	COMPETENCY-BASED CURRICULUM
	[image: image1.wmf]

	[image: image2.wmf]

	Sector:

AGRI-FISHERY SECTOR

	Qualification:

FISH PRODUCTS PACKAGING 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
1-4
B. Modules of Instruction
5-62
· BASIC COMPETENCIES MODULES
5
· Participating in workplace communication
6-9
· Working in a team environment
………………………………………10-12
· Practicing career professionalism
……………………………………13-16
· Practicing occupational health and safety
17-21
· Common Competencies Modules
22
· Applying safety measures in farm operations
23-25
· Using farm tools and equipment.
26-29
· Performing estimation and basic calculation
30-32
· Preventing and fighting fire
33-37

· Protecting marine equipment
38-41

· Complying with emergency procedures
42-45
· Core Competencies Modules
46
· Packaging processed fish by vacuum or ordinary poly packing
47-50
· Packaging processed fish by bottling
51-56

· Packaging processed fish by canning
57-62
COURSE DESIGN

COURSE TITLE
:
FISH PRODUCTS PACKAGING

NOMINAL DURATION
:
152 hours

QUALIFICATION
:
NC II

COURSE DESCRIPTION
:

The Fish Products Packaging NC II Qualification consists of competencies that a person must achieve to pack fish products by vacuum packing, poly bagging, bottling and canning. Workers at this level also understand the different fish processing steps such as exhausting, retorting and cooling.

ENTRY REQUIREMENT:

Trainees or students should possess the following requirements:

· Can communicate both in oral and written;

· Physically and mentally fit;

· With good moral character; and

· Can perform basic mathematical computation

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

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 meeting and discussion
	4.5 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
	4.5 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.
	4.5 hours

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

4.1.2 Control hazards and risks.

4.1.3 Maintain occupational health and safety awareness.
	4.5 hours

COMMON COMPETENCIES

(14 hours)

	Unit of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Apply safety measures in farm operations
	1.1
Applying safety measures in farm operations
	1.1.1 Determine areas of concern for safety measures

1.1.2 Apply appropriate safety measures while working in farm

1.1.3 Safe keep/dispose tools, materials and outfit
	2.3 hours

	2. Use farm tools and equipment
	2.1
Using farm tools and equipment
	2.1.1 Select and use farm tools
2.1.2 Select and operate farm equipment
2.1.3 Perform preventive maintenance
	2.3 hours

	3. Perform estimation and calculation
	3.1
Performing estimation and calculation
	3.1.1 Perform estimation
3.1.2 Perform basic workplace calculations
	2.3 hours

	4. Prevent and fight fire
	4.1
Preventing and fighting fire
	4.1.1 Manage fire prevention procedures

4.1.2 Operate portable fire-fighting equipment

4.1.3 Conduct interior search and rescue and fire-fighting operations
	2.3 hours

	5. Protect marine environment
	5.1
Protecting marine environment
	5.1.1 Identify garbage disposal procedures

5.1.2 Perform garbage segregation

5.1.3 Record garbage segregation
	2.3 hours

	6. Comply with emergency procedures
	6.1
Comply with emergency procedures
	6.1.1 Identify garbage disposal procedures

6.1.2 Follow established emergency procedures

6.1.3 Follow procedures for the use of various life-saving appliances
	2.3 hours

CORE COMPETENCIES

(120 hours)
	Unit of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Package processed fish by vacuum or ordinary poly packing
	1.1
Packaging processed fish by vacuum or ordinary poly packing
	1.1.1 Inspect Packaging Materials, Tools and Equipment

1.1.2 Perform Inner Packaging of Processed Fish Products

1.1.3 Perform Outer Packaging Procedures
	40 hours

	2. Package processed fish by bottling
	2.1
Packaging processed fish by bottling
	2.1.1 Inspect Packaging Materials, Tools and Equipment

2.1.2 Perform Bottling of Processed Fish

2.1.3 Perform Post Packaging Procedures
	40 hours

	3. Package processed fish by canning
	3.1
Packaging processed fish by canning
	3.1.1 Inspect Packaging Materials, Tools and Equipment

3.1.2 Perform Canning of Processed Fish

3.1.3 Perform Post Packaging Procedures
	40 hours

RESOURCES:
	TOOLS
	EQUIPMENT
	MATERIALS

	· Weighing scales (10 kg. capacity)

· Dial/digital thermometers

· Utility trays

· Food tongs

· Knives

· Measuring cups

· Chopping boards

· Measuring spoons

· Clock/timer

· Mixing bowl
TRAINING MATERIALS

· Books/reference

· Manual

· Videos
	· Refrigerator

· Freezer

· Stoves

· Strapping machine

· Heat sealer

· Shrink wrapping machine

· Tape/adhesive dispenser

· Cap sealer

· Pressure canner

· Pressure cooker

· Plastic cap sealer

· Vacuum pack machine

· Labeling machines

	FOOD SUPPLIES

· Processed fish products (milkfish, tilapia, shrimp)

· Oil
· Tomatoes (medium size)
· Salt
· Bay leaf
· Pickles
· Peppercorn
· Cloves
· MSG
NON-FOOD

· PE plastic packaging materials

· 2 oz., round bottles with screw caps

· Plastic cap seals

· Tin cans with lids

· Disinfectant

· Detergent

· Labels

· Corrugated cartons

· Inner cartons

COURSE DELIVERY:

· Lecture/discussion

· Practical exercises
· Practical demonstration

· Interaction

· Visits/tour
· Self-paced/modular

TRAINER’S QUALIFICATIONS

· Must be a holder of NC III

· Must have undergone training on Training Methodology II (TM II)

· 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
FISH PRODUCTS PACKAGING NC II

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

NOMINAL DURATION
:
4.5 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Receive and Respond to workplace Communication. (NCI)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/ trainees will 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 and active listening and speaking 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 work procedures for the location and storage of information are used.

