the following:

· tools:
- pails

- sprinkler

- hand trowel

- shovel

- knapsack sprayer

· training equipment:

- desktop computer/printer/lcd

· materials

 - organic fertilizers

 - concoctions

 - plants for replanting

 - first aid kit

 - PPEs
METHODOLOGIES:
· Demonstration

· Lecture-discussion

ASSESSMENT METHODS:
· Interview

· Written examination
LO4.PERFORM HARVEST AND POST HARVEST ACTIVITIES

ASSESSMENT CRITERIA:
1.Products are checked using maturity indices according to PNS, PNS-organic agriculture and enterprise practice.

2.Marketable products are harvested according to PNS, PNS-organic agriculture and enterprise practice.

3.Harvested vegetables are classified according to PNS, PNS-organic agriculture and enterprise practice.

4.Appropriate harvesting tools and materials are used in accordance with PNS.

5.Post harvest practices were applied according to PNS and GAP recommendations.

6.Production record was accomplished.
CONTENTS:

· Maturity indices.

· Proper handling of tools and materials.

· Practices in post-harvest of vegetables.

· Harvesting tools and implements

· Principles and guides in post-harvest handling of vegetables.

· Principles of 5S

· Principles of 3Rs
· Proper recording

· PNS

· PNS-organic agriculture

· GAP

CONDITIONS:

The students/trainees must be provided with the following:

· tools:
-scissors

-vegetable crates

-knife

-weighing scale 10 kls.capacity

· training equipment:

-desktop computer

-LCD projector

· Farm equipment

-cart

· materials

 -first aid kit

-bamboo baskets

-pencils

- bond papers

-Learning materials on VPM

-PPEs

· facilities

-Storage area

METHODOLOGIES:

· Demonstration
· Lecture/ Discussion
· Field work

Film viewing

ASSESSMENT METHODS:

· Written examination

· Demonstration with oral questioning

· Interview

UNITS OF COMPETENCY
:
PRODUCE ORGANIC FERTILIZER
MODULE TITLE
:
PRODUCING ORGANIC FERTILIZER

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitude required to prepare composting area, prepare raw materials, carry out composting process, and harvest compost
SUGGESTED DURATION
:
 21 hours
QUALIFICATION LEVEL
:
 NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/trainees will be able to:

LO1.
Prepare composting area and raw materials
LO2.
Compost and harvest fertilizer
LO1.
PREPARE COMPOSTING AREA AND MATERIALS
ASSESSMENT CRITERIA:
1. Site is selected based on compost fertilizer production requirements and
2. Site lay-out is prepared based on location.
3. Bed is prepared in accordance with production requirements

4. Materials are gather based on production requirements and PNS for organic fertilizer

5. Prepare raw materials following enterprise procedure and PNS for organic fertilizer
CONTENTS:
· Determine volume of production

· Characteristics of site

· Topography

· Area with minimum contamination

· Availability and accessibility of site
· Types of soil

· Good drainage systems
· Area with minimal sunlight

· Leveling of the site
· Bed preparation
· Design layout based on composting method

· Preparing bed and raw materials
CONDITIONS:
The students/trainees must be provided with the following:

· tools:
-Digging bar

-Shovel

-Meter stick

-Canvass

-Bolo

-PPEs

-Pegs for markers

· Learning materials:

-

METHODOLOGIES:
· Lecture discussion
· Demonstration

ASSESSMENT METHODS:
· Observation with oral questioning
· Demonstration

· Written exam
LO2.
COMPOST AND HARVEST FERTILIZER
ASSESSMENT CRITERIA:
1. Appropriate composting methods are applied based on production requirements

2. Compost is monitored based PNS indicators of fully decomposed fertilizer

3. Quality of harvest is checked based on PNS indicators of fully decomposed fertilizer

4. Processing of compost fertilizer are carried- out based on production requirement.

5. Record keeping is performed according to enterprise procedure.
CONTENTS:
· PNS for organic and mineral fertilizer

· Factors affecting decomposition process

· Methods and procedures of composting

· Rapid composting methods

· Double dug composting

· Six month composting
· Substrate composting
· Factors to be monitored during decomposition

· Moisture

· Temperature

· Proper use and handling of Moisture Meter

· Processing of compost fertilizer

· Moisture and temperature interpretation
CONDITIONS:
The students/trainees must be provided with the following:

· Tools and materials:
-Moisture meter

-Spading fork

-Shovel

-Big pail

-PPEs

-Trichoderma

-Concoctions

-Knapsack sprayer

-Indigenous Micro-Organism (IMO)

