	COMPETENCY-BASED CURRICULUM
	[image: image4.wmf]

	[image: image2.wmf]

	Sector :

PROCESSED FOOD AND BEVERAGE SECTOR

	Qualification :

FOOD PROCESSING NC I

	[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
1-7
B.
MODULES OF INSTRUCTION
8-73
1. Basic Competencies
8
1.1 Receiving and responding to workplace communication
9-12
1.2 Working with others
13-15
1.3 Demonstrating work values
16-19
1.4 Practicing housekeeping procedures
20-22
2. Common Competencies
23
2.1 Applying food safety and sanitation
24-28
2.2 Using standard measuring devices / instruments
29-32
2.3 Using food processing tools, equipment and utensils
33-38
2.4 Following work procedures to maintain good manufacturing practice and procedures
39-46
3. Core Competencies
47
3.1 Implementing sampling procedures
48-50
3.2 Inspecting and sorting materials and product
51-54
3.3 Dispensing non-bulk ingredients
55-58
3.4 Preparing raw/packaging materials for processing
59-61
3.5 Operating basic equipment
62-65
3.6 Cleaning and sanitizing equipment and processing/packaging area
66-68
3.7 Loading and unloading raw materials, products and supplies
69-73
COURSE DESIGN
COURSE TITLE
:
FOOD PROCESSING NC I
NOMINAL DURATION
:
480 hours

COURSE DESCRIPTION
:

This course is designed to enhance the knowledge, skills and attitudes of an individual in the field of conducting initial activities related to processing, operating basic processing equipment and undertaking cleaning functions.

ENTRY REQUIREMENTS:

Trainees or students should possess the following requirements:

· can communicate both oral and written

· physically and mentally fit

· with good moral character

· 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

(28 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Receive and respond to workplace communication
	1.1. Receiving and responding to workplace communication
	1.1.1. Follow routine spoken messages
1.1.2. Perform workplace duties following written notices

1.1.3.
	8 hours

	2. Work with others
	2.1. Working in a team environment
	3.1. Describe and identify team role and responsibility

3.2. Describe work as a team member
	6 hours

	3. Demonstrate work values
	3.1. Practicing career professionalism
	3.1.1. Define the purpose of work
3.1.2. Apply work values/ethics
3.1.3. Deal with ethical problems

3.1.4. Maintain integrity of conduct in the workplace.
	8 hours

	4. Practice basic housekeeping procedures
	4.1. Practicing basic housekeeping procedure
	4.1.1. Identify hazards and risks.

4.1.2. Evaluate hazards and risks.

4.1.3. Control hazards and risks.

4.1.4. Maintain occupational health and safety awareness.
	6 hours

COMMON COMPETENCIES

(88 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Apply food safety and sanitation
	1.1 Applying safety measures in farm operations
	1.1.1. Wear personal protective equipment
1.1.2. Observe personal hygiene and good grooming
1.1.3. Implement food sanitation practices
1.1.4. Render safety measures and first aid procedures
1.1.5. Implement housekeeping activities
	22 hours

	2. Use standard measuring devices and instruments
	2.1 Using farm tools and equipment
	2.1.1. Identify standard measuring devices and instruments
2.1.2. Review the procedures in using standard measuring devices and instruments
2.1.3. Follow procedures of using measuring devices and instruments
	22 hours

	3. Use food processing tools, equipment and utensils
	3.1 Using food processing tools, equipment and utensils
	3.1.1. Perform pre-operation activities
3.1.2. Operate food processing equipment
3.1.3. Perform post-operation activities
	22 hours

	4. Follow work procedures to maintain good manufacturing practice
	4.1 Following work procedures to maintain good manufacturing practice
	4.1.1. Identify requirements for GMP related to own work
4.1.2. Observe personal hygiene and conduct to meet GMP requirements
4.1.3. Follow GMP requirements when carrying out work activities
4.1.4. Complete workplace documentation to support GMP
	22 hours

CORE COMPETENCIES

(364 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Implement sampling procedures
	1.1. Implementing sampling procedures
	1.1.1. Prepare for sampling
1.1.2. Collect samples

	41 hours

	2. Inspect and sort raw materials and product
	2.1. Inspecting and sorting raw materials and product
	2.1.1. Prepare equipment and tools

2.1.2. Inspect and sort the materials and product
2.1.3. Complete inspection and sorting activity
	60 hours

	3. Dispense non-bulk ingredients
	3.1. Dispensing non-bulk ingredients
	3.1.1. Prepare to dispense ingredients

3.1.2. Measure and/or weigh ingredients

3.1.3. Complete the dispensing process
	60 hours

	4. Prepare raw / packaging materials and supplies for processing
	4.1. Preparing raw / packaging materials and supplies for processing
	4.1.1. Select raw/packaging materials and supplies for processing
4.1.2. Prepare raw/packaging materials
	41 hours

	5. Operate basic equipment
	5.1. Operating basic equipment
	5.1.1. Select and prepare equipment for use
5.1.2. Operate equipment
5.1.3. Maintain equipment and resources
	60 hours

	6. Clean and sanitize equipment and processing/ packaging area
	6.1. Cleaning and sanitizing equipment and processing/packaging area
	6.1.1. Prepare for cleaning
6.1.2. Clean and sanitize equipment and processing/packaging area to meet workplace requirements
	42 hours

	7. Load and unload raw materials, products and/or supplies
	7.1. Loading and unloading raw materials, products and/or supplies
	7.1.1. Load and unload raw materials, products and supplies
7.1.2. Secure and protect load
7.1.3. Complete documentation
	60 hours

ASSESSMENT METHODS:

· Written exam/test

· Interview

· Questioning

· Demonstration of practical skills

· Direct observation

COURSE DELIVERY:

· Lecture

· Discussion

· Practical demonstration

· Discussion

· Lecture

· Reportorial

· Modular

· Laboratory

RESOURCES:

	QTY.
	TOOLS
	QTY.
	EQUIPMENT
	QTY.
	MATERIALS

	5 sets
	· Measuring cups (dry)
	5
	· Weighing scales (2 – 10 kg capacity)
	A. FOOD

	5 sets
	· Measuring cups (liquid)
	5
	· Dietetic scales (1-kg capacity)
	10 kg
	· Fresh fruits

	5 sets
	· Measuring spoons
	2

	· Electronic scales

	10 kg
	· Fresh vegetables

	
	·
	
	·
	10 pcs
	· Dressed poultry

	5 sets
	· Mixing bowls, stainless steel
	1
	· Jacklift
	20 kg
	· Fresh fish and other marine products (medium size)

	1 set
	· Funnels, assorted sizes
	1
	· Trolley
	20 kg
	· Fresh fish and other marine products (medium size)

	5
	· Jars (for liquid)
	1
	· Wheeler
	10 kg
	· Fresh meat

	10
	· Colanders, stainless steel
	1
	· Image processor
	5 doz
	· Fresh eggs

	10
	· Casseroles, stainless steel
	5
	· Stoves (2-burner)
	2 sets
	· Curing ingredients (for pork – ham and/or longanisa or tocino)

	10
	· Saucepan, stainless steel
	1
	· Laboratory scale cabinet drier or forced draft oven
	3 kg
	· Salt

	10
	· Roasting pans
	1
	· Oven
	1 sack
	· Refined sugar

	10
	· Stock pots
	1
	· Roller sorter
	3 gal
	· Vinegar

	5
	· Double boilers
	1
	· Belt and roller sorter
	1 gal
	· Mother vinegar

	10
	· Hard plastic chopping boards
	1
	· Conveyor
	2 gal
	· All spice pickling solution

	5
	· Wooden chopping boards
	1 set
	· Food processor
	1 kg
	· Citric acid

	10
	· Spoons, wooden
	1
	· Washing equipment
	1 kg
	· Sodium benzoate

	10
	· Spoons, basting
	1
	· Stainless steel table
	1 kg
	· Firming agent

	10
	· Spoons, slotted
	5
	· Mixers
	2 gal
	· Pineapple juice

	10
	· Skimmers
	
	
	1 can
	· Active dry yeast

	5
	· Paddles, wooden
	5
	· Blenders
	
	

	5
	· Wire whips
	5
	· Roasters
	
	

	10
	· Food tongs
	5
	· Grinders
	
	

	5
	· Wire baskets
	5
	· Chopper
	
	

	5
	· Soaking container
	5
	· Graters
	B. NON - FOOD

	5
	· Fermenting containers
	5
	· Cutters
	5 sets
	· Packaging materials – can, paper, plastic, bottle, glass, carton, laminates

	20
	· Ingredient bins
	5
	· Molders
	
	

	10
	· Storage containers
	5
	· Frying equipment
	2 gal
	· Disinfectants/ sanitizers

	20
	· Utility trays
	1
	· Pressure cooker (5 – 10 gallons)
	5 pcs
	· Bar soaps/ detergents