7. Personnel interaction is carried out clearly and concisely.

CONTENTS:

· Information gathering

· Speaking and listening techniques

· Letter writing

· Giving instructions

· Information protocol

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

LO2.
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 process is 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

· Procedure in filling up forms

· Report writing

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 MEETING AND DISCUSSION

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 establish protocols.

4. Workplace interaction is 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:

· Courtesy related to communication

· Note taking

· Conveying information

· Following instructions

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

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

NOMINAL DURATION
:
4.5 hours

QUALIFICATION LEVEL
:
NCII

PREREQUISITE
:
TEAMWORK (NC I)

SUMMARY OF LEARNING OUTCOMES:
Upon completion of this module the students/ trainees will 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:

· 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 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 DESCRIPTION
:
This module covers 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
:
4.5 hours

QUALIFICATION LEVEL
:
NC II

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 PD-Social Aspects

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive -lecture

· Simulation

· Demonstration

· Self paced

 ASSESSMENT METHODS:
· Role play

· Interview

· Written exam

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 KRA’s

· 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

· Comp[any 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 exam

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:

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 exam

· Portfolio assessment

UNIT OF COMPETENCY
:
PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE TITLE
:
PRACTICING OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE DESCRIPTION
:
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 OHS awareness.

NOMINAL DURATION
:
4.5 hours

QUALIFICATION LEVEL
:
NCII

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 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

· 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 exam

· Written exam

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

· Phil OHS Standards

· Effects of hazards in the workplace

· Ergonomics

· ECC Regulations

CONDITIONS:

The students/trainees must be provided with the following

· Hand outs on

· Phil. 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 exam

· 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 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 pace

 ASSESSMENT METHODS:
· Written

· 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 are maintained in line with organization guidelines and procedures.

CONTENTS:

· Operational health and safety procedure, practices and regulations

· Emergency-related drills and training

CONDITIONS:
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 exam

· Portfolio assessment

MODULES OF INSTRUCTION
COMMON COMPETENCIES
FISH PRODUCTS PACKAGING NC II

UNIT OF COMPETENCY
:
APPLY SAFETY MEASURES IN FARM OPERATIONS
MODULE TITLE
:
APPLYING SAFETY MEASURES IN FARM OPERATIONS

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to perform safety measures effectively and efficiently.

NOMINAL DURATION
:
2.3 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

At the completion of the module the trainees/students should be able to:

LO1.
Apply appropriate safety measures while working in farm

LO2.
Safe keep/Dispose tools, materials and outfit

LO1.
APPLY APPROPRIATE SAFETY MEASURES WHILE WORKING IN FARM

ASSESSMENT CRITERIA:
1. Safety measures is applied based on work requirement and farm procedures

2. Tools and materials are utilized in accordance with specification and procedures

3. Outfit are worn in accordance with farm requirements

4. Effectively, shelf life and or expiration of materials are checked against manufacturers specifications

5. Hazard in the workplace are identified and reported in line with farm guidelines

CONTENTS:
· Farm works that involves using chemicals and hazardous tools and equipment

· Personal protective equipment used in farms

· Basic first aid

· Farm emergency procedures regarding safety working environment

CONDITIONS:
Trainees/students must be provided with the following:

· Learning elements

· Service manual

· Organizational Manuals

METHODOLOGY:

· Buzz session

· Group discussion

· Role playing
ASSESSMENT METHODS:

· Written examination

· Interview

LO2.
SAFE KEEP/DISPOSE TOOLS, MATERIALS AND OUTFIT

ASSESSMENT CRITERIA:
1. Used tools and outfit are cleaned stored in line with farm procedure

2. Unused materials are labeled and stored according to manufacturers recommendation and farm requirements

3. Waste materials are disposed according to manufacturers, government and farm requirements
CONTENTS:

· Procedure in cleaning and storing tools and outfits

· Technique in storing materials and chemicals

· Government requirement regarding farm waste disposal

· Waste management system

CONDITIONS:
Trainees/students must be provided with the following:

· Learning elements

· Service manual

· Organizational Manuals

METHODOLOGY:
· Buzz session

· Group discussion

· Role playing
ASSESSMENT METHODS:
· Written examination

· Interview

UNIT OF COMPETENCY
:
USE FARM TOOLS AND EQUIPMENT

MODULE TITLE
:
USING FARM TOOLS AND EQUIPMENT
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to use farm tools and equipment. It includes selection, operation and preventive maintenance of farm tools and equipment.