-Prepared materials for composting

-African night crawler

-Siever

· Learning materials:
-PNS for organic and mineral fertilizer

-Hand-outs and Videos for Composting Methods

· Training equipment:

-Computer

-LCD

METHODOLOGIES:
· Demonstration

· Lecture/ discussion

· Field work/farm visit
· Video presentation
ASSESSMENT METHODS:
· Demonstration with oral questioning
· Written exam

UNITS OF COMPETENCY
:
PRODUCE VARIOUS CONCOCTIONS AND EXTRACTS
MODULE TITLE

:
PRODUCING VARIOUS CONCOCTIONS AND EXTRACTS
MODULE DESCRIPTION

:
This module covers the knowledge, skills and attitude required to prepare for the production, process and packaging various concoctions.
SUGGESTED DURATION
:
 24 hours
QUALIFICATION LEVEL
:
 NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/trainees will be able to:

LO1.
Prepare for the production of various concoctions and extracts
LO2.
Process concoctions and extracts
LO3.
Package concoctions and extracts
LO1.
PREPARE FOR THE PRODUCTION OF VARIOUS CONCOCTIONS AND EXTRACTS
ASSESSMENT CRITERIA:
1. Work and storage areas are cleaned, sanitized and secured.

2. Raw materials used are cleaned and freed from synthetic chemicals

3. Tools, materials and equipment used are cleaned, freed from contaminations and must be of “food grade” quality

4. Personal hygiene are observed according to OHS procedures.
CONTENTS:
· Types of Concoctions
· Uses/Benefits of Concoctions

· Tools, Materials and Equipment in the Preparation of Concoctions

· Procedure in Preparing FPJ, FFJ, FAA/KAA/BAA, IMO, OHN, LABS/LAS, CalPhos, Attractant and Repellent in accordance with the Good Manufacturing Practices

· Checklist of allowed materials based on Appendix 2 of PNS

· Principles of 5S and 3Rs

CONDITIONS:
The students/trainees must be provided with the following:

· Tools in the preparation of concoctions

- plastic pail with cover (3 L capacity)

- chopping board

- weighing scale, 2 kilo capacity

- plastic pail without cover

- strainer or nylon screen, fine mesh net

- storage container with cap (1.5 L capacity)

- stone (weight), 0.5 kg

- knife

- marker pen

- masking tape

- storage tool/cabinet

- scissors

- First Aid Kit

- wooden ladle

- wooden box or bamboo split-open or plastic tray

- waste can

· training equipment:

- LCD projector with screen

- desktop computer or laptop

- printer

· reference materials
- hard copy of the procedure in preparing various concoctions

- Philippine National Standard as fertilizer, and pesticides

- checklist of allowed materials based on Appendix 2 of PNS

METHODOLOGIES:
· Participatory Lecture-Discussion
 ASSESSMENT METHODS:
· Written exam
LO2.
PROCESS CONCOCTIONS AND EXTRACTS
ASSESSMENT CRITERIA:
1. Raw materials are prepared in accordance with enterprise practice.

2. Fermentation period is set based on enterprise practice.

3. Various concoctions are fermented following to organic practices.

4. Concoctions are harvested based on fermentation period of the concoction.
CONTENTS:
· Identification and Collection of the Right Kind of Raw Materials in Producing Concoction
· Concept of Fermentation
· Methods in preparing and harvesting various concoctions
· Storage Requirement During Fermentation Process
· Proper Harvesting of Fermented Materials

CONDITIONS:
The students/trainees must be provided with the following:

· tools:
- plastic pail with cover (3 L capacity)

- chopping board

- weighing scale, 2 kilo capacity

- plastic pail without cover

- strainer or nylon screen, fine mesh net

- storage container with cap (1.5 L capacity)

- stone (weight), 0.5 kg

- knife

- marker pen

- masking tape

- storage tool/cabinet

- scissors

- First Aid Kit

- wooden ladle

- wooden box or bamboo split-open or plastic tray

- waste can

· training equipment
 - LCD projector with screen

 - desktop computer or laptop

· facilities

- booth/temporary shed
- storage area

METHODOLOGIES:
· Lecture

· Observation
· Demonstration
ASSESSMENT METHODS:
· Direct observation and oral questions
· Interview

· Written exam

LO3.
PACKAGE CONCOCTIONS AND EXTRACTS
ASSESSMENT CRITERIA:
1. Concoctions are contained in sanitized bottles and containers.