	5
	· Pipettes
	1
	· Pressure canner (10 liters)
	2 sets
	· Various cleaning agents (e.g abrasives, degreasers, acid cleaners, organic solvent)

	5
	· Whisks
	1
	· Headspace gauge
	5 pcs
	· Cleaning and scouring pads

	5
	· Scalers
	1
	· Chiller
	5 pcs
	· Washclothes

	5
	· Kitchen shears
	1
	· Refrigerator
	5 pcs
	· Brushes

	10 pcs
	· Paring knives
	1
	· Freezer
	5 pcs
	· Pails

	2
	· Carborundum
	2
	· Steam jacketed kettle
	5 pcs
	· Basins

	10 pcs
	· Peelers
	5
	· Smoking trays
	5 pcs
	· Dippers

	5
	· Heavy duty can openers
	1
	· Fish smoker
	5 pcs
	· Hoses

	5
	· Scrapers
	1
	· Meat grinder
	5 pcs
	· Mops

	5
	· Mortar and pestle
	1
	· Stuffer/linker
	2 pcs
	· Mop wringer

	2
	· Clocks / Timers
	1
	· Filling machine
	5 pcs
	· Squeegees

	
	
	1
	· Sealing machine
	10 sets
	· ATP (adenosine triphosphate) quick test

	
	
	1
	· Capping machine
	1 pack
	· Litmus paper

	
	
	1
	· Packing equipment
	10
	· Corrugated cartons

	
	
	1
	· Labeling equipment
	10 bun-dles
	· Firewood

	
	
	1
	· Vacuum cleaner / polisher
	5 pcs
	· Garbage cans/baskets

	
	
	1
	· Pressure washer
	1 pack
	· Trash bags

	
	
	2
	· Steamers
	5
	· Spray bottles

	
	
	2
	· Brix refractometers (0-20 o Brix)
	5 packs
	· Deodorizers

	
	
	1
	· Salinometer

	2 bottles
	· Glue

	
	
	2 sets
	· Thermometers, varying temperature ranges (0 - 300o C)
	1 pack
	· Tags/labels

	
	
	5
	· Dial thermometers

	2 sets
	· First aid kit

	
	
	5 sets
	· Glasswares - cylinders, beakers, flasks, varying graduations
	
	

	
	
	5 sets
	· Personal protective equipment*
	C. TRAINING MATERIALS

	
	
	2
	· Receiving tables
	
	· Books / References

	
	
	1
	· Hand sink with drainboard
	
	· Manuals

	
	
	1
	· Towel dispenser
	
	· Audio visual materials

	
	
	2
	· Shelves / Racks
	
	· Calculator

	
	
	2
	· Utility carts
	
	· Bond paper

	
	
	1
	· Kitchen hood
	
	· Pencils / Pens

	
	
	1
	· Demonstration table with overhead mirror
	
	· Reporting and recording forms/log books

	
	
	2 sets
	· Fire fighting equipment
	
	

* Apron/laboratory gown; Mouth masks; Gloves; Rubber boots/safety shoes; Head gears such as caps, hair nets, ear plugs

QUALIFICATION OF INTSTRUCTORS/TRAINERS:
FOOD PROCESSING NC I

TRAINER QUALIFICATION (TQ I)
· Must be a holder of Food Processing NC I or its equivalent

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

· 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

FOOD PROCESSING NC I
UNIT OF COMPETENCY
:
RECEIVE AND RESPOND TO WORKPLACE
 COMMUNICATIONS

MODULE TITLE
:
RECEVING AND RESPONDING TO WORKPLACE COMMUNICATIONS
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to receive, respond and act on oral and written communication.

NOMINAL DURATION
:
8 hours

QUALIFICATION LEVEL
:
NC I

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Explain routinary speaking and messages in a workplace

LO2.
Follow routinary speaking and messages

LO3.
Perform workplace duties following written notices

LO1.
EXPLAIN ROUTINARY SPEAKING AND MESSAGES IN A WORKPLACE
ASSESSMENT CRITERIA:

1. Speaking in a workplace is well explained and understood.

2. Messages received in a workplace is read and/interpreted as per procedures manual.

CONTENTS:

1. Parts of speech

2. Parts of a sentence

3. Kinds of sentence

CONDITION:

The students/trainees must be provided with the following:

1. Writing materials (pens & paper)

2. References (books)

3. Modules

4. Learning elements

METHODOLOGIES:

1. Discussion

2. Lecture

3. Reportorial

4. Modular

ASSESSMENT METHODS:

1. Written exam/test

2. Practical/performance test

LO2.
FOLLOW ROUTINARY SPEAKING AND MESSAGES
ASSESMENT CRITERIA:

1. Speaking in a workplace is well explained and understood.

2. Instructions are acted upon in accordance with information received and organizational guidelines.

3. Clarification is sought from workplace supervisor on all occasions when any instructions/procedure is not understood.

CONTENTS:

1. Organizational policies and guidelines

2. Work practices in handling communications

3. Communication processes

4. Receiving and clarifying communications, messages and information.

5. Recording messages and information

CONDITION:

The students/trainees must be provided with the following:

1. Dictionary

2. References (books)

3. Writing materials

4. Manuals

5. Journals/articles

6. Printed materials

7. Electronic mail

8. Briefing notes

METHODOLOGIES:

1. Lecture /discussion

2. Demonstration

3. Modular

ASSESSMENT METHODS:

1. Written exam/test

2. Practical

LO3.
PERFORM WORKPLACE DUTIES FOLLOWING WRITTEN NOTICES

ASSESMENT CRITERIA:

1. Written notices and instructions are read and interpreted correctly.

2. Routine written instructions /procedures are followed in sequence.

3. Clarification is sought from workplace supervisor on all occasions when any instruction /procedure are not understood.

CONTENTS:

1. Knowledge of organizational policies/guidelines in regard to processing internal/external information.

2. Work practices in handling communications

3. Communication processes

4. Receiving and clarifying communications, messages and information.

5. Recording messages

CONDITION:

The students/trainees must be provided with the following:

1. Written policy/procedures

2. Information and documentation procedures

3. Memos

4. Manuals

5. Journals/articles

6. Printed materials

7. Electronic mail

8. Briefing notes

9. General correspondence

METHODOLOGIES:

1. Lecture /discussion

2. Demonstration

3. Modular

ASSESSMENT METHODS:

1. Written exam/test

2. Practical writing

UNIT OF COMPETENCY
:
WORK WITH OTHERS
MODULE TITLE
:
WORKING WITH OTHERS

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required in a group environment. It deals with developing effective workplace relationship.

NOMINAL DURATION
:
6 hours

QUALIFICATION LEVEL
:
NC I

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Develop effective workplace relationship.

LO2.
Contribute to work group activities.

LO1.
DEVELOP EFFECTIVE WORKPLACE RELATIONSHIP
ASSESSMENT CRITERIA:

1. Duties and responsibilities are done in a positive manner to promote cooperation and good relationship.

2. Assistance is sought from work group when difficulties arise and addressed through discussions.

3. Feedback provided by others in the team is encouraged, acknowledged and acted upon.

4. Difference in personal values and beliefs are respected and their values acknowledged in the development.

CONTENTS:

1. Job description and employment arrangement.

2. Organization’s policy relevant to work role

3. Team structure

4. Supervision and accountability requirements including OHS

5. Code of conduct

6. Assisting a colleagues

7. Open communication channels

8. Acknowledging satisfactory/unsatisfactory performance

9. Formal/informal performance appraisal

10. Obtaining feedback from supervisor and colleagues and clients

11. Personal reflective behavior strategies

12. Routine organization methods for monitoring service delivery

13. Ethical sentences

CONDITION:

The students/trainees must be provided with the following:

1. Work group

-
supervisor or manager

-
peer/work colleagues

-
other members of the organization

METHODOLOGIES:

1. Direct observation

2. Simulation /role playing

3. Case studies

ASSESSMENT METHODS:

1. Written exam/test

2. Practical/performance test

LO2.
CONTRIBUTE TO WORK GROUP ACTIVITIES
ASSESSMENT CRITERIA:

1. Support is provided to team members to ensure work group goals are met.

2. Constructive contributions to work group goals and task are made according to organizational requirements.

3. Information relevant to work is shared with team members to ensure designated goals are met.

CONTENTS:

1. Explaining /clarifying.

2. Helping colleagues

3. Providing encouragement

4. Undertaking extra task if necessary

5. Goals, objectives, plans system and process

6. Legal and organizational policy/guidelines and requirements

7. Define resources parameters

8. Quality and continues improvement processes and standard

9. Clarifying the organization’s preferred task completion methods

10. Open communication

11. Encouraging colleagues

12. Acknowledging satisfactory/unsatisfactory performance

13. Workplace hazards, risks and control

CONDITION:

The students/trainees must be provided with the following:

1. Simulated work place with work group :

· supervisor or manager

· peer/work colleagues

· other members of the organization

METHODOLOGIES:

1. Direct observation

2. Simulation /role playing

3. Case studies

ASSESSMENT METHODS:

1. Written exam/test

2. Practical/performance test

UNIT OF COMPETENCY
:
DEMONSTRATE WORK VALUES
MODULE TITLE
:
DEMONSTRATING WORK VALUES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required in demonstrating proper work values.

