	COMPETENCY-BASED CURRICULUM
	[image: image4.wmf]

	[image: image2.wmf]

	Sector:

INFORMATION AND COMMUNICATION TECHNOLOGY

	Qualification:

PC OPERATION NC II

	[image: image3.wmf]
	Technical Education and Skills Development Authority

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

TABLE OF CONTENTS

	
	Page

	A. COURSE DESIGN ………………………………………………………..
	1

	B. MODULES OF INSTRUCTIONS ………………………………………..
	

	MODULES (Basic Competencies)
	

	· Participating in workplace communication ………………..……
	6

	· Working in a team environment ……………….…………...……
	10

	· Practicing career professionalism ………………………………
	12

	· Practicing occupational health and safety procedures .…..….
	17

	MODULES (Common Competencies)
	

	· Applying quality standards ………………………………………
	23

	· Operating a personal computer ……………….………………..
	27

	MODULES (Core Competencies)
	

	· Operating a word processing application ...……..……….……
	34

	· Using e-mail and searching the web using browsers …….….
	41

	· Operating a spreadsheet application .…………….……………
	47

	· Operating a presentation package ………………..……………
	52

COURSE DESIGN

PC Operations NC II
COURSE DESIGN

COURSE TITLE
:
PC OPERATIONS NC II

NOMINAL DURATION
:
214 Hours

COURSE DESCRIPTION
:

This course is designed to enhance the knowledge, skills and attitudes of a trainee/student on core competencies such as; Operate a Word-processing Application, Use E-mail and Search the Web Using Browsers, Operate a Spreadsheet Application and Operate a Presentation Package in accordance with the industry standards.
It includes common competencies such as; Apply Quality Standards, Perform Computer Operations.
It also includes basic competencies such as; Participate in Workplace Communication, Work in a Team Environment, Practice Career Professionalism and Practice Occupational Health and Safety Procedures.

TRAINEE ENTRY REQUIREMENTS:

Trainees or students should possess the following requirements:
· Can communicate oral and written

· Physically and mentally fit

· With good moral character; and

· Can perform basic mathematical computations

COURSE STRUCTURE

	UNIT OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOME
	Nominal Hrs.

	BASIC
	
	
	18

	1. Participate in workplace communication
	1.1. Participating in workplace communication
	1.1.1. Obtain and convey workplace information

1.1.2. Participate in workplace meeting and discussion

1.1.3. Complete relevant work related documents
	4

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

2.1.2. Work as a team member
	4

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

3.1.2. Set and meet work priorities
	5

	4. Practice occupational health and safety procedures
	4.1. Practicing occupational health and safety procedures
	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

	COMMON
	
	
	18

	1. Apply Quality Standards
	1.1 Applying quality standards
	1.1.1. Assess quality of received materials

1.1.2. Assess own work

1.1.3. Engage in quality improvement
	8

	2. Perform Computer Operations
	2.1 Performing computer operations
	2.1.1. Apply computer basic operation procedures

2.1.2. Organize and manipulate files

2.1.3. Install, configure and work with application program

2.1.4. Work with internet

2.1.5. Log off from a computer
	10

	COMMON
	
	
	178

	1. Operate a Word Processing Application

	1.1. Operating a Word Processing Application

	1.1.1. Create documents.

1.1.2. Format documents according to user requirement.

1.1.3. Change page layout and appearance.

1.1.4. Create and format tables.

1.1.5. Add image.

1.1.6. Mail Merge and print Word processing documents

	54

	2. Use e-mail and search the Web using browsers
	2.1. Using e-mail and search the Web using browsers
	2.1.1. Access the Internet.

2.1.2. Search the Internet.

2.1.3. Send and organize messages.

2.1.4. Create an Address Book

	24

	3. Operate a spreadsheet application
	3.1. Operating a spreadsheet application
	3.1.1. Create and save worksheets.

3.1.2. Customize basic setting and format worksheets.

3.1.3. Incorporate objects and charts in worksheets.

3.1.4. Print Worksheet

	60

	4. Operate a Presentation Package
	4.1. Operating a Presentation Package
	4.1.1. Create Presentations.

4.1.2. Customize basic settings.

4.1.3. Format Presentation.

4.1.4. Add slide Show effects.

4.1.5. Print Presentations and notes

	40

ASSESSMENT METHODS:

· Written examination

· Demonstration of practical skills

· Direct observation

· Interview

COURSE DELIVERY:
· Modular

· Demonstration

· Lecture

· Discussion

· Dual Training

· Distance learning
RESOURCES:

	QTY
	TOOLS
	QTY
	EQUIPMENT
	QTY
	MATERIALS

	
	Philips Screwdriver
	
	Fax machine
	
	Manuals

	
	Flat Screwdriver
	
	Telephone
	
	Application Software

	
	Allen wrench
	
	Computer with peripherals
	
	Disks / Discs

	
	Mask
	
	Modem
	
	Hand-outs

	
	Gloves
	
	Router
	
	Paper

	
	Goggles
	
	Switch / Hub
	
	Ink cartridge

	
	Wrist strap
	
	Printer
	
	System Software

	
	Internet connection
	
	AVR / UPS
	
	Books

	
	
	
	Scanner
	
	Magazines / Periodicals

	
	
	
	Computer tables and chairs
	
	Whiteboard

	
	
	
	Fire Extinguisher
	
	Whiteboard Eraser

	
	
	
	Projector / TV (optional)
	
	

TRAINERS QUALIFICATIONS:
· Must be a holder of PC Operations NC II or equivalent available qualification
· Must have undergone training on TM II

· *Must have at least one year job/industry experience or any related computer courses.
· *Must pass the required government examination

· Must be computer literate.

· Physically and mentally fit.
*Optional – only when required by hiring institution.
MODULES OF INSTRUCTIONS
BASIC COMPETENCIES
UNIT OF COMPETENCY
:
PARTICIPATE IN WORKPLACE COMMUNICATION
MODULE TITLE
:
PARTICIPATING IN WORKPLACE

COMMUNICATION

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to obtain, interpret and convey information in response to workplace requirements.

NOMINAL DURATION
:
4 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Receive and Respond to workplace

Communication. (NC I)

LEARNING OUTCOMES:

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

L.O.1. Obtain and convey workplace information

L.O.2. Complete relevant work related documents

L.O.3. 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

LO2.
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 interactions are 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

LO3.
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 processes are used for routine calculations.

4. Errors in recording information on forms and 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

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

NOMINAL DURATION
:
4 hours

QUALIFICATION LEVEL
:
NC II

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

LO 1.
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.
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 were made.

3.
Reporting using standard operating procedures followed.

4.
Development of team work plans based from role team is 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.

UNIT OF COMPETENCY
:
PRACTICE CAREER PROFESSIONALISM
MODULE TITLE
:
PRACTICING CAREER PROFESSIONALISM
MODULE DESCRIPTION
:
This module covers the knowledge, skills and

attitudes in promoting career growth and advancement, specifically to integrate personal objectives with organizational goals set and meet work priorities and maintain professional growth and development.

NOMINAL DURATION
:
5 hours

QUALIFICATION LEVEL
:
NC II

LEARNING OUTCOMES:

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

LO1.
Integrate personal objectives with organizational goals

LO2.
Set 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 set 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

· Hand outs 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.
SET 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 opportunities 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 opportunities 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

· Portfolio assessment

UNIT OF COMPETENCY
:
PRACTICE OCCUPATIONAL HEALTH AND

SAFETY PROCEDURES

MODULE TITLE
:
PRACTICING OCCUPATIONAL HEALTH AND

SAFETY PROCEDURES
MODULE DESCRIPTION
:
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
:
5 hours

QUALIFICATION LEVEL
:
NC II

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

· EGG Regulations

CONDITIONS:

The students/trainees must be provided with the following

· Hand outs on

· Philippine OHS standards

· Effects of hazards in the workplace

· Ergonomics

· EGG 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

· Case/situation analysis

· Simulation

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

· Portfolio assessment

MODULES OF INSTRUCTIONS
COMMON COMPETENCIES
UNIT OF COMPETENCY
:
APPLY QUALITY STANDARDS
MODULE TITLE
:
APPLYING QUALITY STANDARDS
MODULE DESCRIPTION
:
This module covers the knowledge, skills, attitudes and values needed to apply quality standards in the workplace. The unit also includes the application of relevant safety procedures and regulations, organization procedures and customer requirements.