NOMINAL DURATION
:
2.3 hours
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:
Upon completion of this module, the trainee/student will be able:

LO1.
Select and use farm tools

LO2.
Select and operate farm equipment

LO3.
Perform preventive maintenance

LO1.
SELECT AND USE FARM TOOLS

ASSESSMENT CRITERIA:
1. Appropriate farm tools are identified according to requirements/use

2. Farm tool are checked for faults and defective tools are reported in accordance with farm procedures

3. Appropriate tools and equipment are safely used according to job requirements and manufacturers’ conditions

CONTENTS:
· Farm equipment

· Motorized equipment

· Electrical equipment

· Farm tools

· Power tools

· Handheld tools

· Safety practices during operations of farm equipment

CONDITIONS:
The students/trainees must be provided with the following:

· Engine

· Pump

· Generator

· Sprayer

· Sickle

· Cutter

· Weighing scale

· Hand tools

· Measuring tools

· Garden tools

· Manuals in using farm tools and equipment

METHODOLOGIES:
· Practical demonstration

· Lecture/discussion

ASSESSMENT METHODS:
· Oral/written examination

· Practical demonstration

· Direct observation

LO2.
OPERATE FARM EQUIPMENT

ASSESSMENT CRITERIA:
1. Appropriate farm equipment are identified

2. Instructional manual of farm tools and equipment are carefully read prior to operation

3. Pre-operation check-up is conducted in line with manufacturers’ manual

4. Faults in farm equipment are identified and reported in line with farm procedures

5. Farm equipment are used according to its function

6. Safety procedures are followed

CONTENTS:

· Manual of farm equipment and specifications

· Parts and functions of farm tools and equipment

· Pre-operation and check-up

· Safety practices in using farm tools and equipment

· Calibration and use of farm equipment

CONDITIONS:
The students/trainees must be provided with the following:

· Engine

· Pump

· Generator

· Sprayer

· Sickle

· Cutter

· Weighing scale

· Hand tools

· Measuring tools

· Garden tools

· Tires

· Break fluid

· Fuel, oil, water and lubricants

· Battery

· Manual in using farm tools and equipment

METHODOLOGIES:
· Field demonstration

· Lecture/discussion

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

LO3.
PERFORM PREVENTIVE MAINTENANCE

ASSESSMENT CRITERIA:
1. Tools and equipment are cleaned immediately after use in line with farm procedures

2. Routine check-up and maintenance are performed

3. Tools and equipment are stored in designated areas in line farm procedures

CONTENTS:
· Preventive maintenance

· Types of farm tools and equipment

· Safety measures and practices

· Upkeep of equipment

CONDITIONS:
The students/trainees must be provided with the following:

· Engine

· Pump

· Generator

· Sprayer

· Sickle

· Cutter

· Weighing scale

· Hand tools

· Measuring tools

· Garden tools

· Tires

· Break fluid

· Fuel, oil, water and lubricants

· Battery

· Manual in using farm tools and equipment

METHODOLOGIES:
· Field demonstration

· Lecture/discussion

ASSESSMENT METHODS:

· Direct observation

· Practical demonstration

· Third party report

UNIT OF COMPETENCY
:
PERFORM ESTIMATION AND BASIC CALCULATION

MODULE TITLE
:
PERFORMING ESTIMATION AND BASIC CALCULATION

MODULE DESCRIPTION :
This module covers the knowledge, skills and attitudes required to perform estimation and basic workplace calculations.

NOMINAL DURATION
:
2.3 hours
QUALIFICATION LEVEL
:
NC II

PRE-REQUISITE
:
PERFORM BASIC CALCULATIONS

SUMMARY OF LEARNINGOUTCOMES:
Upon completion of this module, the trainee/student will be able to:

LO1.
Perform estimation

LO2.
Perform basic workplace calculations

LO1.
PERFORM ESTIMATION

ASSESSMENT CRITERIA:
1. Job requirements are identified from written or oral communications

2. Quantities of materials and resources required to complete a work task are estimated

3. Time needed to complete a work activity is estimated

4. Accurate estimate for work completion are made

5. Estimate of materials and resources are reported to appropriate person

CONTENTS:
· Problem solving procedures

· Basic mathematical operations

CONDITIONS:
The students/trainees must be provided with the following:
· Pen/pencil

· Paper

· Sample problems

METHODOLOGIES:
· Computation

· Estimation

· Interaction

ASSESSMENT METHODS:
· Oral questioning

· Interview

LO2.
PERFORM BASIC WORKPLACE CALCULATIONS

ASSESSMENT CRITERIA:
1. Calculations to be made are identified according to job requirements

2. Correct method of calculation is determined

3. Systems and units of measurement to be followed are ascertained

4. Calculations needed to complete work task are performed using the four basic mathematical operations

5. Appropriate operations are used to comply with the instruction

6. Result obtained is reviewed and thoroughly checked

CONTENTS:

· Basic mathematical operations

· Systems of measurement

· Units of measurement

· Conversion of units

· Fractions and decimals

· Percentages and ratios

· Basic accounting principles and procedures

CONDITIONS:
The students/trainees must be provided with the following:
· Pen/pencil

· Calculator

· Paper

· Reference materials

· Sample problems/worksheets

· Conversion table

METHODOLOGIES:

· Self-paced/modular

· Lecture/discussion

· Interaction

· Practical exercise

· Computation

ASSESSMENT METHODS:

· Oral/written examination

· Practical exercise

· Practical demonstration

UNIT OF COMPETENCY
:
PREVENT AND FIGHT FIRE

MODULE TITLE
:
PREVENTING AND FIGHTING FIRE
MODULE DESCRIPTION
:
This module identifies the competence required to prevent and fight fires on board a vessel, including management of fire prevention measures, initiation and management of evacuation, emergency shutdown and isolation procedures and the execution and coordination of fire-fighting operations

NOMINAL DURATION
:
2.3 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Manage fire prevention procedures

LO2.
Operate portable fire-fighting equipment

LO3.
Conduct interior search and rescue and fire-fighting operations

LO1.
Manage fire prevention procedures

ASSESTMENT CRITERIA:
1. Fire hazards on board a vessel are identified and action is taken to eliminate or minimize them

2. Fire detection and fire fighting equipment and systems are regularly checked and appropriate action is taken to ensure that they are operational

3. Appropriate educational activities are organized to ensure that on-board personnel are aware of the dangers of fire, how to prevent it and what to do if a fire is detected

4. Personnel on board a vessel are made aware of emergency procedures to be followed in the event of fire

CONTENTS:
· Types of fire detection, fire fighting, life saving and safety equipment and systems used on board vessels and the procedures for their use

· Relevant regulations, code of practice, policies and procedures related to the maintenance of fire detection, fire fighting, life saving and safety equipment and system

· Faults that can occur with shipboard fire detection, fire fighting, life saving and safety equipment and appropriate remedial action and solutions

· Statutory and typical company requirements for the documentation of maintenance procedures and outcomes for fire detection, fire fighting, life saving and safety equipment and systems used on board vessels.

