	COMPETENCY-BASED CURRICULUM
	[image: image4.wmf]

	[image: image2.wmf]

	SECTOR:

HEALTH, SOCIAL AND OTHER COMMUNITY DEVELOPMENT SERVICES

	Qualification:

ILLUSTRATION NC II

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

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

TABLE OF CONTENTS

Page

A.
COURSE DESIGN
1-5
B.
MODULES OF INSTRUCTION
6-61
· Basic Competencies
6
· Participating in workplace communication
7-10
· Working in a team environment
 11-13
· Practicing career professionalism
14-17
· Practicing occupational health and safety procedures
18-22
· Common Competencies
23
· Developing and updating industry knowledge
24-27
· Performing computer operations
28-33
· Developing self as an artist
34-37
· Selecting and preparing work for exhibition
38-40
· Core Competencies
41
· Using lines to produce volumes
42-44
· Creating drawings according to proportion
45-48
· Sourcing concept for own work
49-51
· Developing and articulating concept for own work
52-54
· Using drawing techniques to represent object or idea
55-57
· Preparing, storing and maintaining finished work
58-61
COURSE DESIGN

COURSE TITLE
:
Illustration NC II
NOMINAL DURATION
:
236 hours

COURSE DESCRIPTION
:

The course is designed to develop the knowledge, skills and attitudes for the ILLUSTRATION NC II qualification. It consists of competencies that a person must achieve in enhancing drawings by providing a visual representation that corresponds to the content of the associated text. The illustration may be intended to clarify complicated concepts or objects that are difficult to describe textually, or the illustration may be used to express emotion, or perception of things and ideas as in greeting cards, or cover art or interior art for books and magazines, or for advertisement, as on posters. The illustrator may specialize in a specific type and/or medium of drawings, e.g. realistic or cartoon drawings, using poster colors, pencil, etc. using traditional or digital or combination of digital and traditional methods.

ENTRY REQUIREMENTS:

Trainees or candidates wishing to enroll in this course qualification should possess the following requirements:

· With good moral character;
· Able to communicate both orally and in written; and

· With arts inclination.
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 delivery this TVET program.

COURSE STRUCTURE:
BASIC COMPETENCIES

18 hours
	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

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

1.1.2 Complete relevant work related documents

1.1.3 Participate in workplace
	4 hours

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

2.1.2 Describe work as a team member
	4 hours

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

3.1.2 Set and meet work priorities

3.1.3 Maintain professional growth and development
	6 hours

	4. Practice occupational health and safety
	4.1
Practicing occupational health and safety
	4.1.1 Evaluate hazards and risks

4.1.2 Control hazards and risks

4.1.3 Maintain occupational health and safety awareness
	4 hours

COMMON COMPETENCIES

16 hours
	Units of

Competency
	Module Title
	Learning Outcomes
	Nominal

Duration

	1. Develop and update industry knowledge
	1.1 Developing and update industry knowledge
	1.1.1 Identify and access key sources of information on the industry

1.1.2 Access, apply and share industry information

1.1.3 Update continuously relevant industry knowledge
	2 hours

	2.
Perform computer operation
	2.1
Performing computer operation
	2.1.1 Identify and explain the functions, general features and capabilities of both hardware and software

2.1.2 Prepare and use appropriate hardware and software according to task requirements

2.1.3 Use appropriate devices and procedures to transfer files/ data

2.1.4 Produce accurate and complete data according to the requirements

2.1.5 Maintain computer system
	6 hours

	3. Develop self as an artist
	3.1 Developing self as an artist
	3.1.1 Identify and apply strategies to develop appropriate skills in art practice

3.1.2 Use discussion and evaluation opportunities to develop technical and conceptual skills

3.1.3 Develop own style through exploring and experimenting with new ideas in making and/ or interpreting work
	4 hours

	4. Select and prepare work for exhibition
	4.1
Selecting and preparing work for exhibition
	4.1.1 Identify the organizer and its criteria for selection of work for exhibition

4.1.2 Select and organize work to submit for exhibition
	4 hours

CORE COMPETENCIES

202 hours
	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Apply techniques to produce drawings
	1.1
Using lines to produce volumes
	1.1.1
Draw basic shapes with illusion of volume

1.1.2
Draw figures and objects from basic shapes
	24 hours

	
	1.2
Creating drawings according to proportion
	1.2.1
Draw basic shapes to proportion according to job requirement

1.2.2
Draw figures and objects to proportion according to job requirement

1.2.3
Draw human figures
	120 hours

	2.
Source concept for own work
	2.1
Sourcing concept for own work
	2.1.1 Source drawing concept

2.1.2 Review information for application to own work
	16 hours

	3.
Develop and articulate concept for own work
	3.1
Developing and articulating concept for own work
	3.1.1 Develop the concept

3.1.2 Articulate the concept
	16 hours

	4.
Use drawing techniques to represent object or idea
	4.1
Using drawing techniques to represent object or idea
	4.1.1 Prepare for drawing

4.1.2 Use basic drawing techniques
	14 hours

	5.
Prepare, store and maintain finished work
	5.1
Preparing, storing and maintaining finished work
	5.1.1 Assess finished work for storage

5.1.2 Store finished work

5.1.3 Maintain stored work
	12 hours

RESOURCES:
	· Equipment
· Drawing tables

· Computer with table and chair

· Scanner

· Tablet

· Printer, laser

· Software Applications:
· Photoshop

· Freehand

· Illustrator
	· Tools/accessories
· Pencil, B

· Pencil, HB

· Brush #3

· UniPin 0.2mm

· Unipin 0.5mm

· Eraser (for ink & pencil)

· India ink

· Water color

· Acrylic of Oil paint

· Craypas

· Colored pencil

· Triangle 30/60 degrees

· Triangle 45 degrees

· Ruler, 12”

· Compass

· Pentel (Sharpie)

