COMPETENCY STANDARDS

MAT WEAVING AND DIVERSIFIED MAT PRODUCTS MAKING LEVEL II

CREATIVE SECTOR

TECHNICAL EDUCATION AND SKILLS DEVELOPMENT AUTHORITY East Service Road, South Superhighway, Taguig City, Metro Manila

TABLE OF CONTENTS

CREATIVE SECTOR

MAT WEAVING AND DIVERSIFIED MAT PRODUCTS MAKING LEVEL II

		Page/s
Section 1	MAT WEAVING AND DIVERSIFIED PRODUCTS MAKING LEVEL II QUALIFICATION	1
Section 2	COMPETENCY STANDARDSBasic CompetenciesCommon CompetenciesCore Competencies	2 - 19 20 - 56 57 - 79
Section 3	TRAINING ARRANGEMENTS Trainee Entry Requirements Trainers' Qualifications List of Tools, Equipment and Materials	80 - 83 80 80 80-83
	ACKNOWLEDGEMENTS	84-89

COMPETENCY STANDARDS FOR MAT WEAVING AND DIVERSIFIED MAT PRODUCTS MAKING LEVEL II

Section 1 MAT WEAVING AND DIVERSIFIED MAT PRODUCTS MAKING LEVEL II

The **MAT WEAVING AND DIVERSIFIED MAT PRODUCTS MAKING LEVE II** Qualification consists of competencies that a person must achieve to weave mat and make mat-weaved products. It consists of performing pre-weaving activities, producing mat, producing diversified mat products, conducting quality check and market products.

This Qualification is packaged from the competency map of the Creative Sector as shown in Annex A.

The units of competency comprising this qualification include the following:

Code	BASIC COMPETENCIES
500311105	Participate in workplace communication
500311106	Work in a team environment
500311107	Practice career professionalism
500311108	Practice occupational health and safety procedures
Code	COMMON COMPETENCIES
CRVXXX	Develop and update industry knowledge
CRVXXX	Develop creative and artistic skills and cultural awareness
CRVXXX	Observe procedures, specifications and manuals of instructions
CRVXXX	Operate equipment
CRVXXX	Manage own performance
CRVXXX	Maintain a safe, clean and efficient work environment
CRVXXX	Provide and maintain effective client relations
CRVXXX	Observe quality system
Code	CORE COMPETENCIES
CRVXXXXX	Produce processed weaving materials
CRVXXXXX	Produce mat
CRVXXXXX	Produce diversified mat products
CRVXXXXX	Market products

A person who has achieved this Qualification is competent to be:

- Mat Weaver
- Marketing Personnel

SECTION 2 COMPETENCY STANDARDS

These guidelines are set to provide the Technical Vocational Education and Training (TVET) providers with information and other important requirements to consider when designing training programs for **MAT WEAVING AND DIVERSIFIED MAT PRODUCTS MAKING LEVEL II**

BASIC COMPETENCIES

Unit of Competency : PARTICIPATE IN WORKPLACE COMMUNICATION Unit Code : 500311105

Unit Descriptor : This unit covers the knowledge, skills and attitudes required to gather, interpret and convey information in response to workplace requirements.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
1. Obtain and convey workplace information	1.1 Specific and relevant information is accessed from <i>appropriate</i> <i>sources</i> 1.2 Effective questioning, active listening and speaking skills are used to gather and convey information 1.3 Appropriate <i>medium</i> is used to transfer information and ideas 1.4 Appropriate non- verbal communication is used 1.5 Appropriate lines of communication with supervisors and colleagues are identified and followed 1.6 Defined workplace procedures for the location and <i>storage</i>	Procedure of gathering workplace information Techniques in gathering information Effective methods of conveying information Written communication methods Techniques in conveying communication Different modes of communication Different modes of communication Organizational policies Communication procedures and systems Technology relevant to the enterprise and the individual's work	Gathering of workplace information skills Sourcing of information skills Sorting of information skills Obtaining workplace information skills Conveying workplace information skills Gathering and providing information in response to workplace Requirements

	PERFORMANCE		
ELEMENT	CRITERIA <i>Italicized terms</i> are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
	of information are used 1.7 Personal interaction is carried out clearly and concisely		
2. Participate in workplace meetings and discussions	2.1 Team meetings are attended on time 2.2 Own opinions are clearly expressed and those of others are listened to without interruption	Effective communication Different modes of communication Written communication Organizational	Participating skills in workplace meetings and discussions Following simple spoken language Completing work related documents
	2.3 Meeting inputs are consistent with the meeting purpose and established <i>protocols</i>	policies Communication procedures and systems Decorum in	Estimating, calculating and recording routine workplace measures Relating to people of
	2.4 Workplace interactions are conducted in a courteous manner 2.5 Questions about simple routine workplace procedures and maters concerning working conditions of employment are asked and responded to	participating workplace meetings and discussions	social range in the workplace • Gathering and providing information in response to workplace Requirements
	2.6 Meetings outcomes are interpreted and implemented		
3. Complete relevant work related documents	3.1 Range of <i>forms</i> relating to conditions of employment is completed accurately and legibly	Methods of making/completing work related documents Company standards and	Documenting skills Report writing skills Making/developing work related documents Perform routine
	3.2 Workplace data is recorded on standard workplace forms and documents 3.3 Basic mathematical	procedures in making work related documents Effective communication Different modes of	vertentine for the second se
	processes are used for routine calculations	Written communication	calculating and recording routine workplace measures

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
	3.4 Errors in recording information on forms/ documents are identified and properly acted upon 3.5 Reporting requirements to supervisor are completed according to organizational guidelines	Organizational policies Communication procedures and systems Technology relevant to the enterprise and the individual's work responsibilities	Ability to relate to people of social range in the workplace

VARIABLE	RANGE	
1. Appropriate sources	1.1 Team members	
	1.2 Suppliers	
	1.3 Trade personnel	
	1.4 Local government	
	1.5 Industry bodies	
2. Medium	2.1 Memorandum	
	2.2 Circular	
	2.3 Notice	
	2.4 Information discussion	
	2.5 Follow-up or verbal instructions	
	2.6 Face to face communication	
3. Storage	3.1 Manual filing system	
	3.2 Computer-based filing system	
4. Forms	4.1 Personnel forms, telephone message forms, safety	
	reports	
5. Workplace interactions	5.1 Face to face	
	5.2 Telephone	
	5.3 Electronic and two way radio	
	5.4 Written including electronic, memos, instruction and	
	forms, non-verbal including gestures, signals, signs	
	and diagrams	
6. Protocols	6.1 Observing meeting	
	6.2 Compliance with meeting decisions	
	6.3 Obeying meeting instructions	

1. Critical aspects of	Assessment requires evidence that the candidate:		
Competency	1.1 Prepared written communication following standard		
	format of the organization		
	1.2 Accessed information using communication equipment		
	1.3 Made use of relevant terms as an aid to transfer		
	information effectively		
	1.4 Conveyed information effectively adopting the formal		
	or informal communication		
2. Resource Implications	The following resources <u>MUST</u> be provided:		
	2.1 Fax machine		
	2.2 Telephone		
	2.3 Writing materials		
	2.4 Internet		
3. Methods of Assessment	Competency in this unit must be assessed through:		
	6.1 Direct Observation		
	6.2 Oral interview and written test		
4. Context for Assessment	4.1 Competency may be assessed individually in the actual workplace or through accredited institution		

Unit of Competency

: WORK IN A TEAM ENVIRONMENT

Unit Code : 500311106

Unit Descriptor

: This unit covers the skills, knowledge and attitudes to identify role and responsibility as a member of a team.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
1. Describe team role and scope	1.1 The role and objective of the team is identified from available sources of information 1.2 Team parameters, reporting relationships and responsibilities are identified from team discussions and appropriate external sources	1.1 Company vision/mission statements 1.2 Company policies and employee code of conduct 1.3 Communication process 1.4 Team structure 1.5 Team roles 1.6 Group planning and decision making	1.1 Communicating skills appropriately and consistent with the culture of the workplace 1.2 Adopting skills to team role and scope of responsibilities
2. Identify own role and responsibility within team	2.1 Individual role and responsibilities within the team environment are identified 2.2 Roles and responsibility of other team members are identified and recognized 2.3 Reporting relationships within team and external to team are identified	2.1 Company vision/mission statements 2.2 Company policies and employee code of conduct 2.3 Communication process 2.4 Team structure 2.5 Team roles 2.6 Group planning and decision making 2.7 Methods and techniques of role and responsibility identification with a team	2.1 Communicating skills appropriately and consistent with the culture of the workplace 2.2 Role and responsibility identification skills
3. Work as a team member	3.1 Effective and appropriate forms of communications used and interactions undertaken with team members who contribute to known	3.1 Approaches of interacting with team members 3.2 Types of communications used in effective interaction with team members	3.1 Team working skills 3.2 Communicating skills appropriately and consistent with the culture of the workplace 3.3 Skills in observing

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
	team activities and objectives 3.2 Effective and appropriate contributions made to complement team activities and objectives, based on individual skills and competencies and workplace context 3.3 Observed protocols in reporting using standard operating procedures 3.4 Contribute to the development of team work plans based on an understanding of team's role and objectives and individual competencies of the members	3.3 Methods of working as a team 3.4 Techniques in working as a team	protocols when making reports 3.4 Using standard procedures when making reports 3.5 Developing teamwork plans based on team's role and objectives

VARIABLE		RANGE
1. Role and objective of	1.1	Work activities in a team environment with
team		enterprise or specific sector
	1.2	Limited discretion, initiative and judgment maybe
		demonstrated on the job, either individually or in
		a team environment
2. Sources of information	2.1	
		procedures
	2.2	Job procedures
	2.3	Machine/equipment manufacturer's
		specifications and instructions
	2.4	Organizational or external personnel
	2.5	Client/supplier instructions
	2.6	Quality standards
	2.7	OHS and environmental standards
3. Workplace context	3.1	Work procedures and practices
	3.2	Conditions of work environments
	3.3	Legislation and industrial agreements
	3.4	Standard work practice including the storage,
		safe handling and disposal of chemicals
	3.5	Safety, environmental, housekeeping and quality
		guidelines

A Oritical concerts of coments		
1. Critical aspects of competency	Assessment requires evidence that the candidate:	
	1.1 Operated in a team to complete workplace activity	
	1.2 Worked effectively with others	
	1.3 Conveyed information in written or oral form	
	1.4 Selected and used appropriate workplace language	
	1.5 Followed designated work plan for the job	
	1.6 Reported outcomes	
2. Resource implications	The following resources <u>MUST</u> be provided:	
	2.1 Access to relevant workplace or appropriately simulated	
	environment where assessment can take place	
	2.2 Materials relevant to the proposed activity or tasks	
3. Method of assessment	Competency in this unit may be assessed through:	
	3.1 Observation of the individual member in relation to the work	
	activities of the group	
	3.2 Observation of simulation and or role play involving the	
	participation of individual member to the attainment of	
	organizational goal	
	3.3 Case studies and scenarios as a basis for discussion of	
	issues and strategies in teamwork	
4. Context of assessment	4.1 Competency may be assessed in workplace or in a	
	simulated workplace setting	
	4.2 Assessment shall be observed while task are being	
	undertaken whether individually or in group	

Unit of Competency

: PRACTICE CAREER PROFESSIONALISM

Unit Code

: 500311107

Unit Descriptor

: This unit covers the knowledge, skills and attitudes in promoting career growth and advancement.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
1. Integrate personal objectives with organizational goals	1.1 Personal growth and work plans are pursued towards improving the qualifications set for the profession 1.2 Intra and interpersonal relationships are maintained in the course of managing oneself based on performance <i>evaluation</i> 1.3 Commitment to the organization and its goal is demonstrated in the performance of duties	1.1 Work values and ethics (Code of Conduct, Code of Ethics, etc.) 1.2 Company policies 1.3 Company operations, procedures and standards 1.4 Company mission/vision statements 1.5 Ways of integrating personal objectives with organizational goals	1.1 Integrating skills of personal objectives with organizational goals 1.2 Pursuing personal growth and work plans 1.3 Demonstrating commitment to the organization and its goals 1.4 Intra and Interpersonal skills
2. Set and meet work priorities	2.1 Competing demands are prioritized to achieve personal, team and organizational goals and objectives 2.2 <i>Resources</i> are utilized efficiently and effectively to manage work priorities and commitments 2.3 Practices along economic use and maintenance of equipment and facilities are followed as per established procedures	2.1 Company policies 2.2 procedures and standards 2.3 Company and departmental goals and priorities 2.4 Managing priorities and commitments 2.5 Economic use and maintenance of equipment and facilities 2.6 Ways and means of practicing economic use and maintenance of equipment and facilities	2.1 Setting skills of work priorities 2.2 Meeting with work priorities 2.3 Intra and Interpersonal skills 2.4 Communication skills

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
3. Maintain professional growth and development	3.1 Trainings and career opportunities are identified and availed of based on job requirements 3.2 Recognitions are sought/received and demonstrated as proof of career advancement 3.3 Licenses and/or certifications relevant to job and career are obtained and renewed	3.1 Ways of identifying trainings and career opportunities 3.2 Techniques of seeking and receiving recognitions 3.3 Procedures of obtaining licenses and/or certifications relevant to the job	3.1 Identifying trainings and career opportunities 3.2 Seeking recognitions are sought/received and demonstrated as proof of career advancement 3.3 Obtaining and renewing Licenses and/or certifications relevant to job and career

VARIABLE	RANGE
1. Evaluation	1.1 Performance Appraisal
	1.2 Psychological Profile
	1.3 Aptitude Tests
2. Resources	2.1 Human
	2.2 Financial
	2.3 Technology
	2.3.1 Hardware
	2.3.2 Software
3. Trainings and career	3.1 Participation in training programs
opportunities	3.1.1 Technical
	3.1.2 Supervisory
	3.1.3 Managerial
	3.1.4 Continuing Education
	3.2 Serving as Resource Persons in conferences and
	workshops
4. Recognitions	4.1 Recommendations
	4.2 Citations
	4.3 Certificate of Appreciations
	4.4 Commendations
	4.5 Awards
	4.6 Tangible and Intangible Rewards
5. Licenses and/or certifications	5.1 National Certificates
	5.2 Certificate of Competency
	5.3 Support Level Licenses
	5.4 Professional Licenses

1. Critical aspects of competency	Assessment requires evidence that the candidate:
	1.1 Attained job targets within key result areas (KRAs)
	1.2 Maintained intra - and interpersonal relationship in the
	course of managing oneself based on performance
	evaluation
	1.3 Completed trainings and career opportunities which are
	based on the requirements of the industries
	1.4 Acquired and maintained licenses and/or certifications
	according to the requirement of the qualification
2. Resource implications	The following resources <u>MUST</u> be provided:
	2.1 Workplace or assessment location
	2.2 Case studies/scenarios
3. Method of assessment	Competency in this unit may be assessed through:
	3.1 Portfolio Assessment
	3.2 Interview
	3.3 Simulation/Role-plays
	3.4 Observation with questioning
	3.5 Third Party Reports
	3.6 Exams and Tests
4. Context of assessment	4.1 Competency may be assessed in the work place or in a
	simulated work place setting

Unit of Competency : PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES

Unit Code	: 500311108

Unit Descriptor	: This unit covers the outcomes required to comply with
	regulatory and organizational requirements for
	occupational health and safety

	PERFORMANCE		
	CRITERIA	REQUIRED	
	-		REQUIRED
ELEMENT	Italicized terms are	KNOWLEDGE AND	SKILLS
	elaborated in the Range	ATTITUDE	
	of Variables		
1. Identify	1.1 Safety regulations	1.1 Company	1.1 Clarifying and
hazards and	and workplace	workplace safety	explaining safety
risks	safety and hazard	regulations	regulations and
	control practices and	1.2 Industry hazard	workplace safety
	procedures are	control practices	and hazard control
	clarified and	and procedures	1.2 Identifying
	explained based on	1.3 Internationally	hazards/risks in
	organization	recognized OHS	the workplace and
	procedures	procedures and	their
	1.2 Hazards/risks in the	practices and	corresponding
	workplace and their	regulations	indicators
	corresponding	1.4 PPE types and	1.3 Recognizing
	indicators are	uses	contingency
	identified to	1.5 Personal	measures during
	minimize or	hygiene	workplace
	eliminate risk to co-	practices	accidents, fire and
	workers, workplace	1.6 Hazards/risks	other emergencies
	and environment in	identification and	1.4 Practice of
	accordance with	control	personal hygiene
	organization	1.7 Threshold Limit	1.5 Interpersonal skills
	procedures	Value -TLV	1.6 Communication
	1.3 Contingency	1.8 OHS indicators	skills
	measures during	1.9 Organization	
	workplace accidents,	safety and	
	fire and other	health protocol	
	emergencies are	1.10 Safety	
	recognized and	consciousness	
	established in	1.11 Health	
	accordance with	consciousness	
	organization		
	procedures		
2. Evaluate	2.1 Terms of maximum	2.1 Methods of	2.1 Identifying terms
hazards and	tolerable limits which	identifying terms	of maximum
risks	when exceeded will	of maximum	tolerable limits
	result in harm or	tolerable limits	2.2 Determining
	damage are	2.2 Hazard effects	effects of hazards
	identified based on	2.3 Reporting	and risks
	threshold limit	methods on OHS	2.3 Reporting OHS

