TESDA-OP-QSO-02-F07 Rev. No. 00 03/01/17

Qualification Title:	2D ANIMATION NC III		
COC 1	Producing Traditional Key Poses/Drawings for A	Animat	ion
Units of Competency Covered	Produce Traditional Key Poses/Drawings Ani Export Animation to Video File Format	matio	า
Instruction: Read each question	and check the appropriate box to indicate your answe	er.	
Can I?		YES	NO
Produce Traditiona	I Key Poses/Drawings for Animation		
Identify traditional an	imation equipment and materials		
3	ant key poses/drawing requirements, materials and ed on source material provided*		
	ack, key drawing, breakdown requirements based nd exposure sheet		
Perform analyz breakdown and			
Produce traditional k	ey poses/drawings		
Produce key p animatic and ex	ooses/drawings based on the storyboard, layout, posure sheets*		
	oses/drawings of dialogue scenes in sync with the akdown based on design*		
Compile key po model pack	oses/drawings produced based on the style of the		
Apply the basic	principles of animation based on the scene action*		
-	y poses/drawings are line tested based on timing, ement in the storyboard/layout and exposure sheet*		
Edit/Revise key pose	es/drawings		
Revise off mode	el key poses/drawings*		
Follow instructi timings*	ons for the required additional breakdowns and		
	dialogue segments with correct mouth openings track and track reading on exposure sheets		
Export Animation to	o Video File Format		
Check all animation	items in the scene to be exported		
•	ace all elements in correct layers based on scenes are visible and elements are viewed)*		

Identify and select delivery platform to export	
Identify specific delivery platform based on specifications*	
View all elements in accordance to director's/client's viewing requirements*	
Select file output based on the requirements/specifications	
Export and save digital animation	
Save exported animation file in a designated folder*	
Create back-ups, important images and video files on specific file allocation as required*	
I agree to undertake assessment in the knowledge that information gathe be used for professional development purposes and can only be accesse concerned assessment personnel and my manager/supervisor.	only
Candidate's signature: Date:	

NOTE: * Critical Aspects of Competency

TESDA-OP-QSO-02-F07

Rev. No. 00 03/01/17

Poforonoo No								
Reference No.								

Qualification Title:	2D ANIMATION NC III					
COC 2	Creating Tradigital Animation					
Units of Competency Covered• Create Tradigital Animation • Export Animation to Video File Format						
Instruction: Read each question and ch	eck the appropriate box to indicate your answe	ər.				
Can I?		YES	NO			
Create Tradigital Animatic	n					
Identify requirements and m	naterials for tradigital animation					
Determine digital mode	el pack library and digital storyboard					
Read and analyze r breakdown	model sheet, storyboard and soundtrack					
Produce tradigital animatior						
Determine materials of	the assigned scene					
Follow prescribed dig composition and size*	ital backgrounds for character placement,					
Apply principles of an storyboard and animation	nimation in character animation based on c*					
Integrate and check lip as necessary*	-synch/sound effects for animation dialogue					
Review/Use playback t	o check movements of animated scene*					
Revise/Edit tradigital anima	tion					
Follow instruction to pe	erform revisions*					
Incorporate changes in	the animation upon revision					
Export Animation to Video	o File Format					
Check all animation items ir	the scene to be exported					
•	all elements in correct layers based on are visible and elements are viewed)*					
Identify and select delivery	platform to export	· · · · · · · · · · · · · · · · · · ·				
Identify specific deliver	y platform based on specifications*					

View all elements in accordance to director's requirements*	s/client's viewing
Select file output based on the requirements/speci	fications
Export and save digital animation	
• Save exported animation file in a designated folde	r*
Create back-ups, important images and video file allocation as required*	es on specific file
I agree to undertake assessment in the knowledge that be used for professional development purposes and ca concerned assessment personnel and my manager/sup	n only be accessed by
Candidate's signature:	Date:

NOTE: * Critical Aspects of Competency

Reference No.								
Reference no.								

Qualification Title:	2D ANIMATION NC III								
COC 3	Creating 2D Digital Cut-out Animation								
Units of Competency Covered• Create 2D Digital Cut-out Animation • Export Animation to Video File Format									
Instruction: Read each question and	check the appropriate box to indicate your answ	ver.							
Can I?		YES	NO						
Create 2D Digital Cut-or	ut Animation								
Identify and gather requir	rements and materials for 2D digital cut-out anir	nation							
Determine digital mo	odel pack, stock library and storyboard								
Follow animatics and	d production technical specifications								
Build digital library of cha	racters								
Trace, draws/build sheet/poses/drawing	0								
	characters according to body parts and joints vith proper label and correct naming								
Save/back up/colors	segmented elements based on requirements		1						
Produce 2D digital cut-o	ut animation								
Set up required chan particular scene*	racters, objects/props and background for the								
Make digitally anima	ted scene based on the animatic/story board*		1						
	body parts and substitute from the digital required in a particular scene*								
Incorporate lipsync/ the scene as necess	sound effects on specific dialogue areas in sary*		1						
Create 2d digital c delivery format	ut-out animation and save on the required								
Review animated sc	ene and check movements/lip-sync		1						
Revise/Edit 2D digital cut	-out animation								
Follow instructions f to the animation	or revision and incorporate revision changes								
Export Animation to Vic	leo File Format								

