
[image: image1.jpg]

TABLE OF CONTENTS

SHIP’S CATERING SERVICES NC III

	
	
	Page No.

	
	
	

	SECTION 1
	SHIP’S CATERING SERVICES NC III QUALIFICATION
	1

	
	
	

	SECTION 2
	COMPETENCY STANDARDS
	2-46

	
	· Basic Competencies

· Common Competencies

· Core Competencies
	2-18

19-30

31-41

	
	
	

	SECTION 3
	TRAINING STANDARDS
	42-48

	
	
	

	
	3.1 Curriculum Design
	42-45

	
	3.2 Training Delivery
	46

	
	3.3 Trainee Entry Requirements
	46

	
	3.4 List of Tools, Equipment and Materials
	47

	
	3.5 Training Facilities
	48

	
	3.6 Trainer’s Qualification
	48

	
	
	

	SECTION 4
	NATIONAL ASSESSMENT AND CERTIFICATION ARRANGEMENTS
	49

	
	
	

	COMPETENCY MAP

DEFINITION OF TERMS
	50

	
	

	
	51

	
	

	ACKNOWLEDGEMENTS
	52

TRAINING REGULATIONS FOR

SHIP’S CATERING SERVICES NC III

SECTION1
 SHIP’S CATERING SERVICES NC III QUALIFICATION

The SHIP’S CATERING SERVICES NC III Qualification consists of competencies that a person must achieve in supervising the preparation of meals, performing victualing services and supervising the maintenance and sanitation of galley equipment and utensils and related areas and establishing and maintaining catering standards.

This Qualification is packaged from the competency map of the Maritime Sector as shown in Annex A and complies with Maritime Labour Convention (MLC) 2006.

The Units of Competency comprising this Qualification include the following:

	Code No.
Code
	BASIC COMPETENCIES

	500311109
	Lead in workplace communication

	500311110
	Lead small teams

	500311111
	Develop and practice negotiation skills

	500311112
	Solve problems related to work activities

	500311113
	Use mathematical concepts and techniques

	500311114
	Use relevant technologies

	Code No.
	COMMON COMPETENCIES

	MTM512208
	Observe Personal Hygiene

	MTM512209
	Practice Food Safety, Sanitation and Hygiene

	MTM512210
	Observe Catering Health and Safety Practices

	MTM512211
	Protect Marine Environment/Waste Segregation Management

	MTM512212
	Work within Multi-Cultural and Religious Environment

	Code No.
	CORE COMPETENCIES

	MTM512325
	Supervise preparation of meals

	MTM512326
	Perform victualing service

	MTM512327
	Supervise the maintenance and sanitation of galley equipment and utensils and related areas

	MTM512328
	Establish and maintain catering standards

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

· Chief Steward

SECTION 2
 COMPETENCY STANDARDS

This section gives the details of the contents of the basic, common and core units of competency required in SHIP’S CATERING SERVICES NC III.

BASIC COMPETENCIES

UNIT OF COMPETENCY
:
LEAD WORKPLACE COMMUNICATION

UNIT CODE
:
500311109

UNIT DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required to lead in the dissemination and discussion of ideas, information and issues in the workplace.

	ELEMENT
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Communicate information about workplace processes
	1.1. Appropriate communication method is selected

1.2. Multiple operations involving several topics areas are communicated accordingly

1.3. Questions are used to gain extra information

1.4. Correct sources of information are identified

1.5. Information is selected and organized correctly

1.6. Verbal and written reporting is undertaken when required

1.7. Communication skills are maintained in all situations

	2. Lead workplace discussions
	2.1. Response to workplace issues are sought

2.2. Response to workplace issues are provided immediately

2.3. Constructive contributions are made to workplace discussions on such issues as production, quality and safety

2.4. Goals/objectives and action plan undertaken in the workplace are communicated

	3. Identify and communicate issues arising in the workplace
	3.1. Issues and problems are identified as they arise

3.2. Information regarding problems and issues are organized coherently to ensure clear and effective communication

3.3. Dialogue is initiated with appropriate personnel

3.4. Communication problems and issues are raised as they arise

RANGE OF VARIABLES

	VARIABLE
	RANGE

	1. Methods of communication
	1.1. Non-verbal gestures

1.2. Verbal

1.3. Face to face

1.4. Two-way radio

1.5. Speaking to groups

1.6. Using telephone

1.7. Written

1.8. Internet

EVIDENCE GUIDE

	1. Critical aspects of competency
	Assessment requires evidence that the candidate:

1.1. Dealt with a range of communication/information at one time

1.2. Made constructive contributions in workplace issues

1.3. Sought workplace issues effectively

1.4. Responded to workplace issues promptly

1.5. Presented information clearly and effectively written form

1.6. Used appropriate sources of information

1.7. Asked appropriate questions

1.8. Provided accurate information

	2. Underpinning knowledge
	2.1. Organization requirements for written and electronic communication methods

2.2. Effective verbal communication methods

	3. Underpinning skills
	3.1. Organize information

3.2. Understand and convey intended meaning

3.3. Participate in variety of workplace discussions

3.4. Comply with organization requirements for the use of written and electronic communication methods

	4. Resource implications
	The following resources MUST be provided:

4.1. Variety of Information

4.2. Communication tools

4.3. Simulated workplace

	5. Methods of assessment
	Competency may be assessed through:

5.1. Competency in this unit must be assessed through

5.2. Direct Observation

5.3. Interview

	6. Context for assessment
	6.1. Competency may be assessed in the workplace or in simulated workplace environment

UNIT OF COMPETENCY
:
LEAD SMALL TEAMS

UNIT CODE
:
500311110

UNIT DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes to lead small teams including setting and maintaining team and individual performance standards.
	ELEMENT
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Provide team leadership
	1.1. Work requirements are identified and presented to team members

1.2. Reasons for instructions and requirements are communicated to team members

1.3. Team members’ queries and concerns are recognized, discussed and dealt with

	2. Assign responsibilities
	2.1 Duties, and responsibilities are allocated having regard to the skills, knowledge and aptitude required to properly undertake the assigned task and according to company policy

2.2 Duties are allocated having regard to individual preference, domestic and personal considerations, whenever possible

	3 Set performance expectations for team members
	3.1 Performance expectations are established based on client needs and according to assignment requirements

3.2 Performance expectations are based on individual team members duties and area of responsibility

3.3 Performance expectations are discussed and disseminated to individual team members

	4 Supervised team performance
	4.1 Monitoring of performance takes place against defined performance criteria and/or assignment instructions and corrective action taken if required

4.2 Team members are provided with feedback, positive support and advice on strategies to overcome any deficiencies

4.3 Performance issues which cannot be rectified or addressed within the team are referenced to appropriate personnel according to employer policy

4.4 Team members are kept informed of any changes in the priority allocated to assignments or tasks which might impact on client/customer needs and satisfaction

4.5 Team operations are monitored to ensure that employer/client needs and requirements are met

4.6 Follow-up communication is provided on all issues affecting the team

4.7 All relevant documentation is completed in accordance with company procedures

RANGE OF VARIABLES

	VARIABLE
	RANGE

	1. Work requirements
	1.1. Client Profile

1.2. Assignment instructions

	2. Team member’s concerns
	2.1. Roster/shift details

	3. Monitor performance
	3.1. Formal process

3.2. Informal process

	4. Feedback
	4.1. Formal process

4.2. Informal process

	5. Performance issues
	5.1. Work output

5.2. Work quality

5.3. Team participation

5.4. Compliance with workplace protocols

5.5. Safety

5.6. Customer service

EVIDENCE GUIDE

	1. Critical aspects of competency
	Assessment requires evidence that the candidate:

1.1. Maintained or improved individuals and/or team performance given a variety of possible scenario

1.2. Assessed and monitored team and individual performance against set criteria

1.3. Represented concerns of a team and individual to next level of management or appropriate specialist and to negotiate on their behalf

1.4. Allocated duties and responsibilities, having regard to individual’s knowledge, skills and aptitude and the needs of the tasks to be performed

1.5. Set and communicated performance expectations for a range of tasks and duties within the team and provided feedback to team members

	2. Underpinning knowledge
	2.1. Company policies and procedures

2.2. Relevant legal requirements

2.3. How performance expectations are set

2.4. Methods of Monitoring Performance

2.5. Client expectations

2.6. Team member’s duties and responsibilities

	3. Underpinning skills
	3.1. Communication skills required for leading teams

3.2. Informal performance counseling skills

3.3. Team building skills

3.4. Negotiating skills

	4. Resource implications
	The following resources MUST be provided:

4.1. Access to relevant workplace or appropriately simulated environment where assessment can take place

4.2. Materials relevant to the proposed activity or task

	5. Methods of assessment
	Competency may be assessed through:

5.1. Direct observations of work activities of the individual member in relation to the work activities of the group

5.2. Observation of simulation and/or role play involving the participation of individual member to the attainment of organizational goal

5.3. Case studies and scenarios as a basis for discussion of issues and strategies in teamwork

	6. Context for assessment
	6.1. Competency assessment may occur in workplace or any appropriately simulated environment

6.2. Assessment shall be observed while task are being undertaken whether individually or in-group

UNIT OF COMPETENCY
:
DEVELOP AND PRACTICE NEGOTIATION SKILLS

UNIT CODE
:
500311111

UNIT DESCRIPTOR
:
This unit covers the skills, knowledge and attitudes required to collect information in order to negotiate to a desired outcome and participate in the negotiation.