	PERFORMANCE		
ELEMENT	CRITERIA Italicized terms are elaborated in the Range	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
	of Variables values (TLV) 2.2 Effects of the hazards are determined 2.3 OHS issues and/or concerns and identified safety hazards are reported to designated personnel in accordance with workplace requirements and relevant workplace OHS legislation	issues/concerns 2.4 OHS procedures and practices and regulations 2.5 PPE types and uses 2.6 Hazards/risks identification and control 2.7 Threshold Limit Value -TLV 2.8 OHS indicators 2.9 Organization safety and health protocol 2.10 Safety consciousness 2.11 Health consciousness	issues and/or concerns 2.4 Identifying safety hazards 2.5 Hazards/risks identification and control skills 2.6 Interpersonal skills 2.7 Communication skills
3. Control hazards and risks	3.1 Occupational Health and Safety (OHS) procedures for controlling hazards/risks in workplace are consistently followed 3.2 Procedures for dealing with workplace accidents, fire and emergencies are followed in accordance with organization OHS policies 3.3 Personal protective	3.1 Ways of following Occupational Health and Safety (OHS) procedures for controlling hazards/risks in workplace 3.2 Ways of following procedures for dealing with workplace accidents, fire and emergencies 3.3 Types and use of personal protective equipment (PPE)	3.1 Following occupational health and safety (OHS) procedures for controlling hazards/risks in workplace 3.2 Following procedures for dealing with workplace accidents, fire and emergencies 3.3 Using correctly personal protective equipment (PPE)
	3.3 Personal protective equipment (PPE) is correctly used in accordance with organization OHS procedures and practices 3.4 Appropriate assistance is provided in the event of a workplace emergency in accordance with	equipment (PPE) 3.4 OHS procedures and practices and regulations 3.5 Methods and techniques in providing appropriate assistance in the event of a workplace emergency 3.6 Hazards/risks	equipment (PPE) 3.4 Providing assistance in the event of a workplace emergency in accordance with established organization protocol

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILLS
	established organization protocol	identification and control	
4. Maintain OHS awareness	4.1 <i>Emergency-related</i> <i>drills and trainings</i> are participated in as per established organization guidelines and procedures 4.2 <i>OHS personal</i> <i>records</i> are completed and updated in accordance with workplace requirements	4.1 Participation procedures in emergency- related drills and trainings 4.2 Ways of completing and updating OHS personal records 4.3 OHS procedures and practices and regulations 4.4 OHS indicators	4.1 Participating in emergency- related drills and trainings 4.2 Completing and updating OHS personal records

VARIABLE	RANGE
1. Safety regulations	May include but are not limited to:
	1.1 Clean Air Act
	1.2 Building code
	1.3 National Electrical and Fire Safety Codes
	1.4 Waste management statutes and rules
	1.5 Philippine Occupational Safety and Health Standards
	1.6 DOLE regulations on safety legal requirements
	1.7 ECC regulations
2. Hazards/risks	May include but are not limited to:
	2.1 Physical hazards – impact, illumination, pressure, noise, vibration, temperature, radiation
	2.2 Biological hazards- bacteria, viruses, plants, parasites, mites, molds, fungi, insects
	2.3 Chemical hazards – dusts, fibers, mists, fumes, smoke,
	gasses, vapors
	2.4 Ergonomics
	2.4.1 Psychological factors – over exertion/ excessive force,
	awkward/static positions, fatigue, direct pressure,
	varying metabolic cycles
	2.4.2 Physiological factors – monotony, personal
	relationship, work out cycle
3. Contingency measures	May include but are not limited to:
	3.1 Evacuation
	3.2 Isolation
	3.3 Decontamination
	3.4 (Calling designed) emergency personnel
4. PPE	May include but are not limited to:
	4.1 Mask
	4.2 Gloves
	4.3 Goggles
	4.4 Hair Net/cap/bonnet
	4.5 Face mask/shield
	4.6 Ear muffs4.7 Apron/Gown/coverall/jump suit
	4.7 Apron/Gown/coverall/jump suit4.8 Anti-static suits
5. Emergency-related drills and	5.1 Fire drill
training	5.2 Earthquake drill
	5.3 Basic life support/CPR
	5.4 First aid
	5.5 Spillage control
	5.6 Decontamination of chemical and toxic
	5.7 Disaster preparedness/management
6. OHS personal records	6.1 Medical/Health records
	6.2 Incident reports
	6.3 Accident reports
	6.4 OHS-related training completed

1. Critical aspects of competency	Assessment requires evidence that the candidate:
	1.1 Explained clearly established workplace safety and hazard
	control practices and procedures
	1.2 Identified hazards/risks in the workplace and its
	corresponding indicators in accordance with company
	procedures
	1.3 Recognized contingency measures during workplace
	accidents, fire and other emergencies
	1.4 Identified terms of maximum tolerable limits based on
	threshold limit value- TLV.
	1.5 Followed Occupational Health and Safety (OHS)
	procedures for controlling hazards/risks in workplace
	1.6 Used Personal Protective Equipment (PPE) in accordance
	with company OHS procedures and practices
	1.7 Completed and updated OHS personal records in
	accordance with workplace requirements
2. Resource implications	The following resources <u>MUST</u> be provided:
1	2.1 Workplace or assessment location
	2.2 OHS personal records
	2.3 PPE
	2.4 Health records
3. Method of assessment	Competency in this unit may be assessed through:
	3.1 Portfolio Assessment
	3.2 Interview
	3.3 Case Study/Situation
4. Context of assessment	4.1 Competency may be assessed in the work place or in a
	simulated work place setting

COMMON COMPETENCIES

Unit of Competency

: ENHANCE INDUSTRY KNOWLEDGE AND SKILLS

Unit Code : CRVXXX

Unit Descriptor

: This unit of competency deals with the knowledge, skills required to source out information, update industry knowledge and prepare prototype.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Source out information	1.1 Sources of information on the industry are identified and coordinated according to industry procedures. 1.2 Sources of information are accessed based on industry procedures. 1.3 Sourced information are documented based on industry procedures. 1.4 Documentation tools, materials, and equipment are prepared and used based on industry procedures.	1.1.Sources of industry information 1.2 Industry procedure 1.2.1 FPIC (free prior inform consent) 1.2.2 Documentary requirements in seeking information 1.3 Documentation procedure 1.4 Types and uses of documentation tools, materials, and equipment 1.5 Capacity building on sourcing of information 1.6 Safety measures 1.7 Gender sensitivity 1.8 Cultural sensitivity 1.9 Attitude 1.9.1 Patience 1.9.2 Resourcefulnes s 1.9.3 Organized 1.9.4 Focus on details 1.9.5 Polite	1.1 Sourcing out information 1.2 Coordination skills 1.3 Communication skills 1.4 Research skills 1.5 Documentation skills 1.6 Use and operating tools, materials, and equipment 1.7 Applying safety measures during documentation
2. Update industry knowledge	2.1 Sourced information are used based on industry procedures.	2.1 Use of sourced information2.2 Documentation2.3 Copyright procedures	2.1 Using and sharing sourced information2.2. Documentation skills

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	2.2 Sourced information are shared to colleagues based on industry procedures. 2.3 <i>Documentation</i> is done based on industry procedures.	2.4 Indigenous knowledge system and practices (IKSP) 2.3.1 Rituals 2.3.2 Chanting 2.5 Gender sensitivity 2.6 Cultural sensitivity 2.7 OSHS 2.8 Attitude 2.8.1 Patience 2.8.2 Resourcefulness 2.8.3 Organized 2.8.4 Focus on details 2.8.5 Polite	2.3 Following copyright procedures 2.4 Practicing IKSP 2.5 Communication skills
3. Prepare prototype	3.1 Experimentation is performed based on sourced information. 3.2 Product is improved based on experimental findings. 3.3 Improved product is checked for quality based on industry procedures. 3.4 Safety practices are applied following OSHS	3.1 Prototyping 3.2 Experimentation procedures 3.3.Product improvement 3.4 Quality checking 3.5 OSHS 3.6 Attitude 3.6.1 Patience 3.6.2 Resourcefulness 3.6.3 Organized 3.6.4 Focus on details 3.6.5 Polite	3.1 Preparing prototype 3.2 Conducting experimentation 3.3 Improving product 3.4 Quality checking 3.5 Applying OSHS

VARIABLE	RANGE
1. Sources of information	May include:
	1.1 Cultural Elders
	1.2 Cultural Master
	1.3 Cultural Bearers
	1.3 Manuals
	1.4 Personal observation and experience
	1.5 Training
	1.6 Partners
	1.6.1 Local Government Unit (LGU)
	1.6.2 National Government Agencies
	1.6.3 Civil Society Organizations (CSO)
	1.6.4 Academic institutions
2. Documentation of	May include:
sourced information	2.1 Photo documentation
	2.2 Preparation of Write-ups
	2.3 Videos documentation
	2.4 Recordings
	2.5 Documenting pattern thru drawing
	2.6 Obtaining sample product
3. Documentation tools,	May include:
materials, and equipment	3.1 Tools
	3.1.1 Questionnaires
	3.1.2 Survey
	3.2 Materials
	Record book
	Ball pen
	3.3 Equipment
	Video camera
	Mobile phone
4. Usage of sourced	It includes:
information	4.1 Adaptation
	4.2 Adoption

1. Critical aspects of competency	Assessment requires evidence that the candidate: 1.1 Accessed sources of information. 1.2 Documented sourced information. 1.3 Used sourced information. 1.4 Carried out documentation. 1.5 Improved product. 1.6 Checked quality of improved product. 1.7 Applied safety practices.
2. Resource Implications	The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit
3. Methods of Assessment	Competency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio with interview
4. Context for Assessment	4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions

Unit of Competency : ENHANCE CREATIVE AND ARTISTIC SKILLS AND CULTURAL AWARENESS

Unit Code : CRVXXX

Unit Descriptor : This unit covers the knowledge, skills and attitudes required to plan for the activities, conduct capacitation activity, conduct cultural awareness activity and perform benchmarking. It also includes competency required to exhibit professional practice that describes development of creative, artistic and conceptual skills required to work as a practicing artist. It also deals with communicating effectively and working strategically to achieve planned outcomes as an artist.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Plan for the activities	1.1 Information on cultural skills and practices is accessed and used. 1.2 Areas for improvement are identified based on gathered information. 1.3 Action plan is prepared based on consultation. 1.4 Consultation is made with <i>cultural authorities</i>. 1.5 Artistic skills group are formed.	1.1 Intervention procedures 1.2 Cultural skills and practices 1.3 Action plan 1.4 Consultation procedures 1.4.11 KSP 1.4.2 FPIC 1.5 Cultural authorities 1.6 Artistic skills group 1.7 Cultural mapping and profiling 1.8 Attitude 1.8.1 Patience 1.8.2 Organized 1.8.3 Time conscious 1.8.4 Resourcefulness 1.8.5 Focused	1.1 Accessing and using information on cultural skills 1.2 Identifying areas of improvement 1.3 Preparing action plan 1.4 Conducting consultation 1.5 Conducting cultural mapping and profiling
2. Conduct capacitation activity	2.1 Training and specialization is selected with reference to improvement area. 2.2 Capacitation strategies are applied based on	2.1 Types and procedures of capacitation strategies 2.2 Types of training and specialization 2.3 Administrative requirements	2.1 Selecting training and specialization 2.2 Applying capacitation strategies 2.3 Preparing and submitting administrative

	PERFORMANCE		
ELEMENT	CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	industry procedures. 2.3 Administrative requirements are prepared and submitted. 2.4 Learner is monitored and evaluated according to capacitation strategies.	2.4 Preparation procedures 2.5 Community immersion procedures 2.6 Basic arithmetic operations 2.7 Determination of areas for improvement 2.8 Monitoring and evaluation procedures of learner 2.9 Attitude 2.9.1 Organized 2.9.2 Honesty 2.9.3 Patience 2.9.4 Resourcefulness 2.9.5 Industriousness 2.9.6 Politeness	requirements 2.4 Preparing budgetary requirements 2.5 Communication skills 2.6 Determining improvement area 2.7 Monitoring and evaluating learner
3. Conduct cultural awareness activity	3.1 <i>Cultural events</i> are identified according	3.1 Acculturation 3.2 Types of cultural	3.1 Identifying cultural events
	to established industry procedures. 3.2 Cultural events are participated according to industry practices. 3.3 Coordination activities are	events 3.3 Coordination procedures 3.4 Responding to invitation 3.5 Types of promotional materials	3.2 Participating cultural events 3.3 Performing coordination procedures 3.4 Preparing promotional materials
	performed following industry procedures. 3.4 <i>Promotional materials</i> are prepared according to established practices.	3.6 Cultural promotion procedures 3.7 Cultural sensitivity 3.8 Attitude 3.8.1 Awareness on details 3.8.2 Organized	3.5 Carrying out cultural promotion 3.6 Communication skills
	3.5 Cultural promotion is carried out based on established industry procedures.	3.8.3 Resourcefulness3.8.4 Patience3.8.5 Politeness3.8.6 Industriousness	
4. Perform benchmarking	4.1 Community is identified and	4.1 Cultural skilled- shared knowledge	4.1 Identifying and selecting

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	selected based on industry procedures. 4.2 Cultural exchange is facilitated according to industry procedure. 4.3 Community practices are identified and selected following industry procedures. 4.4 <i>Cultural authorities</i> are consulted for cultural skilled – shared knowledge based on established protocol. 4.5 Best practice is applied based on approval of cultural authorities. 4.6 Adjustments are applied based on consultation with the <i>cultural authorities</i>. 4.7 Documentation is performed based on the result of consultation.	4.2 Cultural authorities 4.3 Cultural sensitivity 4.4 Different community practices 4.5 Facilitation procedures 4.6 Types of cultural community 4.7 Consultation and approval procedures 4.8 Best cultural practices 4.9 Documentation procedure 4.10 Attitude 4.10.1 Awareness on details 4.10.2 Organized 4.10.3 Resourcefulness 4.10.4 Patience 4.10.5 Politeness 4.10.7 Respectfulness 4.10.7 Respectfulness	community 4.2 Facilitating cultural exchange 4.3 Identifying community practices 4.4 Consulting cultural authorities 4.5 Applying best practices 4.6 Communication skills 4.7 Documentation skills

VARIABLE	RANGE
1. Cultural authorities	May include:
	1.1 Cultural masters/ bearers
	1.2 Traditional leaders
	1.3 Traditional elders
	1.4 Cultural Elders
	1.5 Cultural Master
	1.6 Cultural Bearers
2. Capacitation strategies	May include:
	2.1 Training
	2.1.1 Mentoring
	2.1.2 School-based
	2.2 Community immersion
3. Cultural events	Cultural events may include:
	3.1 Exhibits
	3.2 Forum
	3.3 Festival
	3.4 Cultural exchange
	3.5 Trade fair
4. Promotional materials	May include:
	4.1 Fliers
	4.2 Hand-outs
	4.3 Media promotions
	4.4 Pamphlets
	4.5 Social media
	4.6 Signages
	4.7 Product labeling and packaging
	4.8 Brochure

1. Critical aspects of	Assessment requires evidence that the candidate:
competency	1.1.Identified areas for improvement
	1.2 Prepared action plan
	1.3 Conduct capacitation activity
	1.3.1Selected training and specialization
	1.3.2 Applied capacitation strategies
	1.3.3 Prepared and submitted administrative requirements
	1.3.4 Monitored and evaluated learner
	1.4 Conduct cultural awareness activity
	1.4.1 Identified cultural events
	1.4.2 Participated cultural events
	1.4.3 Performed coordination activities
	1.4.4 Prepared promotional materials
	1.4.5 Carried out cultural promotion
	1.5 Perform benchmarking
	1.5.1 Identified and selected community
	1.5.2 Facilitated cultural exchange
	1.5.3 Identified and selected community practices
	1.5.4 Consulted cultural authorities
	1.5.5 Applied best practice
	1.5.6 Applied adjustments
	1.5.7 Performed documentation
2. Resource	The following resources MUST be provided:
Implications	2.1 Actual and simulated workplace
Implications	2.2 Materials, tools, and equipment needed to perform the
	required task
	2.3 References and manuals
	2.4 PPEs
	2.5 First aid kit
3. Methods of	
	Competency in this unit may be assessed through:
Assessment	3.1 Demonstration/ observation with oral questioning
	3.2 Written exam
1 Contout for	3.3 Portfolio with interview
4. Context for	4.1 Competency may be assessed individually in the actual
Assessment	workplace or simulation environment in TESDA
	accredited institutions

Unit of Competency	: DEVELOP ARTISTIC SKILLS AND CULTURAL AWARENESS OF ONE-SELF
Unit Code	: CRVXXX

Unit Descriptor : This unit covers the knowledge, skills and attitudes to develop one-self as cultural bearer. It includes competency to identify individual improvement areas, immerse to culture and arts and enhance artistic skills.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Identify individual improvement areas	1.1 Improvement areas are listed and selected based on line of interest 1.2 Documentation is done based on community practices 1.3 Sourced information is verified from community cultural authorities. 1.4 Immersion is planned according to community procedure.	1.1 Indigenous Peoples Rights Act (IPRA) RA 8371 1.1.1Free Prior Inform Consent (FPIC) 1.1.2 Indigenous Knowledge Skills and Practices (IKSP) Act 1.2 Intellectual Property Rights (IPR) 1.3 Cultural authorities 1.4 Community practices and procedures 1.5 Planning procedures 1.6 Documentation procedures 1.7 Coordination process 1.7.1 NCIP 1.7.2 Chieftain 1.7.3 LGUs 1.8 Attitude 1.8.1 Resourcefulness 1.8.2 Patience 1.8.4 Politeness 1.8.5 Organized	1.1 Listing and selecting needs 1.2 Conducting documentation 1.3 Verifying sourced information 1.4 Planning immersion 1.5 Conducting coordination
2. Immerse to culture and arts	2.1 Sources of culture and arts information are obtained following community practices.	2.1 Sources of culture and arts information 2.2 Cultural immersion approaches 2.3 Indigenous Peoples Rights Act (IPRA)	2.1 Sourcing culture and arts information 2.2 Selecting and participating cultural