· Pentel (Regular Pilot)pens

· Felt pen, fine pt. black

· Small (medicine) bottle/container for water used in painting
	· Supplies and materials
· Set of Comics Manuscript

· Collection of:

· Poems

· Short story

· Feature articles

· Illustration board 10” x 15” (inches)

· Vellum paper, A4 white

ASSESSMENT METHODS:

· Observation and oral questioning

· Observation of performance

· Demonstration and oral questioning

· Practical examination

· Interview

· Third party report

· Portfolio

· Lecturette

COURSE DELIVERY:
· Modular: self-paced learning

· Lecture/ discussion

· Demonstration

· Dual training

TRAINER’S QUALIFICATIONS

· Must be a holder of ILLUSTRATION NC II or equivalent qualification

· Must have undergone training on Training Methodology II (TM II) or equivalent in training/experience

· Must be computer literate

· Must be physically and mentally fit

· *Must have at least 2 years job/industry experience

· Must be a civil service eligible (for government position or appropriate professional license issued by the Professional Regulatory Commission)
* Optional. Only when required by the hiring institution.

Reference: TESDA Board Resolution No. 2004-03

MODULES OF INSTRUCTION

BASIC COMPETENCIES

ILLUSTRATION NC II

BASIC COMPETENCY
:
COMMUNICATIONS
UNIT OF COMPETENCY
:
PARTICIPATE IN WORKPLACE COMMUNICATION
MODULE TITLE
:
PARTICIPATING IN WORKPLACE COMMUNICATION
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to obtain, interpret and convey information in response to workplace requirements.

SUGGESTED DURATION
:
4 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Receive and Respond to Workplace Communication. (NC I)

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Obtain and convey workplace information

LO2.
Complete relevant work related documents.

LO3.
Participate in workplace meeting and discussion.

LO1. OBTAIN AND CONVEY WORKPLACE INFORMATION
ASSESSMENT CRITERIA:

1.
Specific relevant information is accessed from appropriate sources.

2.
Effective questioning, active listening and speaking skills are used to gather and convey information.

3.
Appropriate medium is used to transfer information and ideas.

4.
Appropriate non-verbal communication is used.

5.
Appropriate lines of communication with superiors and colleagues are identified and followed.

6.
Defined workplace procedures for the location and storage of information are used.

7.
Personal interaction is carried out clearly and concisely.

CONTENTS:

· Parts of speech

· Sentence construction

· Effective communication

CONDITIONS:

The students/ trainees must be provided with the following:

· Writing materials (pen & paper)

· References (books)

· Manuals

METHODOLOGIES:

· Group discussion

· Interaction

· Lecture

· Reportorial

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

L02.
COMPLETE RELEVANT WORK RELATED DOCUMENTS
ASSESSMENT CRTERIA:

1.
Ranges of forms relating to conditions of employment are completed accurately and legibly.

2.
Workplace data is recorded on standard workplace forms and documents.

3. Basic mathematical processes are used for routine calculations.

4. Errors in recording information on forms/documents are identified and rectified.

5.
Reporting requirements to superior are completed according to enterprise guidelines.

CONTENTS:

· Basic mathematics

· Technical writing

· Types of forms

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· Reference books

· Manuals

METHODOLOGIES:

· Group discussion

· Interaction

· Lecture

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

LO3.
PARTICIPATE IN WORKPLACE MEETINGS AND DISCUSSIONS

ASSESSMENT CRITERIA:

1.
Team meetings are attended on time.

2.
Own opinions are clearly expressed and those of others are listened to without interruption.

3.
Meeting inputs are consistent with the meeting purpose and established protocols.

4.
Workplace interactions are conducted in a courteous manner appropriate to cultural background and authority in the enterprise procedures.

5.
Questions about simple routine workplace procedures and matters concerning conditions of employment are asked and responded.

6.
Meeting outcomes are interpreted and implemented.

CONTENTS:

· Sentence construction

· Technical writing

· Recording information

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· References (books)

· Manuals

METHODOLOGIES:

· Group discussions

· Interaction

· Lecture

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

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

SUGGESTED DURATION
:
4 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
TEAMWORK (NC I)

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Describe and identify team role and responsibility in a team.

LO2.
Describe work as a team.

LO1.
DESCRIBE AND IDENTIFY TEAM ROLE AND RESPONSIBILITY IN A TEAM
ASSESSMENT CRITERIA:

1.
Role and objective of the team is identified.

2.
Team parameters, relationships and responsibilities are identified.

3.
Individual role and responsibilities within team environment are identified.

4.
Roles and responsibilities of other team members are identified and recognized.

5.
Reporting relationships within team and external to team are identified.

CONTENTS:

· Team role

· Relationship and responsibilities

· Role and responsibilities with team environment

· Relationship within a team

CONDITIONS:

The students/ trainees must be provided with the following:

· Standard operating procedure (SOP) of workplace

· Job procedures

· Client/supplier instructions

· Quality standards

· Organizational or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Written test

· Observation

· Simulation

· Role playing

LO2.
DESCRIBE WORK AS A TEAM MEMBER

ASSESSMENT CRITERIA:

1.
Appropriate forms of communication and interactions are undertaken.

2.
Appropriate contributions to complement team activities and objectives are made.

3.
Reporting using standard operating procedures are followed.

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

CONTENTS:

· Communication process

· Team structure/team roles

· Group planning and decision making

CONDITIONS:

The students/trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Organization or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Observation of work activities

· Observation through simulation or role play

· Case studies and scenarios.

UNIT OF COMPETENCY
:
PRACTICE CAREER PROFESSIONALISM
MODULE TITLE
:
PRACTICING CAREER PROFESSIONALISM
MODULE DESCRIPTOR
:
This module cover the knowledge, skills and attitudes in promoting career growth and advancement, specifically to integrate personal objectives with organizational goals set and meet work priorities and maintain professional growth and development.

