

TECHNICAL EDUCATION AND SKILLS DEVELOPMENT AUTHORITY

National Assessment
for
Fish Capture NC II

CANDIDATE'S GUIDE

SELF-ASSESSMENT GUIDE

Qualification :	FISH CAPTURE NC II	
Unit of Competency :	OPERATE A VESSEL OF UP TO 3.0 GT	
<p>Instruction:</p> <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 answers. 		
Can I?	YES	NO
• Manage factors that may compromise vessel safety		
• Check all safety equipment and spares required		
• Manoeuvre a small vessel while engaged in common tasks		
• Ensure vessel remains within operation limits		
• Secure, maintain and store vessel after use		
• Know relevant regulations related to manoeuvring of vessels		
• Know sea survival, fire fighting and first aid techniques		
• Communicate effectively with others		
Candidate's Name:	Date:	

COMPETENCY ASSESSMENT AGREEMENT

Candidate's Name:		
Assessor's Name:		
Qualification	FISH CAPTURE NC II	
Units of Competency to be Assessed:	<p>BASIC UNITS</p> <ul style="list-style-type: none"> • Participate in Workplace Communication • Work in Team Environment • Practice Career Professionalism • Practice Occupational Health and Safety Procedures <p>COMMON UNITS</p> <ul style="list-style-type: none"> • Apply Safety Measures in Farm Operations • Use Farm Tools and Equipment • Perform Estimation and Calculations • Prevent and Fight Fire • Protect Marine Environment • Comply with Emergency Procedures <p>CORE UNIT</p> <ul style="list-style-type: none"> • Operate a Vessel of up to 3.0 GT 	
Candidate to answer questions	YES	NO
• Have the context and purpose of assessment been explained ?		
• Have the qualification and units of competency been explained ?		
• Have the task/activity been explained ?		
• Do you understand the assessment procedure and evidence to be collected ?		
• Have your rights and appeal system been explained ?		
• Have you discussed any special needs to be considered during assessment ?		
<p>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.</p>		
Candidate's Signature:	Date:	
Assessor's Signature:	Date:	

SPECIFIC INSTRUCTIONS FOR THE CANDIDATE

Qualification : **FISH CAPTURE NC II**

Unit of Competency : **OPERATE A VESSEL OF UP TO 3.0 GT**

1. Given the below listed facilities, tools and equipment, supplies and materials, you are to perform the following (1 hour)
 - a. Prepare and operate the vessel for departure
 - b. Row the vessel using the paddle

FACILITIES		
QUANTITY	ITEM	SPECIFICATIONS
1 unit	Banca / vessel	Not more than 3.0 GT
TOOLS AND EQUIPMENT		
QUANTITY	ITEM	SPECIFICATIONS
1 set	Tools and spare parts	
3 sets	Paddles	Wooden
SUPPLIES AND MATERIALS		
QUANTITY	ITEM	SPECIFICATIONS
5 liters	Diesel / Gasoline	

2. Prepare and bring portfolio evidence in the form of:
 - a. Training Certificate
 - b. Employment Certificate
 - c. Awards/Certificate of Appreciation
3. Your assessor will give you feedback on the result at the end of the assessment whether you are:

 COMPETENT

 NOT YET COMPETENT

SELF-ASSESSMENT GUIDE

Qualification :	FISH CAPTURE NC II	
Unit of Competency :	MONITOR CONDITION AND SEAWORTHINESS OF A VESSEL	
<p>Instruction:</p> <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 answers. 		
Can I?	YES	NO
<ul style="list-style-type: none"> • Monitor and evaluate the condition and seaworthiness of a small vessel under normal and emergency situations 		
<ul style="list-style-type: none"> • Identify any deterioration on the vessel's hull, structure or equipment 		
<ul style="list-style-type: none"> • Take appropriate preventive and remedial action to maintain the security and watertight integrity of the vessel's hull 		
<ul style="list-style-type: none"> • Initiate and coordinate maintenance, repair or replacement of faulty or damaged equipment or vessel's structure 		
<ul style="list-style-type: none"> • Exercise all required safety, environmental and hazard control procedures 		
<ul style="list-style-type: none"> • Communicate effectively with others 		
<ul style="list-style-type: none"> • Know relevant regulations related to monitoring of the seaworthiness of vessels 		
<ul style="list-style-type: none"> • Show basic understanding of the materials used in vessel construction 		
Candidate's Name:	Date:	