NOMINAL DURATION
:
8 hours

QUALIFICATION LEVEL
:
NC I

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Apply work values/ethics

LO2.
Deal with ethical problems

LO3.
Maintain integrity of conduct in the workplace

LO1.
APPLY WORK VALUES/ETHICS
ASSESSMENT CRITERIA:

1. Work values/ethics/concepts are identified and classified in accordance with companies ethical standard guidelines.

2. Work policies are undertaken in accordance with company’s policies, guidelines on work ethical standard.

3. Resources are used in accordance with company’s policies and guidelines.

CONTENTS:

1. Concept of work values/ethics

2. Company policies and guidelines

3. Work ethical standard

4. Company/industry resources

5. Work practices

CONDITION:

The students/trainees must be provided with the following:

1. Writing materials (pens & paper)

2. References (books)

3. Modules

METHODOLOGIES:

1. Lecture

2. Group Discussion

3. Written Examination

4. Role Play

5. Self-paced (Modular) Instruction

ASSESSMENT METHODS:

1. Written exam/test

2. Demonstration

3. Observation

4. Interviews/questioning

LO2.
DEAL WITH ETHICAL PROBLEMS

ASSESSMENT CRITERIA:

1. Company ethical standards, organizational policy and guidelines on the prevention and reporting of unethical conduct/behavior are followed.

2. Work incidents/situations are reported according to company protocol/guidelines.

3. Resolution and/or referral of ethical problems identified are reported/documented based on standard operating procedure

CONTENTS:

1. Company’s identified ethical problems

2. Work incidents/situation

3. Standard operating procedures

4. Report writing and documentation

CONDITION:

The students/trainees must be provided with the following:

1. Writing materials (pens & paper)

2. References (books)

3. Modules

METHODOLOGIES:

1. Lecture

2. Group discussion

3. Role play

4. Self-paced (Modular) instruction

ASSESSMENT METHODS:

1. Demonstration

2. Observation

3. Interviews/questioning

LO3.
MAINTAIN INTEGRITY OF CONDUCT IN THE WORKPLACE

ASSESSMENT CRITERIA:

1. Personal behavior and relationships with co-workers and/or clients are demonstrated consistent with ethical standards, policy and guidelines.

2. Work practices are satisfactorily demonstrated and consistent with industry work ethical standards, organizational policy and guidelines.

3. Instructions to co-workers are provided based on ethical lawful and reasonable directives

CONTENTS:

1. Fundamental rights at work including gender sensitivity

2. Work responsibilities/job functions

3. Corporate social responsibilities

4. Human Relations

5. Interpersonal Relations

6. Value Formation

7. Professional Code of Conduct and Ethics

CONDITION:

The students/trainees must be provided with the following:

1. Writing materials (pens & paper)

2. References (books)

3. Modules

METHODOLOGIES:

1. Lecture

2. Group discussion

3. Written examination

4. Role play

5. Self-paced (Modular) instruction

ASSESSMENT METHODS:

1. Written exam/test

2. Demonstration

3. Observation

4. Interviews/questioning

UNIT OF COMPETENCY
:
PRACTICE HOUSEKEEPING PROCEDURES
MODULE TITLE
:
PRACTICING HOUSEKEEPING PROCEDURES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required in performing housekeeping procedures.

NOMINAL DURATION
:
6 hours

QUALIFICATION LEVEL
:
NC I

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Maintain work areas, tools and equipment

LO2.
Follow standard work processes and procedures

LO1.
MAINTAIN WORK AREAS, TOOLS AND EQUIPMENT

ASSESSMENT CRITERIA:

1. The basic procedures of 5S are demonstrated in the workplace.

2. Removing and disposing of unnecessary items according to company or office procedures are followed.

3. Reusable and recyclable materials are sorted according to company/ office procedures.

4. Items are arranged in accordance with company/office housekeeping procedures.

5. Items arranged are provided with clear and visible Identification marks based on procedures.

CONTENTS:

1. Principles of 5S

2. Safety signs and symbols

3. Environmental requirements relative to work safety

4. Accident/Hazard reporting procedures

CONDITION:

The students/trainees must be provided with the following:

1. Writing materials (pens & paper)

2. References (books)

3. Modules

METHODOLOGIES:

1. Lecture

2. Group discussion

3. Role play

4. Self-paced (Modular) instruction

ASSESSMENT METHODS:

1. Demonstration

2. Observation

3. Interviews/questioning

LO2.
FOLLOW STANDARD WORK PROCESSES AND PROCEDURES

ASSESSMENT CRITERIA:

1. Common use materials are maintained in designated area according to procedures.

2. Work is performed according to standard work procedures, as per instruction and according to occupational health and safety (OHS) requirements.

3. Incidents are reported to immediate supervisor.

CONTENTS:

1. Work processes and procedures

2. General OH & S principles and legislation

3. Accident/Hazard reporting procedures

CONDITION:

The students/trainees must be provided with the following:

1. Writing materials (pens & paper)

2. References (books)

3. Modules

METHODOLOGIES:

1. Lecture

2. Group discussion

3. Self-paced (Modular) instruction

ASSESSMENT METHODS:

1. Written examination

2. Demonstration

3. Observation

4. Interviews/questioning

MODULES OF INSTRUCTION

COMMON COMPETENCIES

FOOD PROCESSING NC I
UNIT OF COMPETENCY
:
APPLY FOOD SAFETY AND SANITATION

MODULE TITLE
:
APPLYING FOOD SAFETY AND SANITATION

UNIT DESCRIPTOR
:
This unit deals with the skills, knowledge and attitudes required in applying food safety and sanitation in the workplace.

NOMINAL DURATION
:
22 hours

QUALIFICATION LEVEL
:
NC I

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Wear personal protective equipment.

LO2.
Observe personal hygiene and good grooming.

LO3.
Implement food safety practices.

LO4.
Render safety measures and first aid procedures.

LO5.
Implement housekeeping activities.

LO1.
WEAR PERSONAL PROTECTIVE EQUIPMENT

ASSESSMENT CRITERIA:
1. Personal protective equipment is worn according to the job requirement.

2. Personal protective equipment is checked.

CONTENTS:
· Personal protective equipment
· Parts and functions of personal protective equipment
CONDITION:

Personal Protective Equipment:

· Apron

· Mouth masks

· Gloves

· Rubber boots

· Head gears such as caps, hair nets, earplugs

METHODOLOGIES:

· Demonstration

· Dual training

· Individual Self-paced learning

· Lecture

ASSESSMENT METHODS:
· Written examination

· Demonstration of practical skills

· Direct observation
· Interview
LO2.
OBSERVE PERSONAL HYGIENE AND GOOD GROOMING
ASSESSMENT CRITERIA:

1. Personal hygiene and good grooming is practiced in line with workplace health and safety requirements.

2. Personal protective equipment is cleaned, checked and sanitized.

CONTENTS:
· Workplace health and safety requirements

· Good grooming and personal hygiene

· Sanitizing PPE

CONDITION:

Workplace health and safety requirements may include:

· Health certificate

· DOLE requirements

· BFAD requirements

· Personal hygiene and good grooming

· Plant sanitation and waste management

Work area/Station

Personal protective equipment

· Apron/laboratory gown

· Mouth masks

· Gloves

· Rubber boots

· Head gears such as caps, hair nets, earplugs

Sanitizing equipment/agent

METHODOLOGIES:

· Demonstration

· Dual training

· Individual self-paced learning

· Lecture

ASSESSMENT METHODS:
· Written examination

· Demonstration of practical skills

· Direct observation

· Interview

LO3.
IMPLEMENT FOOD SAFETY PRACTICES

ASSESSMENT CRITERION:

1. Sanitary practices in food safety are implemented in line with workplace safety regulations.

CONTENTS:

· Safety practices

· Food safety principles and practices

· Good food manufacturing practices

· OSO, HACCP, EMS

· TQM and other food quality system principles

· Codes and regulations

· Proper waste disposal

· Environmental protection and concerns

CONDITION:

· Workplace

· Personal protective equipment

METHODOLOGIES:

· Demonstration

· Dual training

· Individual Self-paced learning

· Lecture

ASSESSMENT METHODS:
· Written examination

· Demonstration of practical skills

· Direct observation

· Interview

LO4.
RENDER SAFETY MEASURES AND FIRST AID PROCEDURES

ASSESSMENT CRITERIA:

1. Safety measures are applied according to workplace rules and regulations.

2. First aid procedures are applied and coordinated with concerned personnel according to workplace standard operating procedures.