· Procedures on checking and replacing consumable materials in typical ship board fire detection, fire-fighting and safety equipment and system

· Procedures on identifying and evaluating operational and maintenance problems with fire-detection, fire fighting, life saving and safety equipment and systems and determining appropriate courses of action

· Procedures on identifying and implementing improvements to maintenance for fire-detection and fire-fighting.

· Procedures on onboard housekeeping processes

CONDITIONS:
Students/ trainees must be provided with the following:
· Portable fire extinguisher including foam, water, CO2, dry chemical and wet foam

· Fire blankets

· C02 fixed system

· Foam installation including semi-portable and fixed system

· Sprinkler system

· Fire pumps (main and emergency fire pump)

· Fire hoses, hydrants, branches and international shore connection

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO2.
OPERATE PORTABLE FIRE-FIGHTING EQUIPMENT

ASSESTMENT CRITERIA:
1. Classes of fires are correctly identified in accordance with accepted fire-fighting practice

2. Correct portable fire-fighting equipment is selected and used to fight specific classes of fires

3. Class F fires are correctly extinguished with a fire blanket in accordance with accepted fire-fighting practice

4. Methods of extinguishing fire on board a vessel are correctly applied

5. Correct techniques are applied for the setting up of foam making equipment to extinguish Class B fires on board vessel

6. Where applicable, correct techniques are used to recharge the various types of portable fire extinguisher

7. Where applicable, portable fire-fighting equipment is confirmed as operational following recharging

CONTENTS:
· Types of fire detection, fire fighting, life saving and safety equipment and systems used on board vessels and the procedures for their use

· Relevant regulations, code of practice, policies and procedures related to the maintenance of fire detection, fire fighting, life saving and safety equipment and system

· Faults that can occur with shipboard fire detection, fire fighting, life saving and safety equipment and appropriate remedial action and solutions

· Statutory and typical company requirements for the documentation of maintenance procedures and outcomes for fire detection, fire fighting, life saving and safety equipment and systems used on board vessels.

· Procedures on checking and replacing consumable materials in typical ship board fire detection, fire-fighting and safety equipment and system

· Procedures on identifying and evaluating operational and maintenance problems with fire-detection, fire fighting, life saving and safety equipment and systems and determining appropriate courses of action

· Procedures on identifying and implementing improvements to maintenance for fire-detection and fire-fighting.

· Procedures on onboard housekeeping processes

CONDITIONS:
Students/trainees must be provided with the following:
· Portable fire extinguisher including foam, water, CO2, dry chemical and wet foam

· Fire blankets

· C02 fixed system

· Foam installation including semi-portable and fixed system

· Sprinkler system

· Fire pumps (main and emergency fire pump)

· Fire hoses, hydrants, branches and international shore connection

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO3.
CONDUCT INTERIOR SEARCH AND RESCUE AND FIRE-FIGHTING
OPERATIONS

ASSESTMENT CRITERIA:
1. Procedures for donning and starting up SCBA / CABA are correctly applied

2. Procedures for the logging of SCBA / CABA operations on a BA Control Board is correctly followed in accordance with vessel’s procedures and accepted fire-fighting practice

3. Search-and-rescue operations in a smoke-filled environment are correctly conducted as a member of a fire-fighting team should in accordance with accepted fire-fighting practice

4. Interior fires are extinguished using appropriate fire fighting equipment and procedures as a member of a fire fighting team should in accordance with accepted fire-fighting practice

5. Lifeline signals are correctly used during interior fire fighting operations

6. A compartment filled with high expansion foam is correctly entered as per accepted fire-fighting practice

CONTENTS:
· Procedures on checking and replacing consumable materials in typical ship board fire detection, fire-fighting and safety equipment and system

· Procedures on identifying and evaluating operational and maintenance problems with fire-detection, fire fighting, life saving and safety equipment and systems and determining appropriate courses of action

· Procedures on identifying and implementing improvements to maintenance for fire-detection and fire-fighting.

· Procedures on onboard housekeeping processes.

CONDITIONS:
Students/trainees must be provided with the following:
· Portable fire extinguisher including foam, water, CO2, dry chemical and wet foam

· Fire blankets

· C02 fixed system

· Foam installation including semi-portable and fixed system

· Sprinkler system

· Fire pumps (main and emergency fire pump)

· Fire hoses, hydrants, branches and international shore connection

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESTMENT METHODS:
· Written exam

· Interview/ oral exam

· Practical exam

· Direct observation

UNIT OF COMPETENCY
:
PROTECT MARINE ENVIRONMENT
MODULE TITLE
:
PROTECTING MARINE ENVIRONMENT
MODULE DESCRIPTION
:
This module identifies the competence required to protect marine environment. It involves the development of awareness to preserve and protect marine environment.