	ELEMENT
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Plan negotiations
	1.1

1.2

1.3

1.4

1.5
	Information on preparing for negotiation is identified and included in the plan

Information on creating non verbal environments for positive negotiating is identified and included in the plan

Information on active listening is identified and included in the plan

Information on different questioning techniques is identified and included in the plan

Information is checked to ensure it is correct and up-to- date

	2. Participate in negotiations
	2.1

2.2

2.3

2.4

2.5

2.6

2.7

2.8
	Criteria for successful outcome are agreed upon by all parties

Desired outcome of all parties are considered

Appropriate language is used throughout the negotiation

A variety of questioning techniques are used

The issues and processes are documented and agreed upon by all parties

Possible solutions are discussed and their viability assessed

Areas for agreement are confirmed and recorded

Follow-up action is agreed upon by all parties

RANGE OF VARIABLES

	VARIABLE
	RANGE

	1. Preparing for negotiation
	1.1

1.2

1.3

1.4

1.5

1.6
	Background information on other parties to the negotiation

Good understanding of topic to be negotiated

Clear understanding of desired outcome/s

Personal attributes

1.4.1 self awareness

1.4.2 self esteem

1.4.3 objectivity

1.4.4 empathy

1.4.5 respect for others

Interpersonal skills

1.5.1 listening/reflecting

1.5.2 non verbal communication

1.5.3 assertiveness

1.5.4 behavior labeling

1.5.5 testing understanding

1.5.6 seeking information

1.5.7 self disclosing

Analytic skills

1.6.1 observing differences between content and process

1.6.2 identifying bargaining information

1.6.3 applying strategies to manage process

1.6.4 applying steps in negotiating process

1.6.5 strategies to manage conflict

1.6.6 steps in negotiating process

1.6.7 options within organization and externally for resolving conflict

	2. Non verbal environments
	2.1

2.2

2.3

2.4
	Friendly reception

Warm and welcoming room

Refreshments offered

Lead in conversation before negotiation begins

	3. Active listening
	3.1

3.2

3.3

3.4

3.5
	Attentive

Don’t interrupt

Good posture

Maintain eye contact

Reflective listening

	4. Questioning techniques
	4.1

4.2

4.3
	Direct

Indirect

Open-ended

EVIDENCE GUIDE

	1. Critical aspects of

 competency
	Assessment requires evidence that the candidate:

1.1 Demonstrated sufficient knowledge of the factors influencing negotiation to achieve agreed outcome

1.2 Participated in negotiation with at least one person to achieve an agreed outcome

	2. Underpinning knowledge and attitude
	2.1 Codes of practice and guidelines for the organization

2.2 Organizations policy and procedures for negotiations

2.3 Decision making and conflict resolution strategies procedures

2.4 Problem solving strategies on how to deal with unexpected questions and attitudes during negotiation

2.5 Flexibility

2.6 Empathy

	3. Underpinning skills
	3.1 Interpersonal skills to develop rapport with other parties

3.2 Communication skills (verbal and listening)

3.3 Observation skills

3.1 Negotiation skills

	4. Resource implications
	The following resources MUST be provided:

4.1 Room with facilities necessary for the negotiation process

4.2 Human resources (negotiators)

	5. Methods of assessment
	Competency may be assessed through:

5.1 Observation/demonstration and questioning

5.2 Portfolio assessment

5.3 Oral and written questioning

5.4 Third party report

	6. Context for assessment
	6.1 Competency to be assessed in real work environment or in a simulated workplace setting.

UNIT OF COMPETENCY
:
SOLVE PROBLEMS RELATED TO WORK ACTIVITIES

UNIT CODE
:
500311112

UNIT DESCRIPTOR
:
This unit of covers the knowledge, skills and attitudes required to solve problems in the workplace including the application of problem solving techniques and to determine and resolve the root cause of problems.

	ELEMENT
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Identify the problem
	1.1. Variances are identified from normal operating parameters; and product quality

1.2. Extent, cause and nature are of the problem are defined through observation, investigation and analytical techniques

1.3. Problems are clearly stated and specified

	2. Determine fundamental causes of the problem
	2.1. Possible causes are identified based on experience and the use of problem solving tools / analytical techniques.

2.2. Possible cause statements are developed based on findings

2.3. Fundamental causes are identified per results of investigation conducted

	3. Determine corrective action
	3.1. All possible options are considered for resolution of the problem

3.2. Strengths and weaknesses of possible options are considered

3.3. Corrective actions are determined to resolve the problem and possible future causes

3.4. Action plans are developed identifying measurable objectives, resource needs and timelines in accordance with safety and operating procedures

	4. Provide recommendation/s to manager
	4.1. Report on recommendations are prepared

4.2. Recommendations are presented to appropriate personnel.

4.3. Recommendations are followed-up, if required

RANGE OF VARIABLES

	VARIABLE
	RANGE

	1. Analytical techniques
	1.1. Brainstorming

1.2. Intuitions/Logic

1.3. Cause and effect diagrams

1.4. Pareto analysis

1.5. SWOT analysis

1.6. Gant chart, Pert CPM and graphs

1.7. Scattergrams

	2. Problem

	2.1. Non – routine process and quality problems

2.2. Equipment selection, availability and failure

2.3. Teamwork and work allocation problem

2.4. Safety and emergency situations and incidents

	3. Action plans

	3.1. Priority requirements

3.2. Measurable objectives

3.3. Resource requirements

3.4. Timelines

3.5. Coordination and feedback requirements

3.6. Safety requirements

3.7. Risk assessment

3.8. Environmental requirements

EVIDENCE GUIDE
	1. Critical aspects of competency
	Assessment requires evidence that the candidate:

1.1. Identified the problem

1.2. Determined the fundamental causes of the problem

1.3. Determined the correct / preventive action

1.4. Provided recommendation to manager

These aspects may be best assessed using a range of scenarios / case studies / what ifs as a stimulus with a walk through forming part of the response. These assessment activities should include a range of problems, including new, unusual and improbable situations that may have happened.

	2. Underpinning knowledge
	2.1. Competence includes a thorough knowledge and understanding of the process, normal operating parameters, and product quality to recognize non-standard situations

2.2. Competence to include the ability to apply and explain, sufficient for the identification of fundamental cause, determining the corrective action and provision of recommendations

2.2.1. Relevant equipment and operational processes

2.2.2. Enterprise goals, targets and measures

2.2.3. Enterprise quality, OHS and environmental requirement

2.2.4. Principles of decision making strategies and techniques

2.2.5. Enterprise information systems and data collation

2.2.6. Industry codes and standards

	3. Underpinning skills
	3.1. Using range of formal problem solving techniques

3.2. Identifying and clarifying the nature of the problem

3.3. Devising the best solution

3.4. Evaluating the solution

3.5. Implementation of a developed plan to rectify the problem

	4. Resource implications
	4.1. Assessment will require access to an operating plant over an extended period of time, or a suitable method of gathering evidence of operating ability over a range of situations. A bank of scenarios / case studies / what ifs will be required as well as bank of questions which will be used to probe the reason behind the observable action.