CONTENTS:

· Safety measures/practices

· First aid procedures

CONDITION:

· Labeling chemical and other sanitizing agents

· Installation of firefighting equipment in the workplace

· Installation of safety signs and symbols

· Implementation of 5S in the work area

· Removal of combustible material in the work area

· Fire extinguisher

· First aid kit

· Work area/station

METHODOLOGIES:

· Demonstration

· Dual training

· Individual Self-paced learning

· Lecture

ASSESSMENT METHODS:
· Written examination

· Demonstration of practical skills

· Direct observation

· Interview

UNTI OF COMPETENCY
:
USE STANDARD MEASURING DEVICES AND INSTRUMENTS

MODULE TITLE
:
USING STANDARD MEASURING DEVICES AND INSTRUMENTS

UNIT DESCRIPTOR
:
This unit deals with the knowledge, skills, and attitude required in order to use standard measuring devices, instruments in the workplace.

NOMINAL DURATION
:
22 hours

QUALIFICATION LEVEL
:
NC I

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify standard measuring devices and instruments.

LO2.
Review the procedures in using standard measuring devices and instruments.

LO3.
Follow procedures in using measuring devices and instruments.

LO1.
IDENTIFY STANDARD MEASURING DEVICES AND INSTRUMENTS

ASSESSMENT CRITERIA:

1. Standard measuring devices and instruments are identified according to manufacturer’s specifications.

2. Devices and instruments for measuring are properly checked, sanitized and calibrated prior to use.

CONTENTS:

· Standard measuring devices and instruments

· Checking, sanitizing measuring devices and instruments

· Calibrating measuring devices and instruments.

CONDITION:

1. Standard measuring devices may include but not limited to:

· Weighing scale and balances of various capacities and sensitivities

· Measuring cups of varying capacities for dry ingredients

· Measuring cups of varying capacities for liquid ingredients

2. Standard measuring instruments may include but not limited to the following:

· Salinometer

· Thermometers of varying temperature range (0-300 C)

· Refractometer of varying range (0-90 C)

· Glass wares like cylinders, beakers, flasks of varying graduations.

METHODOLOGIES:

· Demonstration

· Dual training

· Individual Self-paced learning

· Lecture

ASSESSMENT METHODS:
· Written examination

· Demonstration of practical skills

· Direct observation

· Interview

LO2.
REVIEW THE PROCEDURES IN USING STANDARD MEASURING DEVICES AND INSTRUMENTS

ASSESSMENT CRITERIA:

1. Procedures in using the standard measuring devices and instruments are recalled according to manufacturer’s specifications

2. Printed procedures/brochures/catalogues are consulted according to specified food processing methods

CONTENTS:

· Procedures in using the standard measuring devices and instruments

· Food processing methods

CONDITION:

1. Standard measuring devices:

· Weighing scale and balances of various capacities and sensitivities

· Measuring cups of varying capacities for any ingredients

· Measuring cups of varying capacities for liquid ingredients

2. Standard measuring instruments may include:

· Salinometer

· Thermometer of varying temperature range (0-300 C)

· Refractometer

· Glass wares like cylinders, beakers, flasks of varying graduation

METHODOLOGIES:

· Demonstration

· Dual training

· Individual Self-paced learning

· Lecture

ASSESSMENT METHODS:
· Written examination

· Demonstration of practical skills

· Direct observation

· Interview

LO3.
FOLLOW PROCEDURES OF USING STANDARD MEASURING DEVICES AND INSTRUMENTS

ASSESSMENT CRITERIA:

1. Methods/practices of using measuring devices and instruments are strictly observed according to manufacturer’s specifications and workplace requirements.

2. Measuring devices and instruments are cleaned, wiped dry and stored after use to ensure conformity with workplace requirements.

CONTENTS:

· Procedures in using standard measuring devices and instruments

· Procedures in cleaning, sanitizing equipment and instruments

CONDITION:

1. Standard measuring devices may include:

· Weighing scale and balance of various capacities and sensitivities

· Measuring cups of varying capacities for dry ingredients

· Measuring spoons of varying capacities

· Measuring cups of varying capacities for liquid ingredients

2. Standard measuring instruments may include:

· Salinometer

· Thermometer of varying temperature range (0-300 C)

· Refractometer of varying range (0-90 C)

· Glass wares like cylinders, beakers, flasks of varying graduations.

METHODOLOGIES:

· Demonstration

· Dual training

· Individual Self-paced learning

· Lecture

ASSESSMENT METHODS:
· Written examination

· Demonstration of practical skills

· Direct observation

· Interview

UNTI OF COMPETENCY
:
USE FOOD PROCESSING TOOLS, EQUIPMENT AND UTENSILS

MODULE TITLE
:
USING FOOD PROCESSING TOOLS, EQUIPMENT AND UTENSILS

UNIT DESCRIPTOR
:
This unit deals with the skills, knowledge and attitude required to operate food processing tools and equipment/ instrument in the workplace.

NOMINAL DURATION
:
22 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Perform pre-operation activities.

LO2.
Operate, monitor and maintain food processing equipment.

LO3.
Perform post-operation activities.

LO1.
PERFORM PRE-OPERATION ACTIVITIES

ASSESSMENT CRITERIA:

1. Appropriate tools and equipment/utensils are selected according to food processing methods.

2. Food processing tools and equipment/instruments are cleaned and checked according to manufacturer’s specification.

3. Tools and equipment/utensils are sanitized according to manufacturer’s specification.

4. Food processing equipment is set-up, adjusted and readied according to requirements.

5. Equipment/instruments are calibrated as required and according to manufacturer’s specifications.

CONTENTS:

· Food processing methods

· Food processing tools and equipment/instruments

· Sanitizing procedures

· Calibrating equipment/instrument

CONDITION:

Tools and equipment/utensils used for the following food processing methods:

1. Salting, Curing and Smoking:

· Smoke house

· Polysealer

· Chiller/refrigerator/freezer

· Oven

· Salinometer

· Weighing scales

2. Fermentation and Prickling:

· Cold storage equipment like chiller, refrigerator, freezer

· Weighing scale of various capacities, sensitivities

· Sealers (can and plastic sealer)

· Plastic protect cap sealer

3. Canning and Bolting

· Cold storage equipment like chiller, refrigerator, freezer

· Stove/burner

· Pressure cooker/canner

· Weighing scale of various capacities, sensitivities

· Sealers (can and plastic sealer)

· Plastic protect cap sealer

4. Sugar Concentration

· Cold storage equipment like chiller, refrigerator, freezer

· Refractometer

· Candy thermometer

· Jelly thermometer

· Polmeter

· Weighing scale of various capacities, sensitivities

· Can sealer

· Plastic sealer

· Pulper finisher

· Plastic protect cap sealer

· Stove/burner

5. Drying and Dehydration

· Weighing scale of varying capacities, sensitivities

· Solar or faced draft ovens

· Vacuum packed sealer and polyester

· Grinder/pulverizer

· Chiller

METHODOLOGIES:

· Demonstration

· Dual training

· Individual self-paced learning

· Lecture
ASSESSMENT METHODS:
· Written examination

· Demonstration of practical skills

· Direct observation

· Interview
LO2.
OPERATE, MONITOR AND MAINTAIN FOOD PROCESSING EQUIPMENT
ASSESSMENT CRITERIA:

1. Food processing equipment is switched on according to manufacturer’s specifications

2. Performance of food processing equipment and tools is checked to ensure conformity with specified output.

3. Temperature of food processing equipment is checked and maintained according to manufacturer’s specifications.

4. Operation of food processing equipment is managed to achieve planned outcome.

CONTENTS:

Manufacturer’s specifications:

· Handling

· Operating

· Discharge label

· Reporting

· Testing

· Positioning

· Refilling

Operating food processing equipment

CONDITION:

 1.
Salting, Curing and Smoking

· Smokehouse

· Polysealer

· Chiller/refrigerator/freezer

· Oven

· Salinometer

· Weighing scales of varying capacities and sensitivities

2. Fermentation and Prickling

· Cold storage equipment like chiller, refrigerator, freezer

· Weighing scales of various capacities and sensitivities

· Sealers (can and plastic)

· Plastic protect cap sealer

3. Canning and Bottling

· Cold storage equipment like chiller, refrigerator, freezer

· Stove/burner

· Pressure cooker/canner

· Weighing scale of various capacities and sensitivities

· Sealers (can/bottle and plastic sealer)

· Plastic protect cap sealer

4. Sugar Concentration

· Cold storage equipment like chiller, refrigerator, freezer

· Refractometer

· Candy thermometer

· Jelly thermometer

· Polmeter

· Weighing scale of various capacities and sensitivities

· Can sealer

· Plastic sealer

· Pulper finisher

· Plastic protect cap sealer

· Stove/burner

5. Levying and Dehydration

· Weighing scale of varying capacities and sensitivities

· Solar a forced draft ovens

· Vacuum packed sealer and polysealer

· Grinder/pulverizer

· Chiller

METHODOLOGIES:

· Demonstration

· Dual training

· Individual self-paced learning

· Lecture

ASSESSMENT METHODS:
· Written examination

· Demonstration of practical skills

· Direct observation

· Interview

LO3.
PERFORM POST-OPERATION ACTIVITIES

ASSESSMENT CRITERIA:

1. Food processing equipment is switched off and unplugged after operation in accordance with manufacturer’s specifications.