NOMINAL DURATION
:
8 hours

QUALIFICATION LEVEL
:
NC III

LEARNING OUTCOMES:

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

L.O.1. Assess quality of received materials

L.O.2. Assess own work

L.O.3. Engage in quality improvement

LO 1. ASSESS QUALITY OF RECEIVED MATERIALS

ASSESMENT CRITERIA:

1. Work instruction obtained and work carried out in accordance with standard operating procedures.

2. Received materials checked against workplace standards and specifications.

3. Faulty materials related to work are identified and isolated

4. Faults and any identified causes recorded and or reported to the supervisor concerned in accordance with workplace procedures

5. Faulty materials are replaced in accordance with workplace procedures

CONTENTS:

· Reading skills required to interpret work instruction

· Workplace standards and specifications

· Procedures in obtaining and carrying out work instructions

· Quality checking procedures

· Fault identification and reporting

· Safety and environmental aspects of production process

· Carry out work in accordance with policies and procedures

CONDITIONS:

Students/ trainees must be provided with the following:

· Work instructions

· Manuals (Operation Manual of the company / Manufacturer’s Instruction / Service Manual)

· Company / Workplace standards and specifications

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO 2. ASSESS OWN WORK

ASSESMENT CRITERIA:

1. Documentation relative to quality within the company identified and used

2. Completed work checked against workplace standards and specifications

3. Errors are identified and isolated

4. Information on the quality and other indicators of production procedures recorded in accordance with workplace procedures

5. In cases of deviation from specific quality standards, causes documented and reported in accordance with the workplace’s standard operating procedures.

CONTENTS:

· Communication skills needed to interpret and apply defined work procedures

· Identifying errors (deviation from customer and or organization requirements)

CONDITIONS:

Students/ trainees must be provided with the following:

· Organization work procedures

· Manufacturer’s Instruction Manual

· Customer requirements

· Other forms

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

LO 3. ENGAGE IN QUALITY IMPROVEMENT

ASSESMENT CRITERIA:

1. Process improvement procedures participated in relative to workplace assignment

2. Work carried out in accordance with process improvement procedures

3. Performance of operation or quality of product of service to ensure customer satisfaction monitored

CONTENTS:

· Relevant production processes, materials and products

· Safety and environmental aspects of production processes

· Critical thinking

· Quality improvement processes

CONDITIONS:

Students/ trainees must be provided with the following:

· Organization work procedures

· Manufacturer’s Instruction Manual

· Customer requirements

· Other forms

METHODOLOGIES:

· Lecture-demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Hands-on

· Direct observation

· Practical demonstration

UNIT OF COMPETENCY
:
OPERATE A PERSONAL COMPUTER
MODULE TITLE
:
OPERATING A PERSONAL COMPUTER
MODULE DESCRIPTOR
:
This module defines the competency required to operate a personal computer by: starting the PC, logging in, using and working with files, folders and programs, saving work, and closing down the PC

NOMINAL DURATION
:
10 hours

QUALIFICATION LEVEL
:
NC II

LEARNING OUTCOMES:

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

LO 1. Start and Shutdown computers

LO 2. Arrange and customize desktop/windows setting

LO 3. Work with files and folders (or directories)

LO 4. Work with user application programs

LO 5. Print information

LO. 1
START AND SHUTDOWN COMPUTERS

ASSESSMENT CRITERIA:

1. The peripheral devices are connected as stated in operating manual.

2. Power is checked and the computer and peripheral devices are switched on as shown in computer manual.

3. Logging in or logging off is done in accordance with the existing setup.

4. The operating system features and functions are accessed and navigated as demonstrated
a. .
5. Hardware configuration and other system features are checked as stated in procedure
6. .

7. All open application programs are closed according to computer manual.

8. Computer and peripheral devices are shutdown according to procedure.

CONTENTS:

· Connecting of wires and peripheral devices

· Switching of powers and peripheral devices

· Proper logging in and logging off procedure

· Operating System are properly work

· Saving and closing application programs.

· Computer unit is properly shutdown

CONDITIONS:

Students / trainees must be provided with the following.