	5. Methods of assessment
	Competency may be assessed through:

5.1. Case studies on solving problems in the workplace

5.2. Observation

The unit will be assessed in a holistic manner as is practical and may be integrated with the assessment of other relevant units of competency. Assessment will occur over a range of situations, which will include disruptions to normal, smooth operation. Simulation may be required to allow for timely assessment of parts of this unit of competency. Simulation should be based on the actual workplace and will include walk through of the relevant competency components.

	6. Context for assessment
	6.1. In all workplace, it may be appropriate to assess this unit concurrently with relevant teamwork or operation units.

UNIT OF COMPETENCY
:
USE MATHEMATICAL CONCEPTS AND TECHNIQUES

UNIT CODE
:
500311113

UNIT DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required in the application of mathematical concepts and techniques.

	ELEMENT
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Identify mathematical tools and techniques to solve problem
	1.1 Problem areas are identified based on given condition

1.2 Mathematical techniques are selected based on the given problem

	2. Apply mathematical procedure/solution
	2.1 Mathematical techniques are applied based on the problem identified

2.2 Mathematical computations are performed to the level of accuracy required for the problem

2.3 Results of mathematical computation is determined and verified based on job requirements

	3. Analyze results
	3.1 Result of application is reviewed based on expected and required specifications and outcome

3.2 Appropriate action is applied in case of error

RANGE OF VARIABLES

	VARIABLE
	RANGE

	1. Mathematical techniques
	May include:

1.1 Four fundamental operations

1.2 Measurements

1.3 Use/Conversion of units of measurements

1.4 Use of standard formulas

	2. Appropriate action
	2.1 Review in the use of mathematical techniques (e.g. recalculation, re-modeling)

2.2 Report error to immediate superior for proper action

EVIDENCE GUIDE

	1. Critical aspects of competency
	Assessment requires evidence that the candidate:

1.1 Identified, applied and reviewed the use of mathematical concepts and techniques to workplace problems

	2. Underpinning knowledge
	2.1 Fundamental operation (addition, subtraction, division, multiplication)

2.2 Measurement system

2.3 Precision and accuracy

2.4 Basic measuring tools/devices

	3. Underpinning skills
	3.1 Applying mathematical computations

3.2 Using calculator

3.3 Using different measuring tools

	4. Resource implications
	The following resources MUST be provided:

4.1 Calculator

4.2 Basic measuring tools

4.3 Case Problems

	5. Methods of assessment
	Competency may be assessed through:

5.1 Authenticated portfolio

5.2 Written Test

5.3 Interview/Oral Questioning

5.4 Demonstration

	6. Context for assessment
	6.1 Competency may be assessed in the work place or in a simulated work place setting

UNIT OF COMPETENCY
:
USE RELEVANT TECHNOLOGIES

UNIT CODE
:
500311114

UNIT DESCRIPTOR
:
This unit of competency covers the knowledge, skills, and attitudes required in selecting, sourcing and applying appropriate and affordable technologies in the workplace.
	ELEMENT
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Study/select appropriate technology

	1.1 Usage of different technologies is determined based on job requirements

1.2 Appropriate technology is selected as per work

 specification

	2. Apply relevant technology

	2.1 Relevant technology is effectively used in carrying

 out function

2.2 Applicable software and hardware are used as per

 task requirement

2.3 Management concepts are observed and practiced as per established industry practices

	3. Maintain/enhance of relevant technology
	3.1 Maintenance of technology is applied in accordance with the industry standard operating procedure, manufacturer’s operating guidelines and occupational health and safety procedure to ensure its operative ability

3.2 Updating of technology is maintained through continuing education or training in accordance with job requirement

3.3 Technology failure/ defect is immediately reported to the concern/responsible person or section for appropriate action

RANGE OF VARIABLES

	VARIABLE
	RANGE

	1. Technologies
	May include:

1.1 Office technology

1.2 Industrial technology

1.3 System technology

1.4 Information technology

1.5 Training technology

	2. Management concepts
	May include:

2.1 Real Time Management

2.2 KAIZEN or continuous improvement

2.3 5s

2.4 Total Quality Management

2.5 Other management/productivity tools

	3. Industry standard operating procedure
	3.1 Written guidelines relative to the usage of office technology/equipment

3.2 Verbal advise/instruction from the co-worker

	4. Manufacturer’s operating guidelines/ instructions
	4.1 Written instruction/manuals of specific technology/ equipment

4.2 General instruction manual

4.3 Verbal advise from manufacturer relative to the operation of equipment

	5. Occupational health and safety procedure
	5.1 Relevant statutes on OHS

5.2 Company guidelines in using

 technology/equipment

	6. Appropriate action
	6.1 Implementing preventive maintenance schedule
6.2 Coordinating with manufacturer’s technician

EVIDENCE GUIDE

	1. Critical aspects of competency

	Assessment requires evidence that the candidate:

1.1 Studied and selected appropriate technology consistent with work requirements

1.2 Applied relevant technology

1.3 Maintained and enhanced operative ability of relevant technology

	2. Underpinning knowledge
	2.1 Awareness on technology and its function

2.2 Repair and maintenance procedure

2.3 Operating instructions

2.4 Applicable software

2.5 Communication techniques

2.6 Health and safety procedure

2.7 Company policy in relation to relevant technology

2.8 Different management concepts

2.9 Technology adaptability

	3. Underpinning skills
	3.1 Relevant technology application/implementation

3.2 Basic communication skills

3.3 Software applications skills

3.4 Basic troubleshooting skills

	4. Resource implications
	The following resources MUST be provided:

4.1 Relevant technology

4.2 Interview and demonstration questionnaires

4.3 Assessment packages

	5. Methods of assessment
	Competency must be assessed through:

5.1 Interview

5.2 Actual demonstration

5.3 Authenticated portfolio (related certificates of training/seminar)

	6. Context for assessment
	6.1 Competency may be assessed in actual workplace or simulated environment

COMMON COMPETENCIES

UNIT OF COMPETENCY
:
OBSERVE personal hygiene
UNIT CODE
:
MTM512208

UNIT DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes in observing personal hygiene.

	ELEMENTS
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Practice personal hygiene and grooming

	1.1 Personal hygiene is practiced to comply with the requirements of the ship’s food safety program.

1.2 Appropriate uniform is worn as required by ship’s food safety program.
1.3 Wearing of make-up, lipstick, nail polish, jewelry (except plain wedding band) is avoided.

	2. Comply with food handling safety practices

	2.1 Hand washing is practiced using prescribed procedure.
2.2 Disposable gloves are used in handling ready to eat food.
2.3 Cuts and sores are covered with clean water- proof dressing.
2.4 Health condition and/or illness is reported according to the ship’s policy and procedures .

RANGE OF VARIABLES

	VARIABLES
	RANGE

	1. Personal hygiene
	May include:

1.1 Taking a bath daily
1.2 Brushing teeth daily
1.3 Trimming of hair and fingernails

	2. Appropriate uniform
	May include:

2.1 Clean company issued uniform
2.2 Hairnet or toque
2.3 Non-skid shoes
2.4 Black socks

	3. Hand washing
	May include:

Hand washing is practiced using:

3.1 Hand washing sink
3.2 Liquid detergent dispenser
3.3 Nail Brush
3.4 Paper towel
3.5 Air dryer
3.6 Hand sanitizer

	4. Health condition or illness
	May include:
Food poisoning symptoms:

4.1 Sore throat

4.2 Fever

4.3 Diarrhea

4.4 Vomiting

EVIDENCE GUIDE

	1. Critical aspects of competency
	Assessment requires evidence that the candidate :

1.1 Practiced personal hygiene and grooming.
1.2 Complied with food handling safety practices.

	2. Required Knowledge
	2.1 Hand washing procedure

2.2 Health condition and/or illness

2.2.1 Food poisoning symptoms

2.3 Personal grooming and hygiene
2.4 Reporting procedures

2.5 Safety and health conscious

	3. Required Skills
	3.1 Using hand washing tools and supplies

3.2 Communication skills

	4. Resource Implications
	The following resources should be provided:

4.1 Ventilated and illuminated work place with facilities appropriate to the activity.
4.2 Tools and materials/supplies.

	5. Methods of Assessment
	Competency in this unit must be assessed through:

5.1 Demonstration and oral questioning of related underpinning knowledge.
5.2 Portfolio.

	6. Context of Assessment
	6.1 Competency may be assessed in workplace or in a simulated workplace setting.
6.2 Assessment shall be observed while task are being undertaken whether individually or in-group.