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	2.2 Cultural immersion approaches are selected and participated. 2.3 Insights and experiences on arts and culture are discussed with community cultural authorities following community practices.	2.4 Indigenous Knowledge Skills and Practices (IKSP) 2.5 Intellectual Property Rights (IPR) 2.6 Focused-group discussion (FGD) procedures 1.8 Attitude 1.8.1 Honesty 1.8.2 Patience 1.8.3 Politeness 1.8.4 Resourcefulness	immersion 2.3 Communication skills 2.4 Performing focused-group discussion (FGD) 2.5 Discussing insights and experiences arts and culture
3. Enhance artistic skills	3.1 Prototype is produced based on the collected best practices. 3.2 Approval of the product is sought from community cultural authorities. 3.3 Tools, materials, and equipment are utilized according to community practices. 3.4 Safety practices are applied following OSHS.	3.1 Community practices 3.2 Community cultural authorities 3.3 Utilization of tools, materials, and equipment 3.4 OSHS 3.5 IKSP 3.6 Cultural sensitivity 3.7 Gender sensitivity 3.8 Application of best practices 3.9 Manufacturer's manual 2.10 Attitude 3.10.1 Attention to details 3.10.2 Patience 3.10.3 Organized 3.10.4 Honesty 3.10.5 Time consciousness 3.10.6 Industrious 3.10.7 Resourcefulness	3.1 Applying best practices 3.2 Seeking approval of the product 3.3 Utilizing tools, materials, and equipment 3.4 Applying safety practices 3.5 Communication skills

VARIABLE	RANGE
1. Cultural authorities	May include:
	1.1 Cultural Elders
	1.2 Cultural Master
	1.3 Cultural Bearers
2. Sourced information on	May include information from:
culture and art form	2.1 Manuals
	2.2 Personal observations and experience
	2.3 Training
	2.4 Drawn pattern 2.5 Sample product
	2.6 Documented video
	2.7 Documented photo
	2.8 Write-ups
	2.9 Recordings
3. Sources of culture and	May include:
arts information	3.1 Cultural masters
	3.2 Cultural bearers
	3.3 Cultural elders
	3.4 Traditional leaders
	3.5 Traditional elders
	3.6 Manuals
	3.7 Personal observation and experience
	3.8 Training
	3.9 Partners
	3.9.1 LGU
	3.9.2 National Government Agencies
	3.9.3 Civil Society Organizations (CSO) 3.9.4 Academic institutions
4. Cultural immersion	May include:
approaches	4.1 Participate in community events
	4.2 Community visitations
	4.3 Practice traditional arts and culture
	4.4 Cultural exchange programs
	4.5 Participate in cultural activities
5. Tools, materials, and	May include:
equipment	A. For Documentation
	5.1 Tools
	5.1.1 Questionnaires
	5.1.2 Survey
	5.2 Materials
	5.2.1 Record book
	5.2.2 Ball pen
	5.3 Equipment
	5.3.1 Video camera 5.3.2 Mobile phone
	5.3.2 Mobile phone 5.3.3 Recorder

VARIABLE	RANGE
	B. For Product Development
	5.1 Materials
	5.1.1 bee wax
	5.1.2 fiber
	5.1.3 thread
	5.1.4 dye
	5.1.5 mud clay
	5.1.6 bronze
	5.1.7 cloth
	5.1.8 beads
	5.1.9 rattan
	5.1.10 bamboo
	5.1.11 wicker (nito)
	5.1.12 pandan leaves
	5.1.13 swamp grass
	5.1.14 tikog
	5.1.15 animal skin
	5.1.16 first aid kit
	5.1.17 PPEs
	5.2 Tools
	5.2.1 needles
	5.2.2 knife
	5.2.3 bolo
	5.2.4 bamboo stripper
	5.2.5 wood tool
	5.2.6 carpentry tools
	5.2.7 curving tools
	5.2.8 measuring tools
	5.3 Equipment
	5.3.1 upright/standing loom
	5.3.2 backstrap loom
	5.3.3 sewing machine
	5.3.4 earthen pot
	5.3.5 splitter
	5.3.6 stripper

1. Critical aspects of	Assessment requires evidence that the candidate:		
competency	1.1 Listed and selected improvement areas.		
	1.2 Verified sourced information from cultural authorities.		
	1.3 Selected and participated cultural immersion		
	approaches.		
	1.4 Discussed insights and experiences on arts and culture		
	with community cultural authorities.		
	1.5 Applied best community practices.		
	1.6 Applied safety practices		
2. Resource	The following resources MUST be provided:		
Implications	2.1 Actual and simulated workplace		
	2.2 Materials, tools, and equipment needed to perform the		
	required task		
	2.3 References and manuals		
	2.4 PPEs		
	2.5 First aid kit		
3. Methods of	Competency in this unit may be assessed through:		
Assessment	3.1 Demonstration/ observation with oral questioning		
	3.2 Written exam		
	3.3 Portfolio with interview		
4. Context for	4.1 Competency may be assessed individually in the actual		
Assessment workplace or simulation environment in TESDA			
	accredited institutions		

Unit of Competency

: WORK WITH TOOLS, MATERIALS AND EQUIPMENT

Unit Code : CRVXXX

Unit Descriptor : This unit covers the knowledge, skills and attitudes required to prepare, utilize, maintain and store tools, materials and equipment and operate equipment.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Prepare tools, materials and equipment	1.1 Tools, materials and equipment are selected according to work requirement. 1.2 Serviceability of tools and equipment are checked according to community and manufacturer's specification. 1.3 Materials are sourced out according to work requirement. 1.4 Availability and conformance of materials are checked according to community and manufacturer's specification. 1.5 Safety practices are applied following OSHS	1.1 Types, uses and functions of indigenous and industrial materials, tools and equipment 1.2 Sustainable sourcing of raw materials 1.3 Conformance and availability of indigenous raw materials 1.4 Inspection procedures 1.5 Mensuration 1.6 Ethno-mathematics 1.7 Arithmetic operation 1.8 Indigenous Knowledge System and Practices (IKSP) 1.9 Wildlife Resources Conservation and Protect Act (RA 9147) 1.10 Indigenous People's Rights Act (IPRA) 1.11 OSHS 1.12 PPEs 1.13 Serviceability of tools and equipment 1.14 Processes, Operations, Systems 1.14.1 Proper usage and care of hand tools 1.14.2 Types and uses	1.1 Selecting materials and equipment 1.2 Checking tools and equipment 1.3 Sourcing and checking of materials 1.4 Applying safety practices 1.5 Mensuration and calculation skills 1.6 Ethno- mathematics skills

ELEMENT	elaborated in the Range of Variables		REQUIRED SKILLS
		of equipment 1.14.3 Common faults in tools and equipment 1.15 Attitude 1.15.1 Organized 1.15.2 Patience 1.15.3 Resourcefulness 1.15.4 Focus on details	
2. Operate equipment	2.1 Work requirement is determined following community practice. 2.1 Equipment is set up following community practice and user's manual. 2.2 Equipment is adjusted according to industry procedures and user's manual. 2.3 Operation of equipment is conducted based on industry procedures and user's manual. 2.4 Malfunctions and faulty equipment are addressed according to community practice and user's manual. 2.5 Safety practices are applied following OSHS.	2.1 Set up and adjustment of equipment procedures 2.2 Parts and uses of indigenous and modern equipment 2.3 Startup and shutdown of equipment 2.4 User's manual 2.5 Irregularities and breakdown 2.6 Community practices 2.7 Reporting procedures 2.7.1 Oral 2.7.2 Written (listing only) 2.8 Mensuration 2.9 Ethno-mathematics 2.10 Arithmetic operation 2.11 OSHS 2.12 Attitude 2.12.1Organized Patience Resourcefulness 2.12.2 Focus on details	2.1 Following community practices and user's manual 2.2 Setting up equipment 2.3 Adjusting equipment 2.4 Operating equipment 2.5 Addressing malfunctioned and faulty equipment 2.6 Applying safety practices 2.7 Mensuration and calculation skills 2.8 Ethno- mathematics skills
3. Utilize tools and materials	3.1 Work requirement is determined following community practice. 3.2 Tools and materials are used according to work requirement.	3.1 Types of work requirement 3.2 Uses of indigenous tools and materials 3.3 Malfunctions and faulty tools 3.4 Mensuration 3.5 Ethno-mathematics	3.1 Determining work requirement 3.2 Addressing malfunctioned and faulty equipment 3.3 Applying safety

	PERFORMANCE		
	CRITERIA		
ELEMENT	Italicized terms are	REQUIRED	REQUIRED
	elaborated in the	KNOWLEDGE	SKILLS
	Range of Variables		
	3.3 Faulty <i>tools</i> are	3.6 Arithmetic operation	practices
	addressed	3.7 Reporting	3.4 Mensuration
	according to	procedures	and calculation
	community practice	3.8 OSHS	skills
	and user's manual.	3.8.1 Personal	3.5 Ethno-
	3.4 Safety practices are	Protective	mathematics
	applied following	Equipment	skills
	Occupational Safety	(PPEs)	3.6 Using
	and Health	3.9 Attitude	indigenous
	Standards (OSHS).	3.9.1 Focus on details	tools and
		3.9.2 Patience	materials
		3.9.3 Organized	3.7 Using
		3.9.4 Systematized	measuring tools
4. Maintain and store	4.1 Tools and	4.1 Handling of tools	4.1 Checking and
tools, materials	equipment are	and equipment	cleaning hand
and equipment	handled according	4.2 Maintenance	tools
	to community	procedure	4.2 Storing tools,
	practice and user's	4.3 Community	materials and
	manual.	practices	equipment
	4.2 Routine	4.4 User's manual	4.3 Handling of
	maintenance of	4.5 Safety requirements	tools and
	tools and equipment	in maintenance of	equipment
	undertaken	hand tools	4.4 Conducting
	according to	4.6 Storage of tools,	routine
	community practice and user's manual.	materials and equipment	maintenance routing of tools
	4.3 Tools, materials and	4.7 Inventory	and equipment
	equipment are	procedures	4.5 Conducting
	stored in according	4.8 5S of Good	inventory
	to community	Housekeeping	4.6 Communication
	practice and user's	4.8.1 Sweep	skills
	manual.	4.8.2 Shine	4.7 Reporting
	4.4 Chemicals are	4.8.3 Sort	procedure
	labeled prior to	4.8.4 Systematize	4.8 Applying safety
	storage according to	4.8.5 Standardize	practices
	manufacturer's	4.9 OSHS	
	specification.	4.10 Indigenous	
	4.5 Inventory is conducted	Knowledge System and	
	according to	System and Practices (IKSP)	
	workplace	4.10 Attitude	
	procedures.	4.10.1 Honesty	
	4.6 Safety practices are	4.10.2 Focus on details	
	applied following	4.10.3 Patience	
	Occupational Safety	4.10.4 Resourcefulness	
	and Health	4.10.5 Time	
	Standards (OSHS).	consciousness	

VARIABLE	RANGE
1. Tools, materials and	May include:
equipment	1.1 Materials
	1.1.1 bee wax
	1.1.2 fiber
	1.1.3 thread
	1.1.4 dye
	1.1.5 mud clay
	1.1.6 bronze
	1.1.7 cloth 1.1.8 beads
	1.1.9 rattan
	1.1.9 Tallah 1.1.10 bamboo
	1.1.11 wicker (nito)
	1.1.12 pandan leaves
	1.1.13 swamp grass
	1.1.14 tikog
	1.1.15 animal skin
	1.1.16 first aid kit
	1.1.17 PPEs
	1.2 Tools
	1.2.1 needles
	1.2.2 knife
	1.2.3 bolo
	1.2.4 stripper
	1.2.5 wood tool
	1.2.6 carpentry tools
	1.2.7 curving tools
	1.2.8 measuring tools
	1.2.9 nipper
	1.2.10 earthen pot
	1.2.11 splitter 1.2.12 Scissor
	1.2.13 Sharpening stone
	1.3 Equipment
	1.3.1 upright/standing loom
	1.3.2 backstrap loom
	1.3.3 sewing machine
	1.3.4 Electric grinder
	1.3.5 Electric blower
	1.3.6 Hand drill
2. Maintenance of tools and	May include:
equipment	2.1 Cleaning
	2.2 Lubricating
	2.3 Tightening
	2.4 Simple tool repairs
	2.5 Adjustment using correct procedures

VARIABLE	RANGE
	2.6 Sharpening
3. Addressing malfunctioned	May include:
faulty equipment	3.1 Reporting
	3.2 Replacement
3. Addressing faulty tools	May include:
	4.1 Reporting
	4.2 Fixing
	4.3 Replacement
5. Work requirements	May include:
	5.1 Weaving
	5.2 Embroidery
	5.3 Beadworks
	5.4 Pottery
	5.5 Brass casting
	5.6 Wood carving
	5.7 Paper products making
	5.8 Shell craft making

1. Critical aspects of competency	Assessment requires evidence that the candidate: 1.1 Checked serviceability of tools and equipment. 1.2 Checked availability and conformance of materials. 1.3 Applied safety practices. 1.4 Set up equipment. 1.5 Conducted operation of equipment 1.6 Addressed malfunctions and faulty equipment 1.7 Determined work requirement 1.8 Tools and materials are used 1.9 Addressed malfunctions, and faulty tools 1.10 Determined work requirement 1.12 Stored tools, materials and equipment 1.13 Conducted inventory of tools, equipment, and materials 1.14 Undertaken routine maintenance of tools and equipment
2. Resource Implications	The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit
3. Methods of Assessment	Competency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Story-telling
4. Context for Assessment	4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions

Unit of Competency :	MANAGE OWN PERFORMANCE
----------------------	------------------------

Unit Code : CRVXXX

Unit Descriptor This unit of competency covers the knowledge, skills a attitudes to perform planning activities, maintain quality performance and improve own work. It includes also effective management of own competency to produ quality work.	of an
---	----------

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Perform planning activities	1.1 <i>Tasks</i> are listed according to job requirements. 1.2 <i>Work plans and schedules</i> are prepared based on <i>tasks</i>. 1.3 Coordination is applied based on industry practices. 1.4 Budgetary requirements are computed based on the <i>work plans and schedules</i>.	1.1 Different tasks 1.2 Work plan 1.3 Budgetary requirements 1.4 Arithmetic operation 1.5 Geographical indicator (GI) 1.6 IPR 1.7 Coordination procedure 1.8 Simple bookkeeping 1.9 Attitude: 1.9.1 Teamwork	1.1 Planning and organizing work loads 1.2 Listing of tasks 1.3 Preparing work plans schedules 1.4 Coordination skills 1.5 Computing budgetary requirements
2. Maintain quality of performance	2.1 Personal performance is monitored according to <i>industry standards</i>. 2.2 Advice and guidance is obtained to maintain <i>industry standards</i>. 2.3 Guidance from <i>community cultural authorities</i> is applied to maintain <i>industry standards</i>. 2.4 Specifications from <i>customers</i> are obtained based on <i>industry standards</i>.	2.1 Indicators of appropriate performance for each area of responsibility 2.2 Steps for improving or maintaining performance 2.3 Industry standards 2.4 IKSP 2.5 Community cultural authorities 2.6 Procedural checklist 2.7 Specifications from customers 1.10 Attitude: 1.10.1 Time consciousness 1.10.2 Attention to details 1.10.3 Resourcefulness	2.1 Monitoring personal performance 2.2 Obtaining advice and guidance 2.3 Following guidance of cultural authorities 2.4 Applying procedural checklist 2.5 Obtaining specifications

ELEMENT	PERFORMANCE CRITERIAREQUIRED KNOWLEDGEMENTItalicized terms are elaborated in the Range of VariablesREQUIRED KNOWLEDGE		REQUIRED SKILLS
3. Improve own work	3.1 Actual work output is assessed in relation to <i>work plan and schedules</i>. 3.2 Work expenses are computed against budget. 3.3 Feedback is obtained from <i>customer</i> based on job requirements. 3.4 Improvement is done according to feedback.	3.1 Quality control 3.2 Work plan and schedules 3.3 Computation of work expenses 3.4 Customer feedback 3.5 Arithmetic operation 3.6 IKSP 3.7 Attitude 3.7.1 Time consciousness 3.7.2 Attention to details 3.7.3 Resourcefulness 3.7.4 Patience 3.7.5 Honesty	3.1 Assessing actual work output 3.2 Computation skills 3.3 Obtaining customer feedback 3.4 Applying improvements