COMPETENCY ASSESSMENT AGREEMENT

Candidate's Name:		
Assessor's Name:		
Qualification	FISH CAPTURE NC II	
Units of Competency to be Assessed:	<p>BASIC UNITS</p> <ul style="list-style-type: none"> • Participate in Workplace Communication • Work in Team Environment • Practice Career Professionalism • Practice Occupational Health and Safety Procedures <p>COMMON UNITS</p> <ul style="list-style-type: none"> • Apply Safety Measures in Farm Operations • Use Farm Tools and Equipment • Perform Estimation and Calculations • Prevent and Fight Fire • Protect Marine Environment • Comply with Emergency Procedures <p>CORE UNIT</p> <ul style="list-style-type: none"> • Monitor condition and seaworthiness of a vessel 	
Candidate to answer questions	YES	NO
• Have the context and purpose of assessment been explained ?		
• Have the qualification and units of competency been explained ?		
• Have the task/activity been explained ?		
• Do you understand the assessment procedure and evidence to be collected ?		
• Have your rights and appeal system been explained ?		
• Have you discussed any special needs to be considered during assessment ?		
<p>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.</p>		
Candidate's Signature:	Date:	
Assessor's Signature:	Date:	

SPECIFIC INSTRUCTIONS FOR THE CANDIDATE

Qualification : **FISH CAPTURE NC II**

Unit of Competency : **MONITOR CONDITION AND SEAWORTHINESS OF A VESSEL**

1. Given the below listed facilities, tools and equipment, supplies and materials, you are to perform the following (45 mins)
 - a. Operate banca/vessel
 - b. Evaluate hull integrity and seaworthiness

FACILITIES		
QUANTITY	ITEM	SPECIFICATIONS
1 unit	Banca / vessel	Not more than 3.0 GT
TOOLS AND EQUIPMENT		
QUANTITY	ITEM	SPECIFICATIONS
1 pc	Hammer	Mini (wood or steel)
1 pc	Torch	Flash light, battery operated
SUPPLIES AND MATERIALS		
QUANTITY	ITEM	SPECIFICATIONS
1 set	Gloves	Cotton
1 pc	Goggles	Plastic
1 pc	Mask	Dust mask
1 pc	Marker	

2. Prepare and bring portfolio evidence in the form of:
 - a. Training Certificate
 - b. Employment Certificate
 - c. Awards/Certificate of Appreciation
3. Your assessor will give you feedback on the result at the end of the assessment whether you are:
 - COMPETENT**
 - NOT YET COMPETENT**

SELF-ASSESSMENT GUIDE

Qualification :	FISH CAPTURE NC II	
Unit of Competency :	PERFORM ROUTINE MAINTENANCE TASKS ON A SMALL COASTAL VESSEL	
<p>Instruction:</p> <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 answers. 		
Can I?	YES	NO
• Carry out cleaning activities		
• Select and apply appropriate paint systems for areas aboard a vessel		
• Check and perform basic maintenance on vessel equipment and system		
• Exercise all required safety, environmental and hazard control precautions and procedures		
• Communicate effectively with others		
Candidate's Name:	Date:	

COMPETENCY ASSESSMENT AGREEMENT

Candidate's Name:			
Assessor's Name:			
Qualification	FISH CAPTURE NC II		
Units of Competency to be Assessed:	BASIC UNITS <ul style="list-style-type: none"> • Participate in Workplace Communication • Work in Team Environment • Practice Career Professionalism • Practice Occupational Health and Safety Procedures COMMON UNITS <ul style="list-style-type: none"> • Apply Safety Measures in Farm Operations • Use Farm Tools and Equipment • Perform Estimation and Calculations • Prevent and Fight Fire • Protect Marine Environment • Comply with Emergency Procedures CORE UNIT <ul style="list-style-type: none"> • Perform routine maintenance tasks on a small coastal vessel 		
Candidate to answer questions		YES	NO
• Have the context and purpose of assessment been explained ?			
• Have the qualification and units of competency been explained ?			
• Have the task/activity been explained ?			
• Do you understand the assessment procedure and evidence to be collected ?			
• Have your rights and appeal system been explained ?			
• Have you discussed any special needs to be considered during assessment ?			
<p align="center">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.</p>			
Candidate's Signature:		Date:	
Assessor's Signature:		Date:	

SPECIFIC INSTRUCTIONS FOR THE CANDIDATE

Qualification : **FISH CAPTURE NC II**

Unit of Competency : **PERFORM ROUTINE MAINTENANCE TASKS ON A SMALL COASTAL VESSEL**