UNIT OF COMPETENCY
:
PRACTICE FOOD SAFETY, SANITATION AND HYGIENE
UNIT CODE
:
MTM512209

UNIT DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes in food safety, sanitation and hygiene, food storage and cleaning procedure.
	ELEMENTS
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Practice food safety sanitation
	1.1 Sources of food contaminants are identified.
1.2 Awareness of food safety practices to food contact surfaces is observed to prevent cross contamination.

1.3 Potentially hazardous foods are determined and appropriate measures are undertaken to prevent its consumption.

1.4 Cleaning and sanitizing tools and agents is maintained in accordance with ship’s procedure.
1.5 Awareness of serving food at recommended temperature is practiced.

	2. Store food
	2.1 Approved methods of refrigeration of food are complied with.

2.2 Dry storage of food is practiced according to instructions and procedures.

2.3 Food is covered and labeled prior to storage in accordance with ship’s procedure.

	3. Practice cleaning procedure
	3.1 Appropriate cleaning and sanitizing tools and agents are identified and handled based on cleaning requirements and manufacturer’s instructions.

3.2 Cleaning and sanitizing is performed according to procedure.

	4. Report pest infestation
	4.1 Sign of pest infestation is identified and reported to concerned personnel.

4.2 Measures to prevent pests entering food premises are applied.

RANGE OF VARIABLES
	VARIABLES
	RANGE

	1. Sources of food contaminants
	May include:

1.1 People

1.2 Insect

1.3 Rodent

1.4 Waste food

1.5 Refuse

	2. Food safety practices
	May include:

2.1 Identification of potentially hazardous foods.

2.2 Food storage procedures

2.3 Monitoring of recommended storage temperature

	3. Cleaning and sanitizing tools and agents is maintained
	May include:

3.1 Follow procedure in cleaning and sanitizing.

3.2 Follow manufacturer’s instructions in using cleaning and sanitizing chemicals
3.3 Cover foods while cleaning is in progress
3.4 Practice using the three bucket system/three sink compartment

	4. Serving food at recommended temperature
	May include:

4.1 Specific internal temperature of food items
4.2 Range of temperature danger zone
4.3 Temperature of holding equipment

EVIDENCE GUIDE

	1. Critical aspects of competency
	Assessment requires evidence that the candidate :

1.1 identified sources of food contaminants and applied procedures to control contamination.

1.2 practiced wet and dry storage of food.
1.3 used appropriate cleaning and sanitizing agents.

1.4 identified and reported signs of pest infestation.

1.5 applied measures to prevent pest infestation.

	2. Required Knowledge
	2.1 Chemical, biological and physical hazards
2.2 Six favorable conditions that support bacterial growth [Food Acid Time Temperature Oxygen Moisture(FATTOM)]

2.3 Methods in preventing food borne, illness/cross contamination
2.4 Food refrigeration and dry storage method
2.5 Cleaning methods based on international standards
2.6 Cleaning and sanitizing agents
2.7 Signs of pest infestation and access

	3. Required Skills
	3.1 Communication skills

3.2 Handling cleaning and sanitizing tools and agents.

3.3 Operating food storage equipment

	4. Resource Implications
	The following resources should be provided:

4.1 ventilated and illuminated work place with facilities appropriate to the activity.
4.2 tools and materials.

	5. Methods of Assessment
	Competency in this unit must be assessed through :

5.1 demonstration and oral questioning of related underpinning knowledge.
5.2 portfolio.

	6. Context of Assessment
	6.1 Competency may be assessed in workplace or in a simulated workplace setting.
6.2 Assessment shall be observed while task are being undertaken whether individually or in-group.

UNIT OF COMPETENCY
:
OBSERVE Catering Health and Safety PracticeS
UNIT CODE
:
MTM512210

UNIT DESCRIPTOR
:
This unit deals with the knowledge, skills and attitudes required to observe catering health and safety practices.
	ELEMENTS
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Handle catering equipment
	1.1 Catering equipment are cleaned and sanitized and dried in accordance with ship’s standards.

1.2 Catering equipment is tested for functionality and breakage, malfunction or defects are reported in accordance with ship’s standards and/or manufacturer’s instruction.
1.3 Catering equipment are stowed in accordance with ship’s standards and/or manufacturer’s instruction.

	2. Prevent common accident in the work place
	2.1 Common causes of accident in the galley are identified and preventive measures are discussed and undertaken.

2.2 In case of fire in the galley, recommended fire extinguisher is used.

RANGE OF VARIABLES

	VARIABLES
	RANGE

	1. Catering equipment.
	May include:

1.1 Oven/ Microwave

1.2 Hot Plate

1.3 Griller

1.4 Griddle

1.5 Deep fryer

1.6 Rice Cooker

1.7 Pots and Pans

1.8 Utensils

1.9 Knives

	2. Accident
	May include:
2.1 Slips and falls
2.2 Cuts
2.3 Burns
2.4 Electrocution
2.5 Fire
2.6 Explosion

EVIDENCE GUIDE

	1. Critical aspects of competency
	Assessment requires evidence that the candidate :

1.1 Identified basic tools and equipment in the galley.

1.2 Demonstrated cleaning and stowage of tools and equipment.

1.3 Practiced monitoring and reporting of breakages, malfunctions and repairs.

1.4 Identified common causes of accidents and preventions.

	2. Required Knowledge
	2.1 Catering tools and equipment
2.2 Procedure in cleaning and stowage of catering tools and equipment
2.3 Catering tools and equipment breakage, malfunction, defect and repair
2.4 Common causes of accidents in the galley
2.5 Different types of fire extinguisher and its uses
2.6 Fire blanket

	3. Required Skills
	3.1 Handling galley tools and equipment

3.2 Communication skills
3.3 Using fire extinguishers and fire blanket

	4. Resource Implications
	The following resources should be provided:

4.1 Ventilated and illuminated work place with facilities appropriate to the activity.
4.2 Tools and equipment appropriate to scheduled galleys tasks and to monitor and maintain working condition.
4.3 Material relevant to the proposed activity and tasks.

	5. Methods of Assessment
	Competency in this unit must be assessed through :

5.1 Demonstration and oral questioning of related underpinning knowledge.
5.2 Portfolio.

	6. Context of Assessment
	6.1 Competency may be assessed in workplace or in a simulated workplace setting.
6.2 Assessment shall be observed while task are being undertaken whether individually or in-group.

UNIT OF COMPETENCY
:
Protect marine environment / Waste SEGREGATION management
UNIT CODE
:
MTM512211

UNIT DESCRIPTOR
:
This unit deals with the knowledge, skills and attitude required to perform waste segregation.
	ELEMENTS
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Segregate waste
	1.1 Waste is identified and sorted based on relevant regulations.

1.2 Sorted waste is segregated and placed in designated bins/containers in accordance with relevant MARPOL regulations and procedures.

1.3 Task is performed using the recommended Personal protective equipment (PPE).

	2. Package waste
	2.1 Waste are sealed and packaged in accordance with MARPOL Annex V.
2.2 Waste are labeled and placed in a location designated for the purpose.

RANGE OF VARIABLES

	VARIABLES
	RANGE

	1. Waste
	May include:

1.1 Biodegradable waste

1.2 Non-biodegradable waste and
1.3 Hazardous waste

	2. Personal protective equipment (PPE)
	May include:

2.1 Non-skid safety shoes

2.2 Face mask

2.3 Disposable gloves

EVIDENCE GUIDE

	1. Critical aspects of competency
	Assessment requires evidence that the candidate :

1.1 performed waste segregation procedures.

1.2 complied with relevant regulations.

	2. Required Knowledge
	2.1 Types of garbage

2.2 Types of labeled waste bins

2,3 Relevant regulations (MARPOL, etc…)

2.4 Waste segregation procedures

2.5 Personal protective equipment (PPE)

	3. Required Skills
	3.1 Communication skills
3.2 Using waste paper bag/plastic liner

3.3 Handling waste

	4. Resource Implications
	The following resources should be provided:

4.1 ventilated and illuminated work place with facilities appropriate to the activity.
4.2 tools and equipment appropriate to scheduled galleys tasks and to monitor and maintain working condition.
4.3 material relevant to the proposed activity and tasks.

	5. Methods of Assessment
	Competency in this unit must be assessed through :

5.1 demonstration and oral questioning of related underpinning knowledge.
5.2 portfolio.

