

SELF ASSESSMENT GUIDE

Qualification:	3D GAME ART DEVELOPMENT NC III	
COC 1	DEVELOP INITIAL ART ASSETS	
Units of Competency Covered:	<ul style="list-style-type: none"> • Develop and conceptualize art style • Create storyboard and asset list • Prepare art document 	
Instruction: <ul style="list-style-type: none"> • Read each of the questions in the left-hand column of the chart. • Place a check in the appropriate box opposite each question to indicate your answer. 		
Can I?	YES	NO
DEVELOP AND CONCEPTUALIZE ART STYLE		
• Develop look-and-feel *		
• Draw and compile characters *		
• Draw the game world *		
• Draw and compile other assets *		
• Develop the graphical user interface *		
CREATE STORYBOARD AND ASSET LIST		
• Develop storyboard panels*		
• Create narrative devices *		
• Create cut-scenes *		
PREPARE ART DOCUMENT		
• Prepare concept art for characters *		
• Prepare concept art for background layout *		
• Prepare concept art for special effects *		
• Prepare concept arts for GUI *		
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 Name:	Date:	

NOTE: *Critical Aspects of Competency

SELF ASSESSMENT GUIDE

Qualification:	3D GAME ART DEVELOPMENT NC III	
COC 2	DEVELOP 3D MODEL USING 3D GRAPHIC APPLICATION	
Units of Competency Covered:	<ul style="list-style-type: none"> • Develop 3D model using 3D graphic software 	
Instruction: <ul style="list-style-type: none"> • Read each of the questions in the left-hand column of the chart. • Place a check in the appropriate box opposite each question to indicate your answer. 		
Can I?	YES	NO
• Prepare 3D workspace *		
• Set units of measurement and orientations based on the style guide		
• Prepare image plane based on approved visual references		
• Prepare art work on each 3D plane based on style guide		
• Prepare base mesh *		
• Make models with constructs		
• Assign object priority		
• Develop mesh*		
• Check topology based on style guide		
• Clean -up model based on the style guide		
• Implement UV Unwrap based on the style guide		
• Finalize mesh*		
• Make touch-up on model based on the style guide		
• Check UV for stretching based on the style guide		
• Re-unwrap UV based on the style guide		
• Export proper formats based on the style guide		
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 Name:	Date:	

NOTE: *Critical Aspects of Competency

SELF ASSESSMENT GUIDE

Qualification:	3D GAME ART DEVELOPMENT NC III	
COC 3	DEVELOP 3D TEXTURES USING GRAPHIC APPLICATION	
Units of Competency Covered:	<ul style="list-style-type: none"> • Develop 3D textures using graphic application 	
Instruction: <ul style="list-style-type: none"> • Read each of the questions in the left-hand column of the chart. • Place a check in the appropriate box opposite each question to indicate your answer. 		
Can I?	YES	NO
• Prepare UV- Map*		
• Check project specifications based on the style guide		
• Export UV-wrap from 3D software based on the style guide		
• Import UV-wrap into graphic software based on the style guide		
• Organize and name proper layers based on the style guide		
• Apply color to UV-Map*		
• Apply base colors in layers based on the style guide		
• Apply shades and effects in layers based on the style guide		
• Prepare final palette / color map sheet *		
• Index and tag all colors used in the color art work in RGB code based on the style guide		
• Prepare color map based on index and tags based on the style guide		
• Export UV- Map*		
• Check UV-texture based on the style guide		
• Export UV-texture based on the style guide		
• Import UV-texture*		
• Apply texture to model based on the style guide		
• Check texture quality based on the style guide		
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 Name:	Date:	

NOTE: *Critical Aspects of Competency

SELF ASSESSMENT GUIDE

Qualification:	3D GAME ART DEVELOPMENT NC III	
COC 4	APPLY RIGGED IN-GAME ANIMATION	
Units of Competency Covered:	<ul style="list-style-type: none"> • Apply rigged in-game animation 	
Instruction: <ul style="list-style-type: none"> • Read each of the questions in the left-hand column of the chart. • Place a check in the appropriate box opposite each question to indicate your answer. 		
Can I?	YES	NO
<ul style="list-style-type: none"> • Import textured model asset * 		
<ul style="list-style-type: none"> • Import textured model based on the style guide 		
<ul style="list-style-type: none"> • Check all assets and textures based on the style guide 		
<ul style="list-style-type: none"> • Group additional assets based on the style guide 		
<ul style="list-style-type: none"> • Create bones / joints * 		
<ul style="list-style-type: none"> • Add bones based on style guide 		
<ul style="list-style-type: none"> • Set kinematics based on style guide 		
<ul style="list-style-type: none"> • Check naming conventions based on style guide 		
<ul style="list-style-type: none"> • Apply rig to textured model * 		
<ul style="list-style-type: none"> • Observe and establish bone linking techniques based on industry practices 		
<ul style="list-style-type: none"> • Set envelopes and weights based on style guide 		
<ul style="list-style-type: none"> • Check imperfections based on style guide 		
<ul style="list-style-type: none"> • Apply in-game animation* 		
<ul style="list-style-type: none"> • Test rigged model based on style guide 		
<ul style="list-style-type: none"> • Apply basic animation key frames with rigged model based on style guide 		
<ul style="list-style-type: none"> • Finalize animation based on style guide 		

• Render animation based on style guide		
• Export animation based on style guide		
• Export motion file based on style guide		
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 Name:	Date:	

NOTE: *Critical Aspects of Competency