NOMINAL DURATION
:
6 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
none

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Integrate personal objectives with organizational goals

LO2.
Set and meet work priorities

LO3.
Maintain professional growth and development

LO1.
INTEGRATE PERSONAL OBJECTIVES WITH ORGANIZATIONAL GOALS

ASSESSMENT CRITERIA:

1.
Personal growth and work plans towards improving the qualifications set for professionalism are evident.

2.
Intra and interpersonal relationship in the course of managing oneself based on performance evaluation is maintained.

3.
Commitment to the organization and its goal is demonstrated in the performance of duties.

4.
Practice of appropriate personal hygiene is observed.

5.
Job targets within key result areas are attained.

CONTENTS:

· Personal development-social aspects: intra and interpersonal development

· Organizational goals

· Personal hygiene and practices

· Code of ethics

CONDITIONS:

The students/trainees must be provided with the following:

· Workplace

· Code of ethics

· Organizational goals

· Hand outs and Personal development-social aspects

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive -lecture

· Simulation

· Demonstration

· Self paced instruction

ASSESSMENT METHODS:

· Role play

· Interview

· Written examination

LO2.
SET AND MEET WORK PRIORITIES

ASSESSMENT CRITERIA:

1.
Competing demands to achieve personal, team and organizational goals and objectives are prioritized.

2.
Resources are utilized efficiently and effectively to manage work priorities and commitments.

3.
Practices and economic use and maintenance of equipment and facilities are followed as per established procedures.

4.
Job targets within key result areas are attained.

CONTENTS:

· Organizational Key Result Areas (KRA)

· Work values and ethical standards

· Company policies on the use and maintenance of equipment

CONDITIONS:

The students/trainees must be provided with the following

· Hand outs on

· Organizational KRA

· Work values and ethics

· Company policies and standards

· Sample job targets

· Learning guides

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Group discussion

· Structured activity

· Demonstration

ASSESSMENT METHODS:

· Role play

· Interview

· Written examination

LO3.
MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT

ASSESSMENT CRITERIA:

1.
Training and career opportunities relevant to the job requirements are identified and availed.

2.
Licenses and/or certifications according to the requirements of the qualifications are acquired and maintained

3.
Fundamental rights at work including gender sensitivity are manifested/ observed

4.
Training and career opportunities based on the requirements of industry are completed and updated.

CONTENTS:

· Qualification standards

· Gender and development (GAD) sensitivity

· Professionalism in the workplace

· List of professional licenses

CONDITIONS:

The students/trainees must be provided with the following

· Quality standards

· GAD handouts

· CD’s, VHS tapes on professionalism in the workplace

· Professional licenses samples

METHODOLOGIES:

· Interactive lecture

· Film viewing

· Role play/simulation

· Group discussion

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

UNIT OF COMPETENCY
:
PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE TITLE
:
PRACTICING OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to comply with the regulatory and organizational requirements for occupational health and safety such as identifying, evaluating and maintaining occupational health and safety (OHS) awareness.

NOMINAL DURATION
:
4 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identity hazards and risks

LO2.
Evaluate hazards and risks

LO3.
Control hazards and risks

LO4.
Maintain occupational health and safety awareness

LO1.
IDENTIFY HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1.
Workplace hazards and risks are identified and clearly explained.

2.
Hazards/risks and its corresponding indicators are identified in line with the company procedures.

3.
Contingency measures are recognized and established in accordance with organizational procedures.

CONTENTS:

· Hazards and risks identification and control

· Organizational safety and health protocol

· Threshold limit value (TLV)

· OHS indicators

CONDITIONS:

The students/ trainees must be provided with the following:

· Workplace

· Personal protective equipment (PPE)

· Learning guides

· Hand-outs

· Organizational safety and health protocol

· OHS indicators

· Threshold limit value

· Hazards/risk identification and control

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive -lecture

· Simulation

· Symposium

· Group dynamics

ASSESSMENT METHODS:

· Situation analysis

· Interview

· Practical examination

· Written examination

LO2.
EVALUATE HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1.
Terms of maximum tolerable limits are identified based on threshold limit values (TLV)

2.
Effects of hazards are determined.

3.
OHS issues and concerns are identified in accordance with workplace requirements and relevant workplace OHS legislation.

CONTENTS:

· TLV table

· Philippine OHS standards

· Effects of hazards in the workplace

· Ergonomics

· ECC Regulations

CONDITIONS:

The students/trainees must be provided with the following

· Hand outs on

· Philippine OHS standards

· Effects of hazards in the workplace

· Ergonomics

· ECC regulations

· TLV table

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Situation analysis

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Interview

· Written examination

· Simulation

LO3.
CONTROL HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1.
OHS procedures for controlling hazards and risk are strictly followed.

2.
Procedures in dealing with workplace accidents, fire and emergencies are followed in accordance with the organization’s OHS policies.

3.
Personal protective equipment (PPE) is correctly used in accordance with organization’s OHS procedures and practices.

4.
Procedures in providing appropriate assistance in the event of workplace emergencies are identified in line with the established organizational protocol.

CONTENTS:

· Safety regulations

· Clean air act

· Electrical and fire safety code

· Waste management

· Disaster preparedness and management

· Contingency measures and procedures

CONDITIONS:

The students/trainees must be provided with the following:

· Hand outs on

· Safety regulations

· Clean air act

· Electrical and fire safety code

· Waste management

· Disaster preparedness and management

· Contingency measures and procedures

· OHS personal records

· PPE

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Symposium

· Film viewing

· Group dynamics

· Self-paced instruction

ASSESSMENT METHODS:

· Written examination

· Interview

· Case/situation analysis

· Simulation

LO4.
MAINTAIN OCCUPATIONAL HEALTH AND SAFETY AWARENESS

ASSESSMENT CRITERIA:

1.
Procedures in emergency related drill are strictly followed in line with the established organization guidelines and procedures.