	6. Context of Assessment
	6.1 Competency may be assessed in workplace or in a simulated workplace setting.
6.2 Assessment shall be observed while task are being undertaken whether individually or in-group.

UNIT OF COMPETENCY
:
work within multi-cultural and religious environment
UNIT CODE
:
MTM512212

UNIT DESCRIPTOR
:
This unit deals the knowledge, skills and attitudes required to maintain a harmonious and effective working environment in a multi-national crew .
	ELEMENTS
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Recognize cultural and religious diversity among crew
	1.1 Specific religious practices are recognized and adhered to.
1.2 Food preferences are identified and noted in accordance with crew’s cultural, religious practices and beliefs.

	2. Demonstrate sensitivity to specific cultures and practices
	2.1 Verbal and non-verbal indecent language are known and avoided in accordance with crew’s cultural, religious practices and beliefs.
2.2 Respect for cultural and religious diversity is shown in communication and interaction with the ship’s crew.

RANGE OF VARIABLES

	VARIABLES
	RANGE

	1. Specific religious

 practices

	May include:
1.1 Food preferences
1.2 Prayer time and
1.3 Personal hygiene/ clothing

	2. Communicating

	May include:
2.1 Verbal
2.2 Written
2.3 Gestures and facial and body expressions
2.4 Posture
2.5 Sign language

EVIDENCE GUIDE

	1. Critical aspects of competency
	Assessment requires evidence that the candidate :

1.1 recognized cultural and religious diversity among crew.
1.2 performed tasks considering the crew’s religious and cultural practices.

	2. Required Knowledge
	2.1 Cultural and religious diversity of different nationalities
2.2 Food preferences of different culture and religion
2.2 Professionalism in the workplace

	3. Required Skills
	3.1 Communication skills

3.2 Interpersonal skills

	4. Resource Implications
	The following resources should be provided:

4.1 ventilated and illuminated work place with facilities appropriate to the activity.
4.2 tools and equipment appropriate to scheduled galleys tasks and to monitor and maintain working condition.
4.3 material relevant to the proposed activity and tasks.

	5. Methods of Assessment
	Competency in this unit must be assessed through :

5.1 demonstration and oral questioning of related underpinning knowledge.
5.2 portfolio.

	6. Context of Assessment
	6.1 Competency may be assessed in workplace or in a simulated workplace setting.
6.2 Assessment shall be observed while task are being undertaken whether individually or in-group.

CORE COMPETENCIES

UNIT OF COMPETENCY
:
SUPERVISE Preparation of meals

UNIT CODE
:
MTM512325
UNIT DESCRIPTOR
:
This unit of competency deals with the knowledge, skills and attitudes in supervising application of practical cookery in accordance to the relevant provision of MLC 2006. It includes menu planning, preparation of ingredients and cooking.

	ELEMENTS
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Check menu

	1.1 Availability of supplies is checked against calendar menu.

1.2 Cost is checked and allocated according to budget per person per day. Appropriate variety and nutritious meals for the calendar menu is ensured.

1.3 Cultural and religious beliefs of crew members were considered in menu planning.

	2. Prepare meals

	2.1. Ingredients for the preparation of meals are checked according to calendar menu.

2.2. Preparation of Meals is checked as per calendar menu.
2.3. Appropriate variety and nutritious meals is ensured.

2.4. Religious and cultural preferences are ensured.

RANGE OF VARIABLES
	VARIABLES
	RANGE

	1. Budget

	May include:
1.1 Standard daily budget for meals per head
1.2 Recipe costs

	2. Appropriate variety and nutritious meals
	May include:

2.1 Avoid redundancy of food items in calendar menu at least 15 days.

2.2 Recipe bank (list of recipes) for variety and nutritious meals

	3. Cultural and religious beliefs
	May include:

3.1 Crew profile (Nationality and religion)

3.2 Recipe bank (list of recipes) for various cuisines

3.3 Availability of stock on board

EVIDENCE GUIDE

	1. Critical aspects of competency
	Assessment requires evidence that the candidate :

1.1 checked calendar menu.

1.2 checked daily budget per head.

1.3 checked for appropriate variety and nutritious meals.

1.4 checked for cultural and religious belief of crew members were considered.
1.5 cost is checked and allocated according to budget per person per day.

	2. Required Knowledge
	2.1 Cost Control

2.1.1 Food and Beverage Costing and Portioning

	3. Required Skills
	3.1 Methods of cooking

3.2 Preparation of meals

3.3 Presentation of prepared dishes

3.4 Food Portioning

	4. Resource Implications
	The following resources should be provided :

4.1 access to relevant workplace where assessment can take place.
4.2 tools, equipment and materials/supplies relevant to the activity or task.

	5. Methods of Assessment

	Competency in this unit must be assessed through:

5.1 demonstration and questioning of related underpinning knowledge.
5.2 portfolio.

	6. Context of Assessment

	6.1. Competency may be assessed in relevant workplace setting (accredited assessment centers).
6.2. Assessment shall be observed while tasks are being undertaken individually.

UNIT OF COMPETENCY
:
Perform victualing service
UNIT CODE
:
MTM512326
UNIT DESCRIPTOR
:
This unit of competency deals with the knowledge, skills and attitudes in preparing documents pertaining to victualing on board in compliance with the MLC 2006. It includes reports of inventory requisitions, calendar menu and revises as necessary.
	ELEMENTS
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Facilitate report of inventory
	1.1 Inventory Program is used in accordance with ship’s requirements and arrangement negotiated with ship chandlers.
1.2 Report on bonded items and provisions are prepared and submitted to master as per custom regulation for every port of call.

	2. Review calendar menu
	2.1 Calendar Menu is checked taking into consideration the available resources in accordance with requirements of cultural and religious beliefs.
2.2 Calendar Menu is checked in accordance with budgetary requirements.
2.3 Calendar Menu is designed with adequate variety and nutritious meals.

2.4 Requisition on provision, bonded items and housekeeping supplies are checked/ revised as per menu, budget, per voyage requirement for master approval.

RANGE OF VARIABLES

	VARIABLES
	RANGE

	1. Inventory Program

	May include:

1.1 Microsoft Windows Programs

1.2 AMOS – D

1.3 E-business fulfillment

1.4 Drop-shipping

1.5 vendor managed inventory

1.6 traditional inventory model

1.7 just-in-time inventory

1.8 Smart shopper

	2. Calendar Menu
	May include:

2.1 Types of meal (breakfast, lunch dinner)

2.2 Adequate variety of nutritious meals

2.3 Cultural and religious considerations in food

2.4 Types of table service (buffet, plated)

	3. Cultural and religious belief
	May include:

3.1 Crew profile (Nationality and religion)
3.2 Recipe bank (list of recipes) for various cuisines
3.3 Availability of stock on board

EVIDENCE GUIDE

	1. Critical aspects of competency
	Assessment requires evidence that the candidate :

1.1 checked inventory using appropriate inventory program.
1.2 checked calendar menu.

	2. Required Knowledge
	2.1 Stock security systems and procedures

2.2 Basic knowledge of relevant provision stock, including product shelf life, storage requirements

2.3 Hygiene procedures related to stock handling and storage

2.4 Logical and time efficient work flow

2.5 Variety of cuisine

	3. Required Skills
	3.1 Basic computer skills

3.2 Literacy skills to source inventory
3.3 Numerical skills to monitor inventory and compute allocated budget

3.4 Cooking skills

	4. Resource Implications
	The following resources should be provided :

4.1 access to relevant workplace where assessment can take place.
4.2 tools, equipment and materials/supplies relevant to the activity or task.

	5. Methods of Assessment

	Competency in this unit must be assessed through:

5.1 demonstration and questioning of related underpinning knowledge.
5.2 portfolio.

	6. Context of Assessment

	6.1 Competency may be assessed in workplace or in relevant appropriate workplace setting (accredited assessment centers).