1. Given the below listed facilities, tools and equipment, supplies and materials, you are to perform the following (2 hours)
 - a. Clean and paint deteriorated surface
 - b. Put oil / grease to equipment
 - c. Exercise required safety on environment and hazard control

FACILITIES		
QUANTITY	ITEM	SPECIFICATIONS
1 unit	Banca / vessel	Not more than 3.0 GT
TOOLS AND EQUIPMENT		
QUANTITY	ITEM	SPECIFICATIONS
1 set	Brush	Paint brush of any sizes
1 set	Carpentry tools	
1 can	Adhesive	Epoxy
1 pc	Oiler can	Plastic
SUPPLIES AND MATERIALS		
QUANTITY	ITEM	SPECIFICATIONS
1 pc	Garbage bag	
1 pc	Plastic container	
3 cans	Assorted paints	

2. Prepare and bring portfolio evidence in the form of:
 - a. Training Certificate
 - b. Employment Certificate
 - c. Awards/Certificate of Appreciation
3. Your assessor will give you feedback on the result at the end of the assessment whether you are:

- COMPETENT**
- NOT YET COMPETENT**

SELF-ASSESSMENT GUIDE

Qualification :	FISH CAPTURE NC II	
Unit of Competency :	OPERATE AND TROUBLESHOOT LOW POWERED MARINE ENGINES	
<p>Instruction:</p> <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 answers. 		
Can I?	YES	NO
• Operate, start up and shut down low powered engines and responded appropriately to irregularities		
• Ensure that preparations for the operations are complete		
• Start up, shut down, monitor and operate engines in a safe manner		
• Maintain steady running of the engine and comply with alarm acceptance procedures		
• Carry-out adjustment and regulation of engine to achieve optimal fuel efficiency		
• Carry-out alteration of output as required		
• Perform troubleshooting of engine faults and minor repair		
• Use Personal Protective Equipment		
Candidate's Name:	Date:	

COMPETENCY ASSESSMENT AGREEMENT

Candidate's Name:			
Assessor's Name:			
Qualification	FISH CAPTURE NC II		
Units of Competency to be Assessed:	<p>BASIC UNITS</p> <ul style="list-style-type: none"> • Participate in Workplace Communication • Work in Team Environment • Practice Career Professionalism • Practice Occupational Health and Safety Procedures <p>COMMON UNITS</p> <ul style="list-style-type: none"> • Apply Safety Measures in Farm Operations • Use Farm Tools and Equipment • Perform Estimation and Calculations • Prevent and Fight Fire • Protect Marine Environment • Comply with Emergency Procedures <p>CORE UNIT</p> <ul style="list-style-type: none"> • Operate and troubleshoot low powered marine engines 		
Candidate to answer questions	YES	NO	
• Have the context and purpose of assessment been explained ?			
• Have the qualification and units of competency been explained ?			
• Have the task/activity been explained ?			
• Do you understand the assessment procedure and evidence to be collected ?			
• Have your rights and appeal system been explained ?			
• Have you discussed any special needs to be considered during assessment ?			
<p>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.</p>			
Candidate's Signature:	Date:		
Assessor's Signature:	Date:		

SPECIFIC INSTRUCTIONS FOR THE CANDIDATE

Qualification : **FISH CAPTURE NC II**

Unit of Competency : **OPERATE AND TROUBLESHOOT LOW POWERED MARINE ENGINES**

1. Given the below listed facilities, tools and equipment, supplies and materials, you are to perform the following:
 - a. Start up engine, operate and monitor in safe manner, maintain steady running, adjust engine to achieve optimal fuel efficiency and shut up engine (2 hours)
 - b. Troubleshoot engine with fuel related problems, electrical and propulsion faults (2 hours)

FACILITIES		
QUANTITY	ITEM	SPECIFICATIONS
1 unit	Banca / vessel	Not more than 3.0 GT
1 unit	Machine / engine	Low powered engine Gas / diesel engine With or without battery
TOOLS AND EQUIPMENT		
QUANTITY	ITEM	SPECIFICATIONS
1 set	Troubleshooting tools	
SUPPLIES AND MATERIALS		
QUANTITY	ITEM	SPECIFICATIONS
1 set	Gloves	Cotton
1 pc	Goggles	Plastic
1 pc	Mask	Dusk mask
1 pc	Marker	
1 unit	Battery	Automotive battery
1 pc.	Working clothes	
5 liter	Gasoline / diesel	
1 liter	Lubricating oil	