2. Food processing tools, equipment/instruments are cleaned, sanitized and stored as required according to manufacturer’s specifications and workplace policies and regulations.

3. Minor preventive maintenance on equipment is performed in line with organization’s maintenance system.

4. Main machine parts are inspected and checked in line with organization’s policy.

5. Condition of machine is monitored to ensure serviceability in accordance with workplace rules and regulations.

CONTENTS:

· Switching off and unplugging food processing equipment

· Cleaning and sanitizing procedure

· Storing food processing equipment

· Minor preventive machine maintenance

· Monitoring condition of machine

· serviceable

· repairable

· defective

CONDITION:

· Food processing equipment, tools, apparatus (please see previous listing)

· Sanitizing agent; soaps, detergent

METHODOLOGIES:

· Demonstration

· Dual training

· Individual Self-paced learning

· Lecture

ASSESSMENT METHODS:
· Written examination

· Demonstration of practical skills

· Direct observation

· Interview

UNIT OF COMPETENCY
:
FOLLOW WORK PROCEDURES TO MAINTAIN GOOD MANUFACTURING PRACTICE AND PROCEDURES

MODULE TITLE
:
FOLLOWING WORK PROCEDURES TO MAINTAIN GOOD MANUFACTURING PRACTICE AND PROCEDURES

UNIT DESCRIPTOR
:
This unit deals with the skills, knowledge and attitudes required to comply with relevant Good Manufacturing Practice (GMP) codes through the implementation of workplace GMP and quality procedures

NOMINAL DURATION
:
22 hours

QUALIFICATION LEVEL
:
NC I

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Identify requirements of GMP related to own work

LO2.
Observe personal hygiene and conduct to meet GMP requirements

LO3.
Implement GMP requirements when carrying out work activities

LO4.
Participate in improving GMP

LO5.
Participate in validation processes

LO6.
Complete workplace documentation to support GMP

LO1.
IDENTIFY REQUIREMENTS OF GMP RELATED TO OWN WORK

ASSESSMENT CRITERIA:

1. Sources of information on GMP requirements are located based on GMP manual.

2. GMP requirements and responsibilities related to own work are identified according to standard GMP.

CONTENTS:

· Source of GMP information

· GMP requirements and responsibilities

· Standard GMP

CONDITION:

· Work area/station

· GMP manual

· Notebook and pencil

METHODOLOGIES:

· Lecture/traditional method

· Demonstration

· Discussion

· Practical

· Laboratory

ASSESMENT METHODS:
· Observation

· Interview

· Performance

· Exam

LO2.
OBSERVE PERSONAL HYGIENE AND CONDUCT TO MEET GMP REQUIREMENTS

ASSESSMENT CRITERIA:

1. Personal hygiene was practiced according to GMP requirements
2. Clothing is prepared, used, stored and disposed of according to GMP and workplace procedures
3. Personal movement around the workplace are done with reference to area entry and exit procedures
CONTENTS:

· Personal hygiene

· Preparing, using, storing and disposing clothing (PPE)

· OH&S legal requirements

· Enterprise OH&S policies, procedures and programs

· Department of Health – Food Establishments –

· Code of Sanitation of the Philippines (P.D.856)

· Requirements set out by Bureau of Food and Drugs

· Workplace requirement

CONDITION:

· Work area/station

· Manuals and procedures

· Reference materials

· PPE clothing

METHODOLOGIES:

· Lecture/traditional method

· Demonstration

· Discussion

· Practical

· Laboratory

ASSESMENT METHODS:
· Observation

· Interview

· Performance

· Exam

LO3.
IMPLEMENT GMP REQUIREMENTS WHEN CARRYING OUT WORK ACTIVITIES

ASSESSMENT CRITERIA:

1. GMP requirements are identified with reference to the GMP manuals
2. Work area, materials, equipment and product are routinely monitored according to GMP requirements
3. Raw materials, packaging components and product are handled according to GMP and workplace procedures
4. Workplace procedures to control resource allocation and process are followed based on GMP requirements
5. Common forms of contamination are identified and appropriate control measures are followed according to GMP requirements
6. The workplace is maintained in a clean and tidy order based on GMP housekeeping standards

CONTENTS:

· GMP requirements and procedures

· OH&S legal requirements

· Enterprise OH&S policies, procedures and program

· Relevant regulations regarding food processing and food safety regulations

· Department of Health – Food Establishments – Code of Sanitation of the Philippines (P.D.856)

· Environment Management Bureau regulations regarding emissions, waste treatment, noise and effluent treatment and control

· Workplace standard operating procedures

· Codes of Practice and related advice

· Basic understanding of the properties, handling and storage requirements of raw materials, packaging components and final product

· Standards for materials, equipment and utensils

· Basic concepts of quality assurance

· Monitoring of work area, materials, equipment and product

· Equipment manufacturers’ advice

· Common forms of contamination

· Control measures in the work area to maintain GMP

· Cleaning workplace

· Waste collection, recycling and handling procedures

· GMP housekeeping standards

CONDITION:

· Work area/station

· Reference materials

· GMP and other important manuals

· PPE

· Supplies and materials (packaging products, garbage bag, cleaning agents, etc,)

· Tools, utensil and equipment (packaging tools and equipment, cleaning tools, etc.)

· Notebook and pencils

METHODOLOGIES:

· Lecture/traditional method

· Demonstration

· Discussion

· Practical

· Laboratory

ASSESMENT METHODS:
· Observation

· Interview

· Performance

· Exam

LO4.
PARTICIPATE IN IMPROVING GMP

ASSESSMENT CRITERIA:

1. Processes, practices or conditions which could result in non-compliance with GMP are identified and reported according to workplace reporting requirements
2. Corrective action is implemented within level of responsibility
3. GMP issues are raised with designated personnel
CONTENTS:

· OH&S legal requirements

· Enterprise OH&S policies, procedures and programs

· GMP arrangements in the workplace.

· Corrective actions relating to GMP

· Good Manufacturing Practice relates to the person’s work area

· Purpose of keeping records and the recording requirements of GMP

CONDITION:

· Work area/station

· GMP manuals

· Reference materials and resources

· Record book, Notebook and pencil

METHODOLOGIES:

· Lecture/traditional method

· Demonstration

· Discussion

· Practical

· Laboratory

ASSESMENT METHODS:
· Observation

· Interview

· Performance

· Exam

LO5.
PARTICIPATE IN VALIDATION PROCESSES

ASSESSMENT CRITERIA:

1. Validation procedures are followed to GMP requirements
2. Issues arising from validation are raised with designated personnel
3. Validation procedures are documented to meet GMP requirements
CONTENTS:

· GMP requirements

· Validation procedures

· Documentation and recording procedures

· Data collection and keeping
CONDITION:

· Work area/station

· GMP manuals

· Reference materials

· Record book, notebook and pencil

METHODOLOGIES:

· Lecture/traditional method

· Demonstration

· Discussion

· Practical

· Laboratory

ASSESMENT METHODS:
· Observation

· Interview

· Performance

· Exam

LO6.
COMPLETE WORKPLACE DOCUMENTATION TO SUPPORT GMP

ASSESSMENT CRITERIA:

1. Documentation and recording requirements are identified
2. Information is recorded according to workplace reporting procedures to meet GMP requirements
CONTENTS:

· Documentation and recording requirements

· Information recording procedures

· GMP requirements on recording

CONDITION:

· Work area/station

· GMP manuals

· Reference materials

· Record book and pencils

· Data sheets
METHODOLOGIES:

· Lecture/traditional Method

· Demonstration

· Discussion

· Practical

· Laboratory

ASSESMENT METHODS:
· Observation

· Interview

· Performance

· Exam

MODULES OF INSTRUCTION

CORE COMPETENCIES

FOOD PROCESSING NC I
UNIT OF COMPETENCY
:
IMPLEMENT SAMPLING PROCEDURES
MODULE TITLE
:
IMPLEMENTING SAMPLING PROCEDURES
MODULE DESCRIPTION
:
This unit deals with the skills, knowledge and attitudes required to implement sampling procedures. It involves understanding the requirements of sampling plans, collecting and transferring samples while retaining sample integrity.
.
NOMINAL DURATION
:
41 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1. Collect samples
LO2. Prepare for sampling
LO1.
PREPARE FOR SAMPLING
ASSESSMENT CRITERIA:

1. Sampling requirements are identified in accordance with the sampling plan
2. Sampling equipment, containers and labels are prepared according to sampling requirements
CONTENTS:
· Sampling requirements
· Sampling plan