6.2 Assessment shall be observed while tasks are being undertaken individually.

UNIT OF COMPETENCY
:
Supervise THE maintenance and sanitation of galley equipment and utensils and related areas
UNIT CODE
:
MTM512327
UNIT DESCRIPTOR
:
This unit of competency deals with the knowledge, skills and attitudes in supervising the maintenance of galley equipment and utensils and related areas in compliance with the relevant provisions of MLC 2006. It includes supervising / monitoring of cleaning procedures and organizing storage of equipment and utensils

	ELEMENTS
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Supervise / monitor cleaning procedures

	1.1. Cleaning schedule and temperature monitoring logs is checked in accordance with ship’s requirement.

1.2. Cleaned cooking and galley equipment and storage and cleaning facilities are checked in accordance with internationally-accepted ship’s sanitation guidelines and manufacturers’ instructions.
1.3. Cleaned washed wares, glasses and utensils are inspected in accordance with internationally-accepted sanitation guidelines.

1.4. Damaged/ broken wares, glasses and utensils are checked and reported to the Master.

1.5. Malfunctioning equipment/ storing facilities is reported to the master for appropriate action.

1.6. Garbage segregation/disposal is supervised in compliance with MARPOL regulations.

	2. Organize storage of equipment and utensils
	2.1. Cooking and galley equipment are checked and stored in the designated areas.

2.2. Wares and utensils are checked and stored in the designated areas.

2.3. Hygienic work practices are employed and occupational health and safety procedures and practices are checked in storing equipment and utensils.

	3. Supervise / monitor maintenance and sanitation of related areas

	3.1. Related areas cleaning and sanitation schedule is checked in accordance with ship’s requirement.

3.2. Cleanliness and sanitation of room and arrangement of furniture are inspected in accordance with ship’s requirements.
3.3. Garbage segregation/disposal is supervised in compliance with MARPOL regulations.

RANGE OF VARIABLES
	VARIABLES
	RANGE

	1. Cooking and galley equipment include
	May include:

1.1 Ovens

1.2 Refrigerators

1.3 Steam cookers

1.4 Hot plates

1.5 Ice maker

1.6 Electric mixer

1.7 Dishwashing machine

1.8 Food disposer/pulper

	2. Storage and cleaning facilities
	May include:

2.1 Dry store

2.2 Walk in chiller

2.3 Walk in freezer

2.4 Chemical and cleaning supplies and materials store

2.5 Three sink system

	3. Internationally-accepted sanitation guidelines
	May include:

3.1 United States Public Health (USPH) standards

3.2 World Health Organization (WHO)

3.3 United Kingdom Public Health (UKPH)

3.4 European Protocol

3.5 MLC 2006

3.6 HACCP

3.7 Serve Safe

	4. Wares and utensils
	May include:
4.1 Chinaware

4.2 Silverware

4.3 Flatware

4.4 Glassware

4.5 Galley utensils

4.6 Pots and pans

	5. Hygienic work practices
	May include:

5.1 3 bucket system

5.2 3 compartment sink

5.3 Dishwashing machine

5.4 Dismantling and reassembling equipment
5.5 Routine maintenance in accordance with planned preventive maintenance programs

	6. Related areas
	May include:

6.1 Officer’s mess
6.2 Crew mess
6.3 Recreation room
6.4 Officer’s saloon
6.5 Pantry area

EVIDENCE GUIDE
	1. Critical aspects of competency

	Assessment requires evidence that the candidate :

1.1 supervised /monitored cleaning procedures.

1.2 organized storage of equipment and utensils.

1.3 supervised hygienic work practices and observed occupational health and safety practices.

	2. Required Knowledge
	2.1 Sanitizing and disinfecting procedures

2.2 Occupational health and safety requirements for cleaning galley equipment and utensils

2.3 Correct and safe usage of cleaning materials and chemical

2.4 Environmentally responsible products and practices in relation to cleaning and sanitizing

2.5 MARPOL and relevant regulations

	3. Required Skills
	3.1 Safe work practices in particular cleaning and sanitizing galley equipment, storage and cleaning facilities and utensils

3.2 Safe storage principles and practices for different wares, glasses and utensils

3.3 Following workplace hygienic procedures in cleaning, washing and sanitizing

	4. Resource Implications
	The following resources should be provided :

4.1 access to relevant workplace where assessment can take place.
4.2 tools, equipment and materials/supplies relevant to the activity or task.

	5. Methods of

Assessment
	Competency in this unit must be assessed through :

5.1. demonstration and questioning of related underpinning knowledge.
5.2. portfolio.

	6. Context of Assessment
	6.1. Competency may be assessed in workplace or in simulated workplace setting (accredited assessment centers).
6.2. Assessment shall be observed while tasks are being undertaken individually.

UNIT OF COMPETENCY
:
ESTABLISH AND MAINTAIN CATERING STANDARDS
UNIT CODE
:
MTM512328
UNIT DESCRIPTOR
:
This unit of competency deals with the knowledge, skills and attitudes required to ensure that minimum catering standards is established and maintained in accordance with the relevant provision of MLC 2006. It includes quantity and quality of food and drinking water. Monitor and solve quality related problems.
	ELEMENTS
	PERFORMANCE CRITERIA

Italicized terms are elaborated in the Range of Variables

	1. Establish and implement procedures for quantity and quality of food and drinking water
	1.1 Appropriate procedures are applied to ensure the quality of menu items with regard to:

1.1.1 Drinking Water
1.1.2 Raw materials
1.1.3 Cooking processes

1.1.4 Portion control

1.1.5 Presentation

1.2 Products and services are ensured consistent with shipboard requirements.

1.3 Food items are ensured to match menu descriptions.

	2. Monitor and solve quality related problems
	2.1 Procedures are applied to monitor quality including:

1.2.1 Observation

1.2.2 Formal audits and reviews

1.2.3 Tasting

1.2.4 Seeking feedback

2.2 Problems related to quality control of food and drinking water are identified and solved according to established standard operating procedures.

.

RANGE OF VARIABLES

	VARIABLES
	RANGE

	1. Procedures
	May include:

1.1 Formal audits against shipboard quality standards and requirements.

1.2 Feedback from ship’s crew
1.3 Reviews of costs
1.4 Types of quality procedures

1.4.1 Manual
1.4.2 Computer-based

EVIDENCE GUIDE

	1. Critical aspects of competency
	Assessment requires evidences that the candidate:

1.1 demonstrated ability to establish, implement and maintain quality control systems in shipboard kitchen.

1.2 demonstrated knowledge of quality systems and options suitable for a shipboard cookery or catering service.

	2. Required Knowledge
	2.1 The role of quality control in the kitchen and its link to overall operations
2.2 Features and benefits of different quality control mechanisms used in shipboard kitchens
2.3 Key areas for monitoring quality

	3. Required Skills
	3.1 Quality control systems

3.1.1 ISO 9001

3.1.2 ISO 14001

3.1.3 ISM Code

3.1.4 MLC 2006

3.1.5 OSHAS 18001

	4. Resource

Implications
	The following resources should be provided:

4.1 access to a relevant simulated shipboard catering work environment.

4.2 project or work activities that are conducted over a period of time and which allow the candidate to establish and implement quality control systems within a relevant simulated shipboard catering work environment.

	5. Methods of

 Assessment
	Competency in this unit may be assessed through:

5.1 review of documentation related to quality systems, including policies and procedures, audit summaries and reports prepared by the candidate.

5.2 evaluation of food quality in a work environment where the candidate is responsible for quality control.

5.3 oral questions about chosen systems and reasoning.

5.4 review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate.

	6. Context of Assessment
	6.1 Assessment may be done in the workplace or in a simulated workplace setting (assessment centers).
6.2 Assessment activities are carried out through accredited assessment center.

SECTION 3 TRAINING STANDARDS

This set of standards provides Technical and Vocational Education and Training (TVET) providers with information and other important requirements to consider when designing training programs for certain Qualifications.

This includes information on curriculum design; training delivery; trainee entry requirements; tools and equipment; training facilities; and trainers qualification.
3.1 CURRICULUM DESIGN

Course Title: SHIP’S CATERING SERVICES
NC Level: NC III
Nominal Training Duration:

 18 Hours (Basic Competencies)

 12 Hours (Common Competencies)

 20 Hours (Core Competencies)

Course Description:

This course is designed to enhance the knowledge, skills and attitude of Ship’s Catering Services NC III in accordance with industry standards. It covers specialized competencies on supervising the preparation of meals, performing victualing services, supervising the maintenance of galley equipment and utensils and related areas and establishing and maintaining catering standards.

 To obtain this, all units prescribed for this qualification must be achieved.