· Computer set / Workstations

· Connection of wires / peripheral devices

· Lists / Pictures of Computer Hardware and peripheral devices

· Media / LCD / TV 32 inches

· Instructional Materials

· Minutes/Agendas

METHODOLOGIES:

· Self–paced

· Demonstration

· Discussion
ASSESSMENT METHODS:

· Direct observation

· Demonstration of skills

· Evaluation

· Interview

LO. 2
ARRANGE AND CUSTOMIZE DESKTOP/WINDOWS SETTING

ASSESSMENT CRITERIA:

1. The desktop screen or Windows elements are changed as needed in manual procedure

2. Desktop icons are added, renamed, moved, copied or deleted in accordance to procedure

3. The online help functions are accessed or used as needed instructional materials

4. Desktop icons of application programs are selected, opened and closed as shown in manual procedure

5. Properties of icons are displayed as stated in procedure

6. Computer or desktop settings are saved and restored based on the existing setup

CONTENTS:

· The desktop are screen are modified

· Manipulating of desktop

· Accessing and using the online help functions

· Opening and closing of selected desktop icons

· Presentation of icons properties

· Restoring of computer desktop

CONDITIONS:

Students / trainees must be provided with the following.

· Computer set / Workstations

· LAN and Internet connections

· Media / LCD / TV 32 inches

· Diskettes, CD-RW, Flash Drive, Zip Drive

· Instructional materials

· Minutes/Agendas

METHODOLOGIES:

· Self–paced

· Demonstration

· Discussion
ASSESSMENT METHODS:

· Direct observation

· Demonstration of skills

· Evaluation

· Interview

LO. 3
WORK WITH FILES AND FOLDERS (OR DIRECTORIES)

ASSESSMENT CRITERIA:

1. A file or folder is created, opened, moved, renamed, copied or restored as shown in manual procedure

2. Details and properties of files and folders are displayed or viewed with the existing setup

3. Various files are organized for easy lookup and use as shown in computer manual procedure

4. Files and information are searched as stated in instructional material

5. Disks are checked, erased or formatted as necessary with the following manual procedure
CONTENTS:

· Manipulating of file or folder

· Restoring of files

· Viewing of files and folders

· Organizing of different files

· Searching of files and information

· Manipulating of disks
CONDITIONS:

Students / trainees must be provided with the following.

· Computer set / Workstations

· Application programs (software)

· Media / LCD / TV 32 inches

· Diskettes, CD-RW, Flash Drive, Zip Drive

· Instructional Materials

· Minutes/Agendas

METHODOLOGIES:

· Self–paced

· Demonstration

· Discussion
ASSESSMENT METHODS:

· Direct observation

· Demonstration of skills

· Evaluation

· Interview

LO. 4
WORK WITH USER APPLICATION PROGRAMS

ASSESSMENT CRITERIA:

1. Application programs are added, changed, removed or run as followed in computer manual procedure

2. User software or application program are installed, updated and upgraded as stated in manual procedure

3. Information/data are moved between documents or files in accordance to the instructional materials
CONTENTS:

· Manipulating of application programs

· Updating and upgrading user software

· Moving of documents
CONDITIONS:

Students / trainees must be provided with the following.

· Computer set / Workstations

· Documents detailing style guide / policy

· Application programs (software)

· Media / LCD / TV 32 inches

· Diskettes, CD-RW, Flash Drive, Zip Drive

· Hands – On materials / Instructional materials

· Minutes/Agendas

METHODOLOGIES:

· Self–paced

· Demonstration

· Discussion
ASSESSMENT METHODS:

· Direct observation

· Demonstration of skills

· Evaluation

· Interview

LO. 5
PRINT INFORMATION

ASSESSMENT CRITERIA:

1. Printer is added or installed and correct printer settings is ensured with the following service manual procedure

2. Default printer is assigned accordingly with the existing setup

3. Information or document is printed on the installed printer with the following setup manual procedure

4. Progress of print jobs are viewed and deleted as required in manual procedure

CONTENTS:

· Installing or adding printer

· Page set-up is ensured

· Set default of printer

· Printing of information or document

· Viewing and deleting of print jobs

CONDITIONS:

Students / trainees must be provided with the following.