2. Packaged concoctions are labeled and tagged in accordance with enterprise practice.
3. Packaged concoctions are stored in appropriate place and temperature following organic practices.

4. Production of concoctions are recorded using enterprise procedures.
CONTENTS:

· Importance of Tagging
· Sanitizing concoctions

· Packages concoctions

· Productions of concoctions
· Recording of Bottled Concoctions

· Importance of proper storage

· Shelf life

· Effects of storage temperature to concoctions

CONDITIONS:
The students/trainees must be provided with the following:

· Tools and materials:

- marker pen

- masking tape

- record book

- plastic bottles with re-sealable caps

· facilities:

-storage area

METHODOLOGIES:
· Direct observation

· Lecture
ASSESSMENT METHODS:
· Written examination

· Demonstration

MODULES OF INSTRUCTION

ELECTIVE COMPETENCIES
ORGANIC AGRICULTURE PRODUCTION NC II

UNITS OF COMPETENCY :
Raise Organic Hogs
MODULE TITLE
:
Raising Organic Hogs

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to raise organic hogs effectively and efficiently. It includes selection of healthy domestic hogs, determination of suitable hog house requirements, proper feeding and managing health and growth of hogs, and finish hogs.
SUGGESTED DURATION
:
24 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/trainees will be able to:

LO1.
Select healthy domestic hog breeds and suitable housing
LO2.
Feed Hogs
LO3.
Grow and finish hogs
LO1.
Select healthy domestic hog breeds and suitable housing
ASSESSMENT CRITERIA:
1. 1. Hogs are identified according to breeds.

2. Healthy hogs are selected based on industry acceptable indicator for healthy piglets.
3. Suitable site for hog house are determined based on PNS recommendations.

4. Hog house design is prepared based on PNS recommendations.

5. Housing equipment installation design is prepared in line with PNS recommendation and actual farm conditions.
CONTENTS:
· Different breeds of hogs available in the Philippines
· Physical characteristics and traits of hog breeds available in the Philippines

· Physical characteristics of a healthy piglets and hogs
· Checklist of a healthy hog

· Housing equipment

CONDITIONS:
The students/trainees must be provided with the following:

· Supplies and materials

· Pencil

· Paper

· Reference Materials

· Training Manual

· Philippine National Standards – Livestock

· Animal Welfare Act - Minimum Requirements for the Welfare of Pigs

· Good Animal Husbandry Practices (GAHP)
· Worksheet (Checklist of a healthy hog)

· Workplace

· Live animals (a litter of 1-2 month old piglets)

· PPE’s

· Overall suit

· rubber boots

METHODOLOGIES:
· Observation
· Lecture
· Demonstration
ASSESSMENT METHODS:
· Direct observation

· Oral questioning
· Written examination
LO2.
Feed hogs

ASSESSMENT CRITERIA:
1. Suitable feed materials are selected based on availability in the locality , nutrient source and according to PNS Organic Agriculture-Livestock and GAHP requirements.

2. Feed materials are prepared following enterprise prescribed formulation.

3. Animals are fed based on the standard feeding method/management:

4. Feeding is monitored following enterprise procedures.
CONTENTS:
· Basic principles of nutrition

· Feed density

· Nutrient content of various feed materials suitable for organic hog raising
· Advantages/disadvantages of different feeding methods/management

· Basic guidelines in feed preparation for organic hogs

· Basic guidelines in feeding organic hogs

· Feed recording and methods
CONDITIONS:
The students/trainees must be provided with the following:

· Supplies and materials

a. Pencil

b. Paper

c. Calculators

d. Weighing scale

e. 6-liter capacity plastic pail

f. Chopping board

g. Bolo

h. LABS Concoction

i. Reference Materials

i. Training Manual

ii. Good Animal Husbandry Practices (GAHP)

j. Worksheet

· Workplace

· Training Farm

· PPE’s

a. overall

b. rubber boots

c. face mask

d. long, plastic gloves

METHODOLOGIES:
· Demonstrations
· Lecture/ theory
· Video presentation
· Field work
ASSESSMENT METHODS:
· Written examination

· Demonstration

LO3.
Grow and Finish Hogs
ASSESSMENT CRITERIA:
1. Growth rate is monitored based on enterprise procedures
2. Health care program are implemented based on on PNS Organic Agriculture– Livestock or documented ethno-veterinary practices