2. Prepare and bring portfolio evidence in the form of:
 - a. Training Certificate
 - b. Employment Certificate
 - c. Awards/Certificate of Appreciation
3. Your assessor will give you feedback on the result at the end of the assessment whether you are:
 - COMPETENT**
 - NOT YET COMPETENT**

SELF-ASSESSMENT GUIDE

Qualification :	FISH CAPTURE NC II	
Unit of Competency :	APPLY WEATHER INFORMATION WHEN NAVIGATING A VESSEL	
<p>Instruction:</p> <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 answers. 		
Can I?	YES	NO
<ul style="list-style-type: none"> • Analyze weather and oceanographic data collected from observations, reports, charts, satellite images and instruments 		
<ul style="list-style-type: none"> • Identify and evaluate weather forecasting problems and take appropriate actions / solutions 		
<ul style="list-style-type: none"> • Access, use and maintain meteorological charts, meteorological publications and related weather and oceanographic documentation 		
<ul style="list-style-type: none"> • Use weather forecasts to ensure safe navigation 		
<ul style="list-style-type: none"> • Read and interpret regulations and weather information 		
Candidate's Name:	Date:	

COMPETENCY ASSESSMENT AGREEMENT

Candidate's Name:			
Assessor's Name:			
Qualification	FISH CAPTURE NC II		
Units of Competency to be Assessed:	BASIC UNITS <ul style="list-style-type: none"> • Participate in Workplace Communication • Work in Team Environment • Practice Career Professionalism • Practice Occupational Health and Safety Procedures COMMON UNITS <ul style="list-style-type: none"> • Apply Safety Measures in Farm Operations • Use Farm Tools and Equipment • Perform Estimation and Calculations • Prevent and Fight Fire • Protect Marine Environment • Comply with Emergency Procedures CORE UNIT <ul style="list-style-type: none"> • Apply weather information when navigating a vessel 		
Candidate to answer questions		YES	NO
• Have the context and purpose of assessment been explained ?			
• Have the qualification and units of competency been explained ?			
• Have the task/activity been explained ?			
• Do you understand the assessment procedure and evidence to be collected ?			
• Have your rights and appeal system been explained ?			
• Have you discussed any special needs to be considered during assessment ?			
<p>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.</p>			
Candidate's Signature:		Date:	
Assessor's Signature:		Date:	

SPECIFIC INSTRUCTIONS FOR THE CANDIDATE

Qualification : **FISH CAPTURE NC II**

Unit of Competency : **APPLY WEATHER INFORMATION WHEN NAVIGATING A VESSEL**

1. Given the below listed facilities, tools and equipment, supplies and materials, you are to perform the following:
 - a. Interpret the wind, wave pattern and appearance of sky (1 hour)

FACILITIES		
QUANTITY	ITEM	SPECIFICATIONS
1 unit	Banca / vessel	Not more than 3.0 GT
TOOLS AND EQUIPMENT		
QUANTITY	ITEM	SPECIFICATIONS
1 set	Radio	Weather news
SUPPLIES AND MATERIALS		
QUANTITY	ITEM	SPECIFICATIONS
5 liter	Gasoline / diesel	

2. Prepare and bring portfolio evidence in the form of:
 - a. Training Certificate
 - b. Employment Certificate
 - c. Awards/Certificate of Appreciation
3. Your assessor will give you feedback on the result at the end of the assessment whether you are:
 - COMPETENT**
 - NOT YET COMPETENT**

SELF-ASSESSMENT GUIDE

Qualification :	FISH CAPTURE NC II	
Unit of Competency :	CONTRIBUTE TO SAFE NAVIGATION	
<p>Instruction:</p> <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 answers. 		
Can I?	YES	NO
<ul style="list-style-type: none"> • Maneuver vessel safely in normal and emergency situations 		
<ul style="list-style-type: none"> • Apply required safety and hazard control procedures when maneuvering the vessel 		
<ul style="list-style-type: none"> • Identify typical maneuvering problems and takes appropriate actions 		
<ul style="list-style-type: none"> • Communicate effectively with others during maneuvering operations 		
<ul style="list-style-type: none"> • Know regulations related to the watching duties on coastal vessels 		
Candidate's Name:	Date:	