VARIABLE	RANGE
1. Tasks	May include:
	1.1 Acquire tools, materials and equipment
	1.2 Set-up equipment
	1.3 Select basic designs
	1.4 Prepare prototype
	1.5 Identify production target
	1.6 Identify timelines
	1.7 Conduct mass production
	1.8 Package products
	1.9 Conduct quality control
	1.10 Perform marketing
	1.11 Prepare inventory
2. Work plans and	May include
schedules	2.1 Production schedule
	2.2 Milestone and delivery dates
3. Industry standards	May include:
	3.1 Application of techniques
	3.2 Choosing raw materials
	3.3 Following the designs
	3.4 Observation of product sizes
	3.5 Durability of products
	3.6 Costing
4. Community cultural	May include:
authorities	4.1 Cultural Elders
	4.2 Cultural Master
	4.3 Cultural Bearers
5. Customer	May include:
	5.1 Client
	5.2 Peer
	5.3 Team leader

competency1.1 Perform planning activities 1.1.1 Listed tasks of job requirements 1.1.2 Prepared work plans and schedules 1.1.3 Computed budgetary requirements 1.2 Maintain quality of performance. 1.2.1 Monitored personal performance. 1.2.2 Obtained advice and guidance. 1.2.3 Applied guidance from community cultural authorities 1.3 Improve own work 1.3.1 Assessed Actual work output in relation to work plan and schedules. 1.3.2 Computed work expenses against budget. 1.3.3 Carried-out improvement2. Resource ImplicationsThe following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit3. Methods of AssessmentCompetency in this unit may be assessed through: 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		
1.1.1 Listed tasks of job requirements1.1.2 Prepared work plans and schedules1.1.3 Computed budgetary requirements1.2 Maintain quality of performance.1.2.1 Monitored personal performance.1.2.2 Obtained advice and guidance.1.2.3 Applied guidance from community cultural authorities1.3 Improve own work1.3.1 Assessed Actual work output in relation to work plan and schedules.1.3.2 Computed work expenses against budget.1.3.3 Carried-out improvement2. Resource Implications2. Resource Implications2. Resource Implications3. Methods of Assessment3. Methods of Assessment3.3 Portfolio (work plan and schedules) (4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA	1. Critical aspects of	
1.1.2 Prepared work plans and schedules1.1.3 Computed budgetary requirements1.2 Maintain quality of performance.1.2.1 Monitored personal performance.1.2.2 Obtained advice and guidance.1.2.2 Obtained advice and guidance.1.2.3 Applied guidance from community cultural authorities1.3 Improve own work1.3.1 Assessed Actual work output in relation to work plan and schedules.1.3.2 Computed work expenses against budget.1.3.3 Carried-out improvement2. Resource Implications2. Resource Implications2. Resource Implications3. Methods of Assessment3. Methods of Assessment3.3 Portfolio (work plan and schedules) 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA	competency	
1.1.3 Computed budgetary requirements1.2 Maintain quality of performance.1.2.1 Monitored personal performance.1.2.2 Obtained advice and guidance.1.2.3 Applied guidance from community cultural authorities1.3 Improve own work1.3.1 Assessed Actual work output in relation to work1.3.2 Computed work expenses against budget.1.3.3 Carried-out improvement2. ResourceImplications2. ResourceImplications2. ResourceSeferences and simulated workplace2.2 Materials, tools, and equipment needed to perform the required task2.3 References and manuals2.4 PPEs2.5 First aid kit3. Methods of Assessment4. Context for Assessment4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		
1.2 Maintain quality of performance.1.2.1 Monitored personal performance.1.2.2 Obtained advice and guidance.1.2.3 Applied guidance from community cultural authorities1.3 Improve own work1.3.1 Assessed Actual work output in relation to work1.3.2 Computed work expenses against budget.1.3.3 Carried-out improvement2. ResourceImplications2. ResourceImplications2. ResourceSeried Computed and simulated work place2.2 Materials, tools, and equipment needed to perform the required task2.3 References and manuals2.4 PPEs2.5 First aid kit3. Methods of Assessment3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		1.1.2 Prepared work plans and schedules
1.2.1 Monitored personal performance.1.2.2 Obtained advice and guidance.1.2.3 Applied guidance from community cultural authorities1.3 Improve own work1.3.1 Assessed Actual work output in relation to work1.3.1 Assessed Actual work output in relation to workplan and schedules.1.3.2 Computed work expenses against budget.1.3.3 Carried-out improvement2. ResourceImplications2. ResourceImplications2. ResourceServerMethods ofAssessment3. Methods ofAssessment4. Context for Assessment4. Context f		1.1.3 Computed budgetary requirements
1.2.2 Obtained advice and guidance.1.2.3 Applied guidance from community cultural authorities1.3 Improve own work1.3.1 Assessed Actual work output in relation to workplan and schedules.1.3.2 Computed work expenses against budget.1.3.3 Carried-out improvement2. ResourceImplications2. ResourceImplications2. ResourceServer1.3.4 Assessed Actual work expenses against budget.1.3.2 Computed work expenses against budget.1.3.3 Carried-out improvement2. ResourceImplications2.1 Actual and simulated workplace2.2 Materials, tools, and equipment needed to perform the required task2.3 References and manuals2.4 PPEs2.5 First aid kit3. Methods of Assessment3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		1.2 Maintain quality of performance.
1.2.3 Applied guidance from community cultural authorities1.3 Improve own work1.3.1 Assessed Actual work output in relation to work plan and schedules.1.3.2 Computed work expenses against budget.1.3.3 Carried-out improvement2. Resource Implications2. Resource Implications2. Resource Implications3. Methods of Assessment3. Methods of Assessment4. Context for Assessment4. Context for Assess		1.2.1 Monitored personal performance.
1.3 Improve own work1.3.1 Assessed Actual work output in relation to work plan and schedules.1.3.2 Computed work expenses against budget.1.3.3 Carried-out improvement2. Resource ImplicationsThe following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit3. Methods of AssessmentCompetency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		1.2.2 Obtained advice and guidance.
1.3.1 Assessed Actual work output in relation to work plan and schedules.1.3.2 Computed work expenses against budget. 1.3.3 Carried-out improvement2. Resource ImplicationsThe following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit3. Methods of AssessmentCompetency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		1.2.3 Applied guidance from community cultural authorities
plan and schedules.1.3.2 Computed work expenses against budget.1.3.3 Carried-out improvement2. ResourceThe following resources MUST be provided:Implications2.1 Actual and simulated workplace2.2 Materials, tools, and equipment needed to perform the required task2.3 References and manuals2.4 PPEs2.5 First aid kit3. Methods of AssessmentCompetency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		1.3 Improve own work
1.3.2 Computed work expenses against budget. 1.3.3 Carried-out improvement2. Resource ImplicationsThe following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit3. Methods of AssessmentCompetency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		1.3.1 Assessed Actual work output in relation to work
1.3.3 Carried-out improvement2. Resource ImplicationsThe following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit3. Methods of AssessmentCompetency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		plan and schedules.
Resource Implications The following resources MUST be provided: Actual and simulated workplace Actual and simulated workplace Materials, tools, and equipment needed to perform the required task References and manuals References and manuals First aid kit Methods of Assessment Context for Assessment Context for Assessment Context for Assessment Context for Assessment		1.3.2 Computed work expenses against budget.
Implications2.1 Actual and simulated workplace2.2 Materials, tools, and equipment needed to perform the required task2.3 References and manuals2.4 PPEs 2.5 First aid kit3. Methods of AssessmentCompetency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		1.3.3 Carried-out improvement
2.2 Materials, tools, and equipment needed to perform the required task2.3 References and manuals2.4 PPEs2.5 First aid kit3. Methods of AssessmentCompetency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA	2. Resource	The following resources MUST be provided:
required task2.3 References and manuals2.4 PPEs2.5 First aid kit3. Methods of AssessmentCompetency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA	Implications	2.1 Actual and simulated workplace
2.3 References and manuals2.4 PPEs2.5 First aid kit3. Methods of AssessmentCompetency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		2.2 Materials, tools, and equipment needed to perform the
2.4 PPEs2.5 First aid kit3. Methods of AssessmentCompetency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		required task
2.5 First aid kit3. Methods of AssessmentCompetency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		2.3 References and manuals
3. Methods of AssessmentCompetency in this unit may be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		2.4 PPEs
Assessment3.1 Demonstration/ observation with oral questioning 3.2 Written exam 3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		2.5 First aid kit
3.2 Written exam3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA	3. Methods of	Competency in this unit may be assessed through:
3.3 Portfolio (work plan and schedules) with interview4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA	Assessment	3.1 Demonstration/ observation with oral questioning
4. Context for Assessment4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA		3.2 Written exam
Assessment workplace or simulation environment in TESDA		3.3 Portfolio (work plan and schedules) with interview
	4. Context for	4.1 Competency may be assessed individually in the actual
	Assessment	workplace or simulation environment in TESDA
accredited institutions		accredited institutions

Unit of Competency	:	MAINTAIN A SAFE, CLEAN AND EFFICIENT WORK ENVIRONMENT
Unit Code	:	CRVXXX
Unit Descriptor	:	This unit of competency covers the knowledge, skills and attitudes to comply with safety and health regulations, maintain work area and maintain tools, equipment, materials and other resources. This includes competencies needed to maintain clean and safe working environment. The unit incorporates the work safety guidelines.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
1. Comply with safety and health regulations	1.1 Safety and health measures are applied based on OSHS. 1.2 Policies and procedures are adapted and applied according to industry standards. 1.3 Emergencies are addressed following workplace procedures. 1.4 Work areas are set-up and secured following safety procedures.	1.1 Indigenous Knowledge System Practices (IKSP) on safety and health 1.1.1 Handling of chemicals 1.2 Geographical location 1.3 Traditional PPEs 1.4 Industrial PPEs 1.5 Community procedures 1.6 Workplace emergencies 1.7 Addressing workplace emergencies 1.8 Setting-up and securing of work areas 1.9 Alternative work areas 1.10 3Rs 1.11 5S of Good Housekeeping 1.12 OSHS 1.13 Attitude 1.13.1 Patience 1.13.2 Honesty 1.13.3 Focus on details	1.1 Complying with Indigenous Knowledge System Practices (IKSP) on safety and health 1.2 Handling of chemicals 1.3 Adapting and applying policies and procedures 1.4 Setting-up and securing work areas 1.5 Applying safety practices 1.6 Addressing emergencies 1.7 Identifying alternative work areas

	PERFORMANCE		
	CRITERIA		
ELEMENT	Italicized terms are	REQUIRED	REQUIRED
		KNOWLEDGE	SKILLS
	elaborated in the		
O Maintain weath and	Range of Variables		
2. Maintain work area	2.1 Attributes of	2.1 Work Hazards	2.1 Complying with
	conducive	Policies and	health and safety
	working areas are	Procedures	regulations
	checked following	2.1.1 Topographic location	2.1.1 Checking attributes of
	safety procedures. 2.2 Repairs are	2.2 OSHS policies and	conducive
	identified and	procedures	working areas
	reported to	2.3 Waste management	2.1.2 Identifying and
	authorities.	(5Rs)	reporting
	2.3 Work area	2.3.1 Refuse	repairs to
	maintenance	2.3.2 Reduce	authorities
	schedule are	2.3.3 Reuse	2.1.3 Preparing
	complied	2.3.4 Recycle	work schedule
	according to	2.3.5 Rot	and
	workplace	2.4 Authorities	assignments
	procedure.	2.5 Work schedule	2.1.4 Storing and
	2.4 Waste is stored	2.6 Attributes of	disposing
	and disposed of	conducive working	wastes
	according to waste	areas	2.1.5 Applying
	management.	2.7 5S of good	safety
	2.5 Safety practices	housekeeping	practices
	are applied	2.8 Environmental laws	
	following OSHS	1.11 Attitude	
		1.11.1Orderliness	
		1.11.2Patience 1.11.3Resourcefulness	
3. Maintain tools,	2.1 Toolo aquipmont	3.1 Storing tools and	3.1 Maintaining of
equipment,	3.1 Tools, equipment and materials are	equipment	tools and
materials and	stored according	3.2 Checking for	equipment
other resources	to manufacturer's	maintenance	3.2 Storing tools,
	manual and	requirements	equipment and
	industry practices.	3.3 OSHS	resources
	3.2 Tools, and	3.4 Manufacturer's	3.3 Checking tools,
	equipment are	manual and industry	and equipment
	checked for	practice	3.4 Communication
	maintenance	3.5 Maintenance of tools	skills
	requirements	and equipment	3.5 Monitoring and
	according to	3.6 Reporting tools and	maintaining
	manufacturer's	equipment for major	resources
	manual and	repairs	3.6 Performing
	industry practices.	3.7 IKSP	forecasting/
	3.3 Resources are	3.8 Cultural sensitivity	projection of
	monitored and	3.9 Different resources	resources
	maintained	3.10 Forecasting/	3.7 Following
	following	projection of	monitoring
	workplace procedure.	resources	guidelines
	3.4 Tools and	3.11 Monitoring	3.8 Applying OSHS
	3.4 10018 anu	guidelines	l

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
	equipment are referred for repair according to industry procedure. 3.5 Safety practices are applied following OSHS.	3.11 Attitude3.12.1 Patience3.12.2 Orderliness3.12.3 Organized3.12.4 Resourcefulness	

VARIABLE	RANGE
1. Policies and procedures	May include:
	1.1 Industrial Safety Procedures
	1.2 Industrial use of Protective Clothing and Equipment
	1.3 Hazard Identification
	1.4 Job Procedures
2. Emergencies	May include:
	2.1 Workplace
	2.1.1 Fire
	2.1.2 Natural calamities
	2.1.3 Electrical faults
	2.1.4 Gas leak
	2.2 Worker
	2.2.1 Burns
	2.2.2 Poisoning
	2.2.3 Cuts and Wounds
3. Attributes of conducive	May include:
work areas	3.1 Properly ventilated
	3.2 Organized tools, materials, and equipment
	3.3 Proper lightings
	3.4 Not prone to calamities
	3.5 Sturdy physical structure
4. Checking of attributes of	May include:
conducive working areas	4.1 Ocular inspection
	4.2 Consultation with authorities
5. Resources	May include:
	5.1 Time
	5.2 Manpower
	5.3 Budgetary requirements
	5.4 Sources of raw materials
6. Authorities	May include:
	6.1 Cultural elders
	6.2 Cultural masters
	6.3 Cultural leaders
	6.4 LGUs

1. Critical aspects of competency	Assessment requires evidence that the candidate: 1.1 Comply with safety and health regulations 1.1.1 Applied community procedures on safety and health 1.1.2 Adapted and applied policies and procedures 1.1.3 Addressed emergencies 1.1.4 Set-up and secured work areas 1.2 Maintain work area 2.1 Checked attributes of conducive working areas 2.2 Identified and reported repairs 2.3 Stored and disposed waste 4.2.4 Applied safety practices 1.3 Check and maintain tools, equipment and resources 3.1 Stored tools, equipment and materials 3.2 Checked tools, and equipment for maintenance 3.3 Monitored and maintained resources 3.4 Referred tools and equipment for repair 3.5 Applied safety practices
2. Resource Implications	The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2.Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs 2.5 First aid kit
3. Methods of Assessment	Competency in this unit should be assessed through: 3.1 Demonstration/ observation with oral questioning 3.2 Written exam
4. Context for Assessment	4.1 Competency may be assessed individually in the actual workplace or simulation environment in TESDA accredited institutions

Unit of Competency : PROVIDE AND MAINTAIN EFFECTIVE CUSTOMER SERVICE

Unit Code : CRVXXXX

Unit Descriptor
 This unit of competency deals with the knowledge, skills and attitudes to maintain a good business image, respond to customer needs and strengthen relations with customers. The unit focuses on personal presentations and providing effective client service.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Maintain a good business image	1.1 Personal presence is maintained according to employer standards. 1.2 Interpersonal skills are used to identify customer needs following workplace standards. 1.3 Work area is kept tidy and uncluttered according to workplace procedure. 1.4 Equipment and other resources are stored and organized according to workplace procedures. 1.5 Product orientation is conducted according to industry practices.	1.1 Communication 1.1.1 Interactive communicatio n with others 1.1.2 Interpersonal skills/ social graces with sincerity 1.1.3 Personal presence 1.2 Safety Practices 1.2.1 Safe work practices 1.2.2 Personal hygiene 1.3 Maintain teamwork and cooperation 1.4 5S of Good housekeeping 1.5 Time management 1.6 IKSP 1.7 OSHS 1.8 5Rs 1.9 Product orientation 1.9.1 Heritage values 1.10.1 Attentive, patient and cordial 1.10.2 Honest 1.10.3 Punctual	1.1 Communication skills 1.2 Maintaining personal presence 1.3 Using interpersonal skills 1.4 Tidying and uncluttering work area 1.5 Organizing equipment and other resources 1.6 Applying 5S of Good Housekeeping 1.7 Applying 5Rs 1.8 Conducting product orientation

2. Respond to customer needs	2.1 Customer needs are identified according to industry procedures. 2.2 Prototype is prepared according to customer specifications. 2.3 Changes to customer needs are addressed according to workplace procedure. 2.4 Feedback mechanisms are used to meet customer needs following industry	2.1 Feedback mechanisms 2.2 Customer needs 2.3 Customer specifications 2.4 Preparation of prototype 2.5 Procedure in addressing customer needs 2.6 Attitude 2.6.1 Attentiveness 2.6.2 Patience 2.6.3 Cordiality	2.1Communication skills 2.2 Identifying customer needs 2.3 Preparing prototype 2.4 Addressing changes to customer needs 2.5 Using feedback mechanisms 2.6 Applying IKSP
3. Strengthen relations with customer	3.1 Customer expectations are met according to industry procedure. 3.2 Repeat orders are secured based on industry procedure. 3.3 Written contract is prepared based on agreements.	3.1 Customer expectations 3.2 Customer satisfaction 3.3 Establishing good rapport with customer 3.4 Preparation of written contract 3.5 Quality Control 3.6 Procedure of repeat orders 3.7 Attitude 3.7.1 Attentiveness 3.7.2 Patience 3.7.3 Cordiality 3.7.4 Honesty	3.1 Communication skills 3.2 Meeting customer expectations 3.3 Maintaining customer satisfaction 3.4 Preparing written contract 3.5 Securing repeat orders 3.6 Negotiation skills