· Basic sampling principles, with emphasis on sampling which is random and representative of the lot

· Sampling techniques

· Basic characteristics of samples to be handled

· Preparation of requirements for samples

· Awareness of Codes or Regulations such as HACCP and GMP

· Preparing sampling tools and equipment

· Using PPE
CONDITIONS:

The trainees/students must be provided with the following:

· References on sampling requirement and plan
· References on HACCP and GMP

· Sampling materials, tools and equipment
· PPE

· Notebook and pen

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning

LO2.
COLLECT SAMPLES
ASSESSMENT CRITERIA:

1. Samples are collected according to sampling procedures and sampling plan

2. Samples are handled and prepared to preserve sample and source integrity according to sampling requirements and OHS requirements

3. Defects or abnormalities in source material and/or sample are identified and reported according to workplace requirements

4. Sample information is recorded according to workplace procedures

5. The workplace is cleaned and maintained according to workplace standards
CONTENTS:

· Collecting, handling and preparing samples

· Following work procedures

· Recording sample information

· Using sampling materials, tools and equipment

· Maintaining clean and safe workplace

· Reporting defected samples

· Using PPE

· Applying basic sampling principles, with emphasis on sampling which is random and representative of the lot

· Sampling plan, procedures and techniques

· Basic characteristics of samples to be handled

· Handling, preservation and storage requirements for samples

· Awareness of Codes or Regulations such as HACCP and GMP

· Sample information

CONDITIONS:

The trainees/students must be provided with the following:

· References on sampling plan and techniques

· References on HACCP and GMP

· Sampling materials, tools and equipment

· PPE

· Cleaning paraphernalia (broomstick, rags, etc.)

· Record book and pen

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning

UNIT OF COMPETENCY
:
INSPECT AND SORT RAW MATERIALS AND PRODUCT
MODULE TITLE
:
INSPECTING AND SORTING RAW MATERIALS AND PRODUCT

MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitude required to inspect and sort materials and product.
NOMINAL DURATION :
60 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Prepare equipment and tools
LO2. Inspect and sort the materials and product
LO3. Complete inspection and sorting activity
LO1.
PREPARE EQUIPMENT AND TOOLS
ASSESSMENT CRITERIA:

1. Equipment and tools for inspection and sorting are prepared in accordance with manufacturer’s specifications and workplace requirements

2. Equipment and tools are checked, cleaned and sanitized in accordance with manufacturer’s specifications and workplace requirements

3. Office equipment and materials/supplies needed are prepared in accordance with approved specifications
CONTENTS:

· Preparation of tools for inspection and sorting
· Checking, cleaning and sanitation of equipment and tools.

· Preparation of office materials/supplies and equipment.
· Cleaning and sanitation procedures

· Food safety principles and practices

· Awareness of Codes or Regulations such as Hazard Analysis Critical Control Point (HACCP) and Good Manufacturing Practice (GMP)

CONDITIONS:

The trainees/students must be provided with the following:

· Inspection and sorting tools and equipment (weighing scales, jack lifts, trolleys and wheelers, carts, stainless steel tables/receiving tables and belt and roller sorter, etc.
· Office materials/supplies (reporting and recording forms/logbooks, pencil/ ballpens, bond papers, etc.) tools (calculator, sharpener, etc.) and equipment (screens, image processing , desk etc.)

· Raw materials and product (meats, fruits, vegetables, fats, process supplies, sugar, condiments, spices, etc.)
· Cleaning supplies (scrub, detergent, etc.)

· Sterilizing agents
METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning

LO2.
INSPECT AND SORT THE MATERIALS AND PRODUCT
ASSESSMENT CRITERIA:

1. Raw materials and product are received and handled according to standard operating procedures.

2. Inspection and sorting is done according to required specifications, OHS requirements and workplace procedures

3. Grading is undertaken, as necessary, according to raw material or product requirements

4. Raw materials and products are inspected for visible signs of defects according to set processing and purchasing specifications.

5. Raw materials and products are sorted in accordance with physical property specifications

6. Inspected and sorted raw materials and products are weighed and kept in accordance with standard operating procedures

7. Rejected/sub-standard raw materials and products are reported to appropriate person and/or disposed according to organizational guidelines
CONTENTS:

· Procedures and techniques inspection and sorting of raw materials or products
· Operating equipment

· Grading of raw materials or products
· Visible signs of defects

· Physical properties for sorting food
· OHS requirements

· Manufacturer’s requirements

· Workplace requirements

· Record and report making

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

· Inspection and sorting tools and equipment (weighing scales, jack lifts, trolleys and wheelers, carts, stainless steel tables/receiving tables and belt and roller sorter, etc.

· Office materials/supplies (reporting and recording forms/logbooks, pencil/ ballpens, bond papers, etc.) tools (calculator, sharpener, etc.) and equipment (screens, image processing , desk etc.)

· Raw materials and product (meats, fruits, vegetables, fats, process supplies, sugar, condiments, spices, etc.)

· References and manuals for OHS and other SOPs

· PPE

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning

LO3.
COMPLETE INSPECTION AND SORTING ACTIVITY
ASSESSMENT CRITERIA:

1. Equipment and tools are cleaned and kept according to manufacturers’ specifications and workplace procedures
2. Records are completed and reported according to workplace procedures.
CONTENTS:

· Cleaning and storing equipment and tools after use

· Proper waste disposal

· Recycling/by-product utilization

· Environmental protection and concerns

· OHS requirements

· Manufacturer’s requirements

· Workplace requirements

· Completing record and report

CONDITIONS:

Students/trainees must be provided with the following:

· Storage area

· Dirty and used tools and equipment

· Cleaning paraphernalia(scrubber, soap, water, etc.)

· Sanitizing/sterilizing agents

· Record book and pen

· PPE

· Manuals and references related to the topic

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning

UNIT OF COMPETENCY
:
DISPENSE NON-BULK INGREDIENTS
MODULE TITLE
:
DISPENSING NON-BULK INGREDIENTS
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to prepare, measure and/or weigh, and label non-bulk ingredients to meet production requirements.
NOMINAL DURATION
:
60 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Prepare to dispense ingredients

LO2. Measure and/or weigh ingredients
LO3. Complete the dispensing process
LO1.
PREPARE TO DISPENSE INGREDIENTS
ASSESSMENT CRITERIA:
1. Materials are inspected to confirm type, quality clearance, quantities and identify any obvious contamination or non-conformance with workplace requirements

2. Appropriate measuring/dispensing and weighing equipment are selected according to dispensing requirements

3. Availability of containers/bags and labels are confirmed according to dispensing requirements

4. Pre-start checks are carried out according to manufacturer’s specifications and workplace procedures
5. Appropriate personal protective equipment (PPE) is used according to workplace procedures and occupational health and safety (OHS) requirements
CONTENTS:

· Preparing materials and equipment for dispensing

· Inspection of materials (Non-bulk ingredients / additives)
· Workplace requirements

· Contamination and food safety issues related to dispensing

· Selection of appropriate measuring/dispensing equipment)
· Purpose and basic principles of the dispensing process

· Quality characteristics and related handling requirements of materials

· Ensuring Availability of containers/bags and labels

· Pre-start checks

· Manufacturer’s specifications

· Preparing the appropriate Personal protective equipment (PPE)

· OHS requirements

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

· Materials (Non-bulk ingredients / additives)
· Measuring/Dispensing equipment (Scales, pipettes, graduated cylinders (dry and liquid), other dispensing instruments and adjuncts etc.)

· Label
· References on OHS requirements and manufacturer’s specifications
· Notebook and pen

· PPE

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning

LO2.
MEASURE AND/OR WEIGH INGREDIENTS
ASSESSMENT CRITERIA:

1. Non-bulk ingredients and additives are weighed/measured according to production requirements

2. Dispensed ingredients are labeled according to workplace procedures

3. Accurate of measuring/dispensing equipment is monitored to identify variation in operating conditions according to production requirements

4. Variation in equipment operation is identified and maintenance requirements are reported according to workplace reporting requirements

5. Workplace is maintained according to housekeeping standards
CONTENTS:

· Measuring and/or weighing ingredients

· Dispensing ingredients

· Purpose and basic principles of the dispensing process

· Monitoring measuring/dispensing equipment

· Operating and maintaining the measuring/ dispensing equipment

· Following work procedures

· Corrective action implementation

· Basic operating principles of equipment

· Typical equipment malfunctions and related causes

· Contamination and food safety issues related to dispensing

· Quality characteristics and related handling requirements of materials

· Maintaining of workplace

· Workplace requirements (housekeeping standards, etc.)
· Manufacturer’s specifications
· OHS hazards and controls

· Using appropriate Personal protective equipment (PPE)

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

· Materials (Non-bulk ingredients / additives-colors, flavors, GRAS, sanitizing agents, etc.)

· Measuring/Dispensing equipment (Scales, pipettes, graduated cylinders (dry and liquid), other dispensing instruments and adjuncts etc.)