COMPETENCY ASSESSMENT AGREEMENT

Candidate's Name:			
Assessor's Name:			
Qualification	FISH CAPTURE NC II		
Units of Competency to be Assessed:	<p>BASIC UNITS</p> <ul style="list-style-type: none"> • Participate in Workplace Communication • Work in Team Environment • Practice Career Professionalism • Practice Occupational Health and Safety Procedures <p>COMMON UNITS</p> <ul style="list-style-type: none"> • Apply Safety Measures in Farm Operations • Use Farm Tools and Equipment • Perform Estimation and Calculations • Prevent and Fight Fire • Protect Marine Environment • Comply with Emergency Procedures <p>CORE UNIT</p> <ul style="list-style-type: none"> • Contribute to safe navigation 		
Candidate to answer questions	YES	NO	
• Have the context and purpose of assessment been explained ?			
• Have the qualification and units of competency been explained ?			
• Have the task/activity been explained ?			
• Do you understand the assessment procedure and evidence to be collected ?			
• Have your rights and appeal system been explained ?			
• Have you discussed any special needs to be considered during assessment ?			
<p>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.</p>			
Candidate's Signature:	Date:		
Assessor's Signature:	Date:		

SPECIFIC INSTRUCTIONS FOR THE CANDIDATE

Qualification : **FISH CAPTURE NC II**

Unit of Competency : **CONTRIBUTE TO SAFE NAVIGATION**

1. Given the below listed facilities, tools and equipment, supplies and materials, you are to perform the following:
 - a. Navigate the fishing vessel within operational limits (2 hours)

FACILITIES		
QUANTITY	ITEM	SPECIFICATIONS
1 unit	Banca / vessel	Not more than 3.0 GT
TOOLS AND EQUIPMENT		
QUANTITY	ITEM	SPECIFICATIONS
3 sets	Paddles	Wooden
SUPPLIES AND MATERIALS		
QUANTITY	ITEM	SPECIFICATIONS
5 liter	Gasoline / diesel	

2. Prepare and bring portfolio evidence in the form of:
 - a. Training Certificate
 - b. Employment Certificate
 - c. Awards/Certificate of Appreciation
3. Your assessor will give you feedback on the result at the end of the assessment whether you are:

 COMPETENT

 NOT YET COMPETENT

SELF-ASSESSMENT GUIDE

Qualification :	FISH CAPTURE NC II	
Unit of Competency :	APPLY BASIC FOOD HANDLING AND SAFETY PRACTICES	
<p>Instruction:</p> <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 answers. 		
Can I?	YES	NO
<ul style="list-style-type: none"> • Inspect the work area to identify common seafood and aquatic product safety hazards and associated risks 		
<ul style="list-style-type: none"> • Maintain personal hygiene and conduct to minimize risk to seafood product safety 		
<ul style="list-style-type: none"> • Handle and store seafood and aquatic product safely 		
<ul style="list-style-type: none"> • Complete recording / reporting requirements 		
<ul style="list-style-type: none"> • Know basic food safety principles and requirements 		
Candidate's Name:	Date:	

COMPETENCY ASSESSMENT AGREEMENT

Candidate's Name:		
Assessor's Name:		
Qualification	FISH CAPTURE NC II	
Units of Competency to be Assessed:	BASIC UNITS <ul style="list-style-type: none"> • Participate in Workplace Communication • Work in Team Environment • Practice Career Professionalism • Practice Occupational Health and Safety Procedures COMMON UNITS <ul style="list-style-type: none"> • Apply Safety Measures in Farm Operations • Use Farm Tools and Equipment • Perform Estimation and Calculations • Prevent and Fight Fire • Protect Marine Environment • Comply with Emergency Procedures CORE UNIT <ul style="list-style-type: none"> • Apply basic food handling and safety practices 	
Candidate to answer questions	YES	NO
• Have the context and purpose of assessment been explained ?		
• Have the qualification and units of competency been explained ?		
• Have the task/activity been explained ?		
• Do you understand the assessment procedure and evidence to be collected ?		
• Have your rights and appeal system been explained ?		
• Have you discussed any special needs to be considered during assessment ?		
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.		
Candidate's Signature:	Date:	
Assessor's Signature:	Date:	

SPECIFIC INSTRUCTIONS FOR THE CANDIDATE

Qualification : **FISH CAPTURE NC II**

Unit of Competency : **APPLY BASIC FOOD HANDLING AND SAFETY PRACTICES**

1. Given the below listed facilities, tools and equipment, supplies and materials, you are to perform the following (1 hour):
 - a. Sanitize fish boxes
 - b. Submerges fish on ice with sea water (temperature 0°C)
 - c. Protects the fish boxes from sunlight
 - d. Places the fish boxes away from contamination