NOMINAL DURATION
: 2.3 hours
QUALIFICATION LEVEL
: NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify garbage disposal procedures

LO2.
Perform garbage segregation

LO3.
Record garbage segregation

LO1.
IDENTIFY GARBAGE DISPOSAL PROCEDURES

ASSESSMENT CRITERIA:
1. Relevant guidelines for the implementation of garbage disposal onboard are identified and applied to ensure protection of marine environment.

2. Relevant company requirements on marine environmental protection is followed as per established practice

3. Appropriate measures to prevent operational pollution are observed and applied to prevent pollution of the marine environment in accordance with regulations and procedures

4. Compliance with state / territory garbage disposal procedures for the protection of the marine environment is monitored and required action is taken where incidents of non-compliance are identified

CONTENTS:
· Knowledge on sections of relevant regulation on garbage segregation and disposal

· Safety, environmental and hazard control precautions and procedures relevant to MARPOL regulations

· Storage of non bio-degradable materials onboard

· Relevant ISM regulations

CONDITIONS:
Students/ trainees must be provided with the following:

· All plastic including but not limited to synthetic ropes, synthetic fishing nets and plastic garbage bags

· Disposal of any materials regulated by Annex V (Garbage)

LO2.
PERFORM GARBAGE SEGREGATION

ASSESSMENT CRITERIA:
1. MARPOL Regulations and procedures concerning protection of marine environment are adequately followed regarding segregation of garbage

2. Marine environment protection programs on board are applied as per established practice

3. Any breach of regulations and procedures concerning protection of the marine environment are identified and associated actions are taken in accordance with regulatory requirement and procedure

4. Deck rating are provided with necessary information and training to ensure compliance with regulations and procedures for the protection of the marine environment

CONTENTS:
· Safety, environmental and hazard control precautions and procedures relevant to MARPOL regulations

· Storage of non bio-degradable materials onboard

· Relevant ISM regulations

· Procedures for checking garbage coding on garbage segregation

· Procedures for the disposal of food waste based on relevant MARPOL regulation

· Procedures on ship-generated waste on non bio-degradable materials

CONDITIONS:
Students/trainees must be provided with the following:

· Incineration option for shipboard generated garbage

· All plastic including but not limited to synthetic ropes, synthetic fishing nets and plastic garbage bags

· Fixed floating flat form engaged in exploration and associated offshore processing of seabed mineral resources

· Disposal into sea of food wastes may be permitted when they have been passed through comminuter or grinder for such fixed or floating plat forms

LO3.
RECORD GARBAGE SEGREGATION

ASSESSMENT CRITERIA:
1. Others are assisted and encouraged to observe the garbage segregation policies

2. Social responsibilities in garbage disposal are observed and performed to ensure protection of marine environment.

3. Contents of report on garbage segregation and disposal are adequately filled-up as per established procedures.

CONTENTS:
· Procedures for the disposal of food waste based on relevant MARPOL regulation

· Procedures on ship-generated waste on non bio-degradable materials

CONDITIONS:
Students/trainees must be provided with the following:

· Garbage for which there is a total prohibition on discharge into the sea

· Contents of report must include

· Name of ship, call sign and flag

· Type of ship and tonnage

· Cargo carried

· Date in time

· Position, course, speed and time of incident

· Radio channel guarded

METHODOLOGIES:
· Lecture/discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:
· Written exam

· Interview/oral exam

· Practical exam

· Direct observation

UNIT OF COMPETENCY
:
COMPLY WITH EMERGENCY PROCEDURES
MODULE TITLE
:
COMPLYING WITH EMERGENCY PROCEDURES
MODULE DESCRIPTION
:
This module involves the knowledge, skills and attitude to take appropriate initial action on becoming aware of an emergency on board a vessel and to follow established emergency response procedures.
NOMINAL DURATION
:
2.3 hours
QUALIFICATION LEVEL
:
NC II
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify garbage disposal procedures

LO2.
Follow established emergency procedures

LO3.
Follow procedures for the use of various life-saving appliances

LO1.
IDENTIFY GARBAGE DISPOSAL PROCEDURES

ASSESSMENT CRITERIA:
1. Emergencies are correctly recognized and identified

2. Response to an emergency situation follows established vessel’s emergency response procedures

3. Correct action is taken on discovery of an actual or potential emergency in accordance with established vessel procedures

4. Information given on raising alarm is prompt, accurate, complete and clear

CONTENTS:
· Took appropriate action in the event of discovering a shipboard emergency

· Participated in drills to prepare shipboard personnel to implement emergency response

· Maritime communication techniques used during navigational emergencies

· Taking initial action during real and simulated emergency situation

· Identifying and evaluating problems that may occur during a shipboard emergency and determining appropriate courses of action

CONDITIONS:
Students/trainees must be provided with the following:

· Collision with another vessel

· Explosion on board vessel

· Impairment of integrity of hull and ingress of water

· Loss of steering control

· Loss of motive power

· Foundering

· Grounding

· Beaching a vessel

· Person overboard

· Rescue and evacuation of injured personnel

· Activation of fixed fire fighting sprinklers and systems

· Removal of fuel or heat source

· Boundary cooling techniques

LO2.
FOLLOW ESTABLISHED EMERGENCY PROCEDURES

ASSESSMENT CRITERIA:
1. Vessel’s contingency plans for emergency response are known and are implemented in real and simulated emergency situations

2. Escape routes and internal and external communications and alarm systems are correctly used in real and simulated emergency situations in accordance with regulatory requirements and established procedures

