	[image: image1.png]

	Technical Education and Skills Development Authority

COMPETENCY-BASED CURRICULUM
Health, Social and Other Community Development Services
Beauty Care Services

(nail care) NC II
Qualifications and Standards Office

TESDA Complex

East Service Road, South Superhighway

Taguig City, Metro Manila

Tel. No. (02) 893-8281, 8938303

www.tesda.gov.ph
TABLE OF CONTENTS

Page

A. COURSE DESIGN
1-5

B.
MODULES OF INSTRUCTION
6-59
· Basic Competencies MODULES
6
· Participating in workplace communication
7-10
· Working in a team environment
11-13
· Practicing career professionalism
14-17
· Practicing occupational health and safety procedures
18-22
· COMMON COMPETENCIES MODULES
23
· Maintaining client relations
24-27
· Managing own performance
28-31
· Applying quality standards
32-35
· Maintaining a safe, clean and efficient work environment
36-42
· CORE Competencies MODULES
43
· Performing manicure and pedicure
44-51
· Performing hand spa
52-55
· Performing foot spa
56-59
C.
ACKNOWLEDGEMENT
60
COURSE DESIGN

COURSE TITLE
:
BEAUTY CARE SERVICES (Nail Care) NC II
TRAINING DURATION
:
216 hours
COURSE DESCRIPTION :

This course is designed to enhance the knowledge, skills and attitude of students/ learners who wish to be cosmetologist in accordance with industry standards. It covers core competencies such as manicure and pedicure, hand spa, and foot spa.
This includes common competencies: maintain an effective relationship with clients and customers, manage own performance, apply quality standards, and maintain a safe, clean and efficient work environment.

It also includes competencies such as, participate in workplace communication, work in a team environment, practice career professionalism and practice occupational health and safety procedures.
ENTRY REQUIREMENTS:

Before entering this course, the learner:
· MUST be able to communicate effectively both orally and in written form

· MUST be physically, emotionally, psychologically and mentally fit

· MUST be able to perform basic mathematical computation (Fundamental Operation)

· MUST secure a medical certificate for fitness to handle chemicals
COURSE STRUCTURE:
BASIC COMPETENCIES

(18 hours)
	Units of Competency
	Module Title
	Learning Outcomes
	Training Duration

	1. Participate in workplace communication
	1.1 Participating in

 workplace

 communication
	1.1.1 Obtain and convey workplace information

1.1.2 Participate in workplace meeting and discussion

1.1.3 Complete relevant work-related document
	4 hours

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

2.1.2 Describe work as a team member
	4 hours

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

3.1.2 Set and meet work priorities.

3.1.3 Maintain professional growth and development.
	6 hours

	4. Practice occupational health and safety procedures
	4.1
Practicing occupational health and safety 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.
	4 hours

COMMON COMPETENCIES

(18 hours)
	Units of Competency
	Module Title
	Learning Outcomes
	Training Duration

	1. Maintain an effective relationship with clients/ customers

	1.1 Maintaining client relations

	1.1.1 Maintain a professional image
1.1.2 Meet client/customer requirements
1.1.3 Build credibility with customers /clients
	4 hours

	2. Manage own performance
	2.1 Managing own performance
	2.1.1 Plan own workload
2.1.2 Maintain quality of own performance
2.1.3 Establish credibility with customers/clients
	4 hours

	3. Apply quality standards
	3.1 Applying quality standards

	3.1.1 Assess client service needs
3.1.2 Assess own work
3.1.3 Engage in quality improvement
	4 hours

COMMON COMPETENCIES

continuation

	Units of Competency
	Module Title
	Learning Outcomes
	Training Duration

	4. Maintain a safe, clean, and efficient environment
	4.1 Maintaining a safe, clean, and efficient environment
	4.1.1 Follow hygiene procedures
4.1.2 Identify and prevent hygiene risks
4.1.3 Prepare and maintain work area
4.1.4 Check and maintain tools and equipment
4.1.5 Check and maintain stocks
4.1.6 Provide a relaxed and caring environment

	6 hours

CORE COMPETENCIES

(150 hours in-school + 30 hours SIT)
	Units of Competency
	Module Title
	Learning Outcomes
	Training Duration

	1. Perform Manicure and pedicure
	1.1 Performing Manicure and pedicure
	1.1.1 Prepare client
1.1.2 Clean and cut nails
1.1.3 Apply nail polish
1.1.4 Perform post service activities

	50

Hours

	2. Perform Hand Spa

	2.1 Performing Hand spa

	2.1.1 Prepare client
2.1.2 Apply hand treatment
2.1.3 Perform post service activities

	50

hours

	3. Perform Foot Spa

	3.1 Performing Foot spa
	3.1.1 Prepare client
3.1.2 Clean and scrub Foot
3.1.3 Perform post service activities

	50

hours

	
	

RESOURCES:
	TOOLS
	EQUIPMENT and FURNITURE/ FIXTURES
	MATERIALS

	Manicure/Pedicure
	
	
	3 pcs.
	Alcohol

	
	Cuticle Nail Pusher*
	25 pcs.
	Chairs
	
	Assorted colored nail polish*

	
	Cuticle Nipper*
	10 pcs.
	Manicurists’ chair/ stool
	
	Base Coat*

	
	Cuticle Scissor*
	10 pcs.
	Manicure Table
	3 Btls
	Benzalconium Chloride

	
	Finger or Manicure Bowl*
	1 Unit
	Sterilizer
	3 rolls
	Cotton 500gms

	12 pcs
	Foot Spa Basin, Rectangle (Plastic)
	2 Units
	Timer
	
	Cuticle Oil*

	10 pcs
	Manicure Tray
	
	
	.
	Cuticle Remover*

	
	Manicure Nail Brush*
	
	
	