3. Sanitation and cleanliness program are implemented based on PNS-livestock.

4. Organic waste for fertilizer production are collected following organic practices.

5. Movement of hogs are managed based on PNS Organic Agriculture– Livestock and other relevant guidelines.

6. Suitable hog finishers are selected based on market specifications
7. Production record is accomplished according to enterprise procedures.
 CONTENTS:
· Principles of animal health care in organic agriculture

· Ethno-veterinary medicine

· Sanitation procedures using organic products
· Market specification of hogs
· Procedures and guidelines in waste collection

· Guidelines and procedures in moving/transporting hogs

· Principles of 5S

· Principles of 3 R’s

CONDITIONS:

The students/trainees must be provided with the following:

· Supplies and materials

a. Pencil

b. Paper
c. Reference Materials

i. Training Manual

ii. Good Animal Husbandry Practices (GAHP)

d. Worksheet

· Workplace

· Training Farm

· PPE’s

a. overall suit

b. rubber boots

c. face mask

d. long, plastic gloves

METHODOLOGIES:
· Practical demonstration

· Lecture/ theory

· Field work
· Video presentation
ASSESSMENT METHODS:
· Written examination

· Oral Questioning

· Demonstrations

UNITS OF COMPETENCY
:
Raise Organic Small Ruminants (Goat)
MODULE TITLE
:
Raising Organic Small Ruminants (Goat)
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to choose/select healthy breeders, determine suitable small ruminant cage (housing) requirements, install cage (housing) requirements, feed small ruminants, manage breeding of small ruminants (goat), manage bucks and does and their progenies, (manage health, growth and breeding of small ruminants) and harvest (finish) ruminants. It also includes pasture management and farm record keeping.

SUGGESTED DURATION
:
30 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/trainees will be able to:

LO1.
Select healthy breeders and suitable cages

LO2.
Feed small ruminants

LO3.
Manage breeding of small ruminants
LO4.
Manage does/ewes and their progenies
LO1.
SELECT HEALTHY BREEDERS AND SUITABLE CAGES
ASSESSMENT CRITERIA:

1. Bucks and rams are identified according to breed

2. Healthy bucks/rams are selected based on industry acceptable indicator for healthy small ruminants.
3. Suitable site for small ruminants are determined based on PNS recommendations.

4. Small ruminants cage design is prepared based on Good Animal Husbandry Practices (GAHP), DENR and zoning ordinances PNS recommendations.

5. Cage equipment installation design is prepared in line with PNS recommendation and actual farm conditions.

6. Cage equipment are set-up in line with housing equipment installation design.

7. Rice straws are placed as bedding materials based on PNS procedures.
8. Rice straws are placed as bedding materials based on PNS procedures.
CONTENTS:

· Different breed types of goats

· Health indicators of goats

· Characteristics of breeders
· Breeders and suitable cages

· Bedding materials

CONDITIONS:

The students/trainees must be provided with the following:

· Tools and materials

- weighing scale (25 kg capacity)

- pen

-paper

· PPE’s

- gloves

- long sleeves

-Rubber boots

· Learning Materials

- Guidelines in selecting breeders

- Modules and Reference Materials

METHODOLOGIES:

· Observation

· Actual Demonstration

· Lecture discussion

· Video presentation

ASSESSMENT METHODS:

· Direct observation and questions

· Written examinations

LO2.
FEED SMALL RUMINANTS (GOATS)
ASSESSMENT CRITERIA:

1. Suitable feed materials are selected based on availability in the locality, nutrient requirements and PNS standards.

2. Feed materials are prepared following PNS procedures.

3. Maintenance of forage area are administered in accordance with PNS procedures.

4. Animals are fed based on feeding management program of PNS.

5. Feeding is monitored following PNS procedures.
CONTENTS:
· Food sources and feed requirements of small ruminants (goats)
· Different forage species
· Feed formulation
· Feeding management program

· Record keeping

CONDITIONS:

The students/trainees must be provided with the following:

· Tools and Materials:

- mixing medium (preferably a plastic drum, cut in half)

- plastic water pail

- trowel or spade

- container for formulated feed mix

- record book

- weighing scale

- wheel barrow

- shovel

- spade

- feeding trough
METHODOLOGIES:

· Lecture discussion

· Video presentation
· Demonstration

ASSESSMENT METHODS:

· Direct observation and oral questioning
· Written examinations

· Demonstration

LO3.
 MANAGE BREEDING OF SMALL RUMINANTS
ASSESSMENT CRITERIA:

1. Signs of heat are monitored among sexually mature does and ewes

2. Breeding systems are identified based on PNS guidelines.

3. Animal pregnancy is monitored and tended based on enterprise procedures.

4. Unproductive buck/ram and doe/ewe are culled based on enterprise procedures.
 CONTENTS:
· Good animal husbandry practices

· Organic-based health care

· Sanitation procedure

· Collection of organic waste

· Animal Welfare Act
· GAHP guidelines
· PNS – Livestock
· Symptoms of in-heat breeders
· Different breeding system

· Monitoring and management of pregnant breeders

· Types of Culling methods, procedures and its advantages
· Maintain and analyze Farm Record

· Management on Lactating Goats and calves

· Feeds and feeding supplements of goats

CONDITIONS:

The students/trainees must be provided with the following:

Tools and Materials:
· Monitoring checklist

· Culling

· Pregnancy

· Basket

· Scythe

· Broom stick

· Dust pan

· Wheelbarrow

· Sacks

· PPEs

· Feeding supplements (concoctions)

· Knapsack sprayer

· Shovel

· Spade

· Digging bar

· Sanitizer (concoctions)

· Record book
Equipment:

· Feeding trough

Learning materials:

· Animal welfare act

· GAHP guidelines

· PNS guidelines

· Monitoring checklist

· Culling

· Pregnancy

· Reading materials/ manual on covered topics
METHODOLOGIES:

· Observation

· Demonstration

· Lecture discussion

· Video presentation
· Farm visit
ASSESSMENT METHODS:

· Observation and oral questioning
· Demonstration
· Written exam
LO4.
 MANAGE DOES/EWES AND THEIR PROGENIES
ASSESSMENT CRITERIA:

1. Signs of approaching kidding/lambing are monitored following established farm procedures.

2. Placenta and dead kids/lambs are disposed properly according to DENR law.

3. Assisted kids/lambs to suckle colostrums according to organic practices.

4. Lambs/kids are weaned properly at 3 months from birth based from established farm procedures.

5. Lactating goats and sheep are kept in clean and quiet environment, and are separated from the breeder males based from established farm procedures.

6. Forage grasses, supplements and adequate water supply are provided according to PNS recommendations..

 CONTENTS:
· Good animal husbandry practices

· Organic-based health care

· Sanitation procedure

· Collection of organic waste

· Animal Welfare Act
· GAHP guidelines
· PNS – Livestock
· Assisting of kids and lambs to suckle colostrum
· Signs of approaching kidding/lambing

· Disposal of placenta and dead kids
· Monitoring and management of does and ewes
· Types of Culling methods, procedures and its advantages
· Maintain and analyze Farm Record

· Management on Lactating Goats and calves

· Feeds and feeding supplements of does and ewes

CONDITIONS:

The students/trainees must be provided with the following:

Tools and Materials:
· Monitoring checklist

· Culling

· Pregnancy

· Basket

· Scythe

· Broom stick

· Dust pan

· Wheelbarrow

· Sacks

· PPEs

· Feeding supplements (concoctions)

· Knapsack sprayer

· Shovel

· Spade

· Digging bar

· Sanitizer (concoctions)

· Record book
Equipment:

· Feeding trough

Learning materials:

· Animal welfare act

· GAHP guidelines

· PNS guidelines

· Monitoring checklist

· Culling

· Pregnancy

· Reading materials/ manual on covered topics
METHODOLOGIES:

· Observation

· Demonstration

· Lecture discussion

· Video presentation
· Farm visit
ASSESSMENT METHODS:

· Observation and oral questioning
· Demonstration
· Written exam
What is Competency-Based Curriculum (CBC)

· A competency-based curriculum is a framework or guide for the subsequent detailed development of competencies, associated methodologies, training and assessment resources.

· The CBC specifies the outcomes which are consistent with the requirements of the workplace as agreed through the industry or communitsy consultations.

· CBC can be developed immediately when competency standards exist.

· When competency standards do not exist, curriculum developers need to clearly define the learning outcomes to be attained. The standard of performance required must be appropriate to industry and occupational needs through the industry/enterprise or specified client group consultations.
These materials are available in both printed and electronic copies.

For more information please contact:

Technical Education and Skills Development Authority (TESDA)
Telephone Nos.: 893-8281, 817-4076 to 82 loc. 611, 630, 631 and 635

or visit our website: www.tesda.gov.ph or the TESDA Regional or Provincial Office nearest you.
[image: image3.png]

- 24 -

CBC Construction Painting NC II
CBC- Organic Agriculture Production NC II

- 3 -