BASIC COMPETENCIES

	Unit of Competency
	Learning Outcomes
	Methodology
	Assessment Approach

	1.
Lead workplace communication
	1.1
Communicate information about workplace processes.

1.2
Lead workplace discussions.

1.3
Identify and communicate issues arising in the workplace

	· Group discussion

· Role Play

· Brainstorming

	· Observation

· Interviews

	2.
Lead small teams
	2.1 Provide team leadership.

2.2 Assign responsibilities among members.

2.3 Set performance expectation for team members.

2.4 Supervise team performance

	· Lecture

· Demonstration

· Self-paced (modular)
	· Demonstration

· Case studies

	Unit of Competency
	Learning Outcomes
	Methodology
	Assessment Approach

	3.
Develop and practice negotiation skills
	3.1 Identify relevant information in planning negotiations

3.2 Participate in negotiations

3.3 Document areas for agreement

	· Direct observation

· Simulation/role playing

· Case studies
	· Written test

· Practical/ performance test

	4.
Solve workplace problem related to work activities
	4.1
Explain the analytical techniques.

4.2
Identify the problem.

4.3
Determine the possible cause/s of the problem.

	· Direct observation

· Simulation/role playing

· Case studies
	· Written test

· Practical/ performance test

	5.
Use mathematical concepts and techniques
	5.1 Identify mathematical tools and techniques to solve problem

5.2 Apply mathematical procedures/solution

5.3 Analyze results

	· Direct observation

· Simulation/role playing

· Case studies
	· Written test

· Practical/ performance test

	6.
Use relevant technologies
	6.1. Identify appropriate technology

6.2. Apply relevant technology

6.3. Maintain/enhance relevant technology

	· Direct observation

· Simulation/role playing

· Case studies
	· Written test

· Practical/ performance test

COMMON COMPETENCIES

	Unit of Competency
	Learning Outcomes
	Methodology
	Assessment Approach

	1. Observe personal hygiene

	1.1. Practice personal hygiene and grooming.

1.2. Comply with food handling safety practices

	Discussion

Lecture

Demonstration
	Written

Questioning

Observation

Practical performance

	2.
Practice food safety, sanitation and hygiene
	2.1 Practice food safety sanitation

2.2 Store food
2.3 Practice cleaning procedure

2.4 Report pest infestation

	Discussion
Lecture
Demonstration
Simulation
	Observation
Demonstration

Practical
 performance

	3.Observe catering health and safety practices
	3.1 Handle catering equipment
3.2 Prevent common accident in the work place.
	Discussion
Lecture
Demonstration
Simulation
	Observation
Demonstration

Practical
 performance

	4. Protect marine environment/ waste segregation management

	4.1 Segregate waste.
4.2 Package waste

	Discussion
Lecture
Demonstration
Simulation
	Observation
Demonstration

Practical
 performance

	5. Work within multi-cultural and religious environment
	5.1 Recognize cultural and religious diversity among crew

5.2 Demonstrate sensitivity to specific cultures and practices

	Discussion

Lecture

Demonstration

Simulation
	Observation

Demonstration

Practical

 performance

CORE COMPETENCIES

	Unit of Competency
	Learning Outcomes
	Methodology
	Assessment Approach

	1. Supervise preparation of meals

	1.1 Check menu

1.2 Prepare meals

	Discussion

Lecture

Demonstration
	Written

Questioning

Observation

Practical performance

	2.
Perform victualing service
	2.1 Facilitate report of

 Inventory

2.2 Review calendar menu

	Discussion
Lecture
Demonstration
Simulation
	Observation
Demonstration

Practical
 performance

	3.Supervise the

 maintenance

 and sanitation

 of galley

 equipment and

 utensils and

 related areas
	3.1 Supervise / monitor

 cleaning procedures
3.2 Organize storage of

 equipment and utensils

3.3 Supervise / monitor

 maintenance and

 sanitation of related

 areas

	Discussion
Lecture
Demonstration
Simulation
	Observation
Demonstration

Practical
 performance

	4. Establish and maintain catering standards

	4.1 Establish and implement procedures for quantity and quality of food and drinking water

4.2 Monitor and solve
 quality related
 problems

	Discussion
Lecture
Demonstration
Simulation
	Observation
Demonstration

Practical
 performance

3.2 TRAINING DELIVERY

The delivery of training should adhere to the design of the curriculum. Delivery should be guided by the 10 basic principles of competency-based TVET.

· The training is based on curriculum developed from the competency standards;

· Learning is modular in its structure;

· Training delivery is individualized and self-paced;

· Training is based on work that must be performed;

· Training materials are directly related to the competency standards and the curriculum modules;

· Assessment is based in the collection of evidence of the performance of work to the industry required standard;

· Training is based both on and off-the-job components;

· Allows for recognition of prior learning (RPL) or current competencies;

· Training allows for multiple entry and exit; and

· Approved training programs are nationally accredited.

The competency-based TVET system recognizes various types of delivery modes, both on and off-the-job as long as the learning is driven by the competency standards specified by the industry. The following training modalities may be adopted when designing training programs:

· The dualized mode of training delivery is preferred and recommended. Thus programs would contain both in-school and in-industry training or fieldwork components. Details can be referred to the Practical application System (DTS) Implementing Rules and Regulations.

· Modular/self-paced learning is a competency-based training modality wherein the trainee is allowed to progress at his own pace. The trainer facilitates the training delivery

· Peer teaching/mentoring is a training modality wherein fast learners are given the opportunity to assist the slow learners.

· Supervised industry training or on-the-job training is an approach in training designed to enhance the knowledge and skills of the trainee through actual experience in the workplace to acquire specific competencies prescribed in the training regulations.

· Distance learning is a formal education process in which majority of the instruction occurs when the students and instructor are not in the same place. Distance learning may employ correspondence study, or audio, video or computer technologies.

3.3
TRAINEE ENTRY REQUIREMENTS

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

· holder of Ship’s Catering Services NC II

· at least H.S. graduate

· can communicate in English language both oral and written;
· must be physically and mentally fit as per MLC 2006 Regulation-1.2 Medical Certificate
· with good moral character; and

· can perform basic mathematical computation.
This list does not include specific institutional requirements such as educational attainment, appropriate work experience, and others that may be required of the trainees by the school or training center delivering the TVET program.

3.4
TOOLS AND EQUIPMENT
LIST OF TOOL, EQUIPMENT AND MATERIALS

Ship’s Catering Services – NC III

Recommended list of tools, equipment and materials for the training of a minimum of 25 trainees for SHIP’S CATERING SERVICES NC III are as follows:

	TOOLS
	EQUIPMENT
	MATERIALS

	QTY
	
	QTY
	
	QTY
	

	
	
	1 unit
	Computer per 3 trainees

	
	White Board

	
	
	1 unit
	Audio / Video Equipment
	
	White Board Marker

	
	
	1 unit
	Fire Extinguisher A & B
	
	Eraser

	
	
	1 unit
	Instructor Table and Chair
	Training Materials

	
	
	1 unit
	Table per participant / arm chair / Table for 3 pax
	
	Food Safety and Sanitation Manuals

	
	
	1 unit
	Chair per participant
	
	Recipe Manuals

	
	
	1 unit
	Wall Clock
	
	Inventory Program Software

	
	
	EQUIPMENT
	
	

	
	
	SAFETY
	
	

	
	
	1 unit
	First Aid Kit
	
	

	
	
	1 pc.
	Fire Extinguisher
	
	

	
	
	1 set
	Personal Protective Equipment (PPE)
	
	

3.5
TRAINING FACILITIES

Based on a class intake of 25 students/trainees

	Space Requirement
	Size in Meters
	Area in Sq. Meters
	Total Area in Sq. Meters

	Lecture/Demo Room
	8 x 5 m.
	40 sq. m.
	40 sq. m.

	Learning Resource Center
	3 x 5 m.
	15 sq. m.
	15 sq. m.

	Wash room/Comfort Room (Male and Female
	3 x 4 m.
	12 sq. m.
	12 sq. m.

	Circulation Area
	
	
	38 sq. m.

	Total workshop area:
	105 sq. m.

3.6
TRAINER’S QUALIFICATIONS FOR SHIP’S CATERING SERVICES NC III

SHIP’S CATERING SERVICES – NC III

· National TVET Trainers Certificate I (NTTC I) holder

· With 2 years experience in Hotel and Restaurant OR 2 years on board experience as chief steward or chief cook
· *Must be a BS degree holder

*An institutional requirement that may be required by the school or training center delivering the TVET program

3.7
Institutional Assessment

Institutional Assessment is undertaken by trainees to determine their achievement of units of competency. A certificate of achievement is issued for each unit of competency.