· Computer set / Workstations

· Instructional materials

· Application programs (software)

· Media / LCD / TV 32 inches

· Printer

· Installer of printer (CD)

· LAN connections

· Diskettes, CD-RW, Flash Drive, Zip Drive

· Minutes/Agendas

METHODOLOGIES:

· Self–paced

· Demonstration

· Discussion
ASSESSMENT METHODS:

· Direct observation

· Demonstration of skills

· Evaluation

· Interview

MODULES OF INSTRUCTIONS
CORE COMPETENCIES
UNIT OF COMPETENCY
:
OPERATE A WORD PROCESSING APPLICATION
MODULE TITLE
:
OPERATING A WORD PROCESSING APPLICATION
MODULE DESCRIPTION
:
This module defines the competency required to perform basic typing operations using word processing application. This may include creating and formatting documents, creating tables printing labels and mail merge.

NOMINAL DURATION
:
54 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO 1. Create documents.

LO 2. Format documents according to user requirement.

LO 3. Change page layout and appearance.

LO 4. Create and format tables.

LO 5. Add image.

LO 6. Mail Merge and print Word processing documents
LO 1. CREATE DOCUMENTS.
ASSESSMENT CRITERIA:

1. Documents are created or opened and data added according to information requirements.

2. Document templates are used according to information requirements.

3. Typed, edited and navigated documents based on required format.
4. Document is saved to correct folder or directory
CONTENTS:

· Introduction to word processing.

· Keyboard and mouse actions

· Menus and other toolbars

· Document templates.

· Procedures in saving and retrieving documents

CONDITIONS:

Students/ trainees must be provided with the following:
· Word processing software

· Computer set

· Memos

· Letter

· Minutes

· Agenda

· Any other business documentation required by the organization or user.

· Reference Materials

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Direct observation and questioning

· Computer Based Examination

· Practical demonstration

LO 2. FORMAT DOCUMENTS ACCORDING TO USER REQUIREMENT
ASSESSMENT CRITERIA:

1. Characters and paragraph using font size, type and color, numbered and bulleted lists, borders, textboxes and shading are formatted and styled as required.

2. Checked spelling and grammar.

CONTENTS:

· Font style, type, size and color.

· Alignment, indention and spacing.

· Bullets and numbering

· Borders and shading

· Spelling and grammar

CONDITIONS:

Students/ trainees must be provided with the following:

· Word processing software

· Computer set

· Corresponding sample/model documents

· Reference Materials

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Direct observation and questioning

· Computer Based Examination

· Practical demonstration

LO 3. CHANGE PAGE APPEARANCE AND LAYOUT
ASSESSMENT CRITERIA:

1. Margins, page size and orientation are changed according to requirements.

2. Page breaks and section breaks are inserted in the documents according to requirements.

3. Headers and footers are placed according to requirements.

4. Footnotes, cross-references and bookmarks are done according to requirements.

5. Table of contents are created according to requirements.

6. Saved document in another file format.

CONTENTS:

· Page Setup (Margins, page size and orientation)

· Page break, section break and page number

· Header and footer

· Footnotes, cross-references and book marks

· Table of contents

· Saving documents to different file format

CONDITIONS:

Students/ trainees must be provided with the following:

· Word processing software

· Computer set

· Corresponding sample/model documents

· Reference Materials

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Direct observation and questioning

· Computer Based Examination

· Practical demonstration

LO 4. CREATE AND FORMAT TABLES
ASSESSMENT CRITERIA:

1. Table is inserted into a document as required.

2. Table is copied into a document as required.

3. Table elements are created according to requirements.

4. Table elements are edited according to requirements.

5. Table elements are formatted to meet information requirements

CONTENTS:

· Discussion of tables

· Formatting tables cells, columns and rows

· Deleting cells, rows, columns and tables

CONDITIONS:

Students/ trainees must be provided with the following:

· Word processing software

· Computer set

· Corresponding sample/model documents

· Reference Materials

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHOD:

· Direct observation and questioning

· Computer Based Examination

· Practical demonstration

LO 5. ADD IMAGE
ASSESSMENT CRITERIA:

1. Pictures are inserted in a document according to requirements.

2. Pictures are positioned according to requirements.

3. Pictures are cropped according to requirements.

4. Pictures are resized to meet the document formatting needs.

5. Drawing objects are inserted in a document according to requirements.

6. Drawing objects are formatted according to requirements.

CONTENTS:

· Inserting images and clip arts

· The picture bar

· Resizing image

· Crop image

· Positioning image

· Image wrapping

CONDITIONS:

Students/ trainees must be provided with the following:

· Word processing software

· Computer set

· Corresponding sample/model documents

· Reference Materials

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Direct observation and questioning

· Computer Based Examination

· Practical demonstration

LO 6. MAIL MERGE AND PRINT WORD PROCESSING DOCUMENT
ASSESSMENT CRITERIA:

1. Used mail merge to create form letter, mailing labels, and other merge documents as required

2. Selected appropriate print setting as needed

3. Previewed and printed documents

CONTENTS:

· The mail merge wizard

· Creating letters, mail labels and memos using mail merge

· The page and printer setup

· The page preview

· Printing Documents

CONDITIONS:

Students/ trainees must be provided with the following:

· Word processing software

· Computer set

· Corresponding sample/model documents

· Printer

· Paper

· Mail Envelope

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Direct observation and questioning

· Computer Based Examination

· Practical demonstration

UNIT OF COMPETENCY
:
USE E-MAIL AND SEARCH THE WEB USING

BROWSER
MODULE TITLE
:
USING E-MAIL AND SEARCH THE WEB USING

BROWSER
MODULE DESCRIPTION
:
This module defines the competency required to complete basic internet search task as well as send and received e-mails with attachments.

NOMINAL DURATION
:
24 hrs

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO 1. Access the Internet.

LO 2. Search the Internet.

LO 3. Send and organize messages.

LO 4. Create an Address Book.

LO 1. ACCESS THE INTERNET.
ASSESSMENT CRITERIA:
1. Internet browser is opened and a Home page of personal choice is set using Internet options.

2. The display of the Internet browser is adjusted to suit personal requirements.

3. Toolbar is modified to meet user and Internet browser needs.

4. Uniform Resource Locator (URL) is entered in the address line of the internet browser.

5. A particular site is accessed and data is retrieved

CONTENTS:
· Internet Browser

· Homepage

· Internet Options

· Creating Personal Homepage

· Browser Toolbar

· Accessing Particular site and Retrieving Data

CONDITIONS:

Students/ trainees must be provided with the following:

· Computer with internet connection

· Web Browser

· Manuals

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Computer based examination

· Direct observation

· Practical demonstration

LO 2. SEARCH THE INTERNET
ASSESSMENT CRITERIA:

1. A search engine is located according to the requirements.

2. Provide search engine with search expressions based on the data required.

3. Search expression results are saved and presented in a report, according to the information requirements.

4. A bookmark is created and saved within the Internet browser or a link for the required Internet page.

5. The Internet browser options are modified for printing a web page

6. The Internet browser is closed

CONTENTS:
· Search engine

· Types of Search engine

· Creating a bookmark

· Steps in creating a bookmark

· Printing a webpage

· Closing web browser

· Properties for printing a web page

CONDITIONS:

Students/ trainees must be provided with the following:

· Computer with internet connection

· Printer

· Paper

· Internet Browser

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Computer based examination

· Direct observation

· Practical demonstration

LO 3. SEND AND ORGANIZE MESSAGES
ASSESSMENT CRITERIA:
1. E-mail software is used to create an e-mail account.

2. Open an existing e-mail account.

3. An e-mail message is composed based on requirements.

4. An automatic signature for the user was created as specified.

5. Files are attached to the e-mail message, using the attachment feature

6. A priority is set or assigned to an e-mail message.

7. The e-mail message is sent

8. Received messages with attachments are opened as required.

9. Attachments are saved to the relevant folder

10. Received messages are answered as specified.

11. Received messages are forwarded using the carbon copy and forward features according to requirements.

12. An e-mail message is searched according to requirements.

13. E-mail priority is set and deleted as necessary.

14. Inbox is sorted according to sender’s name or date received.

15. E-mail messages are saved in a folder as prescribed by the requirements.

CONTENTS:

· Define E-mail/Address

· Creating an E-mail Account/ Address

· Contents of e-mail address

· Creating a message

· Receiving a message

· Creating message with attachment

· Organizing messages

· Saving e-mail messages

· Creating Signatures

· Forwarding messages; cc bcc etc.