Check all animation items in the scene to be exported		
Check and place all elements in correct lay specifications (scenes are visible and elements are		
Identify and select delivery platform to export		
Identify specific delivery platform based on specific	cations*	
View all elements in accordance to director's/ requirements*	client's viewing	
Select file output based on the requirements/specie	fications	
Export and save digital animation		
Save exported animation file in a designated folder	r*	
Create back-ups, important images and video files allocation as required*	s on specific file	
I agree to undertake assessment in the knowledge that be used for professional development purposes and car concerned assessment personnel and my manager/sup	n only be accessed by	ily
Candidate's signature:	Date:	
NOTE: * Critical Aspects of Competency		

TESDA-OP-QSO-02-F07 Rev. No. 00 03/01/17

Reference No.								

Qualification Title:	2D ANIMATION NC III		
FULL Units of Competency Covered	Produce Traditional Key Poses/Drawings for Create Tradigital Animation Create 2D Digital Cut-out Animation Export Animation to Video File Format	Anima	tion
Instruction: Read each question	and check the appropriate box to indicate your answe	ər.	
Can I?		YES	NO
Produce Traditiona	I Key Poses/Drawings for Animation		
Identify traditional an	imation equipment and materials		
	ant key poses/drawing requirements, materials and ed on source material provided*		
2	ack, key drawing, breakdown requirements based nd exposure sheet		
Perform analyzi breakdown and	ing storyboard, exposure sheet, layout soundtrack animatic*		
Produce traditional K	Key Poses/Drawings		
Produce key p animatic and ex	oses/drawings based on the storyboard, layout, posure sheets*		
	oses/drawings of dialogue scenes in sync with the akdown based on design*		
Compile key po model pack	oses/drawings produced based on the style of the		
Apply the basic	principles of animation based on the scene action*		
	y poses/drawings are line tested based on timing, ement in the storyboard/layout and exposure sheet*		
Edit/Revise key pose	es/drawings		
Revise off mode	el key poses/drawings*		
timings*	ons for the required additional breakdowns and		
, ,	dialogue segments with correct mouth openings track and track reading on exposure sheets		
Create Tradigital Ar	nimation		
Identify requirements	s and materials for tradigital animation		
Determine digita	al model pack library and digital storyboard		

Read and analyze model sheet, storyboard and soundtrack breakdown	
Produce tradigital animation	
Determine materials of the assigned scene	
Follow prescribed digital backgrounds for character placement, composition and size*	
Apply principles of animation in character animation based on storyboard and animatic*	
Integrate and check lip-synch/sound effects for animation dialogue as necessary*	
Review/Use playback to check movements of animated scene*	
Revise/Edit tradigital animation	
Follow instruction to perform revisions*	
Incorporate changes in the animation upon revision	
Create 2D Digital Cut-out Animation	
Identify and gather requirements and materials for 2D digital cut-out animated	ation
Determine digital model pack, stock library and storyboard	
Follow animatics and production technical specifications	
Build digital library of characters	
Trace, draw/build elements based on given model sheet/poses/drawings	
• Segment, group all characters according to body parts and joints parenting structure with proper label and correct naming	
Save/back up/colors segmented elements based on requirements	
Produce 2D digital cut-out animation	
Set up required characters, objects/props and background for the particular scene*	
Make digitally animated scene based on the animatic/story board*	
Select appropriate body parts and substitute from the digital library for the action required in a particular scene*	
Incorporate lipsync/sound effects on specific dialogue areas in the scene as necessary*	
Create 2d digital cut-out animation and save on the required delivery format	
Review animated scene and check movements/lip-sync	
Revise/Edit 2D digital cut-out animation	
Follow instructions for revision and incorporate revision changes to the animation	

Export Animation to Video File Format			
Check all animation items in the scene to be exported			
Check and place all elements in correct lay specifications (scenes are visible and elements are	•		
Identify and select delivery platform to export			
Identify specific delivery platform based on specifications*			
View all elements in accordance to director's/client's viewing requirements*			
Select file output based on the requirements/specifications			
Export and save digital animation			
Save exported animation file in a designated folder*			
Create back-ups, important images and video files on specific file allocation as required*			
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.			
Candidate's signature:			
NOTE: * Critical Aspects of Competency			