VARIABLE	RANGE
1. Personal presence	May include:
	1.1 Stance
	1.2 Posture
	1.3 Body Language
	1.4 Demeanor
	1.5 Grooming
	1.6 traditional attire
2. Employer standards	May include:
	2.1 Organizational Policy and Procedures
	2.2 Common and accepted practices in the industry
3. Interpersonal skills	May include:
	3.1 Interactive communication
	3.2 Public relation
	3.3 Good working attitude
	3.4 Passion
	3.5 Pleasant disposition
	3.6 Effective communication skills
	3.7 Team player
4. Customer needs	May include:
	4.1 Number of orders
	4.2 Basic designs
	4.3 Quality of product
	4.4 Aesthetics
	4.5 Delivery time
	4.6 Pricing and costing
5. Feedback mechanisms	May include:
	5.1 Contact reports
	5.2 Focus Group Discussion
	5.3 Punch List
	5.4 Face-to-face
	5.5 Suggestion box
	5.6 Survey
6. Customer	May include:
	6.1 Client
	6.2 Peer
	6.3 Cultural authorities
	6.4 Artists
	6.5 Collectors
7. Customer expectations	May include:
	7.1 Quality of product
	7.2 Quantity of product
	7.3 On-time of delivery
	7.4 Updating f customer

1. Critical aspects of	Assessment requires evidence that the candidate:	
-		
competency	1.1 Maintain a good business image.	
	1.1.1 Maintained personal presence is according to employer	
	standards.	
	1.1.2 Used interpersonal skills	
	1.1.3 Kept work area tidy and unclutter	
	1.1.4 Organized equipment and other resources	
	1.2 Determine customer needs.	
	1.2.1 Identified customer needs	
	1.2.2 Prepared prototype	
	1.2.3 Addressed changes to customer needs	
	1.2.4 Used feedback mechanisms	
	1.3 Strengthen relations with customer.	
	1.3.1 Met customer expectations	
	1.3.2 Maintained customer satisfaction	
	1.3.3 Prepared written contract	
2. Resource	The following resources MUST be provided:	
Implications	2.1 Actual and simulated workplace	
	2.2 Materials, tools, and equipment needed to perform the	
	required task	
	2.3 References and manuals	
	2.4 PPEs	
	2.5 First aid kit	
3. Methods of	Competency in this unit may be assessed through:	
Assessment	3.1 Demonstration/ observation with oral questioning	
	3.2 Written exam	
	3.3 Portfolio with interview	
4. Context for	4.1 Competency may be assessed individually in the actual	
Assessment	workplace or simulation environment in TESDA accredited	
	institutions	
Assessment	workplace or simulation environment in TESDA accredited	

Unit of Competency

: PERFORM MENSURATION AND CALCULATION

Unit Code

```
CRVXXX
```

Unit Descriptor

This unit covers the knowledge, skills and attitudes to prepare for mensuration and calculation, carry out mensuration and calculation and maintain measuring instruments. The unit includes identifying, caring, handling and using of measuring instrument.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
Prepare for mensuration and calculation	1.1 Component to be measured is identified according work requirements. 1.2 Product specifications are obtained from relevant sources. 1.3 Measuring instrument is selected according to job requirements.	1.1 Product components 1.2 Relevant sources of specifications 1.3 Types and functions of measuring instrument 1.4 Awareness on ethno-mathematics measuring instrument 1.5 Work requirements 1.6 Product specifications 1.7 Attitude Attention to details Patience	1.1 Identifying components to be measured 1.2 Obtaining product specification 1.3 Identifying relevant sources of specification 1.5 Identifying and selecting measuring instrument 1.6 Identifying work requirements
2. Carry out mensuration and calculation	2.1 Mensuration is performed accordance with the work requirements. 2.2 Ethnomeasurement is converted according to International System (SI) unit. 2.3 <i>Calculations</i> needed to complete work tasks are performed using the four fundamental mathematical operation. 2.4 Counter-checking is performed based on the result of the computation.	2.1 Ethno-measurement 2.2 Conversion of measurement 2.3 Basic International System (SI) unit 2.4 Ratio and proportion 2.5 Fractions, percentages, mixed numbers 2.6 Arithmetic operation 2.7 Documentation of calculation 2.8 Calculation countering-checking 2.9 Attitude: 2.9.1 Patience 2.9.2 Attention to details 2.9.3 Resourcefulness 2.9.4 Honesty	2.1 Obtaining measurements 2.2 Converting ethno- measurement and International System (SI) unit 2.3 Performing calculation 2.4 Documenting calculation 2.5 Performing counter- checking

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range of Variables	REQUIRED KNOWLEDGE	REQUIRED SKILLS
3. Maintain measuring instruments	2.5 <i>Calculations</i> are documented following workplace procedure. 3.1 Measuring instruments are cleaned and stored following 5S of good housekeeping. 3.2 Measuring instruments are checked for serviceability. 3.3 Defective and damaged measuring instruments are reported and addressed. 3.4 Wastes are	3.1 Measuring instruments 3.2 Maintenance of measuring instruments 3.2.1 Cleaning 3.2.2 Storing 3.2.3 Checking/ inspection of serviceability 3.3 5S of Good Housekeeping 3.4 Accomplishment of checklist 3.5 Waste management 3.6 Reporting procedure 3.7 OSHS	3.1 Cleaning and storing measuring instruments 3.2 Applying 5S of good housekeeping 3.3 Disposing wastes 3.4 Reporting and addressing defective and damaged measuring instruments 3.5 Applying safety practices
	disposed following proper waste management. 3.5 Safety practices are applied	3.8 Attitude: 3.8.1 Patience 3.8.2 Attention to Details 3.8.3 Resourcefulness	

VARIABLE	RANGE
1. Relevant sources	May include:
	1.1 Customer
	1.2 Basic design
	1.3 Cultural masters
2. Measuring instrument	May include:
	2.1 Tape measure
	2.2 Ruler
	2.3 Meter stick
	2.4 Weighing scale
	2.5 Measuring spoons and cups
	2.6 Tape roll
3. Calculation	May include:
	3.1 Volume
	3.2 Area
	3.3 Length
	3.4 Thickness
	3.5 Width
	3.6 Taper
	3.7 Diameter
	3.8 Height
	3.9 Weight
4. Work requirements	May include:
	4.1 Beadworks
	4.2 Handloom Weaving
	4.3 Embroidery
	4.4 Pottery
	4.5 Paper mache
	4.6 Basket weaving
	4.7 Mat weaving
	4.8 Wood carving

1.1 Control adjects of competency 1.1 Select measuring instruments. 1.1.1 Identified component to be measured 1.1.2 Obtained correct specifications 1.1.3 Selected measuring instrument 1.2 Carry out measurements and calculation. 1.2.1 Performed mensuration 1.2.2 Converted ethno-measurement according to international system (SI) unit 1.2.3 Performed calculation needed to complete work tasks 1.2.4 Performed calculations 1.3.5 Documented calculations 1.3.1 Cleaned and stored measuring instruments 1.3.2 Reported and addressed defective and damaged measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals 2.4 PPEs	1. Critical aspects of	Assessment requires evidence that the candidate:
1.1.1 Identified component to be measured 1.1.2 Obtained correct specifications 1.1.3 Selected measuring instrument 1.2 Carry out measurements and calculation. 1.2.1 Performed mensuration 1.2.2 Converted ethno-measurement according to international system (SI) unit 1.2.3 Performed calculation needed to complete work tasks 1.2.4 Performed counter-checking 1.2.5 Documented calculations 1.3 Maintain measuring instruments. 1.3.1 Cleaned and stored measuring instruments 1.3.2 Reported and addressed defective and damaged measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals	•	
1.1.2 Obtained correct specifications 1.1.3 Selected measuring instrument 1.2 Carry out measurements and calculation. 1.2.1 Performed mensuration 1.2.2 Converted ethno-measurement according to international system (SI) unit 1.2.3 Performed calculation needed to complete work tasks 1.2.4 Performed counter-checking 1.2.5 Documented calculations 1.3 Maintain measuring instruments. 1.3.1 Cleaned and stored measuring instruments 1.3.2 Reported and addressed defective and damaged measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals	competency	
1.1.3 Selected measuring instrument 1.2 Carry out measurements and calculation. 1.2.1 Performed mensuration 1.2.2 Converted ethno-measurement according to international system (SI) unit 1.2.3 Performed calculation needed to complete work tasks 1.2.4 Performed counter-checking 1.2.5 Documented calculations 1.3 Maintain measuring instruments. 1.3.1 Cleaned and stored measuring instruments 1.3.2 Reported and addressed defective and damaged measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications 2. Resource Implications 2. Resource Implications 2. Resource Implications 2. References and manuals		
1.2 Carry out measurements and calculation. 1.2.1 Performed mensuration 1.2.2 Converted ethno-measurement according to international system (SI) unit 1.2.3 Performed calculation needed to complete work tasks 1.2.4 Performed counter-checking 1.2.5 Documented calculations 1.3 Maintain measuring instruments. 1.3.1 Cleaned and stored measuring instruments 1.3.2 Reported and addressed defective and damaged measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals		
1.2.1 Performed mensuration 1.2.2 Converted ethno-measurement according to international system (SI) unit 1.2.3 Performed calculation needed to complete work tasks 1.2.4 Performed counter-checking 1.2.5 Documented calculations 1.3 Maintain measuring instruments. 1.3.1 Cleaned and stored measuring instruments 1.3.2 Reported and addressed defective and damaged measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications 2. References and manuals		
1.2.2 Converted ethno-measurement according to international system (SI) unit 1.2.3 Performed calculation needed to complete work tasks 1.2.4 Performed counter-checking 1.2.5 Documented calculations 1.3 Maintain measuring instruments. 1.3.1 Cleaned and stored measuring instruments 1.3.2 Reported and addressed defective and damaged measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals		
international system (SI) unit1.2.3 Performed calculation needed to complete work tasks1.2.4 Performed counter-checking1.2.5 Documented calculations1.3 Maintain measuring instruments.1.3.1 Cleaned and stored measuring instruments1.3.2 Reported and addressed defective and damaged measuring instruments1.3.3 Disposed wastes1.3.4 Applied safety practices2. Resource ImplicationsThe following resources MUST be provided:2.1 Actual and simulated workplace2.2 Materials, tools, and equipment needed to perform the required task2.3 References and manuals		
1.2.3 Performed calculation needed to complete work tasks 1.2.4 Performed counter-checking 1.2.5 Documented calculations 1.3 Maintain measuring instruments. 1.3.1 Cleaned and stored measuring instruments 1.3.2 Reported and addressed defective and damaged measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals		
1.2.4 Performed counter-checking 1.2.5 Documented calculations 1.3 Maintain measuring instruments. 1.3 Maintain measuring instruments. 1.3.1 Cleaned and stored measuring instruments 1.3.2 Reported and addressed defective and damaged measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals		
1.2.5 Documented calculations 1.3 Maintain measuring instruments. 1.3.1 Cleaned and stored measuring instruments 1.3.2 Reported and addressed defective and damaged measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals		
1.3 Maintain measuring instruments. 1.3.1 Cleaned and stored measuring instruments 1.3.2 Reported and addressed defective and damaged measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals		
1.3.1 Cleaned and stored measuring instruments 1.3.2 Reported and addressed defective and damaged measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals		
1.3.2 Reported and addressed defective and damaged measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications The following resources MUST be provided: 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals		5
measuring instruments 1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource Implications 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals		
1.3.3 Disposed wastes 1.3.4 Applied safety practices 2. Resource The following resources MUST be provided: Implications 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals		
1.3.4 Applied safety practices 2. Resource The following resources MUST be provided: Implications 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals		
2. Resource The following resources MUST be provided: Implications 2.1 Actual and simulated workplace 2.2 Materials, tools, and equipment needed to perform the required task 2.3 References and manuals		
Implications2.1 Actual and simulated workplace2.2 Materials, tools, and equipment needed to perform the required task2.3 References and manuals	2 Passuras	
2.2 Materials, tools, and equipment needed to perform the required task2.3 References and manuals		
required task 2.3 References and manuals	Implications	
2.3 References and manuals		· · ·
2.5 First aid kit		
3. Methods of Competency in this unit should be assessed through:	3 Mothods of	
Assessment 3.1 Demonstration/ observation with oral questioning		
3.2 Written exam	A356351116111	· •
	4. Contaxt for	
Assessment workplace or simulation environment in TESDA accredited institutions	ASSessment	

CORE COMPETENCY

Unit of Competency

: PRODUCE PROCESSED WEAVING MATERIALS

Unit Code

: CRVXXXXX

Unit descriptor

: The unit deals with the knowledge, skills and attitudes required to prepare tools, supplies, equipment, working area and source and treat materials.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range Statement	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILL
1.Source materials	1.1 <i>Materials</i> are <i>acquired</i> from other sources following established practices 1.2 Materials are selected according to <i>established criteria</i> 1.3 Materials are harvested according to <i>industry practices</i> 1.4 Harvested materials are segregated based on required sizes and length 1.5 Handling and transferring of materials are performed based on established practices 1.6 Harvested materials are stored based on industry practices 1.7 Safety practices are applied following OSHS	1.1 Acquisition of materials from other sources 1.2 Negotiation procedure 1.3 Types of materials 1.4 Established criteria in selection of leaf materials 1.5 Procedures of harvesting 1.6 Segregation of harvested leaves by sizes and length 7 Steps of handling and transferring of leaf materials 1.8 Knowledge of the plant as source and the environment itself 1.9 Indigenous Knowledge Systems and Practices (IKSP) 1.10 OSHS 1.11 Mensuration 1.12 Attitude 1.12.1 Environment conscious 1.12.2 Resourceful 1.12.3 Patient	1.1 Acquiring materials 1.2 Communication skills 1.3 Negotiation skills 1.1.1 Dealing with communities/ groups /office of various culture, and sensibilities or regulations 1.2 Selecting of materials 1.3 Harvesting leaves 1.4 Segregating harvested leaves 1.5 Handling and transferring of raw materials 1.6 Applying safety practices 1.7 Mensuration and Calculation skills
2.Prepare tools, supplies, equipment	2.1 Supplies, tools, and equipment are selected based on work	2.1 Type of supplies tools and weighing scale	2.1 Selecting of supplies, tools and weighing scale
and working area	requirement 2.2 Serviceability of weighing scale is checked according to	2.2 Cleaning procedures of tools, equipment and working area 2.3 Serviceability of	2.2Cleaning of tools and working area 2.3Practicing OSHS 2.4Checking

	PERFORMANCE		
ELEMENT	CRITERIA Italicized terms are elaborated in the Range Statement	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILL
	manufacturer's manual 2.3 Tools are checked for defects following workplace procedures 2.4 Defective tools are segregated and disposed according to workplace procedures 2.5 Tools are cleaned following industry standards 2.6 Working area are cleaned following industry standards 2.7 Safety measures are applied following OSHS.	weighing scale 2.4 Defects of tools 2.5 Segregation and disposal of defective tools 2.6 Indigenous Knowledge System and Practices (IKSP) 2.7 OSHS 2.85S of Good Housekeeping 2.9 Waste management 2.9.1 5Rs 2.10 Attitude: 2.10.1 Organized 2.10.2 Patient 2.10.3 Systematic	serviceability weighing scale 2.5 Checking tools 2.6 Segregating and disposing defective tools 2.7 Applying waste management 2.8 Applying safety practices
3. Treat leaf materials	3.1 Processing of materials are conducted based on industry practices 3.2 Dye mixing is performed according to volume of leaf materials and work requirements 3.3 Quality checking is performed following industry procedures. 3.4 Safety practices are applied following OSHS	3.1 Application of OSHS 3.2 Indigenous Knowledge System and Practices (IKSP) 3.3 Processing of materials for treatment 3.4 Application of dyeing materials 3.5 Dye mixing 3.6 Arithmetic operation 3.7 Mensuration 3.8 Ethno – mathematics 3.9 Quality checking procedures of processed materials 3.10 Attitude: 3.10.1 Patient 3.10.2 Systematic 3.10.3 Time conscious 3.10.4 Focused 3.10.6 Safety conscious	3.1 Applying safety practices 3.2 Processing materials for treatment 3.3 Mixing dye 3.4 Checking processed materials 3.5 Segregating non- conformance materials