CONDITIONS:

Students/ trainees must be provided with the following:

· Computer with internet connection

· Browser software

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on application

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

LO 4. CREATE AN ADDRESS BOOK
ASSESSMENT CRITERIA:
1. E-mail address is added to the e-mail package address book

2. The address book is updated by transferring the e-mail address from a received message

3. E-mail messages are sent using the distribution list created in the address book
CONTENTS:
· Adding address to the address book

· Adding address to the address book from received message

· Inserting addresses from the address book to a new composed message

CONDITIONS:

Students/ trainees must be provided with the following:
· Computer with an internet connection

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

UNIT OF COMPETENCY
:
OPERATE A SPREADSHEET APPLICATION
MODULE TITLE
:
OPERATING A SPREADSHEET APPLICATION
MODULE DESCRIPTION
:
This module defines the competency required to correctly operate spreadsheets applications and perform basic worksheet and computational operations.

NOMINAL DURATION
:
60 hrs

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO 1. Create and save worksheets.

LO 2. Customize basic setting and format worksheets.

LO 3. Incorporate objects and charts in worksheets.

LO 4. Print Worksheet.

LO 1. CREATE AND SAVE WORKSHEET.
ASSESSMENT CRITERIA:
1. Data types (text, numbers, date , time, currency, etc.) are entered and edited into cells as required.

2. Formulas are created as specified.

3. Formulas are corrected as specified.

4. Workbook or file is opened according to requirements.

5. Workbook or file is saved to the directory, folder and disk specified.

CONTENTS:
· Introduction to worksheet and workbook

· Formatting numbers, text and date

· Formatting cells, columns, and rows

· Using function formulas

· Saving worksheets

· Retrieving/ opening worksheets

CONDITIONS:

Students/ trainees must be provided with the following:
· Microsoft Excel on a PC or workstation

· Floppy disk

· CD

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

LO 2. CUSTOMIZE BASIC SETTINGS AND FORMAT WORKSHEET
ASSESSMENT CRITERIA:
1. Page layout are adjusted to meet user requirements.

2. Different toolbars opened and viewed
3. Fonts settings are changed to the appropriate purpose of the document

4. Cells are formatted to display different styles

5. Margins are modified to suit the purpose of the worksheet

6. Multiple worksheet are prepared and viewed
7. Text and cells are formatted
8. Borders, shading and background patterns are applied
9. Styles and built-in formats are used
CONTENTS:
· Adjusting page layout

· Toolbars

· Formatting worksheet

· Organizing worksheet

· Font settings

· Formatting Cells

· Modifying Margins

· Displaying multiple worksheet

· Formatting text and cells

· Using borders, shadings and Background

CONDITIONS:

Students/ trainees must be provided with the following:

· Microsoft Excel on a PC or Workstation

· One computer set

· Floppy disk

· CD

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Computer based examination

· Direct observation

· Practical demonstration
LO 3. INCORPORATE OBJECTS AND CHARTS IN WORKSHEET
ASSESSMENT CRITERIA:
1. Imported and manipulated objects based on format

2. Created, formatted and changed charts based on data and text in the worksheet according to organizational requirement

3. Selected data displayed in a different chart

CONTENTS:
· Chart types

· Creating Charts

· Formatting Charts

· Importing Objects

· Manipulating Object

CONDITIONS:

Students/ trainees must be provided with the following:

· Microsoft Excel on a PC or Workstation

· One computer set

· Floppy disk

· CD

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Computer based examination

· Direct observation

· Practical demonstration

LO 4. PRINT WORKSHEETS
ASSESSMENT CRITERIA:
1. Selected, set or cleared the print area of a worksheet

2. Previewed and printed the worksheet

3. Inserted headers and footers

4. Submitted the worksheet output to appropriate person for approval and feed back

CONTENTS:
· Print setup

· Margins

· Layout

· Paper size

· Headers and Footers

· Page Preview

· Set Print area

· Clear print area

· Printing the selected worksheet

CONDITIONS:

Students/ trainees must be provided with the following:

· Microsoft Excel on a PC or Workstation

· One computer set

· Floppy disk

· CD

· Printer

· Paper

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

UNIT OF COMPETENCY
:
OPERATE A PRESENTATION PACKAGE
MODULE TITLE
:
OPERATING A PRESENTATION PACKAGE
MODULE DESCRIPTION
:
This module defines the competency required to operate presentation applications and perform basic operations.