3. Emergency communications and alarm signals and systems are understood and required action implemented in accordance with emergency procedures and regulatory requirements

4. Planned damage controls procedures for dealing with damage to the vessel and its hull are implemented in accordance with company procedures and regulatory requirements

5. Deck rating are provided with necessary information and training to ensure compliance with regulations and procedures for the protection of the marine environment

CONTENTS:

· Knowledge on relevant maritime regulations

· Navigational emergencies for vessels and appropriate action and solutions

· Indications of various types of emergency situations and the action to be followed when various types of actual or potential emergency situations are identified

· Emergency alarm signals and systems in use on vessels and procedures to be followed when an emergency alarm is raised

· Escape routes and internal and external communications systems and alarms on board a vessel

· General principles of damage and control and the manner in which watertight integrity of hull is maintained on a vessel, including the importance of preparation, control and repair

· Ways of controlling damage during a flooding emergency, including the use of various shipboard items that can be used for damage control purposes such as mattresses, canvas and clothing

· Maritime communication techniques used during navigational emergencies

· Implementing emergency during a real and simulated emergency situations

CONDITIONS:
Students/trainees must be provided with the following:

· Contingency plan in controlling fire or explosion emergency

· Contingency plan in controlling flooding emergency

· Use of softwood wedges and plugs to reduce water ingress

· Erection and application of vertical shoring

· Construction and fitting of a leak-stopping mat

· Temporary repair of a ruptured pressurized pipe

· Operation of a portable salvage pump

LO3.
FOLLOW PROCEDURES FOR THE USE OF VARIOUS LIFE-SAVING

 APPLIANCES

ASSESSMENT CRITERIA:
1. Participation in life saving drills confirms readiness to correctly carry out life saving procedures and use life saving appliances

2. Survival equipment are correctly used in the event of emergencies

3. Procedures for the use of various shipboard life saving appliances are followed in accordance with regulatory requirements, manufacturers instruction and company procedures

CONTENTS:
· Applying safety and life saving precautions and procedures during emergency situations on board vessel

· Participating in drills aimed at preparing shipboard personnel to implement emergency response plans

CONDITIONS:
Students/trainees must be provided with the following:

· Life jackets

· Exposure and immersion suits

· Survival crafts

· Temporary repair of a ruptured pressurized pipe

· Operation of a portable salvage pump

· Use of appropriate fire fighting equipment and techniques such as various types of fire extinguishers, fire blankets, fire hoses and nozzles and foam applicators

METHODOLOGIES:
· Lecture/discussion

· Group discussion

· Demo return demo

· Film viewing

· Surface learning

ASSESSMENT METHODS:
· Written exam

· Interview/oral exam

· Practical exam

· Direct observation

MODULES OF INSTRUCTION
CORE COMPETENCIES
FISH PRODUCTS PACKAGING NC II

UNIT OF COMPETENCY
:
PACKAGE PROCESSED FISH BY VACUUM OR ORDINARY POLY PACKING
MODULE TITLE
:
PACKAGING PROCESSED FISH BY VACUUM OR ORDINARY POLY PACKING
MODULE DESCRIPTION
:
This module deals with the knowledge, skills and attitudes required to package processed fish by vacuum or ordinary poly packing. It also encompasses understanding of the different fish processing steps such as exhausting, retorting and cooling.

NOMINAL DURATION
:
40 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Inspect packaging materials, tools and equipment

LO2.
Perform inner packaging of processed fish products

LO3.
Perform outer packaging procedures

LO1.
INSPECT PACKAGING MATERIALS, TOOLS AND EQUIPMENT
ASSESSMENT CRITERIA:
1. Packaging materials are inspected for visual defects and defects are reported for appropriate action.

2. Packaging equipment and tools are checked for the required settings in accordance with established standards.

3. Packaging materials and equipment are sanitized according to standard operating procedures.

4. Breakdown in packaging equipment are reported to supervisor for appropriate action.

5. Labels of packaging materials are checked according to company’s regulations and Bureau of Food and Drugs (BFAD) requirements.

6. Packaging materials, tools and equipment documentation is completed according to workplace requirements.

7. Worker safety practices are strictly followed according to workplace requirements.
CONTENTS:
· Introduction to fish packaging

· Functions of fish packaging and labeling

· Packaging materials and equipment in plastic bags

· Basic repair and maintenance of packaging equipment

· Criteria for evaluation of food packages in plastic bags

· Visual defects in vacuum or ordinary poly packs

CONDITIONS:
Students/trainees must be provided with the following:

· Equipment/Tools

· Freezer

· Weighing scale

· Heat sealer

· Vacuum pack machine

· Strapping machine

· Labeling machine

· Food tongs

· Utility tray

· Thermometer

· Materials

· Plastic bags (single film/laminates)

· Cartons (master/inner)

· Carton straps

· Learning Materials

· Manual

METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Exercises

ASSESSMENT METHODS:

· Oral interview
· Written exam
LO2.
PERFORM INNER PACKAGING OF PROCESSED FISH PRODUCTS
ASSESSMENT CRITERIA:
1. Processed fish products after preparatory operations are inspected visually for normal characteristics in accordance with manufacturer’s specifications.

2. Downgraded/Rejected processed fish products are disposed according to company’s policy.

3. Processed fish products are weighed in accordance with approved specifications.

4. Processed fish products are bagged according to prescribed packaging materials.

5. Packaging material with fish products are sealed as required.

6. Packaged fish products after passing through metal detector are placed in inner carton and labeled in accordance to manufacturer’s specification.