1. Materials Materials may include: 1.1 leaf of pandan (<i>Pandanus species</i>) 1.2 leaf of buri (<i>Corypha utan</i> Lam.) 1.3 leaf of tikog (<i>Sagittaria sagittifolia</i> Linn.) 2. Established criteria Established criteria 2. Established criteria 2. Established criteria may include: 2.1 Undamaged leaf 2.2 Matured skin (bamboo and rattan) 2.3 Absence of spots and cracks 2.4 Age of leaf 3. Industry practices Industry practices may include: 3.1 Time 3.2 Weather condition 4. Acquisition of materials Acquisition of materials Acquisition of materials 5. Supplies, tools and equipment include: 4.1 Harvesting 5. Supplies, tools and equipment include: 6. Match 5. Supplies, tools and equipment include: 5. Supplies, tools and equipment include: 5. Starboo pole for hanging and drying	VARIABLE	RANGE
2.1 Undamaged leaf 2.2 Matured skin (bamboo and rattan) 2.3 Absence of spots and cracks 2.4 Age of leaf 3. Industry practices Industry practices may include: 3.1 Industry practices may include: 3.1 Mather condition 4. Acquisition of materials Acquisition of materials may include: 4.1 Harvesting 4.2 Purchasing 5. Supplies, tools and equipment include: equipment Supplies, tools and equipment include: Supplies 5.1 5.1 Tyring materials 5.2 Wood (fuel) 5.3 Bamboo pole for hanging and drying 5.4 Dye (basic colors) 5.5 Bamboo stick for mixing with dye (2X39") 5.6 Match 5.7 Nylon 5.8 25 pcs hats 5.8.1 25 pairs of gloves 5.8.2 25 pcs hats 5.8.4 25 pairs of rubber boots Tools: 5.1 Cooking pot/vat 5.2 Kalan (metal and stone) 5.3 Knife <td>1. Materials</td> <td>1.1 leaf of pandan (<i>Pandanus species</i>)1.2 leaf of buri (<i>Corypha utan</i> Lam.)</td>	1. Materials	1.1 leaf of pandan (<i>Pandanus species</i>)1.2 leaf of buri (<i>Corypha utan</i> Lam.)
3.1 Time 3.2 Weather condition 4. Acquisition of materials Acquisition of materials may include: 4.1 Harvesting 4.2 Purchasing 5. Supplies, tools and equipment include: supplies, tools and equipment include: Supplies; 5. Supplies, tools and equipment include: Supplies, tools and equipment include: Supplies; 5. Supplies, tools and equipment include: Supplies, tools and equipment include: Supplies; 5.1 Tying materials 5.2 Wood (fuel) 5.3 Bamboo pole for hanging and drying 5.4 Dye (basic colors) 5.5 Bamboo stick for mixing with dye (2X39") 5.6 Match 5.7 Nylon 5.8 PEs 5.8.1 25 pairs of gloves 5.8.2 25 pos long sleeves 5.8.3 25 pos long sleeves 5.8.4 25 pairs of rubber boots Tools: 5.1 5.2 Kalan (metal and stone) 5.3 Knife 5.4	2. Established criteria	2.1 Undamaged leaf2.2 Matured skin (bamboo and rattan)2.3 Absence of spots and cracks
4.1 Harvesting 4.2 Purchasing 5. Supplies, tools and equipment include: Supplis, tondelis and tools (2X39")	3. Industry practices	3.1 Time
equipment Supplies: 5.1 Tying materials 5.2 Wood (fuel) 5.3 Bamboo pole for hanging and drying 5.4 Dye (basic colors) 5.5 Bamboo stick for mixing with dye (2X39") 5.6 Match 5.7 Nylon 5.8 PPEs 5.8.1 25 pcs long sleeves 5.8.2 25 pcs long sleeves 5.8.3 25 pcs hats 5.8.4 25 pairs of rubber boots Tools: 5.1 Cooking pot/vat 5.2 Kalan (metal and stone) 5.3 Sharpening/honing stone 5.6 Bolo 5.7 Flat bamboo split (2X6") 5.8 Pail 5.9 Basin 5.10 scythe 5.11 tongs 5.12 measuring spoons 5.13 measuring cups	4. Acquisition of materials	4.1 Harvesting
5.1 Tying materials 5.2 Wood (fuel) 5.3 Bamboo pole for hanging and drying 5.4 Dye (basic colors) 5.5 Bamboo stick for mixing with dye (2X39") 5.6 Match 5.7 Nylon 5.8 PPEs 5.8.1 25 pairs of gloves 5.8.2 25 pcs long sleeves 5.8.3 25 pairs of rubber boots Tools: 5.1 Cooking pot/vat 5.2 Kalan (metal and stone) 5.3 Knife 5.4 Stripping blade 5.5 Sharpening/honing stone 5.6 Bolo 5.7 Flat bamboo split (2X6") 5.8 Pail 5.9 Basin 5.10 scythe 5.11 tongs 5.12 measuring spoons 5.13 measuring cups		Supplies, tools and equipment include:
5.1Cooking pot/vat5.2Kalan (metal and stone)5.3Knife5.4Stripping blade5.5Sharpening/honing stone5.6Bolo5.7Flat bamboo split (2X6")5.8Pail5.9Basin5.10scythe5.11tongs5.12measuring spoons5.13measuring cups		5.1 Tying materials 5.2 Wood (fuel) 5.3 Bamboo pole for hanging and drying 5.4 Dye (basic colors) 5.5 Bamboo stick for mixing with dye (2X39") 5.6 Match 5.7 Nylon 5.8 PPEs 5.8.1 25 pairs of gloves 5.8.2 25 pcs long sleeves 5.8.3 25 pcs hats
Equipment:		5.1 Cooking pot/vat 5.2 Kalan (metal and stone) 5.3 Knife 5.4 Stripping blade 5.5 Sharpening/honing stone 5.6 Bolo 5.7 Flat bamboo split (2X6") 5.8 Pail 5.9 Basin 5.10 scythe 5.11 tongs 5.12 measuring spoons 5.13 measuring cups 5.14 splitter/sizer (fabricated)

VARIABLE	RANGE
	5.1 Weighing scale - digital (1kg capacity)
	5.2 Calculator
6.Processing of materials	Processing of materials may include:
_	6.1 Stripping
	6.2 Tying and knotting
	6.3 Rolling
	6.4 Removing unwanted parts of leaf materials
	6.5 Boiling
	6.6 Cooking
	6.7 Soaking
	6.8 Air dry
	6.9 Flattening
	6.10 Full sun drying
	6.11 Dyeing

1 Oritical Apprents of	
1. Critical Aspects of	Assessment requires evidence that the candidate:
Competency	1.1 Source materials
	1.1.1 Acquired availability of materials from other sources
	1.1.2 Selected materials
	1.1.3 Harvested materials
	1.1.4 Segregated harvested leaves
	1.1.5 Performed handling and transferring of materials
	1.1.6 Applied safety practices
	1.2 Treat leaf materials
	1.1.1 Processed materials
	1.1.2 Performed dye mixing
	1.1.3 Performed quality checking
	1.1.4 Applied safety practices
	1.3 Prepare tools, materials, equipment and working area
	1.1.1 Selected supplies tools, and equipment
	1.1.2 Checked serviceability of equipment
	1.1.3 Segregated and disposed defective tools
	1.1.4 Cleaned tools and working area
	1.3.5 Applied safety measures
2. Resource Implications	The following resources MUST be provided:
	2.1 Actual and simulated workplace
	2.2 Materials, supplies, tools, and equipment needed to
	perform the required task
	2.3 References and manuals
	2.4 PPEs
	2.5 First aid kit
3. Method of Assessment	Competency in this unit may be assessed through:
	3.1 Demonstration/ observation with oral questioning
	3.2 Written test
	3.3 Direct observation
	3.4 Project – based
4. Context of Assessment	4.1 Competency may be assessed individually in the actual
	workplace or simulation environment in TESDA accredited
	institutions

Unit of Competency

: PRODUCE MAT

Unit Code : CRVXXXXX

Unit Descriptor
 The unit deals with the knowledge, skills and attitudes required to determine product specifications, prepare tools, supplies, equipment and working area, perform mat weaving, conduct quality control, apply remedial action and conduct post - weaving activities.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range Statement	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILL
1. Determine product specifications	1.1 <i>Designs</i> are chosen based on customer's preference 1.2 Color is selected according to customer's preference 1.3 Size of mat is determined based on customer's requirement	1.1 Types of mat designs 1.2 Color matching and selection 1.3 Mensuration and calculation of size of mat 1.4 Ethno - mathematics 1.5 IKSP 1.6 Attitude: 1.6.1 Detailed 1.6.2 Systematic 1.6.3 Patient 1.6.4 Perseverance 1.6.5 Creative	1.1 Choosing designs 1.2 Matching and selecting colors 1.3 Determining size of mat 1.4 communication skill 1.5 Mensuration and calculation skills
Prepare tools, supplies, equipment and working area	2.1 Supplies, tools, and sewing machine are selected based on work requirement 2.2 Serviceability of sewing machine is checked according to manufacturer's manual 2.3 Tools are checked for defects following workplace procedures 2.4 Defective tools are segregated and disposed according to workplace procedures 2.5 Tools are cleaned following industry standards 2.6 Working area are	2.1 Type of supplies tools and sewing machine 2.2 Cleaning procedures of tools, equipment and working area 2.3 Serviceability of sewing machine 2.4 Defects of tools 2.5 Segregation and disposal of defective tools 2.6 Indigenous Knowledge System and Practices (IKSP) 2.7 OSHS 2.8 5S of Good Housekeeping 2.9 Waste management 2.6.1 5Rs 2.10 Attitude: 2.10.1 Organized 2.10.2 Patient 2.10.3 Systematic	2.1 Selecting of supplies, tools and sewing machine 2.2 Cleaning of tools and working area 2.3 Practicing OSHS 2.4 Checking serviceability sewing machine 2.5 Checking tools 2.6 Segregating and disposing defective tools 2.7 Applying waste management 2.8 Applying safety practices

	DEDEODMANOE		
	PERFORMANCE CRITERIA	REQUIRED	
ELEMENT	Italicized terms are	KNOWLEDGE AND	REQUIRED SKILL
	elaborated in the	ATTITUDE	REQUIRED SKILL
	Range Statement	ATTIODE	
	cleaned following		
	industry standards		
	2.7 Safety measures		
	are applied		
	following OSHS.		
3 Perform Mat	3.1 Sewing machine is	3.1 Indigenous	3.1 Preparing number
Weaving	operated following	Knowledge Systems	of strips
ricaring	manufacturer's	and Practices (IKSP)	3.2 Applying mat
	manual	Application of mat	weaving
	3.2 Number of strips	weaving techniques	techniques
	are prepared	3.2 Edging techniques	3.3 Weaving
	according to the	3.3 Protection measures	processed
	size of mat	for central panel	materials
	3.3 Mat weaving	3.4 Basic mathematical	3.4 Performing edging
	techniques are	operations	3.5 Applying safety
	applied following	3.5 OSHS	practices
	industry procedures	3.6 Attitude:	3.6 Mathematical
	3.4 Processed	3.6.1 Detailed	skills
	materials are	3.6.2 Patient	Skillo
	weaved based on	3.6.3 Punctual	
	the design.	3.6.4 Systematic	
	3.5 Protection	3.6.5 Organized	
	measures for	3.6.6 Focused	
	central panel are		
	employed following		
	industry practices		
	3.6 <i>Edging</i> is		
	performed following		
	industry procedure		
	3.7 Safety measures		
	are applied		
	following OSHS		
4. Conduct quality	4.1 Monitoring of	4.1 Monitoring	4.1 Monitoring
control	activities is	procedures	activities
	conducted based	4.2 Inspection procedure	4.2 Inspecting finished
	on work	4.3 Segregation and	product
	requirement	recording of rejected	4.3 Segregating
	4.2 Finished products	products	rejected products
	are <i>inspected</i>	4.4 Evaluation of	4.4 Evaluating product
	following industry	condition of rejected	condition
	procedures	products	4.5 Preparing
	4.3 Reject products	4.5 Preparation of	recommended
	are segregated and	recommendation of	remedial action
	recorded following	remedial action	4.6 Communication
	industry procedures	4.6 Attitude:	skills
	4.4 Condition of reject	4.6.1 Patient	4.7 Calculation and
	products are	4.6.2 Decisive	mensuration skills
	evaluated based on	4.6.3 Detailed	

	PERFORMANCE		
	CRITERIA	REQUIRED	
ELEMENT	Italicized terms are	KNOWLEDGE AND	REQUIRED SKILL
	elaborated in the	ATTITUDE	REGUIRED SRIEE
	Range Statement	ATTIODE	
	industry standards	4.6.4 Systematic	
	4.5 Recommendation	4.6.5 Organized	
	of remedial action	4.6.6 Tactful	
	is prepared based	4.6.7 Respectful	
	on the finding of	4.0.7 Respectiu	
	evaluation		
5.Apply remedial	5.1 Materials to be	5.1 Indigenous	5.1 Obtaining
actions	used is obtained	Knowledge Systems	materials to be
actions	based on remedial	and Practices (IKSP)	used
	requirements	Materials requirement	5.2 Carrying out
	5.2 <i>Remedial actions</i>	for remedial action	remedial actions
	are carried out	5.2 Types of remedial	5.3 keeping records
	following findings of	actions	5.4 Conducting
	the evaluation	5.3 Record Keeping	counter checking
	5.3 Record keeping is	5.4 Counter checking	5.5 Practicing OSHS
	done following	5.5 OSHS	5.6 communication
	industry standards	5.6 Attitude:	skills
	5.4 Counter checking	5.6.1 Innovative	5.7 Mensuration and
	of repaired	5.6.2 Creative	calculation skills
	products is	5.6.3 Patient	calculation skills
	conducted based	5.6.4 Resourceful	
	on the agreed	5.6.5 Economical	
	product design		
	5.5 Safety measures		
	are applied		
	following OSHS		
6. Secure	6.1 Intellectual property	6.1 Steps in	6.1 Accomplishing
intellectual	rights application	accomplishing form	intellectual
property rights	form is	6.2 Accrediting	property rights
(IPR)	accomplished	government agency	(IPR)
	following	6.3 Procedure in securing	6.2 Submitting
	accrediting	certificates of	application
	government agency	intellectual property	documents and
	6.2 Accomplished	rights (IPR)	other
	forms and other	6.4 Compliance to the	requirements
	requirements are	requirements of	6.3 Securing and
	submitted	application of	displaying
	according to	intellectual property	certificates
	accreditation	rights (IPR)	6.4 Communication
	procedures of	6.5 Attitude:	skills
	government agency	6.5.1 Patient	
	6.3 Certificates are	6.5.2 Interested	
	secured from	6.5.3 Determined to	
	authorities following	learn	
	to accreditation		
	procedures		
7.Conduct post	7.1 Mats are packaged	7.1 Indigenous	7.1 Packaging and
weaving	and labeled based	Knowledge Systems	labeling of mats

	DEDEODMANOS		
	PERFORMANCE	REQUIRED	
	CRITERIA		
ELEMENT	Italicized terms are	KNOWLEDGE AND	REQUIRED SKILL
	elaborated in the	ATTITUDE	
	Range Statement		
activities	on industry	and Practices (IKSP)	7.2 Storing of
	practices	7.2 Mat packaging and	produced mats
	7.2 Produced mats are	labeling methods	7.3 Performing
	stored following	7.3 Storage of mats	documentation
	industry practices	7.4 Documentation and	and recording
	7.3 Documentation and	recording procedures	7.4 Computing of
	recording of mat	7.4.1 Inventory	product cost and
	are conducted	7.4.2 photo	price
	following industry	7.4.3 documentation	7.5 Practicing waste
	requirement	7.4.4 reporting	management
	7.4 Costing and pricing	7.5 Product costing and	7.6 Cleaning and
	of product are	pricing	Clearing of
	performed following	7.6 Basic mathematical	working area
	industry standards	operations	7.7 Maintaining and
	7.5 Waste materials	7.7 Waste Management	storing of tools,
	are segregated and	7.7.1 3Rs	materials and
	disposed according	7.7.2 5S of Good	equipment
	to waste	Housekeeping	7.8 Practicing OSHS
	management	7.8 Restoration of	
	7.6 Working area is	working area	
	cleared and	7.9 Maintenance and	
	cleaned according	storage of tools,	
	to industry	materials and	
	practices	equipment	
	7.7 Tools, materials,	7.10 Awareness on	
	equipment are maintained and	Intellectual Property	
	stored following	Rights (IPR) 7.11 OSHS	
	0		
	good housekeeping 7.8 Safety measures	7.12 Geographical Indicator (GI)	
		7.13 Attitude:	
	are applied following OSHS	7.13.1 Patient	
		7.13.2 Environmental	
		conscious	
		7.13.3 Organized	
		7.13.4 Detailed	
		7.13.5 Enthusiast	
		7.13.6 Industrious	
		1	

VARIABLE	RANGE
1. Supplies, tools and	Supplies, tools and equipment include:
equipment	Supplies:
	1.1 Nylon
	1.2Thread
	1.3PPEs
	1.3.1 25 pairs of gloves
	1.3.2 25 pcs long sleeves
	1.3.3 25 pcs hats
	1.3.4 25 pairs of rubber boots
	Tools:
	1.4 Needles
	1.5 Scissors
	1.6 Knife (small)
	Equipment
	1.7 Sewing machine
2. Designs	Designs may include:
2. Doolgho	2.1 Basic
	2.2 Artistic
3. Protection measures	
5. FIDIECTION MEASURES	Protection measures may include: Coverings:
	3.1 Woods
	3.2 Used blanket
	3.3 Used box
	3.4 Stone
	Under laying:
	3.1 Used mats
	3.2 Polyethylene sheets
	3.7 Used box
4. Mat weaving techniques	Mat weaving techniques may include:
	4.1 Tightening
	4.2 Overlapping
	4.3 Spacing
	4.4 Folding
5. Edging	Edging may include:
	5.1 Sewing
	5.2 Folding and inserting
6. Finished products	Finished products may include:
	6.1 Weaved mat
	6.2 Diversified mat products
7. Inspection	Inspection includes:
	7.1 Checking against the design
	7.2 Damages/defects
	7.3 Nonconformance with quality products
8. Reject products	Reject products may include:
	8.1 Misaligned
	8.2 Worn- out
	8.3 Loosened
	8.4 Improper sewing and joining
	8.5 Discoloration out of specifications
9. Remedial actions	Remedial actions may include:
	Tomodial actions may include.