NOMINAL DURATION
:
40 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Operate a word processing application,

operate E-mail and search the web using

browsers

SUMMARY OF LEARNING OUTCOMES:

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

LO 1. Create Presentations.

LO 2. Customize basic settings.

LO 3. Format Presentation.

LO 4. Add slide Show effects.

LO 5. Print Presentations and notes

LO 1. CREATE PRESENTATIONS.
ASSESSMENT CRITERIA:
1. A simple design is created according to organizational requirements

2. Texts are added to a blank presentation according to requirements

3. Symbols are added to a blank presentation according to requirements

4. Presentation templates are used according to requirements

5. Presentations are saved in correct folder/disk type or directories as specified.

CONTENTS:
· Creating presentations

· Menu commands within the applications

· Text, symbols and design templates

· Searching design templates

· Creating design templates

· Editing and saving slide presentation.

CONDITIONS:

Students/ trainees must be provided with the following:

· Presentation software

· PC or Workstation

· Organizational style guide/policy

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Computer based examination

· Direct observation

· Practical demonstration

LO 2. CUSTOMIZE BASIC SETTINGS
ASSESSMENT CRITERIA:
1. Setting view options are selected according to requirements.

2. Different toolbars are viewed to select options according to specifications.

3. Slide layouts are used according to specifications.

4. Color schemes are used according to specifications.

5. Backgrounds are used according to specifications.

CONTENTS:
· Arrangement of application, desktop, computer or document

· Using buttons, menus or a combination of both

· Applying font style, color and size

· Using design templates for presentation

· Editing and using background to slides

· Color scheme in design templates

· Using layout in slides

CONDITIONS:

Students/ trainees must be provided with the following:

· Presentation software

· PC or Workstation

· Organizational style guide/policy

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Computer based examination

· Direct observation

· Practical demonstration

LO 3. FORMAT PRESENTATIONS
ASSESSMENT CRITERIA:
1. Charts are inserted according to prescribe procedure.

2. Bulleted list are modified according to prescribe procedure.

3. Objects are inserted or imported to meet presentation requirements

4. Slides are added according to prescribe procedure.

5. Slides are deleted according to prescribe procedure.

6. Slides are duplicated according to prescribe procedure.

CONTENTS:
· Creating and editing charts, graphs and bulleted list

· Inserting and manipulating other documents, pictures, table and sound

· Modifying slide layout including text type, color and size

· Using menu commands within the application

· Editing and saving slide presentation

· Adding deleting, duplicating and re-arranging slide

CONDITIONS:

Students/ trainees must be provided with the following:
· Presentation software

· PC or Workstation

· Organizational style guide/policy

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Computer based Application

· Direct observation

· Practical demonstration

LO 4. ADD SLIDE SHOW EFFECTS
ASSESSMENT CRITERIA:

1. Animation and multimedia effects are incorporated into presentation to enhance the presentation

2. Slide transition effects are added to ensure smooth progression through the presentation

3. Presentation are tested for correct sequence and overall impact

4. Screen navigation tools are used to start and stop slide show or moved between different slides

CONTENTS:

· Inserting pictures, video and sounds

· Creating slide timing and transition effects

· Presentation preview

· Adding/creating navigation tools

CONDITIONS:

Students/ trainees must be provided with the following:

· Presentation software

· PC or Workstation

· Organizational style guide/policy

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Computer based application

· Direct observation

· Practical demonstration

LO 5. PRINT PRESENTATION
ASSESSMENT CRITERIA:

1. Print format is selected according to specified procedure

2. Slide orientation are selected before printing according to specified procedure

3. Notes are selected before printing according to specified procedure

4. Handouts are selected before printing according to specified procedure

5. Color settings are selected before printing according to specified procedure

CONTENTS:

· Slide/presentation layout

· Print preview

· Color setting

· Printing Slides for notes and handouts

· Print properties

CONDITIONS:

Students/ trainees must be provided with the following:

· Presentation software

· PC or Workstation

· Organizational style guide/policy

· Printer

· Paper

METHODOLOGY:

· Lecture-demonstration

· Self-paced instruction

· Hands-on Application

ASSESSMENT METHODS:

· Computer based examination

· Direct observation

· Practical demonstration

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 community 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: image1.wmf]
PAGE

CBC – Programming NC IV

- 1 -