The result of the institutional assessments may be considered as an evidence for national assessment

SECTION 4
NATIONAL ASSESSSMENT AND CERTIFICATION ARRANGEMENTS

Assessment of an individual’s competence leads to the issuance of a National Certificate (NC).

A National Certificate (NC) is issued when a candidate has demonstrated competence in all the units of competency that comprise the relevant endorsed qualification.

1. Candidate wanting to be certified shall be assessed in accordance with the requirements identified in the evidence guide of the relevant unit/s of competency. As a rule, the unit/s of competency shall be the benchmark for all assessment under the Training Regulations for Maritime Sector.

2. Candidate must have completed the prescribed course of instruction in all the units of competency contained in the SHIP’S CATERING SERVICES NC III or with equivalent sea service experience before applying for assessment and certification for National Certificate NC III. The following are qualified to apply for assessment and certification:

2.1 Those who have completed a Course on Culinary Arts or equivalent with a

 minimum of at least 6 months relevant sea service; or
2.2 Seafarers with a minimum of 12 months (relevant sea service experience) as cook/ chief cook/ chief steward.

3 Conduct of assessment and issuance of certificates shall follow the procedures manual and implementing guidelines developed for the purpose.

DEFINITION OF TERMS

	1. Beverage
	any liquid for drinking.

	2. Braise
	to cook (meat and vegetables) by browning in fat, then simmering in a small quantity of liquid in a covered container.

	3. Cabin
	a room on board a ship for use of one or more officers or passengers; a space in which the accommodation for officers and / or passengers is located.

	4. Cold cuts
	variety of sliced cold meats and cheeses.

	5. Cross contamination
	the transfer of harmful micro-organism from one item of food to another.

	6. Environmental hazard
	working conditions unsafe to crew.

	7. Galley
	a cook room, kitchen or deckhouse used for cooking drippings.

	8. Griddle
	a flat metal surface used for cooking by dry heat.

	9. Hollandaise
	a permanent emulsion sauce, used for steaks, vegetables and fish.

	10. MARPOL
	abbreviation, for Marine Pollution.

	11. Meal Service
	to serve food or beverages.

	12. Menu
	a list of food available or choices given to guest before the start of a meal.

	13. Mess hall
	a dining room or space on board in which all or part of ship’s crew eat their meals.

	14. Mirepoix
	a mixture of vegetables and herbs to enhance the flavor of stock, sauces and soups.

	15. Mise-en place
	is the prepared necessary raw materials, utensils , ingredients needed for cooking.

	16. Mixer
	a machine / equipment for mixing or beating foods.

	17. Oven
	an enclosed chamber for heating, roasting / baking.

	18. Pantry
	a small room or closet, usually of a kitchen where food, chine silver linens and similar items are stored.

	19. Personal Hygiene
	conditions and practices that serve to promote or preserve health.

	20. Provisions
	a store of needed materials for a voyage; especially a stock of food for use of crew and passengers (usually 3 months provision / 200 % allowance.

	21. Recipe
	procedure and direction in preparing dish or drink.

	22. Sanitation
	formulation and application of measures designed to protect public health.

	23. Stock
	broth in which meat, fish or poultry bones are simmered for a period of time.

	24. Store
	to fill or furnish with supply.

	25. Thaw
	to change from a frozen solid to a liquid by gradual warming.

	26. Victualing / Victual
	food fit for consumption; lay in food supplies or provisions; providing, storing or supplying provisions.

ACKNOWLEDGEMENTS

The Technical Education and Skills Development Authority (TESDA) wishes to extend thanks and appreciation to the many representatives of business, industry, academe and government agencies who donated their time and expertise to the development and validation of these Training Regulations.

THE TECHNICAL AND INDUSTRY EXPERT PANEL

	C/E ALFREDO G. HABOC

Convenor

President

Philippine Association of Maritime

Training Centers, Inc (PAMTCI)
	

	JOSEFINO M. REYES II

Section Head

NYK-Fil Maritime E-Training, Inc.

Intramuros, Manila
	Allan A. LORENZO
Chef Instructor

Magsaysay Institute of Hospitality and Culinary Arts (MIHCA)

Ermita, Manila

	JOHN S. RACELIS

Chief Cook/ Instructor

NYK-Fil Maritime E-Training, Inc.

Intramuros, Manila
	ARIEL R. SOTTO

Chief Cook/ Instructor

NYK-Fil Maritime E-Training, Inc.

Intramuros, Manila

	The PARTICIPANTS in the Validation of these Training Regulations

	SHIELA F. ACHAS
Global Skills Formation Institue, Inc. (GSFI)
	 FRANCIS C. ASAHAN

PNTC (formerly Philippine Nautical Training Institute)

	RODOLFO B. BONCAY

Southern Institute of Maritime Studies (SIMS)
	ERIC G. GRUBA

Magsaysay Institute of Hospitality & Culinary Arts (MIHCA)

	PAOLO SANTINO A. GUEVARA

 Magsaysay Center for Hospitality and Culinary Arts (MCHCA)
	PEDRO A. LONZAME

 MARITAS

	VICENTE EDUARDO I. MOLINA

Philippine Seafarers Training Center (PSTC)
	NAHAM R. PELISIGAS

Norwegian Training Center (NTC)

	MARIETTA E. QUIBAN

Global Skills Formation Institue, Inc. (GSFI)
	CAPT. DIOFONCE F. TUñACAO

Associated Marine Officers’ and Seamen’s Union of the Philippines (AMOSUP)

	EUFROCINA G. ULPINDO

Far East Maritime Foundation, Inc. (FEMFI)
	

	 Members of the TESDA Board

	The MANAGEMENT and STAFF of the TESDA Secretariat

	TESDA EXCOM
	

	QSO
	

MARITIME SECTOR

TECHNICAL EDUCATION AND SKILLS DEVELOPMENT AUTHORITY

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

TRAINING REGULATIONS

SHIP’S CATERING SERVICES NC III

COMPETENCY MAP

For Maritime Sector

Perform maintenance and sanitation of galley equipment and facility

Perform mess hall service

Prepare side dishes and breakfast meal

Perform engine room housekeeping

Perform supervisory functions

Assist in performing deck maintenance

Prepare and cook meat dishes

Prepare and cook poultry products

Perform housekeeping services

Provide assistance in bunkering operations

Use and care for hand and power tools

Perform mooring/ unmooring operations

Perform marlinspike and canvas work

Assist in performing navigational watchkeeping duties

CORE

COMPETENCIES

Prepare and cook seafood

Prepare stocks, sauces and soups

Provide assistance in receiving and storing provisions

Assist in performing simple splicing and canvas work

Perform housekeeping duties

Perform engine watchkeeping duties

Supervise preparation of meals

Maintain/ clean engine room, machinery and spaces

Perform victualing services

Prepare appetizers, salads and sandwiches (hot and cold and open)

Provide support in cargo operations

Perform deck maintenance

Perform navigational watchkeeping duties

Fabricate shipboard components

Install/ reinstall/ replace piping system

Conduct inventory of tools, equipment and facilities

Prepare bread products and hot and cold desserts

Supervise the maintenance and sanitation of galley equipment and utensils and related areas

Perform stock control

Assist engineer in the maintenance of main engine

Establish and maintain catering standards

COMMON

COMPETENCIES

Protect marine environment

Comply with emergency procedures

Perform first-aid treatment on board

Launch survival craft and rescue boats

Prevent and fight fire

Perform survival techniques during ship abandonment

Protect marine environment/ waste segregation mgmt.

Work within multi-cultural and religious environment

Observe catering health and safety practices

Conduct shipboard security check

Observe personal hygiene

Practice food safety, sanitation and hygiene

BASIC COMPETENCIES

Work in team environment

Work with others

Participate in workplace communication

Lead small teams

Receive and respond to workplace communication

Develop and practice negotiation skills

Solve problems related to work activities

Lead in workplace communication

Practice occupational health and safety procedures

Practice career professionalism

Practice basic housekeeping procedures

Demonstrate work values

Ship’s Catering Services NC I

Use mathematical concepts and techniques

Use relevant technologies

PAGE