2.
OHS personal records are filled up in accordance with workplace requirements.

3.
PPE is maintained in line with organization guidelines and procedures.

CONTENTS:

· Operational health and safety procedure, practices and regulations

· Emergency-related drills and training

CONDITIONS:

The students/trainees must be provided with the following

· Workplace

· PPE

· OHS personal records

· CD’s, VHS tapes, transparencies

· Health record

METHODOLOGIES:

· Interactive lecture

· Simulation

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

MODULES OF INSTRUCTION

COMMON COMPETENCIES

ILLUSTRATION NC II

UNIT OF COMPETENCY
:
DEVELOP AND UPDATE INDUSTRY KNOWLEDGE
MODULE TITLE :
DEVELOPING AND UPDATING INDUSTRY KNOWLEDGE
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to access, increase and update industry knowledge.

NOMINAL DURATION
:
2 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify and access key resources of information on the industry

LO2.
Access, apply and share industry information

LO3.
Update continuously relevant industry knowledge

LO1.
Identify and access key resources of information on the industry

ASSESSMENT CRITERIA:

1. Sources of information on the industry are correctly identified and accessed.

2. Specific information on sector of work is accessed and updated.

CONTENTS:

· Information sources

· Media

· Reference book

· Libraries

· Union

· Industry association

· Internet

· Personal observation

CONDITIONS:

The students/trainees must be provided with the following

· Proper hygiene procedure manuals

· Internet

· Personal computer

· Reference book

· Industry journals

METHODOLOGIES:

· Self paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS

· Written/oral examination

· Practical demonstration

LO2.
Access, apply and share industry information

ASSESSMENT CRITERIA:

1. Sources of information on the industry are accessed and applied

2. Industry information is correctly applied to day-to-day activity

3. Information to assist effective work performance is obtained

CONTENTS:

· Trade unions environmental issues and requirements

· Industrial relations issues and major organization

· Career opportunities

· Work ethic required to work in the industry

· Quality assurance

CONDITIONS:

The students/trainees must be provided with the following

· Industry journals/manuals

· Internet

· Personal computer

· Reference book

METHODOLOGIES:

· Self paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS

· Written/oral examination

· Practical demonstration

LO3.
Update continuously relevant industry knowledge

ASSESSMENT CRITERIA:

1. Updated knowledge is shared with customer and colleagues

2. Formal and informal research is use to update general knowledge of the industry

CONTENTS:

· Information sources

-
Media

-
Libraries/reference book

-
Union/industry association

-
Internet

· Legislation that affects the industry

CONDITIONS:

The students/trainees must be provided with the following

· Internet

· Personal computer

· Reference book

METHODOLOGIES:

· Self paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS

· Written/oral examination

· Practical demonstration

UNIT OF COMPETENCY
:
PERFORM COMPUTER OPERATIONS

MODULE TITLE
:
Performing Computer Operations

MODULE DESCRIPTOR
:
This unit covers the knowledge, skills, attitudes and values needed to perform computer operations. This includes inputting, accessing, producing and transferring data using the appropriate hardware and software.

NOMINAL DURATION
:
6 hours

QUALIFICATION LEVEL
:
NC II
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify and explain the functions, general features and capabilities of both hardware and software
LO2.
Prepare and use appropriate hardware and software according to task requirement
LO3.
Use appropriate devices and procedures to transfer files/date
LO4.
Produce accurate and complete data according to the requirements

LO5.
Maintain computer system
LO1.
IDENTIFY AND EXPLAIN THE FUNCTIONS, GENERAL FEATURES AND CAPABILITIES OF BOTH HARDWARE AND SOFTWARE
ASSESSMENT CRITERIA:
1. General features of the computer are explained according to sequence of operation.

2. Functions of computer hardware and software are identified and explained.

3. Types of peripheral devices are identified.
4. Connections between computer and peripheral devices are explained.
CONTENTS:
· Main types of computers and basic features of different operating systems.

· Main parts of a computer.

· Storage devices and basic categories of memory.

· Types of software.

· Peripheral devices.
CONDITIONS:
Students/trainees must be provided with the following:
· Equipment and accessories

· personal computer

· network system

· communication equipment

· printer

· scanner

· mouse
· Supplies and materials

· office supplies

· diskettes

· CDs

· Zip disks
· Tools
· Set of screw drivers

· Learning materials

· Learning elements/activity sheets

· Manufacturer’s manual

METHODOLOGIES:

· Self-paced/modular

· Demonstration

· Small group discussion

· Distance education
ASSESSMENT METHODS:

· Written/oral examination

· Practical demonstration

· Interview
LO2.
PREPARE AND USE APPROPRIATE HARDWARE AND SOFTWARE ACCORDING TO TASK REQUIREMENT
ASSESSMENT CRITERIA:
1. Requirement of task are determined.

2. Prepared and used hardware components correctly and according to task.

3. Task is planned to ensure OH & S guidelines and procedures are followed.

CONTENTS:
· Basic ergonomics of keyboard and computer use.

· Standard operating procedures in entering and saving data into the computer.

· Storage media.

· Ergonomic guidelines.

CONDITIONS: Students/trainees must be provided with the following:
· Equipment and accessories

· personal computer

· network system

· communication equipment

· printer

· scanner

· mouse
· Supplies and materials

· office supplies

· diskettes

· CDs

· Zip disks
· Tools
· Set of screw drivers

· Learning materials

· Learning elements/activity sheets

· Manufacturer’s manual

METHODOLOGIES:

· Self-paced/modular

· Demonstration

· Small group discussion

· Distance education
ASSESSMENT METHODS:

· Written/oral examination

· Practical demonstration

· Interview
LO3.
USE APPROPRIATE DEVICES AND PROCEDURES TO TRANSFER FILES/DATA
ASSESSMENT CRITERIA:

1. Correct program and application is selected based on the job requirements.

2. Program/ application containing the information required is accessed according to company procedures.

3. Desktop icons are correctly selected opened and closed for navigation purposes.

4. Keyboard techniques are carried out in line with O H and S requirements for safe use of computers.

CONTENTS:
· Procedures/techniques in accessing information.