7. Worker safety practices are strictly followed according to workplace requirements.
CONTENTS:
· Fish packaging in plastic bags

· Processing of fish products

· Principles of food quality and safety

· Principles of HACCP, GMP, SSOP
CONDITIONS:
Students/trainees must be provided with the following:

· Equipment/Tools

· Weighing scale

· Heat sealer

· Vacuum pack machine

· Shrink wrapping

· Food tongs

· Utility tray

· Thermometer

· Materials

· Processed fish product

· Plastic bags (single film/laminates)

· Cartons (master/inner)

· Carton straps

· Learning Materials

· Manual

METHODOLOGIES:

· Lecture/discussion

· Demonstration

· Exercises

ASSESSMENT METHODS:

· Oral interview
· Written exam
LO3.
PERFORM OUTER PACKAGING PROCEDURES
ASSESSMENT CRITERIA:
1. Packaged processed fish products are filled in master carton according to established requirements.

2. Packaged fish products in cartons are strapped and transferred to pallet for storing according to specifications.

3. Packaged fish products are checked of certain conditions in accordance to established standards.

4. Random sampling is conducted prior to storage to established standards.

5. Packaged fish products are labeled and stored according to required temperature.

6. Worker safety practices are strictly followed according to workplace requirements.
CONTENTS:
· Carton packaging of processed fish in plastic packs

· Palletization and warehousing

· Workplace safety practices

CONDITIONS:
Students/trainees must be provided with the following:

· Equipment/Tools

· Strapping machine

· Labeling machine

· Materials

· Processed fish product
· Plastic bags (single film/laminates)

· Cartons (master/inner)

· Carton straps
· Tape/Adhesive dispenser

· Learning Materials

· Manual

METHODOLOGIES:
· Lecture/discussion

· Demonstration

· Exercises

ASSESSMENT METHODS:
· Oral Interview
· Written exam
UNIT OF COMPETENCY :
PACKAGE PROCESSED FISH BY BOTTLING
MODULE TITLE
:
PACKAGING PROCESSED FISH BY BOTTLING
MODULE DESCRIPTION
:
This module deals with the knowledge, skills and attitudes required to package processed fish by bottling. It also encompasses understanding of the different fish processing steps such as exhausting, retorting and cooling.

NOMINAL DURATION
:
40 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Inspect packaging materials, tools and equipment

LO2.
Perform bottling of processed fish

LO3.
Perform post packaging procedures
LO1.
INSPECT PACKAGING MATERIALS, TOOLS AND EQUIPMENT
ASSESSMENT CRITERIA:
1. Packaging materials are inspected for visual defects and defects are reported for appropriate action.

2. Packaging materials, tools and equipment are sanitized according to standard operating procedures.

3. Packaging equipment for bottling is checked for the required settings in accordance with standard operating procedures.

4. Breakdown in packaging equipment are reported for appropriate action.

5. Packaging materials, tools and equipment documentation is completed according to workplace requirements.

6. Worker safety practices are strictly followed according to workplace requirements.
CONTENTS:
· Introduction to fish packaging

· Functions of fish packaging and labeling

· Packaging materials and equipment in glass containers

· Basic repair and maintenance of packaging equipment

· Parts of a glass container

· Criteria for evaluation of food packages in glass containers

· Defects in glass containers

CONDITIONS:
Students/trainees must be provided with the following:

· Equipment/Tools

· Weighing scale

· Stove

· Cap sealer

· Pressure cooker

· Plastic cap sealer

· Labeling machine

· Thermometer

· Utility tray

· Food tongs

· Materials

· Plastic bags (single film/laminates)

· Cartons (master/inner)

· Carton straps

· Trays

· Packing tapes

· Learning Materials

· Manual

METHODOLOGIES:
· Lecture/discussion

· Demonstration

· Exercises

ASSESSMENT METHODS:
· Demonstration
· Observation
· Oral interview/questioning

LO2.
PERFORM BOTTLING OF PROCESSED FISH
ASSESSMENT CRITERIA:
1. Processed fish products after preparatory operations are inspected visually for characteristics in accordance with manufacturer’s specifications.

2. Downgraded/Rejected processed fish products are disposed according to company’s policy.

3. Processed fish are filled in bottles and added with ingredients according to specifications.

4. Sealing compound of caps are checked prior to sealing in accordance to established procedures.

5. Bottles are sealed immediately after exhausting to meet the required temperature as per established practice.

6. Bottled fish products are tamper proof sealed after retorting and cooling according to approved specifications.

7. Bottled fish products are appropriately labelled with information in accordance to manufacturer’s specifications.

8. Worker safety practices are strictly followed according to workplace requirements.
CONTENTS:
· Fish packaging in glass containers

· Processing of fish products

· Principles of food quality and safety

· Principles of HACCP, GMP, SSOP
CONDITIONS:
Students/trainees must be provided with the following:

· Equipment/Tools

· Weighing scale

· Stove

· Cap sealer

· Pressure cooker

· Plastic cap sealer

· Labeling machine

· Thermometer

· Utility tray

· Food tongs

· Materials

· Processed fish products

· Ingredients

· Plastic bags (single film/laminates)

· Cartons (master/inner)

· Carton straps

· Trays

· Packing tapes

· Learning Materials

· Manual

METHODOLOGIES:
· Lecture/discussion

· Demonstration

· Exercises

ASSESSMENT METHODS:
· Demonstration
· Observation
· Oral interview/questioning

LO3.
PERFORM POST PACKAGING PROCEDURES
ASSESSMENT CRITERIA:
1. Bottled fish products are filled in master carton and sealed according to specifications.