· Label

· Housekeeping paraphernalia (broomstick, broom, rag, vacuum cleaner, etc.)

· References on OHS requirements and manufacturer’s specifications

· PPE

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning

LO3.
COMPLETE THE DISPENSING PROCESS
ASSESSMENT CRITERIA:

1. Dispensing equipment is cleaned according to manufacturer’s specifications and workplace procedures

2. Maintenance requirements and unacceptable equipment/utensil conditions are identified and reported according to workplace procedures

3. Records are completed according to workplace procedures
CONTENTS:

· Cleaning and sanitizing of dispensing equipment

· Maintaining and storage of dispensing equipment
· Identifying and reporting unacceptable equipment/utensils

· Following work procedures
· Completing records and reports

CONDITIONS:

Students/trainees must be provided with the following:

· Left over materials (Non-bulk ingredients / additives-colors, flavors, GRAS, sanitizing agents, etc.)

· Used measuring/dispensing equipment (Scales, pipettes, graduated cylinders (dry and liquid), other dispensing instruments and adjuncts etc.)

· Housekeeping paraphernalia (broomstick, broom, rag, vacuum cleaner, etc.)

· Storage room
· Record book and pen

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning

UNIT OF COMPETENCY
:
PREPARE RAW / PACKAGING MATERIALS AND SUPPLIES FOR PROCESSING
MODULE TITLE :
PREPARING RAW / PACKAGING MATERIALS AND SUPPLIES FOR PROCESSING
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to prepare raw/packaging materials for processing
NOMINAL DURATION
:
41 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Select raw/packaging materials

LO2. Prepare raw/packaging materials

LO1.
SELECT RAW/PACKAGING MATERIALS AND SUPPLIES FOR PROCESSING
ASSESSMENT CRITERIA:

1. Raw/Packaging materials and supplies and their availability are confirmed according to production requirements

2. Raw/Packaging materials and supplies are received and handled according to workplace and OHS requirements

3. Raw/Packaging materials are placed in the receiving bin according to required specifications.
CONTENTS:

· Selecting raw materials

· Confirming raw/packaging materials and supplies and their availability

· Receiving and handling raw/packaging materials and supplies

· Placing in the receiving the raw/packaging materials and supplies

· Production requirements

· OHS requirements

CONDITIONS:

The trainees/students must be provided with the following:

· Raw Materials (fruits and vegetables, poultry and poultry products)

· Processing supplies (salt, sugar, herbs, etc.)
· Packaging materials and supplies (containers / bottles / cans, caps, etc.)
· PPE
· Work area/ station

· Equipment and tools to prepare raw/packaging materials for processing

METHODOLOGIES:

· Lecture

· Demonstration

· Discussion

ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning

LO2.
PREPARE RAW/PACKAGING MATERIALS
ASSESSMENT CRITERIA:

1. Raw/Packaging materials are washed or cleaned according to required specifications.

2. Raw materials are prepared according to specifications

3. Records are completed according to workplace requirements
CONTENTS:

· Principles and procedures for preparing raw materials

· Proper handling of raw materials

· Identification and proper use of cleaning/washing equipment, implements and utilities

· Proper cleaning and/or washing procedure

· Recording and reporting procedures

· Food safety principles and practices

· Proper waste disposal

· Environmental protection and concerns

· Awareness of Codes or Regulations such as HACCP and GMP

· OHS requirements
· Using PPE

CONDITIONS:

The trainees/students must be provided with the following:

· Work area/ station

· Raw Materials (fruits and vegetables, poultry and poultry products)

· Processing supplies (salt, sugar, herbs, etc.)

· Packaging materials and supplies (containers / bottles / cans, caps, etc.)

· Equipment and tools to prepare raw/packaging materials for processing

· Record book and pen

· PPE

METHODOLOGIES:

· Lecture

· Demonstration

· Discussion

ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning

UNIT OF COMPETENCY
:
OPERATE BASIC EQUIPMENT
MODULE TITLE
:
OPERATING BASIC EQUIPMENT
MODULE DESCRIPTION
:
This module covers the knowledge, skills and required to select, prepare, operate and maintain basic equipment. It involves equipment requiring limited application of equipment and process knowledge and limited equipment adjustment. Competency also requires knowledge of the functions associated with operational equipment, including undertaking routine maintenance and reporting faults to appropriate persons. This unit is generic and should be customized for a given piece of equipment.
NOMINAL DURATION :
60 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Select and prepare equipment for use

LO2. Operate equipment

LO3. Maintain equipment and resources

.

LO1.
SELECT AND PREPARE EQUIPMENT FOR USE
ASSESSMENT CRITERIA:

1. Basic machine/equipment required to complete tasks is identified and accessed in accordance with assignment instructions and workplace requirements.

2. Routine pre-operational checks are carried out according to manufacturers’ specifications and workplace procedures.
3. Faulty and damaged machine/equipment is identified and reported according to workplace procedures.

4. Any training required to operate machine/equipment is identified and notified to appropriate person(s) according to supplier and workplace requirements.
CONTENTS:
· Types, characteristics and functions of basic equipment

· Selection and preparation of equipment for use

· Pre-operational checks and procedures

· Identifying and reporting faulty and damaged machine/equipment

· Identifying required training for equipment operation

· Notifying and reporting appropriate persons

· Apply safe workplace practices and procedures

· Using personal protective equipment (PPE)

· OHS requirements

CONDITIONS:

The trainees/students must be provided with the following:

· Basic machine/ equipment (such as mixer, blender, roaster, food processor, washing equipment, frying equipment, oven, filling machine (bottle, can, pouch, fill and seal), vacuum sealer, labeling equipment, etc.)
· Manuals of equipment
· References/Manual on OHS
· Record book and pen
· PPE

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration
ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning
LO2.
OPERATE EQUIPMENT
ASSESSMENT CRITERIA:

1. Suitable personal protective equipment is selected, used and maintained in accordance with occupational health and safety (OHS) requirements, and manufacturers’ specifications

2. Machine/Equipment is operated in a safe and controlled manner in accordance with OHS requirements and manufacturers’ specifications

3. Out-of-specification product, process and equipment performance is identified and reported according to workplace procedures

CONTENTS:

· Use of appropriate PPE

· Practicing OHS

· Following manufacturer’s specification

· Operating machine/equipment

· Identifying and reporting out-of-specification product, process and equipment performance.

· Workplace procedures

CONDITIONS:

The trainees/students must be provided with the following:

· Basic machine/ equipment (such as mixer, blender, roaster, food processor, washing equipment, frying equipment, oven, filling machine (bottle, can, pouch, fill and seal), vacuum sealer, labeling equipment, etc.)

· Manuals of equipment

· References/Manual on OHS

· Record book and pen

· PPE

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning

LO3.
MAINTAIN EQUIPMENT AND RESOURCES
ASSESSMENT CRITERIA:

1. Machine/Equipment is shut down according to workplace procedures and manufacturers’ specifications

2. Work area, tools and machine/equipment are cleaned, maintained and stored in accordance with workplace requirements and manufacturers’ specifications

3. Faulty or damaged machine/equipment is reported for repair or replacement in accordance with workplace procedures

4. Waste generated by both the process and cleaning procedures is collected, treated, disposed of, or recycled, according to workplace procedures

5. Records and reports are completed and maintained in accordance with industry, legislative and workplace requirements.
CONTENTS:

· Shutting-down machine/equipment

· Locate emergency stop functions on equipment

· Routine maintenance procedures

· Cleaning and sanitation procedures for work area and equipment

· Security and storage of equipment and materials

· Lock out and tag out procedures

· Safe workplace procedures

· Emergency procedures

· Reporting faulty or damaged machine/equipment

· Environmental and waste disposal procedures

· Reporting and documentation requirements and processes

· Relevant legislative provisions including OHS requirements

· Awareness of Codes or Regulations such as HACCP and GMP

· Apply safe workplace practices and procedures

· Use of appropriate PPE

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

· Basic machine/ equipment (such as mixer, blender, roaster, food processor, washing equipment, frying equipment, oven, filling machine (bottle, can, pouch, fill and seal), vacuum sealer, labeling equipment, etc.)