VARIABLE RANGE		
	9.1 Repair product	
	9.2 Sell product in low price (sale)	
	9.3 Resize product	
	9.4 Enhance product	

1. Critical Aspects of	Assessment requires evidence that the candidate:			
Competency	1.1 Determine product specifications			
Competency	1.1.1 Chose mat designs			
	1.1.2 Selected design colors			
	1.1.3 Determined size of mat			
	1.2 Prepare tools, supplies, equipment and working area			
	1.2.1 Selected supplies, tools, and sewing machine			
	1.2.2 Checked serviceability of sewing machine			
	1.2.3 Segregated and disposed defective tools			
	1.2.4 Cleaned working area			
	1.2.5 Applied safety measures			
	1.3 Perform Mat Weaving			
	1.3.1 Prepared number of strips			
	1.3.2 Weaved processed materials			
	1.3.3 Applied mat weaving techniques			
	1.3.4 Employed protection measures for central panel			
	1.3.5 Performed edging			
	1.3.6 Applied safety measures			
	1.4 Conduct quality control			
	1.4.1 Conducted monitoring of activities			
	1.4.2 Inspected finished products			
	1.4.3 Segregated and recorded reject products			
	1.4.4 Prepared recommendation of remedial action			
	1.5 Apply remedial action			
	1.5.1 Obtained materials to be used			
	1.5.2 Carried remedial actions			
	1.5.3 Applied safety measures			
	1.6 Conduct post weaving activities			
	1.6.1 Packaged and labeled mats			
	1.6.2 Stored produced mats			
	1.6.3 Performed costing and pricing of product			
	1.6.4 Segregated and disposed waste materials			
	1.6.5 Cleared and cleaned working area			
	1.6.6 Maintained and stored tools, materials,			
	equipment			
	1.3.7 Applied safety measures			
2. Resource Implications	The following resources MUST be provided:			
	2.1 Actual and simulated workplace			
	2.2 Materials, supplies, tools, and equipment needed to			
	perform the required task			
	2.3 References and manuals			
	2.4 PPEs			
	2.5 First aid kit			
3. Method of Assessment	Competency in this unit may be assessed through:			
	3.1 Demonstration/ observation with oral questioning			
	3.2 Written test			
	3.5 Portfolio with interview			
4. Context of Assessment	4.1 Competency may be assessed individually in the			
	actual workplace or simulation environment in			
	TESDA accredited institutions			

Unit of Competency	:	PRODUCE DIVERSIFIED MAT PRODUCTS		
Unit Code	:	CRVXXXXX		
Unit descriptor	:	The unit deals with the knowledge, skills and attitudes required to determine product specifications, prepare tools, supplies equipment and working area, make diversified mat products, conduct quality contro apply remedial actions, secure intellectual property rights and conduct post production activities		

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range Statement	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILL
1. Determine product specifications	1.1 Diversified mat products are determined according to customer's preference 1.2 Product design is selected in consultation with customer 1.3 Product design is drawn based on written agreement with customer 1.4 Prototype is created following the agreed design 1.5 Approval of product design is obtained from customer according to industry procedures	1.1 Types of diversified mat products 1.2 Product designing 1.3 Computation of capital and material cost basic drawing of product design 1.4 Creation of prototype 1.5 Terms and condition of both parties 1.6 Written agreement 1.7 Consultation with costumers 1.8 Attitude: 2 Patient 3 Tactful 4 Committed 5 Time conscious 6 Honest 7 Meticulous	1.1 Determining diversified product specifications 1.2 Selecting product design 1.3 Drawing product designs 1.4 Creating prototype 1.5 Obtaining approval of product design 1.6 Consulting customers 1.7 Communication skills 1.8 Negotiation skills
2. Prepare tools, supplies equipment and working area	2.1 Supplies, tools, and sewing machine are selected based on work requirement 2.2 Serviceability of sewing machine is checked according to manufacturer's	2.1 Type of supplies tools and sewing machine 2.2 Cleaning procedures of tools, equipment and working area 2.3 Serviceability of sewing machine	2.1 Selecting of supplies, tools and sewing machine 2.2 Cleaning of tools and working area 2.3 Practicing OSHS 2.4 Checking serviceability sewing machine

	PERFORMANCE				
ELEMENT	CRITERIA Italicized terms are elaborated in the Range Statement	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILL		
	manual 2.3 Tools are checked for defects following workplace procedures 2.4 Defective tools are segregated and disposed according to workplace procedures 2.5 Tools are cleaned following industry standards 2.6 Working area are cleaned following industry standards 2.7 Safety measures are applied following OSHS.	2.4 Defects of tools 2.5 Segregation and disposal of defective tools 2.6 Indigenous Knowledge System and Practices (IKSP) 2.7 OSHS 2.8 5S of Good Housekeeping 2.9 Waste management 2.9.1 5Rs 2.10 Attitude: 8 Organized 9 Patient 10 Systema tic	2.5 Checking tools 2.6 Segregating and disposing defective tools 2.7 Applying waste management 2.8 Applying safety practices		
3. Make diversified mat products	3.1 Diversified mat products are created based on agreed product design 3.2 Accessories are attached following product design 3.3 Sewing machine is operated following manufacturer's manual 3.4 Safety measures are applied following OSHS	3.1 Indigenous Knowledge Systems and Practices (IKSP) Types of tools, materials and equipment 3.2 Production of diversified mat products 3.3 Operation of sewing machine 3.4 OSHS 3.5 Attitude: Patient Creative Mastery Mastery Time conscious Systema tic Organize d	3.1 Creating diversified mat products 3.2 Monitoring activities 3.3 Applying remedial activities 3.4 Operating sewing machine 3.5 Practicing safety measures		
4. Conduct quality control	4.1 Monitoring of activities is conducted based on work requirement	4.1 Monitoringprocedures4.2 Inspectionprocedure	4.1 Monitoring activities4.2 Inspecting finished product		

	PERFORMANCE		
	CRITERIA	REQUIRED	
ELEMENT	Italicized terms are	KNOWLEDGE AND	REQUIRED SKILL
	elaborated in the	ATTITUDE	
	Range Statement		
	4.2 Finished products	4.3 Segregation and	4.3 Segregating
	are <i>inspected</i>	recording of	rejected products
	following industry	rejected products	4.4 Evaluating product
	procedures	4.4 Evaluation of	condition 4.5 Preparing
	4.3 Reject products	condition of	
	are segregated and	rejected products	recommended
	recorded following	4.5 Preparation of	remedial action
	industry procedures	recommendation of	4.6 Communication
	4.4 Condition of reject	remedial action	skills
	products are	4.6 Attitude:	4.7 Calculation and
	evaluated based on	17 Patient 18 Decisive	mensuration skills
	industry standards 4.5 Recommendation of	18 Decisive 19 Detailed	
	remedial action is	20 Systema	
	prepared based on	tic	
	the finding of	21 Organize	
	evaluation	d	
	ovaldation	22 Tactful	
		23 Respectf	
		ul	
5.Apply remedial	5.1 Materials to be used	5.1 Indigenous	5.1 Obtaining
actions	is obtained based	Knowledge	materials to be
	on remedial	Systems and	used
	requirements	Practices (IKSP)	5.2 Carrying out
	5.2 Remedial actions	on Mat Weaving	remedial actions
	are carried out	5.2 Materials	5.3 Keeping records
	following findings of	requirement for	5.4 Conducting
	the evaluation	remedial action	counter checking
	5.3 Record keeping is	5.3 Types of remedial	5.5 Practicing OSHS
	done following	actions	5.6 Communication skills
	industry standards 5.4 Counter checking of	5.4 Record Keeping 5.5 Counter checking	5.7 Mensuration and
	repaired products is	5.6 OSHS	calculation skills
	conducted based on	5.7 Attitude:	Calculation SNIIIS
	the agreed product	5.7.1 Innovative	
	design	5.7.2 Creative	
	5.5 Safety measures	5.7.3 Patient	
	are applied following	5.7.4 Resourceful	
	OSHS	5.7.5 Economical	
6. Secure	6.1 Intellectual property	6.1 Steps in	6.1 Accomplishing
intellectual	rights application	accomplishing	intellectual
property rights	form is	application form	property rights
(IPR)	accomplished	6.2 Accrediting	(IPR)
	following accrediting	government	6.2 Submitting
	government agency	agency	application
	6.2 Accomplished forms	6.3 Procedure in	documents and
	and other	securing	other

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range Statement requirements are submitted according to accreditation procedures of government agency 6.3 Certificates are secured from authorities following to accreditation procedures	REQUIRED KNOWLEDGE AND ATTITUDE certificates of intellectual property rights (IPR) 6.4 Compliance to the requirements of application of intellectual property rights (IPR) 6.5 Attitude: 6.5.1 Patient	REQUIRED SKILL requirements 6.3 Securing and displaying certificates 6.4 Communication skills
7.Conduct post production activities	7.1 Finished diversified mat products are documented and recorded following industry standards 7.2 Finished diversified mat products are stored following industry standards 7.3 Finished diversified mat products are packaged and <i>labeled</i> based on industry practices 7.4 Costing and pricing of diversified mat products are done following industry standards 7.5 Waste materials are segregated and disposed according to waste management 7.6 Working area is cleared and cleaned according to industry practices 7.7 Tools, materials, equipment are maintained and stored following	6.5.2 Interested 6.5.3 Determined to learn 7.1 Indigenous Knowledge Systems and Practices (IKSP) Storage of diversified mat products 7.2 Diversified mat products 7.2 Diversified mat products 7.2 Diversified mat products 7.3 Documentation and recording procedures 7.4 Product costing 7.5 Waste Management 7.5.1 3 Rs 7.5.2 5S 7.6 Restoration of working area 7.7 Maintenance and storage of tools, materials and equipment 7.8 OSHS 7.9 Awareness on Intellectual Property Rights (IPR) 7.10 Geographical Indicator (GI)	7.1 Packaging and labeling of collaborated mat products 7.2 Storing of produced collaborated mat products 7.3 Performing documentation and recording 7.4 Computing of product cost 7.5 Practicing waste management 7.6 Cleaning and Clearing of working area 7.7 Maintaining and storing of tools, materials and equipment 7.8 Practicing OSHS 7.9 Calculation skills

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range Statement	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILL
	good housekeeping 7.8 Safety measures are applied following OSHS	7.11 ATTITUDE: 7.11.1 Patient 7.11.2 Environmental conscious 7.11.3 Organized 7.11.4 Detailed 7.11.5 Enthusiast 7.11.6 Industrious 7.11.7 Economical	

RANGE OF VARIABLES

VARIABLE	RANGE
1. Diversified mat products	Collaborated products may include:
	1.1 Fashion bags
	1.2 Wallets
	1.3 Pouch 1.4 Organizer
	1.5 Trash bin
	1.6 Hamper
	1.7 Multipurpose boxes
	1.8 Placemats
	1.9 Lei
	1.10 Folder
	1.11 Shopping /multipurpose bags
2. Product design	Product design includes:
	2.1 Color 2.2 Materials
	2.2 Materials 2.3 Design
3. Tools, supplies and	Tools, supplies and equipment may include:
equipment	3.1 Materials
	3.1.1 Thread
	3.1.2 Zippper
	3.1.3 Metal slider
	3.1.4 Strap (nylon,leather,cloth)
	3.1.5 Fabrics
	3.1.6 Nylon rope 3.1.7 Plastic hose
	3.1.7 Plastic hose 3.1.8 Other accessories (rivets, eyelets)
	3.1.9 Adhesive cement (rugby)
	3.1.10 Rubber mat
	3.1.11 Foam
	3.2 Tools
	3.2.1 Knife
	3.2.2 Scissor
	3.2.3 Needle
	3.2.4 Pliers 3.2.5 Hammer
	3.2.6 Cutter
	3.2.7 Tape measure
	3.2.8 Ruler
	3.2.9 Caliper
	3.2.10 Molder
	3.3 Equipment
	3.3.1 Sewing machine
4. Labeling	May include:
	4.1 Pricing 4.2 Geographical indicator (GI)
	4.3 product name
	4.4 Information about the weaver
	4.5 Raw materials
	4.6 Product date
	4.7 Product story (traditional use)

VARIABLE	RANGE
5. Finished products	Finished products may include:
	5.1 Weaved mat
	5.2 Diversified mat products
6. Inspection	Inspection includes:
	6.1 Checking against the design
	6.2 Damages/defects
	6.3 Nonconformance with quality products
7. Reject products	Reject products may include but not limited to:
	7.1 Misaligned
	7.2 Worn- out
	7.3 Loosened
	7.4 Improper sewing and joining
	7.5 Discoloration out of specifications
8. Remedial actions	Remedial actions may include:
	8.1 Repair product
	8.2 Sell product in low price (sale)
	8.3 Resize product
	8.4 Enhance product

EVIDENCE GUIDE

1 Critical Aspects of	Accorrect requires suidenes that the condidates
1. Critical Aspects of	Assessment requires evidence that the candidate:
Competency	1.1 Determine product specifications
	1.1.1Determine diversified mat products
	1.1.2Chose mat designs
	1.1.3Selected product design 1.1.4Created prototype
	1.2 Prepare tools, supplies equipment and working area 1.2.1Checked serviceability of sewing machine
	1.2.2 Checked tools
	1.2.3Segregated and disposed defective tools
	1.2.4Applied safety measures
	1.3 Make diversified mat products
	1.3.1Created diversified mat products
	1.3.2Attached accessories
	1.3.3Applied safety measures
	1.4 Conduct quality control
	1.4.1Conducted monitoring of activities
	1.4.2Inspected finished products
	1.4.3Segregated and recorded reject products
	1.4.4Prepared recommendation of remedial action
	1.5 Apply remedial action
	1.5.10btained materials to be used
	1.5.2Carried out remedial actions
	1.5.3Applied safety measures
	1.6 Secure intellectual property rights (IPR)
	1.6.1Accomplished intellectual property rights application
	form
	1.6.2Submitted accomplished forms and other
	requirements
	1.6.3Secured certificates
	1.7 Conduct post production activities
	1.7.1Documented and recorded finished diversified mat
	products
	1.7.2Maintained and stored tools, materials, equipment
	1.7.3Safety measures are applied following OSHS
2. Resource Implications	The following resources MUST be provided:
	2.1 Actual and simulated workplace
	2.2 Materials, supplies, tools, and equipment needed to
	perform the required task
	2.3 References and manuals
	2.4 PPEs
	2.5 First aid kit
3. Method of Assessment	Competency in this unit may be assessed through:
	3.1 Demonstration/ observation with oral questioning
	3.2 Written test
	3.3 Portfolio with interview
4. Context of Assessment	3.4 Direct observation
4. Context of Assessment	4.1 Competency may be assessed individually in the actual
	workplace or simulation environment in TESDA
	accredited institutions

Unit of Competency	: MARKET PRODUCTS

Unit Code : CRVXXXX

Unit Descriptor : The unit deals with the knowledge, skills and attitudes required to compute market price, determine potential market, apply selling practices and deliver product.

ELEMENT	PERFORMANCE CRITERIA Italicized terms are elaborated in the Range Statement	REQUIRED KNOWLEDGE AND ATTITUDE	REQUIRED SKILL
1. Compute market price	1.1 Cost of product is computed based on used materials and labor 1.2 Total price is computed based on <i>standard marketing practices</i> 1.3 Price tagging is done according to workplace procedure	1.1 Costing and pricing of products 1.2 Computation of market price 1.3 Standard marketing practices 1.4 Standard pricing procedure 1.5 Price tagging 1.6 Arithmetic operation 1.7 Attitude: 1.7.1 Analytical 1.7.2 Detailed 1.7.3 Economic 1.7.4 Patience	1.1 Costing and pricing 1.2 Performing price tagging 1.3 Performing arithmetic operation 1.4 Calculation skills 1.5 Communication skills
2. Determine potential market	2.1 Target markets are identified following industry standards 2.2 <i>Marketing strategy</i> is applied following industry standards 2.3 Marketing transaction is completed based on <i>agreed terms and conditions</i>	2.1 Identification of Target markets 2.2 Profiling of prospect customers 2.3 Marketing rules and terminologies 2.4 Closing marketing transaction 2.5 Agreed terms and condition 2.6 Attitude: 2.6.1 Polite 2.6.2 Tactful 2.6.3 Enthusiastic	2.1 Identifying target markets 2.2 Applying marketing strategy 2.3 Completing marketing transaction 2.3.1 Signing and recording agreed terms and conditions 3. Communication and negotiation skills

		2.6.4 Persistent	
2 Annh Illin -		2.6.5 Patience	
3 Apply selling	3.1 Required product	3.1 Verification of	3.1 Verifying of required
practices	quantity is verified	required product	product quantity
	following- selling practices	quantity	3.2 Packaging of products
	3.2 Packaging of	3.2 Selling practices 3.3 Packaging of	3.3 Sealing and
	product is done	products	labeling of
	according to	3.4 Product sealing	packaged products
	required product	and labeling	3.4 Checking of
	quantity	3.5 Checking	packaged products
	3.3 Packaged product	procedures of	3.5 Applying of selling
	is sealed and	bundled products	practices
	labeled following	3.6 Checking	3.6 Communication
	marketing	procedures of	skills
	requirement	packaged	3.7 Calculation skills
	3.4 Packaged	3.7 Attitude:	
	products are	3.7.1 Detailed	
	checked based on	3.7.2 Systematic	
	the required	3.7.3 Patient	
	product quantity	3.7.4 Polite	
		3.7.5 Organized	
		3.7.6 Economical	
4 Deliver product	4.1 Buyers are	4.1 Communication	4.1 Communicating
	informed regarding	with buyers	buyers
	product delivery	4.2 Types of product	4.2 Monitoring
	following agreed	delivery	handling and
	terms and	4.3 Monitoring	transporting of
	condition	procedures for	products
	4.2 Handling and	handling and	4.3 Completing
	transporting of products are	transporting 4.4 Procedures of	transactions for product deliveries
	monitored based	completing	4.4 Preparing reports
	on the agreed	transactions for	4.4.1 Computing
	terms and	product dispersal	quantity of
	condition	4.5 Preparation of	dispersed
	4.3 Product distribution	report	products
	is completed	4.6 Attitude:	4.5 Collecting of
	following agreed	4.6.1 Patient	payment
	terms and	4.6.2 Systematic	4.6 Negotiation skills
	condition	4.6.3 Organized	Ç -
	4.4 Payment is	4.6.4 Punctual	
	collected based on	4.6.5 Time	
	the agreed terms	conscious	
	and condition		
	4.5 Reports are		
	prepared		
	according to		
	marketing		
	requirements		