2. Packaged fish products in cartons are strapped and transferred to pallet for storing according to specifications.

3. Bottled fish products are checked of certain conditions in accordance to established standards.

4. Random sampling is conducted prior to storage according to established standards.

5. Packaged fish products are stored according to required temperature.

6. Worker safety practices are strictly followed according to workplace requirements.
CONTENTS:
· Carton packaging of processed fish in glass containers

· Palletization and warehousing

· Workplace safety practices

CONDITIONS:
Students/trainees must be provided with the following:

· Equipment/Tools

· Labeling machine

· Tape/Adhesive dispenser

· Materials

· Cartons (master/inner)

· Carton straps

· Packing tapes

· Learning Materials

· Manual

METHODOLOGIES:
· Lecture/discussion

· Demonstration

· Exercises

ASSESSMENT METHODS:
· Demonstration
· Observation
· Oral interview/questioning

UNIT OF COMPETENCY
:
PACKAGE PROCESSED FISH BY CANNING
MODULE TITLE
:
PACKAGING PROCESSED FISH BY CANNING
MODULE DESCRIPTION
:
This module deals with the knowledge, skills and attitudes required to package processed fish by canning. It also encompasses understanding of the different fish processing steps such as exhausting, retorting and cooling.

NOMINAL DURATION
:
40 hours

QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Inspect packaging materials, tools and equipment

LO2.
Perform canning of processed fish

LO3.
Perform post packaging procedures

LO1.
INSPECT PACKAGING MATERIALS, TOOLS AND EQUIPMENT
ASSESSMENT CRITERIA:
1. Packaging materials are inspected for visual defects and reported to supervisor for appropriate action.

2. Packaging materials, tools and equipment are sanitized according to standard operating procedures.

3. Packaging equipment for canning is checked for the required settings in accordance with standard operating procedures.

4. Breakdown in packaging equipment are reported to supervisor for appropriate action.

5. Packaging materials, tools and equipment documentation is completed according to workplace requirements.

6. Worker safety practices are strictly followed according to workplace requirements.
CONTENTS:
· Introduction to fish packaging

· Functions of fish packaging and labeling

· Packaging materials and equipment in cans

· Basic repair and maintenance of packaging equipment

· Parts of a can

· Criteria for evaluation of food packages in cans

· Defects in cans and can ends

CONDITIONS:
Students/trainees must be provided with the following:

· Equipment/Tools

· Weighing scale

· Stove

· Cap sealer

· Pressure canner
· Plastic cap sealer

· Labeling machine

· Thermometer

· Utility tray

· Food tongs

· Materials

· Metal cans

· Can lid

· Cartons (master/inner)

· Carton straps

· Trays

· Packing tapes

· Learning Materials

· Manual

METHODOLOGIES:
· Lecture/discussion

· Demonstration

· Exercises

ASSESSMENT METHODS:
· Demonstration
· Observation
· Oral interview/questioning

LO2.
PERFORM CANNING OF PROCESSED FISH
ASSESSMENT CRITERIA:
1. Processed fish products after preparatory operations are inspected visually for characteristics in accordance with manufacturer’s specifications.

2. Downgraded/Rejected processed fish products are disposed according to company’s policy.

3. Processed fish are filled in cans and added with ingredients according to specifications.

4. Lids with sealing compound are checked prior to sealing in accordance to established procedures.

5. Cans are sealed immediately after exhausting to meet the required temperature as per established practice.

6. Cans is checked for visual defects after sealing, retorting and cooling according to established requirements.

7. Canned fish products are labelled with information in accordance to manufacturer’s specifications.

8. Worker safety practices are strictly followed according to workplace requirements.
CONTENTS:
· Processing of fish products

· Fish packaging in cans

· Double seam components

· Double seam defects

· Principles of food quality and safety

· Principles of HACCP, GMP, SSOP

CONDITIONS:
Students/trainees must be provided with the following:

· Equipment/Tools

· Weighing scale

· Stove

· Cap sealer

· Pressure canner
· Plastic cap sealer

· Labeling machine

· Thermometer

· Utility tray

· Food tongs

· Materials

· Processed fish products

· Ingredients

· Metal cans

· Can lid

· Cartons (master/inner)

· Carton straps

· Trays

· Packing tapes

· Learning Materials

· Manual

METHODOLOGIES:
· Lecture/discussion

· Demonstration

· Exercises

ASSESSMENT METHODS:
· Demonstration
· Observation
· Oral Interview/questioning

LO3.
PERFORM POST PACKAGING PROCEDURES
ASSESSMENT CRITERIA:
1. Canned fish products are filled in master carton and sealed according to specifications.

2. Packaged fish products in cartons are strapped and transferred to pallet for storing according to specifications.

3. Canned fish products are checked of certain conditions in accordance to established standards.

4. Random sampling is conducted prior to storage according to established standards.

5. Packaged fish products are stored according to required temperature.

6. Worker safety practices are strictly followed according to workplace requirements.
CONTENTS:
· Carton packaging of processed fish in cans

· Palletization and warehousing

· Workplace safety practices

CONDITIONS:
Students/trainees must be provided with the following:

· Equipment/Tools

· Labeling machine

· Tape/Adhesive dispenser

· Materials

· Cartons (master/inner)

· Carton straps

· Packing tapes

· Learning Materials

· Manual

METHODOLOGIES:
· Lecture/discussion

· Demonstration

· Exercises

ASSESSMENT METHODS:
· Demonstration
· Observation
· Oral interview/questioning

PAGE