FACILITIES		
QUANTITY	ITEM	SPECIFICATIONS
1 unit	Banca / vessel	Not more than 3.0 GT
TOOLS AND EQUIPMENT		
QUANTITY	ITEM	SPECIFICATIONS
1 pc / each	Nets (beach seine, mess net, gill net)	
3 pcs	Boxes (Sanitized)	
1 set	Hook and Line	
SUPPLIES AND MATERIALS		
QUANTITY	ITEM	SPECIFICATIONS
1 block	Ice	
	Fish	

2. Prepare and bring portfolio evidence in the form of:
 - a. Training Certificate
 - b. Employment Certificate
 - c. Awards/Certificate of Appreciation
3. Your assessor will give you feedback on the result at the end of the assessment whether you are:

 COMPETENT

 NOT YET COMPETENT

SELF-ASSESSMENT GUIDE

Qualification :	FISH CAPTURE NC II	
Units of Competency :	ADJUST AND POSITION BEACH SIENES, MESH NETS AND GILL NETS MAINTAIN, PREPARE, DEPLOY AND RETRIEVE MESH NETS OR GILL NETS TO LAND CATCH	
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 answers. 		
Can I?	YES	NO
• Operate and maintain the vessel and gear during deployment, fishing and retrieval of beach seines, mesh nets or gill nets to optimize catch		
• Keep the team working efficiently and safely		
• Make adjustments to all aspects of beach seining or gill netting gear to optimize performance		
• Maneuver a vessel deploying beach seining or gill netting gear along a predetermined route		
• Determine grounds suitable for beach seining or gill netting targets in response to information from various sources		
• Determine the prevailing weather condition, flow of current and school of fishes before operating beach seines, mesh and gill nets		
• Classify fish catch according to safety, hygiene and quality		
• Prepare, deploy and retrieve fishing gear and common gear components manually or by machinery		
• Determine when to change / replace or repair defective or damaged gear components		
• Maintain personal hygiene and upkeep of the vessel		
• Maintain optimal gear performance of beach seine, mesh and gill nets		
• Determine the behaviour and characteristic of fishes		
• Adjust speed and direction of small vessels to ensure the net will attain a position determined by the fishing strategy		
• Assemble and dismantle connecting devices		
• Read and measure sizes of connecting gear		
Candidate's Name:	Date:	

COMPETENCY ASSESSMENT AGREEMENT

Candidate's Name:			
Assessor's Name:			
Qualification	FISH CAPTURE NC II		
Units of Competency to be Assessed:	<p>BASIC UNITS</p> <ul style="list-style-type: none"> • Participate in Workplace Communication • Work in Team Environment • Practice Career Professionalism • Practice Occupational Health and Safety Procedures <p>COMMON UNITS</p> <ul style="list-style-type: none"> • Apply Safety Measures in Farm Operations • Use Farm Tools and Equipment • Perform Estimation and Calculations • Prevent and Fight Fire • Protect Marine Environment • Comply with Emergency Procedures <p>CORE UNITS</p> <ul style="list-style-type: none"> • Adjust and position beach seines, mesh nets and gill nets • Maintain, prepare, deploy and retrieve mesh nets or gill nets to land catch 		
Candidate to answer questions	YES	NO	
• Have the context and purpose of assessment been explained ?			
• Have the qualification and units of competency been explained ?			
• Have the task/activity been explained ?			
• Do you understand the assessment procedure and evidence to be collected ?			
• Have your rights and appeal system been explained ?			
• Have you discussed any special needs to be considered during assessment ?			
<p>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.</p>			
Candidate's Signature:			Date:
Assessor's Signature:			Date:

SPECIFIC INSTRUCTIONS FOR THE CANDIDATE

Qualification : **FISH CAPTURE NC II**

Units of Competency : • **ADJUST AND POSITION BEACH SEINES, MESH NETS AND GILL NETS**
 • **MAINTAIN, PREPARE, DEPLOY AND RETRIEVE MESH NETS OR GILL NETS TO LAND CATCH**

1. Given the below listed facilities, tools and equipment, supplies and materials, you are to perform the following:
 - a. Lays-up nets (beach seine, mess net, gill net) and land catch (30 mins)
 - b. Handle and sort seafood (10 mins)