RANGE OF VARIABLES

VARIABLE	RANGE
1. Standard marketing practices	Standard marketing practices may include:
	1.1 Cost of Raw material
	1.2 Marked- up/margin
	1.3 Cost of Labor
	1.4 Administrative cost
	1.5 Imputed cost of assets
	1.6 Cost of borrowed money (as applicable)
2.Marketing strategy	Marketing strategy includes:
	2.1 sales talk
	2.2 product demonstration
	2.3 participation/join trade fair and exhibits
	2.4 online promotion and selling of products
3. Agreed terms and condition	Agreed terms and conditions may include:
	3.1 Total number of orders
	3.2 Date of deliveries
	3.3 Date of payments
	3.4 Reject
	3.5 Mode of delivery
	3.6 Total price of products
4.Selling practices	Selling Practices may include:
	4.1 Retail
	4.2 Wholesale
5.Product delivery	Product delivery may include:
	5.1 Pick –up
	5.2 Courier
	5.3 Freight

EVIDENCE GUIDE

1. Critical Aspects of Competency	Assessment requires evidence that the candidate:
	1.1 Compute market price
	1.1.1 Computed cost of product
	1.2 Determine potential market
	1.2.1 Applied marketing strategy
	1.2.2 Completed marketing transaction
	1.3 Apply selling practices
	1.3.1 Conducted packaging of product
	1.3.2 Sealed and labeled packaged product
	1.3.3 Checked packaged products
	1.4 Deliver product
	1.4.1 Monitored handling and transporting of
	products
	1.4.2 Completed product distribution
2. Resource Implications	The following resources MUST be provided:
	2.1 Actual and simulated workplace
	2.2 Materials, supplies, tools, and equipment
	needed to perform the required task
	2.3 References and manuals
	2.4 PPEs
	2.5 First aid kit
3. Method of Assessment	Competency in this unit may be assessed through:
	3.1 Demonstration/ observation with oral
	questioning
	3.2 Written test
	3.3 Portfolio with interview
4. Context of Assessment	4.1 Competency may be assessed individually in
	the actual workplace or simulation
	environment in TESDA accredited institutions

SECTION 3: TRAINING ARRANGEMENTS

TRAINEE ENTRY REQUIREMENTS

Trainees or students wishing to gain entry into this course should possess the following requirements:

- Able to read and write;
- Able to communicate, verbal or non-verbal; and
- Basic arithmetic skills

• Must have at least 10 years of basic education or an Alternative Learning System (ALS) Certificate of Completion with grade 10 equivalent holder

TRAINER'S QUALIFICATIONS FOR CREATIVE SECTOR

Trainers who will deliver the training on **MAT WEAVING AND DIVERSIFIED MAT PRODUCTS MAKING LEVEL II** should have the following:

1. Must be TESDA recognized Cultural Master as endorsed by NCCA

- 2. Must have the following:
- Any individual trained and certified by TESDA recognized Cultural Master;
- Holder of certificate on any trainers training and;
- Must have at least two (2) years industry experience* within the last ten (10) years on any areas relevant to mat weaving and diversified mat products making

*Note: Consider iWER guidelines (apprenticeship) in converting training/seminar to industry experiences

LIST OF TOOLS, EQUIPMENT AND MATERIALS

MAT WEAVING AND DIVERSIFIED MAT PRODUCTS MAKING LEVEL II

Recommended list of tools, equipment and materials for the training of 25 trainees for MAT WEAVING AND DIVERSIFIED MAT PRODUCTS MAKING LEVEL II

Qty.	Tools	Qty.	Equipment	Qty.	Materials
6 pcs	Cooking pot	6 units	Weighing	2,350	leaf of pandan
	for boiling,		scale - digital	strips/group	(pandanus
	54L capacity		(1kg		species)
			capacity)		
6 pcs	Cooking pot	6 pcs	Calculator	2,350	leaf of buri
	for dyeing,			strips/group	(Corypha utan
	54L capacity				Lam.)
6 pcs	Kalan (metal)	3 units	Sewing	2,350	leaf of
	based on the		machine	strips/group	tikog(Sagittaria
	54L capacity		(manual)		sagittifolia Linn.)
26 pcs	knife			strips (24 x 1	Rattan - (output
				cm) - 87	size – (24"x36")
				strips for	
				edging(1"x24) - 2	
26 pcs	Stripping			1 roll	Tying materials
•	blade				
6 pcs	Sharpening			20 bundles	Fire Wood
	stone				
6 pcs	Bolo			6 pcs	Bamboo pole
					for hanging and
					drying
26 pcs	Flat bamboo			26 pcs	Flat bamboo
	split (2"x6")				(2X6")
					(transferred to tool)
6 pcs	Pail			1/4	Dye (Basic
0 0 00	(18Lcapacity)			kg/color/group	color)
6 pcs	Basin (large)			26 pcs	Bamboo stick
	(3)				for mixing with
					dye (2X39")
6 pcs	Pail			5 boxes/5 pcs	Match/lighter
	(100Lcapacity)				Ū
6 pcs	scythe			1 roll/per	Nylon (#8)
-				group	• • •
6 pcs	empty sacks (50kg)			Cleaning agen	ts
25 pcs	Mini stool			1 kg	Soap powder
_0,000	(plastic/wood)				2000 00100
26 pcs	Scissor				Water
26 pcs	Knife (small)			PPEs	
1 set	Needle (3")			26 pairs	gloves
26 pcs	Tongs (16")			26 pcs	Long sleeves
6 pcs	splitter/sizer			26 pcs	Hats
	(fabricated)				
26 pcs	Knife, 8" long			26 pairs	Rubber boots
26 pcs	Scissor, heavy			1 set	First aid kit
	duty				
1 set	Needle for			5 pcs	Woods
	sewing				
	machine (#14)				

			T
1 set	Needle for	5 pcs	Used blanket
	sewing		
	machine (#16)		
1 set	Needle for	5 pcs	Used box
	sewing		
	machine (#22)		
26 pcs	Pliers, small	5 pcs	Central panel
	,		stopper
			Stone
			Wood
26 pcs	Hammer,	25 pcs	Plastic for
_0 p 00	small, metal	20 000	packaging
26 pcs	Cutter, small,	6 pcs	Boxes for
20 003	heavy duty	(12"x16")	packaging
26 pcc	Tape measure	6 pcs	Marking pen
26 pcs	Ruler, 12"		Card board for
26 pcs	Ruler, 12	6 pcs (1/4	
-------------	Dan an Outtan	size)	tagging
5 pcs	Paper Cutter	6 pcs	Logbook, 50pp
	(small)		
5 pcs	caliper	1 roll	Nylon (#8)
5 pcs	Bag Molder,	1 set	Needle (#14)
	medium size		
	(fabricated)		
		1 set	Needle (#16)
		1 set	Needle (#22)
		26 pcs	Thimble
		6 pcs	Reject weaved
			mat
		6 pcs	Reject
			collaborated
			mat products
		26 pcs	Sample IPR
			application form
		5 spools with	Thread
		different	
		colors	
		(regular size)	
		26 pcs	Zipper (1 m)
		20 pcs	Metal slider
		26 pcs	Strap (nylon,
		20 pcs	
			leather, cloth) (1
		00	$\frac{1}{2}$ m)
		26 pcs	Fabrics (3/4 m)
		1 roll	Nylon rope (#8)
		26 pcs	Plastic hose (1 ½ m)
		1 m	magic tape (1
			inch)
		As needed	Other
		based on	accessories (as
		design	needed per
			product)

1	Ι		
		5 bots.	Adhesive
			cement
		3 sheets	Sliced foam (4
			X 8 ft.)
		3 sheets	Foam (4 X 8 ft.
			X .25")
		25 pcs	Plastic for
			packaging
		6 pcs	Boxes for
		(12"x16")	packaging
		6 pcs	Marking pen
		6 pcs	Card board for
		(1/4 size)	tagging
		6 pcs	Logbook, 50pp
		3 sheets	Rubber mat (4
			X 8 ft.)
		2 pcs	Box moulder
			(2x2x10)
		1 pc	Chipboard (#90)
		3 sheets	Rubber (4 X 8
			ft.)
		6 pcs	Reject weaved
			mat
		6 pcs	Reject
			collaborated
			mat products
		26 pcs	Sample IPR
			application form

ACKNOWLEDGEMENTS

The Technical Education and Skills Development Authority (TESDA) would like to acknowledge the commitment and contribution of the various industry stakeholders in the development of this Competency Standards.

This undertaking was also made possible through the support of National Commission for Culture and the Arts under a collaborative project between NCCA and TESDA entitled **Support for TESDA Program Creative Industry Qualification Standards and Development of Culturally Sensitive Modules for TESDA**.

• THE TECHNICAL AND INDUSTRY EXPERT PANEL (COMMON COMPETENCY)

MS. MARGARITA BALANSI- GAYAC	MS. RENEFE TREMEDAL
Technical Expert	Technical Expert
Battal na Ga'dang Inc.	Dumendingan Arts Guild, Inc

MS. LEONISA A. IMPIL Technical Expert Cabagtasan, Tribal Council (CTC)

MS. MERLY C. DELFIN Technical Expert Municipality of Calinog MR. REDEN S. ULO Technical Expert SLT – T'BOLI Coordinator

• THE TECHNICAL AND INDUSTRY EXPERT PANEL (CORE COMPETENCY)

MS. MERCY C. AMPATIN Technical Expert Eva Marie Arts and Crafts **MS. JANETH S. HANAPI** Technical Expert Jama Mapun Artisant Craft

MR. ABULCASIM C. DACULA

Technical Expert Kumala Cultural Weavers Association

• PROJECT MANAGEMENT TEAM (COORDINATOR)

National Commission for Culture and the Arts (NCCA)

• THE PARTICIPANTS IN THE ZONAL VALIDATION (COMMON COMPETENCY)

LUZON VALIDATORS

MS. MARCELINA P. BALANSI Validator Battal na Ga'dang Ga'dang Paracelis, Mt. Province

MS. ARINSA A. CAJOLO Validator Jama Mapun, Palawan

MS. JANETH S. HANAPI Validator Jama Mapun, Palawan

MS. AMPARO BALANSI- MABANAG Validator Battal na Ga'dang Ga'dang Paracelis, Mt. Province

VISAYAS VALIDATORS

MS. MERVIL B. ANTILLAS Validator Mindawan Traibal School, Inc (MTSI)

MS. ROSELA CASTER Validator

MS. SONIA A. CARLOS Validator Manika Libacao, Aklan

MS. JULIETA C. CAVERO Validator Municipal Community Coordinator

MS. SUSANA C. GADIAN Validator Baje Weavers

MS. ESTRELLA GILBALIGA Validator Bukidnon **MS. SONIA B. PAGADUAN** Validator Ga'dang, Kalinga

MS. LABIN TIBLAK Validator Palawan

MR. SUBLITO TIBLAK Validator Palawan

MS. MAYNI UNGGAY Validator Palawan

MS. MARIA IMPIL Validator Cabagtasan Tribal Council

MS. MARIA LORNA C. JADULCO Validator Municipal Tourism Officer

MR. SONNY JIMENA Validator Cabagtasan Tribal Council

MR. CONDRADO G. JIMENEZ Validator Tapaz Professional Indigenous Peoples Association

MS. CIRILA L. MASALTA Validator Cabilao Romblon Weavers Network (CROWN)

MS. PERLITA O OYONG Validator Tina Hamtic Antique **MS. MARIBEL GIMENA** Validator Cabagtasan Tribal Council

MS. RICARDA R. HERMOSISIMA Validator Municipality of Antequera

MR. ARNEL IMPIL Validator Cabagtasan Tribal Council

MR. JENEBOY IMPIL Validator Cabagtasan Tribal Council

MINDANAO VALIDATORS

MS. SAMERA I. CATONG Validator Kumala Cultural Weavers Association

MR. ABULCASIM C. DACULA Validator Kumala Cultural Weavers Association

MS MAISORA DACULA Validator Kumala Cultural Weavers Association

MS. TARHATA T. DALIGDIGAN Validator Dumendingan Arts Guild, Inc.

MR. SALAAM I. DIMASAGKA Validator Kumala Cultural Weavers Association

MS. MELAGROS S. DUMUCUM Validator LASEPO Organization

MR. RENE Y. ERMEZ Validator Iligan Computer Institute

MS. FLORINA G. GUMIMOD Validator Pekpungunan Lebun Subanen Association MS. MARIA LEONORA B. PALOSO Validator Cabilao Romblon Weavers Network (CROWN)

MS. MARCELINA G. ROBANTE Validator Antequera, Bohol

MS. NOIME D. SOLIA Validator Lindungawan Showroom Café, Malaybalay City

MS. LIPA I. VILLORENTE Validator Manika Libacao, Aklan

MS. BERNADETH T. OFONG Validator Klowil Kem Libun Organization Inc.

MS. BONIVIE T. OFONG Validator Klowil Kem Libun Organization Inc.

MR. CESAR T. ORENDAIN Validator SARSI-O Craftshop

MS. LOLITA A. PABLO Validator Lunay S'Bung

MS. SHEILLAH L. PEREZ Validator TESDA – ARMM

MS. MARIETTA MAE M. PORRAS Validator

Kendengen S'bu Organization Inc.

MS. NIDA G. SANGCA-ON Validator Pekpungunan Lebun Subanen Association

MR. GAUDEN S. SIREG Validator Dumendingan Arts Guild, Inc. **MS. MILANIE M. GUMAPON** Validator Pekpungunan Lebun Subanen Association

MS. JULIE M. FANULAN Validator COWHED

MS. SAGUIRA M. KUDARAT Validator Kumala Cultural Weavers Association

MS. NILDA M. MANGILAY Validator Thindegan Dlibon Subanen **MR. JERRUM M. SUARING** Validator Iligan Computer Institute, Inc.

MR. DIOSDADO M. SUSIE Validator Subanen Group

MR. PELAEJS L. TONGGOS Validator Subanen Community

MS. MARIA T. WALI Validator SCMSI – Schools of Living Tradition (SLT)

• THE PARTICIPANTS IN THE ZONAL VALIDATION (CORE COMPETENCY)

LUZON VALIDATORS

MS. ARINSA J. CAJOLO Validator

MS. MARGARITA BALANSI – GAYAC Validator Gadang, Paracelis

MS. MARIA EDNA M. LANIGAO Validator Eva Marie Arts and Crafts

MS. MYRNA J. SERVILLA Validator Eva Marie Arts and Crafts

VISAYAS VALIDATORS

MS. MERVIL B. ANTILLAS Validator Mindanaw Tribal School, Inc. Maramag, Bukidnon

MR. JOUIE P. CALCEŇA Validator NCIP

MS. ROSELA CASTRO Validator Cultural Master **MS. LABIN TIBLAK** Validator Palawan

MR. SUBLITO TIBLAK Validator Palawan

MS. MAYNI UNGGAY Validator Palawan

MS. MARIBEL GEMINA Validator

MR. JENEBOY P. IMPIL Validator Cabagtasan, NCCA

MS. MARIA A. IMPIL Validator Cabagtasan, NCCA MS. SONIA A. CARLOS Validator

JULIETA C. CAVERO Validator LGU Community Organizer

MS. MERLY C. DELFIN Validator IP Focal, LGU Calinog

MS. SUSANA C. GADIAN Validator Baje Weavers Association

MS. ESTRELLA GILBALNGON Validator

MINDANAO VALIDATORS

MS. NIDA U. BACALING Validator Kenhulung Federation

MS. SAMIRA I. CATONG Validator Kumala- Mat Weaving

MS. MAISORA D. DACULA Validator Kumala- Mat Weaving

MS. TARHATA T. DALIGDIGAN Validator NCMF AND DAGI

MS. SALAAM I. DIMAGSAKA Validator Kumala- Mat Weaving

MS. MELAGROS S. DUMULOM Validator LASIWPO MS. CIRILA L. MASALTA Validator Cabilao Romblon Weavers Network (CROWN)

MR. REIGH P. MONREAL Validator SCCTA – NCCA

MS. MARIA LEONORA B. PALOSO Validator CROWN

MS. GLORIA SALVIO Validator

MS. NOIME D. SOLIA Validator Lindungawan Showroom & Cafe

MS. JULIE M. FANULAN Validator COWHED

MS. SAGUIRA M. KUDARAT Validator Kumala- Mat Weaving

MS. NILDA M. MANGILAY Validator Thindegan Olibon Subanen

MS. REZIEL CHRIS B. TABLO Validator DED LIBUN DI LASANG Mat Weaving

MR. REDEN S. ULO Validator SLT – T'BOLI Coordinator **TESDA Regional and Provincial Offices**

- TESDA-Region XI
- TESDA-Davao City/Del Sur
- TESDA-Region VI
- TESDA-Iloilo

The TESDA Board Members and Secretariat

The MANAGEMENT and STAFF of the TESDA Secretariat

• Qualifications and Standards Office (QSO)

TESDA – QSO Technical Facilitators

Competency Standards Development Division

MS. BERNADETTE N. SERVAZ- AUDIJE MS. CHERRY L. TORALDE MS. MELCHRIS A. ATIS

Competency Programs and Standards Development Division