· Desktop Icons

· Keyboard techniques based on OHS requirements.

CONDITIONS:
Students/trainees must be provided with the following:
· Equipment and accessories

· personal computer

· network system

· communication equipment

· printer

· scanner

· mouse
· Supplies and materials

· office supplies

· diskettes

· CDs

· Zip disks
· Tools
· Set of screw drivers

· Learning materials

· Learning elements/activity sheets

· Manufacturer’s manual

METHODOLOGIES:

· Self-paced/modular

· Demonstration

· Small group discussion

· Distance education
ASSESSMENT METHODS:

· Written/oral examination

· Practical demonstration

· Interview

LO4.
PRODUCE ACCURATE AND COMPLETE DATA ACCORDING TO THE REQUIREMENTS
ASSESSMENT CRITERIA:
1. Entered data are processed using appropriate software commands.

2. Data are printed out as required using computer hardware peripheral devices in accordance with standard operating procedures.

3. Transferred files and data are transferred between compatible systems using computer systems using computer software, hardware/ peripheral devices in accordance with standard operating procedures.

CONTENTS:
· Software commands
· Operation and use of peripheral devices.

· Procedures in transferring files/data
· OH and S principles and responsibilities.

CONDITIONS: Students/trainees must be provided with the following:
· Equipment and accessories

· personal computer

· network system

· communication equipment

· printer

· scanner

· mouse
· Supplies and materials

· office supplies

· diskettes

· CDs

· Zip disks
· Tools
· Set of screw drivers

· Learning materials

· Learning elements/activity sheets

· Manufacturer’s manual

METHODOLOGIES:

· Self-paced/modular

· Demonstration

· Small group discussion

· Distance education
ASSESSMENT METHODS:

· Written/oral examination

· Practical demonstration

· Interview

LO5.
MAINTAIN COMPUTER SYSTEM
ASSESSMENT CRITERIA:
1.
Cleaning, minor maintenance and replacement of consumables are implemented in accordance with standard operating procedures
2.
Procedures for ensuring security of data including regular back-ups and virus

Checks are implemented in accordance with standard operating procedures
3.
Basic file maintenance procedures are implemented in line with standard operating procedures
CONTENTS:
· Cleaning, minor maintenance and replacements of consumables
· Creating more space in the hard disk.

· Reviewing programs
· Deleting unwanted files

· Checking hard disk for errors

· Viruses and up-to-date anti-virus programs
CONDITIONS:
Students/trainees must be provided with the following:
· Equipment and accessories

· personal computer

· network system

· communication equipment

· printer

· scanner

· mouse
· Supplies and materials

· office supplies

· diskettes

· CDs

· Zip disks
· Tools
· Set of screw drivers

· Learning materials

· Learning elements/activity sheets

· Manufacturer’s manual

METHODOLOGIES:

· Self-paced/modular

· Demonstration

· Small group discussion

· Distance education
ASSESSMENT METHODS:

· Written/oral examination

· Practical demonstration

· Interview

UNIT OF COMPETENCY
:
DEVELOP SELF AS AN ARTIST
MODULE TITLE
:
DEVELOPING SELF AS AN ARTIST
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to exhibit professional practice that describes development of technical 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
NOMINAL DURATION
:
4 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify and apply strategies to develop appropriate skills in art practice
LO2.
Use discussion and evaluation opportunities to develop technical and conceptual skills

LO3.
Develop own style through exploring and experimenting with new ideas in making and/or interpreting work
LO1.
Identify and apply strategies to develop appropriate skills in art practice
ASSESSMENT CRITERIA:

1. Strategies for developing the capacity to conceptualize visual compositions using available tools and technology.
2. Relevant journals, magazines, catalogues and other media are used to stimulate technical and professional development.
3. Capabilities of materials, tools and equipment are tested to develop technical skills.
4. Feedback, discussion and evaluation opportunities to continuously improve technical skills are identified and used.

CONTENTS:
· The study of the principles of design, elements of design, and the creative process to develop appropriate skills in visual art practice.

· Organization of elements in a given frame.

· Aesthetics and compositions

CONDITIONS:

The candidates/trainees must be provided with the following:

· Hand-out

· Film/video clips
· Learning guide

· Photograph samples
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

· Film showing

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/simulation/problem-solving
LO2.
Use discussion and evaluation opportunities to develop technical and conceptual skills
ASSESSMENT CRITERIA:

1. Work experiences and ideas are discussed with others to improve own practice.

2. Work of others is studied to stimulate conceptual and technical skills development.

3. Opportunities to develop visual skills are created.
CONTENTS:
· Presentation techniques

· Appreciating photographs
CONDITIONS:

The candidates/trainees must be provided with the following:

· Computer

· LCD Projector

· Hand-out

· Learning guide

· Photograph samples
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/simulation/problem-solving
LO3.
Develop own style through exploring and experimenting with new ideas in making and/ or interpreting work

ASSESSMENT CRITERIA:

1.
New ideas in making and/or interpreting work are explored and experimented within the framework of visual design principles.

2.
Tools and technology, where appropriate to expand and innovate own practice is explored and used.
CONTENTS:
· Framework of visual design principles.

· Experimentation based on available technology and materials.