FACILITIES		
QUANTITY	ITEM	SPECIFICATIONS
1 unit	Banca / vessel	Not more than 3.0 GT
1 area	Ground for laying of net or an area near a shore line	
TOOLS AND EQUIPMENT		
QUANTITY	ITEM	SPECIFICATIONS
1 pc / each	Nets (beach seine, mess net, gill net)	
1 box	Fish container	
SUPPLIES AND MATERIALS		
QUANTITY	ITEM	SPECIFICATIONS
10 Liters	Diesel / Gasoline	
1 set	Gear Plan	
1 set	Chart (The area where you intend to fish)	

2. Prepare and bring portfolio evidence in the form of:
 - a. Training Certificate
 - b. Employment Certificate
 - c. Awards/Certificate of Appreciation

3. Your assessor will give you feedback on the result at the end of the assessment whether you are:
 - COMPETENT**
 - NOT YET COMPETENT**

SELF-ASSESSMENT GUIDE

Qualification :	FISH CAPTURE NC II	
Units of Competency :	ADJUST AND POSITION HAND OPERATED LINES MAINTAIN, PREPARE, DEPLOY AND RETRIEVE HAND OPERATED LINES TO LAND CATCH	
<p>Instruction:</p> <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 answers. 		
Can I?	YES	NO
<ul style="list-style-type: none"> • Maintain, adjust and position the vessel and gear during deployment, fishing and retrieval of hand operated lines in order to optimize the catch 		
<ul style="list-style-type: none"> • Keep all members of a team working efficiently and safety 		
<ul style="list-style-type: none"> • Describe and identify the indicators of sub-optimal performance 		
<ul style="list-style-type: none"> • Make adjustments to all aspects hand operated lines fishing gear to optimize performance 		
<ul style="list-style-type: none"> • Place a line at a predetermined position in the presence of a moderate current 		
<ul style="list-style-type: none"> • Determine productive grounds and water in response to information from various sources 		
<ul style="list-style-type: none"> • Maintain and prepare line fishing gear ready for deployment and to retrieve the gear to a municipal fishing vessel 		
<ul style="list-style-type: none"> • Handle and sort seafood with regard to food safety, hygiene and food quality 		
<ul style="list-style-type: none"> • Prepare, deploy and retrieve common gear components 		
<ul style="list-style-type: none"> • Sort and contain the catch 		
Candidate's Name:	Date:	

COMPETENCY ASSESSMENT AGREEMENT

Candidate's Name:			
Assessor's Name:			
Qualification	FISH CAPTURE NC II		
Units of Competency to be Assessed:	BASIC UNITS <ul style="list-style-type: none"> • Participate in Workplace Communication • Work in Team Environment • Practice Career Professionalism • Practice Occupational Health and Safety Procedures COMMON UNITS <ul style="list-style-type: none"> • Apply Safety Measures in Farm Operations • Use Farm Tools and Equipment • Perform Estimation and Calculations • Prevent and Fight Fire • Protect Marine Environment • Comply with Emergency Procedures CORE UNITS <ul style="list-style-type: none"> • Adjust and position hand operated lines • Maintain, prepare, deploy and retrieve hand operated lines to land catch 		
Candidate to answer questions		YES	NO
• Have the context and purpose of assessment been explained ?			
• Have the qualification and units of competency been explained ?			
• Have the task/activity been explained ?			
• Do you understand the assessment procedure and evidence to be collected ?			
• Have your rights and appeal system been explained ?			
• Have you discussed any special needs to be considered during assessment ?			
I agree to undertake assessment in the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.			
Candidate's Signature:		Date:	
Assessor's Signature:		Date:	

SPECIFIC INSTRUCTIONS FOR THE CANDIDATE

Qualification : **FISH CAPTURE NC II**

Units of Competency : • **ADJUST AND POSITION HAND OPERATED LINES**
 • **MAINTAIN, PREPARE, DEPLOY AND RETRIEVE HAND OPERATED LINES TO LAND CATCH**

1. Given the below listed facilities, tools and equipment, supplies and materials, you are to perform the following:
 - a. Position hand operated lines and land catch (30 mins)
 - b. Handle and sort seafood (10 mins)