· Manuals of equipment

· References/Manual on OHS

· Record book and pen

· Cleaning paraphernalia

· Sanitizing agents

· PPE

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning

UNIT OF COMPETENCY
:
CLEAN AND SANITIZE EQUIPMENT AND PROCESSING/PACKAGING AREA
MODULE TITLE
:
CLEANING AND SANITIZING EQUIPMENT AND PROCESSING/PACKAGING AREA
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes in required to clean and sanitize equipment and processing/packaging area. This does not include automated cleaning-in-place (CIP).
.
NOMINAL DURATION
:
 42 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Prepare for cleaning
LO2. Clean and sanitize equipment and processing / packaging area to meet workplace requirements

LO1.
PREPARE FOR CLEANING
ASSESSMENT CRITERIA:

1. Cleaning/sanitizing supplies and materials, and utilities are identified and availability confirmed according to cleaning and sanitizing requirements

2. Prepare mixture of sanitizing solutions, as necessary, according to workplace requirements and application

3. Equipment and processing/packaging area are cleared in preparation for cleaning according to workplace requirements and manufacturer’s specifications

4. Equipment and processing/packaging area are rendered safe to clean according to workplace procedures and manufacturer’s specifications
CONTENTS:

· Preparing for cleaning equipment and processing/packaging area

· Preparing supplies, materials and utilities for cleaning and sanitation

· Purpose and basic principles of cleaning and sanitation

· Consequences of contamination of process flows by cleaning solutions and related safeguards

· Cleaning and sanitation requirements for equipment and processing/packaging area

· Methods used to render equipment and processing/packaging area safe to clean and sanitize

· Characteristics and functions of cleaning and sanitizing chemicals, including proper handling, use and storage

· Purpose and limitations of protective clothing and equipment

· Practicing OHS

· Regulatory/ Legislative requirements

· Using PPE

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

· Cleaning/Sanitation supplies and materials Chemicals (cleaners, sanitizers, cleaning and scouring pads, washcloth, brush, hose, towel dispenser ,litmus paper (for testing effectiveness of cleaning)

· ATP (adenosine triphosphate) quick test)
· Utilities(power, water, compressed air, etc.)
· Manuals and references on PPE, Regulatory/ Legislative requirements, etc.
· PPE

METHODOLOGIES:

· Lecture

· Discussion
· Demonstration
ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning
LO2.
CLEAN AND SANITIZE EQUIPMENT AND PROCESSING/PACKAGING AREA TO MEET WORKPLACE REQUIREMENTS
ASSESSMENT CRITERIA:

1. Equipment and processing/packaging area are cleaned and sanitized according to workplace procedures, OHS requirements, and manufacturer’s specifications

2. Equipment and processing/packaging area are inspected according to required operating conditions and cleanliness

3. Unacceptable equipment and processing/packaging area conditions are identified and reported according to workplace procedures

4. Cleaning equipment and chemicals are stored according to workplace procedure

5. Waste from cleaning process is disposed of according to workplace and OHS requirements, and regulatory/legislative requirements

6. Equipment and processing/packaging area are restored to operating order according to workplace procedures
7. Records are completed in line with workplace requirements
CONTENTS:

· Cleaning and sanitizing equipment and processing/packaging area

· Inspecting equipment and processing/packaging area

· Identifying and reporting unacceptable equipment and processing/packaging area

· Storing cleaning equipment and chemicals

· Proper disposal of waste from cleaning process

· Restoring equipment and processing/packaging area to operating order
· Completing records

· Regulatory/legislative requirements

· Workplace requirements

· OHS requirements

· Manufacturer’s specifications

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

· Cleaning/Sanitation supplies and materials Chemicals (cleaners, sanitizers, cleaning and scouring pads, washcloth, brush, hose, towel dispenser ,litmus paper (for testing effectiveness of cleaning)

· ATP (adenosine triphosphate) quick test)

· Utilities(power, water, compressed air, etc.)

· Manuals and references on PPE, Regulatory/ Legislative requirements, etc.

· Record book and pen

· PPE

METHODOLOGIES:

· Lecture

· Discussion

· Demonstration

ASSESSMENT METHODS:

· Observation

· Demonstration

· Questioning

UNIT OF COMPETENCY
:
LOAD AND UNLOAD RAW MATERIALS, PRODUCTS AND/OR SUPPLIES
MODULE TITLE :
LOADING AND UNLOADING RAW MATERIALS, PRODUCTS AND/OR SUPPLIES
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes required to load and unload raw materials, products and supplies. It includes loading and unloading activities, securing and protecting the load and completing all required documentation.
.
NOMINAL DURATION :
60 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1. Load and unload raw materials, products and/or supplies

LO2. Secure and protect the load

LO3. Complete documentation
LO1.
LOAD AND UNLOAD RAW MATERIALS, PRODUCTS AND SUPPLIES
ASSESSMENT CRITERIA:

1. Loading and unloading procedures are selected according to workplace and OHS requirements

2. Dangerous or hazardous raw materials, products and/or supplies are identified and handled in accordance with OHS, regulatory and legislative requirements

3. Raw materials, products and/or supplies requiring special handling and/or documentation are identified and appropriate procedures followed according to workplace requirements

4. Raw materials, products and/or supplies are packed/unpacked according to workplace requirements

5. Raw materials, products and/or supplies are loaded in accordance with relevant material loading regulations and workplace procedures

6. Lifting aids and appliances are selected and used according to loading procedures in compliance with workplace requirements and legislation

7. Unloading activities are conducted safely and efficiently according to workplace requirements

8. Hazards and risks are identified and controls implemented according to OHS and workplace requirements.

CONTENTS:

· Selection of loading and unloading procedures
· Basic principles and procedures for loading and unloading

· Identifying dangerous or hazardous raw materials, products and/or supplies
· Identifying raw materials, products and/or supplies requiring special handling and/or documentation

· Packing and unpacking raw materials, products and/or supplies

· Loading raw materials, products and/or supplies

· Selection and using of lifting aids and appliances

· Unloading activities

· Identifying and controlling hazards and risks

· Material loading regulations

· Workplace procedures

· OHS requirements

· Regulatory and legislative requirements
CONDITIONS:

The trainees/students must be provided with the following:

· Lifting aids and appliances

· Raw materials, products and supplies

· Raw materials

· Goods in process

· Finished goods

· Packaging materials and supplies

· Tools and equipment

· Office and stationery supplies

· Forms, brochures and documents

· Hazardous substances and chemicals

· Manuals and references on:

· Material loading regulations

· Workplace procedures
· OHS requirements

· Regulatory and legislative requirements
· Notebook and pen

· PPE
METHODOLOGIES:

· Lecture

· Discussion
· Demonstration
ASSESSMENT METHODS:

· Observation

· Demonstration
· Questioning
LO2. SECURE AND PROTECT LOAD
ASSESSMENT CRITERIA:
1. Load distribution is checked to ensure that it is even, legal and within the working capacity according to workplace procedures

2. Load is checked to ensure that dangerous goods and hazardous substances are appropriately segregated in accordance with regulatory and workplace requirements

3. Load is secured using the correct load restraint and protection equipment, carrying and garage conditions according to workplace and OHS requirements

4. The load is protected in accordance with legal and workplace safety requirements
CONTENTS:

· Proper distribution of load

· Methods of securing and protecting load

· Warehouse plan/Site layout and obstacles

· Workplace operating procedures

· Hazard and risk identification and control

· Material loading regulations

· Workplace procedures
· OHS requirements

· Regulatory and legislative requirements
· PPE protective/safety gadgets

· Awareness of Codes or regulations such as HACCP and GMP

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

· Lifting aids and appliances

· Raw materials, products and supplies

· Raw materials

· Goods in process

· Finished goods

· Packaging materials and supplies

· Tools and equipment

· Office and stationery supplies

· Forms, brochures and documents

· Hazardous substances and chemicals

· Manuals and references on:

· Material loading regulations

· Workplace procedures
· OHS requirements

· Regulatory and legislative requirements
· PPE
METHODOLOGIES:

· Lecture

· Discussion
· Demonstration
ASSESSMENT METHODS:

· Observation

· Demonstration
· Questioning
LO3.
COMPLETE DOCUMENTATION
ASSESSMENT CRITERIA:

1. Raw materials, products and/or supplies are selected and checked for ability to travel in accordance with relevant regulations/permit requirements

2. All required records are completed in accordance with legislative and workplace requirements
CONTENTS:

· Selection and checking of raw materials, products and/or supplies inclusive of travel documents and permits
· Completing relevant records

· Legislative requirements

· Workplace requirements

CONDITIONS:

The trainees/students must be provided with the following:

· Lifting aids and appliances

· Raw materials, products and supplies

· Raw materials

· Goods in process

· Finished goods

· Packaging materials and supplies

· Tools and equipment

· Office and stationery supplies

· Forms, brochures and documents

· Hazardous substances and chemicals

· Manuals and references on:

· Material loading regulations

· Workplace procedures
· OHS requirements

· Regulatory and legislative requirements
· Record book and pen
METHODOLOGIES:

· Lecture

· Discussion
· Demonstration
ASSESSMENT METHODS:

· Observation

· Demonstration
· Questioning
What is Competency-Based Curriculum (CBC)

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

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

· CBC can be developed immediately when competency standards exist.

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

For more information please contact:

Technical Education and Skills Development Authority (TESDA)
Telephone Nos.: 893-8281, 817-4076 to 82 loc. 611, 630, 631 and 635 or visit our website: www.tesda.gov.ph or the TESDA Regional or Provincial Office nearest you.
[image: image1.wmf]

PAGE