· Developing exploratory attitude towards innovation.
CONDITIONS:

The candidates/trainees must be provided with the following:

· Computer

· Camera

· LCD projector

· Learning guide/hand-out

· Photograph samples
METHODOLOGIES:
· Lecture/demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/simulation/problem-solving
UNIT OF COMPETENCY
:
SELECT AND PREPARE WORK FOR EXHIBITION
MODULE TITLE
:
SELECTING AND PREPARING WORK FOR EXHIBITION
MODULE DESCRIPTOR
:
This module describes the skills and knowledge required to select and prepare work for display or exhibition. The skills and knowledge are not restricted to a particular specialization but apply across all specialization depending on the work context.
NOMINAL DURATION
:
4 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Basic Competencies

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify the organizer and its criteria for selection of work for exhibition

LO2.
Select and organize work to submit for exhibition

LO1.
IDENTIFY THE ORGANIZER AND ITS CRITERIA FOR SELECTION OF WORK FOR EXHIBITION
ASSESSMENT CRITERIA:

1. Relevant information on the criteria is accessed which informs the selection of work for exhibition

2. Information on criteria for display of work is interpreted

3. Issues surrounding criteria with relevant individuals/organizations is identified and clarified

4. Work is selected in accordance with established criteria
CONTENTS:
· General knowledge of ways in which space is planned for display or exhibition purposes relevant to area of work.

· Curatorial concept of the exhibit

· Final selections of images
CONDITIONS:

The candidates/trainees must be provided with the following:

· Audio visual presentation

· Learning guide/handout

· List of galleries
METHODOLOGIES:
· Lecture/demonstration

· Group discussion

· Audio-visual presentation

· Ocular inspection

· Invite resource speaker
ASSESSMENT METHODS:
· Direct observation
· Interview

LO2.
SELECT AND ORGANIZE WORK TO SUBMIT FOR EXHIBITION
ASSESSMENT CRITERIA:

1. Completeness of work to be displayed is checked.
2. Any specific requirements for display of selected work are determined and action taken in consultation with concerned individuals or organizations.
3. Relevant steps and processes required to prepare selected work for display is identified.
4. Work is prepared using appropriate techniques or engages the services of others as required.
5. Work is submitted to gallery curator within the agreed timeframe and in accordance with the requirements.
6. Assistance for exhibition is provided with installation or hanging as required and in accordance with instructions.
CONTENTS:
· General knowledge about techniques for display or exhibition relevant to the area of work, e.g. hanging, dismantling.

· General knowledge of the elements and principles of design and their specific application to the layout of an exhibition or display.

· Awareness of copyright, moral rights and intellectual property issues relevant to exhibitions and display.
CONDITIONS:

The candidates/trainees must be provided with the following:

· Audio visual presentation

· Learning guide/handout

· Checklist

METHODOLOGIES:
· Lecture/demonstration

· Group discussion

· Audio-visual presentation

· Invite resource speaker
ASSESSMENT METHODS:
· Direct observation
· Interview

· Portfolio

MODULES OF INSTRUCTION

CORE COMPETENCIES

ILLUSTRATION NC II
UNIT OF COMPETENCY
:
APPLY TECHNIQUES TO PRODUCE DRAWINGS
MODULE TITLE
:
USING LINES TO PRODUCE VOLUMES
MODULE DESCRIPTOR
:
This module covers knowledge, skills and attitude required for producing a drawing through a variation (which includes thickness, length and curvature) or combination of lines.
NOMINAL DURATION :
24 hours

QUALIFICATION LEVEL
:
NC II
SUMMARY OF LEARNING OUTCOMES :

Upon completion of this module the trainee/candidate must be able to:
LO1.
Draw basic shapes with illusion of volume
LO2.
Draw figures and objects from basic shapes
LO1.
DRAW BASIC SHAPES WITH ILLUSION OF VOLUME
ASSESSMENT CRITERIA:

1. Appropriate drawing tools and materials are identified and selected in accordance to illustration requirements.
2. Functions of lines are explained.

3. Basic shapes with illusion of volume are drawn.

CONTENTS:

· Drawing tools and materials
· Functions of lines

· Drawing basic shapes using lines
· Application of lines to produce illusion of volumes

· Proper usage and maintenance of drawing tools and materials

CONDITIONS:

The candidates/trainees must be provided with the following:

· Workplace location (well-ventilated and lighted)
· Drawing tools and materials

· Reference materials

METHODOLOGIES:
· Lecture
· Demonstration
· Practical exercises

ASSESSMENT METHODS:

· Direct observation of candidate at work

· Evaluation of final output

LO2.
DRAW FIGURES AND OBJECTS FROM BASIC SHAPES
ASSESSMENT CRITERIA:

1. Appropriate drawing tools and materials are identified and selected in accordance to illustration requirements.

2. Figures and objects with illusion of volume are drawn.

CONTENTS:

· Drawing figures and objects
· Elements of design

· Proper proportions of figures and objects
CONDITIONS:

The candidates/trainees must be provided with the following:

· Workplace location (well-ventilated and lighted)

· Drawing tools and materials

· Reference materials

METHODOLOGIES:

· Lecture

· Demonstration

· Practical exercises

· On-the-spot drawing

ASSESSMENT METHODS:

· Direct observation of candidate at work

· Evaluation of final output

· Actual drawing test

UNIT OF COMPETENCY
:
APPLY TECHNIQUES TO PRODUCE DRAWINGS
MODULE TITLE
:
CREATING DRAWINGS ACCORDING TO PROPORTION
MODULE DESCRIPTOR
:
This module covers knowledge, skills and attitude required in creating drawings according to proportion. It also includes drawing of human figures.
NOMINAL DURATION :
120 hours

QUALIFICATION LEVEL
:
NC II
SUMMARY OF LEARNING OUTCOMES :

Upon completion of this module the trainee/candidate must be able to:
LO1.
Draw basic shapes to proportion according to illustration requirement.
LO2.
Draw figures and objects to proportion according to illustration requirement.
LO3. Draw human figures
LO1. DRAW BASIC SHAPES TO PROPORTION ACCORDING TO ILLUSTRATION

 REQUIREMENT
ASSESSMENT CRITERIA:

1. Appropriate drawing tools and materials are identified and selected in accordance to illustration requirement.
2. Basic shapes are drawn to proportion according to illustration requirement.
CONTENTS:

1. Using basic shapes to create figures and objects

2. Importance of proportion in drawing

3. Drawing correct proportion of figures and objects

4. Layout of figures and objects according to requirement

CONDITIONS:

The candidates/trainees must be provided with the following:

· Workplace location (well-ventilated and lighted)

· Drawing tools and materials

· Reference materials

METHODOLOGIES:
· Lecture

· Demonstration

· Practical exercises

ASSESSMENT METHODS:

· Direct observation of candidate at work

· Evaluation of final output

LO2.
Draw figures and objects to proportion according to ILLUSTRATION requirement
ASSESSMENT CRITERIA:

1. Appropriate drawing tools and materials are identified and selected in accordance to illustration requirements.

2. Figures and objects are drawn to proportion according to illustration requirement.
3. Figures and objects are drawn in perspective according to illustration requirement.
CONTENTS:

· Proper proportions of figures and objects
· Isometric drawing

· Enhancing the drawings

· Tonal range

· Linear marks

· Illustration clean-up

CONDITIONS:

The candidates/trainees must be provided with the following:

· Workplace location (well-ventilated and lighted)

· Drawing tools and materials

· Reference materials

METHODOLOGIES:

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Direct observation of candidate at work

· Evaluation of final output

LO3.
Draw human figures
ASSESSMENT CRITERIA:

1. Appropriate drawing tools and materials are identified and selected in accordance to illustration requirement.
2. Basic shapes are drawn to proportion according to illustration requirement.
CONTENTS:

· Using basic shapes to create human figures

· Importance of proportion in drawing

· Drawing correct proportion of human figures

· Layout of human figures according to requirement

· Depiction of facial expression and body parts movement

CONDITIONS:

The candidates/trainees must be provided with the following:

· Workplace location (well-ventilated and lighted)

· Drawing tools and materials

· Reference materials

METHODOLOGIES:
· Lecture

· Demonstration

· Practical exercises

ASSESSMENT METHODS:

· Direct observation of candidate at work

· Evaluation of final output

UNIT OF COMPETENCY
:
SOURCE CONCEPT FOR OWN DRAWINGS
MODULE TITLE
:
SOURCING CONCEPTS FOR OWN DRAWINGS
MODULE DESCRIPTOR
:
This module describes the skills and knowledge required to source and organizes information to assist in the development of the concept for work. The concept encompasses ideas, form and context for the work. This module describes the articulation of the creative process. In practice, this module is always integrated with the actual production of work, as described in various specialization units. This work would usually be carried out under supervision.
NOMINAL DURATION :
16 hours

QUALIFICATION LEVEL
:
NC II
SUMMARY OF LEARNING OUTCOMES :

Upon completion of this module the trainee/candidate must be able to:
LO1.
Source concept.

LO2.
Review information for application to own work.
LO1.
SOURCE CONCEPT
 ASSESSMENT CRITERIA:

1. Information sources are identified and collected relevant to ideas for the concept.
2. References are collected, organized and evaluated in a way which helps the development of the concept.
CONTENTS:

· Collecting, organizing and reviewing information
· Concept interpretation
· Copyright, moral rights and intellectual property issues relevant to development of concept for own work
CONDITIONS:

Candidates/trainees must be provided with the following:

· Workplace location (well-ventilated and lighted)

· Computer with access to internet and printer
· Pen and paper
· Reference materials

METHODOLOGIES:
· Lecture

· Demonstration

ASSESSMENT METHODS:

· Direct observation of candidate at work

· Interview
LO2.
REVIEW INFORMATION FOR APPLICATION TO OWN WORK
 ASSESSMENT CRITERIA:

1. Reviewed information is used to clarify ideas for the concept.
2. Final option for the concept based on information is selected.
CONTENTS:

· Elements and Principles of Design
· Theoretical and Historical Concepts
· Designing the Concept
CONDITIONS:

Candidates/trainees must be provided with the following:

· Workplace location (well-ventilated and lighted)

· Computer with access to internet and printer
· Drawing tools and materials

METHODOLOGIES:

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Direct observation

· Practical examination

UNIT OF COMPETENCY
:
DEVELOP AND ARTICULATE CONCEPT FOR OWN WORK
MODULE TITLE
:
DEVELOPING AND ARTICULATING CONCEPT FOR OWN WORK
MODULE DESCRIPTOR
:
This module describes the skills and knowledge required to develop and articulate the concept for own work. The concept encompasses ideas, form and context for the work. This module describes the articulation of the creative process and includes the need to review information to inform concept development and have some communication with others about the development process. In practice, this module is always integrated with the actual production of work, as described in various specialization units. (This module both encompasses and goes beyond module -Source concept for own work).
NOMINAL DURATION :
16 hours

QUALIFICATION LEVEL
:
NC II
SUMMARY OF LEARNING OUTCOMES :

Upon completion of this module the trainee/candidate must be able to:
LO1.
Develop the concept.

LO2.
Articulate the concept.
LO1.
DEVELOP THE CONCEPT
 ASSESSMENT CRITERIA:

1. Relevant information are identified and collected from various sources.
2. Collected information are reviewed and selected to conceptualize work.
3. Final concept is selected.
CONTENTS:

· Collecting, organizing and reviewing information

· Concept interpretation

· Established criteria in selecting the final concept

· Copyright, moral rights and intellectual property issues relevant to development of concept for own work
CONDITIONS:

Candidates/trainees must be provided with the following:

· Workplace location (well-ventilated and lighted)

· Computer with access to internet and printer
· Pen and paper

· Reference materials

· Drawing tools and materials

METHODOLOGIES:
· Lecture

· Demonstration

ASSESSMENT METHODS:

· Direct observation of candidate at work

· Interview

LO2.
ARTICULATE THE CONCEPT
 ASSESSMENT CRITERIA:

1. A way of presenting the concept is chosen, based on nature of work and context for communication.
2. Clear information is provided to others about the concept, including information and ideas used.
3. Feedback on concept is sought and reviewed for possible inclusion in the concept.
CONTENTS:

· Concept Interpretation and Presentation Techniques
· Disseminating Information
· Validating the Concept
CONDITIONS:

Candidates/trainees must be provided with the following:

· Workplace location (well-ventilated and lighted)

· Computer with access to internet and printer

· Pen and paper

· Reference materials

· Drawing tools and materials

METHODOLOGIES:

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Direct observation

· Practical examination

UNIT OF COMPETENCY
:
USE DRAWING TECHNIQUES TO REPRESENT OBJECT OR IDEA
MODULE TITLE
:
USING DRAWING TECHNIQUES TO REPRESENT OBJECT OR IDEA
MODULE DESCRIPTOR
:
This module describes the skills and knowledge required to visually represent objects or ideas. At this level, drawing techniques would be basic. It is different from the drawing specialization units which focus on drawing as an art form. This work would usually be carried out under supervision
NOMINAL DURATION :
14 hours

QUALIFICATION LEVEL
:
NC II
SUMMARY OF LEARNING OUTCOMES :

Upon completion of this module the trainee/candidate must be able to:
LO1.
Prepare for drawing

LO2.
Use basic drawing techniques.
LO1.
PREPARE FOR DRAWING
 ASSESSMENT CRITERIA:

1. Tools and materials required are correctly identified for basic drawing techniques.
2. Appropriate tools and materials are selected for basic drawing techniques.
CONTENT:

· Drawing tools and materials
CONDITIONS:

Candidates/trainees must be provided with the following:

· Workplace location (well-ventilated and lighted)

· Drawing tools and materials Pen and paper

· Reference materials

METHODOLOGIES:
· Lecture

· Demonstration

ASSESSMENT METHODS:

· Direct observation of candidate at work

· Interview

LO2.
USE BASIC DRAWING TECHNIQUES
 ASSESSMENT CRITERIA:

1. A limited range of techniques are applied to come up with interpretation of objects or ideas.
2. Tools and materials are handled and used safely.
CONTENTS:

· Basic drawing techniques

· Proper usage and maintenance of drawing tools and materials
CONDITIONS:

Candidates/trainees must be provided with the following:

· Workplace location (well-ventilated and lighted)

· Drawing tools and materials

· Reference materials

METHODOLOGIES:

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Direct observation

· Practical examination

UNIT OF COMPETENCY
:
PREPARE, STORE AND MAINTAIN FINISHED WORK
MODULE TITLE
:
PREPARING, STORING AND MAINTAINING FINISHED WORK
MODULE DESCRIPTOR
:
This module describes the skills and knowledge required to select finished work for storage, to assess its needs for storage and to protect, store and maintain it.
NOMINAL DURATION :
12 hours

QUALIFICATION LEVEL
:
NC II
SUMMARY OF LEARNING OUTCOMES :

Upon completion of this module the trainee/candidate must be able to:
LO1.
Assess fished work for storage.
LO2.
Store finished work.

LO3.
Maintain stored work.
LO1.
ASSESS FINISHED WORK FOR STORAGE
 ASSESSMENT CRITERIA:

1. Criteria for the selection of finished work to be stored and storage requirements are determined.
2. Finished work is assessed and selected based on the identified criteria for their storage.
3. Storage requirement for selected finished work is decided based on the criteria.
CONTENTS:

· Archival principles and values

· Labeling and recording work

· Safe storage requirements for the finished work
· Copyright, moral rights and intellectual property issues relevant to development of concept for own work
CONDITIONS:

Candidates/trainees must be provided with the following:

· Record-keeping system
· Labels
· Finished work and description
METHODOLOGIES:
· Lecture

· Demonstration

ASSESSMENT METHODS:

· Direct observation of candidate at work

· Interview

LO2.
STORE FINISHED WORK
 ASSESSMENT CRITERIA:

1. Protective materials and conditions for storage is identified and selected.
2. Finished work for storage is organized and protective materials are applied on finished work.

3. Finished works are stored in allocated or selected storage space following company standard operating procedure and criteria.
CONTENTS:

· Archival principles and values

· Labeling and recording work

· Safe storage requirements for the finished work
· Copyright, moral rights and intellectual property issues relevant to development of concept for own work
CONDITIONS:

Candidates/trainees must be provided with the following:

· Finished work

· Protective materials

· Company SOP

METHODOLOGIES:

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Direct observation

· Practical examination

LO3.
MAINTAIN STORED WORK
 ASSESSMENT CRITERIA:

1. Accurate and complete records of stored finished work is prepared and maintained.
2. Condition of finished work in the storage is monitored and reviewed in accordance with requirement for different types of work.
CONTENTS:

· Archival principles and values

· Safe storage requirements for the finished work
· Copyright, moral rights and intellectual property issues relevant to development of concept for own work
CONDITIONS:

Candidates/trainees must be provided with the following:

· Inventory listing of finished work

· Record of stored work
· Description of storage procedure
METHODOLOGIES:

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Direct observation

· Practical examination

What is Competency-Based Curriculum (CBC)

· A competency-based curriculum is a framework or guide for the subsequent detailed development of competencies, associated methodologies, training and assessment resources.

· The CBC specifies the outcomes which are consistent with the requirements of the workplace as agreed through the industry or community consultations.

· CBC can be developed immediately when competency standards exist.

· When competency standards do not exist, curriculum developers need to clearly define the learning outcomes to be attained. The standard of performance required must be appropriate to industry and occupational needs through the industry/enterprise or specified client group consultations.

These materials are available in both printed and electronic copies.

For more information please contact:

Technical Education and Skills Development Authority (TESDA)
Telephone Nos.: 893-8281, 817-4076 to 82 loc. 611, 630, 631 and 635 or visit our website: www.tesda.gov.ph or the TESDA Regional or Provincial Office nearest you.

[image: image1.wmf]