FACILITIES		
QUANTITY	ITEM	SPECIFICATIONS
1 unit	Banca / vessel	Not more than 3.0 GT
1 area	Ground for positioning hand lines	
TOOLS AND EQUIPMENT		
QUANTITY	ITEM	SPECIFICATIONS
1 pc	Hand operated lines	
1 set	Gear Plan	
1 set	Chart (The area where you intend to fish)	
1 box	Fish container	
SUPPLIES AND MATERIALS		
QUANTITY	ITEM	SPECIFICATIONS
15 Liters	Diesel / Gasoline	

2. Prepare and bring portfolio evidence in the form of:
 - a. Training Certificate
 - b. Employment Certificate
 - c. Awards/Certificate of Appreciation
3. Your assessor will give you feedback on the result at the end of the assessment whether you are:
 - COMPETENT**
 - NOT YET COMPETENT**

SELF-ASSESSMENT GUIDE

Qualification :	FISH CAPTURE NC II	
Units of Competency :	ADJUST AND POSITION POTS AND TRAPS MAINTAIN, PREPARE, DEPLOY AND RETRIEVE POTS AND TRAPS TO LAND CATCH	
<p>Instruction:</p> <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 answers. 		
Can I?	YES	NO
• Maintain, adjust and position the vessel and gear during deployment, fishing and retrieval of posts and traps in order to optimize the catch		
• Keep all members of a team working efficiently and safety		
• Describe and identify the indicators of sub-optimal performance		
• Make adjustments to all aspects of potting or trapping gear to optimize performance		
• Maneuver a pot or trap to a predetermined bottom position in the presence of moderate current		
• Determine productive ground in response to information from various sources		
• Maintain and prepare potting and trapping gear ready for deployment and to retrieve the gear to the vessel		
• Handle and sort seafood with regard to food safety, hygiene and food quality		
• Prepare, deploy and retrieve the common trap and pot gear components listed in the range of variables		
• Renew and repair damaged gear components		
• Sort and contains the catch		
Candidate's Name:	Date:	

COMPETENCY ASSESSMENT AGREEMENT

Candidate's Name:			
Assessor's Name:			
Qualification	FISH CAPTURE NC II		
Units of Competency to be Assessed:	<p>BASIC UNITS</p> <ul style="list-style-type: none"> • Participate in Workplace Communication • Work in Team Environment • Practice Career Professionalism • Practice Occupational Health and Safety Procedures <p>COMMON UNITS</p> <ul style="list-style-type: none"> • Apply Safety Measures in Farm Operations • Use Farm Tools and Equipment • Perform Estimation and Calculations • Prevent and Fight Fire • Protect Marine Environment • Comply with Emergency Procedures <p>CORE UNITS</p> <ul style="list-style-type: none"> • Adjust and position pots and traps • Maintain, prepare, deploy and retrieve pots and traps to land catch 		
Candidate to answer questions		YES	NO
• Have the context and purpose of assessment been explained ?			
• Have the qualification and units of competency been explained ?			
• Have the task/activity been explained ?			
• Do you understand the assessment procedure and evidence to be collected ?			
• Have your rights and appeal system been explained ?			
• Have you discussed any special needs to be considered during assessment ?			
<p>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.</p>			
Candidate's Signature:		Date:	
Assessor's Signature:		Date:	

SPECIFIC INSTRUCTIONS FOR THE CANDIDATE

Qualification : **FISH CAPTURE NC II**

Units of Competency : • **ADJUST AND POSITION POTS AND TRAPS**
 • **MAINTAIN, PREPARE, DEPLOY AND RETRIEVE POTS AND TRAPS TO LAND CATCH**

1. Given the below listed facilities, tools and equipment, supplies and materials, you are to perform the following:

Set fish trap/pot and land catch (1 hr)
 Handle and sort seafood (10 mins)

FACILITIES		
QUANTITY	ITEM	SPECIFICATIONS
1 unit	Banca / vessel	Not more than 3.0 GT
1 area	Ground for setting fish trap/pot	
TOOLS AND EQUIPMENT		
QUANTITY	ITEM	SPECIFICATIONS
1 pc	Fish pot/trap	
1 set	Gear Plan	
1 set	Chart (The area where you intend to fish)	
1 box	Fish container	
SUPPLIES AND MATERIALS		
QUANTITY	ITEM	SPECIFICATIONS
15 Liters	Diesel / Gasoline	

2. Prepare and bring portfolio evidence in the form of:
- Training Certificate
 - Employment Certificate
 - Awards/Certificate of Appreciation
3. Your assessor will give you feedback on the result at the end of the assessment whether you are:
- COMPETENT**
- NOT YET COMPETENT**