	Hand Towel*

	
	
	
	
	
	Emeryboard*

	
	Nail Buffer*
	
	
	
	Lotion*

	
	Nail cutter:
	
	
	10 pcs.
	Manicure Pillow

	
	- Foot Nail Cutter*
	
	
	.
	Nail Hardener*

	
	- Hand Nail Cutter*
	
	
	
	Nail Polish Remover (acetone)*

	
	Nail File*
	
	
	
	Quick dry *

	
	Orange Wood Stick *
	
	
	
	Solvent*

	5 pcs
	Plastic Container for Cotton
	
	
	
	Toe nail separator*

	
	Pedicure Nail Brush*
	
	
	
	Top Coat*

	6 pcs
	Supply Tray
	
	
	
	Emeryboard*

	6 pcs
	Trolleys
	
	
	
	

	Cleaning tools
	
	
	
	

	1 pc.
	Mop
	
	
	1 kilo
	Cleaning cloths

	1 pc.
	Pail / bucket
	
	
	3 Btls
	Disinfectant

	
	
	
	
	1 set
	First Aid Kit

	
	
	
	
	6 pcs.
	Garbage bins/bags

	
	
	
	
	3 Btls
	Wet Sanitizer

	Hand/Foot Spa
	
	
	Foot Scrub

	
	Callous Remover*
	6 units
	Foot spa machine
	3 Btls
	Antiseptic Solutions

	
	Foot file*
	3 Units
	Hand Spa Machine
	.
	Apron*

	
	Foot Spa Brush for Mixing*
	10 pcs.
	Foot Spa Stool
	
	Bleaching Soap*

	
	Foot Spa Tray with* Handle
	PPE
	
	3rolls
	Cling Wrap

	13 pcs.
	Foot Massager Gadgets
	1 pair
	Gloves*
	
	Foot Blush*

	
	Mixing Bowl*
	1 pc
	Smock gown*
	
	Foot Lotion*

	12 pcs.
	Pastic Basin (Small)
	1 pc
	Mask*
	
	Foot Soak*

	
	Pumice Stone*
	1 pc
	headband*
	
	Foot Scrub*

	
	
	
	
	
	Foot Towel(assorted)

	TOOLS
	EQUIPMENT and FURNITURE/ FIXTURES
	MATERIALS

	
	
	
	
	12 pairs
	Mittens *

	
	
	
	
	3 Btls
	Moisturizing Lotion*

	
	
	
	
	10 pcs.
	Paraffin Wax

	
	
	
	
	12 pairs
	Rough Gloves*

	
	
	
	
	12 pairs
	Slippers

	
	
	
	
	
	Towel (Assorted)*

	
	
	
	
	
	Whitening Powder*

	
	
	
	
	
	White Towel*

Note: *To be provided by the student

 All items with *will be provided by training school for demo purposes and all items without * must be provided by the training school/center.
COURSE DELIVERY
· Self-paced learning
· Discussion
· Demonstration

· Individual and group practice

· Project based method
· School Based Training
· Supervised Industry Training (SIT)
· Distance Learning
ASSESSMENT METHODS:

· Written test
· Demonstration

· Interview/Questioning
· Observation

QUALIFICATION OF INSTRUCTORS/TRAINERS:

TRAINER’S QUALIFICATION FOR BEAUTY CARE SERVICES (NAIL CARE) NC II

· be a holder of National TVET Trainer Certificate Level I (NTTCI)

· be certified of Beauty Care Services (Nail Care) NC III
· be able to communicate effectively both orally and in written form

· be physically, emotionally, psychologically and mentally fit

· have at least two (2) years experience in the industry

· possess good moral character

MODULES OF INSTRUCTION

BASIC COMPETENCIES

BEAUTY CARE SERVICES (Nail Care) NC II

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

TRAINING Duration
:
4 hours
PREREQUISITE
:
Receive and Respond to workplace Communication

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:
· Parts of speech

· Sentence construction

· Effective communication

CONDITIONS:
The students/ trainees must be provided with the following:
· Writing materials (pen & paper)

· References (books)

· Manuals

METHODOLOGIES:
· Group discussion

· Interaction

· Lecture

· Reportorial

ASSESSMENT METHODS:
· Written test

· Practical performance test

· Interview

LO2.
COMPLETE RELEVANT WORK RELATED DOCUMENTS
ASSESSMENT CRITERIA:
8. Ranges of forms relating to conditions of employment are completed accurately and legibly

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

10. Basic mathematical process is used for routine calculations

11. Errors in recording information on forms. Documents are identified and rectified

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

CONTENTS:
· Basic mathematics

· Technical writing

· Types of forms

CONDITIONS:

The students/trainees must be provided with the following:
· Paper

· Pencils / ball pen

· Reference books

· Manuals

METHODOLOGIES:
· Group discussion

· Interaction

· Lecture

ASSESSMENT METHODS:
· Written test

· Practical! performance test

· Interview

LO3.
PARTICIPATE IN WORKPLACE MEETING AND DISCUSSION

ASSESSMENT CRITERIA:
13. Team meetings are attended on time

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

15. Meeting inputs are consistent with the meeting purpose and establish protocols

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

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

18. Meeting outcomes are interpreted and implemented

CONTENTS:
· Sentence construction

· Technical writing

· Recording information

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

· Pencils/ball pen

· References (books)

· Manuals

METHODOLOGIES:
· Group discussions

· Interaction

· Lecture

ASSESSMENT METHODS:
· Written test

· Practical / performance test

· Interview

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

TRAINING Duration
:
4 hours

PREREQUISITE
:
Before entering this module, the student must be able to demonstrate competencies in working with others

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:
19. Role and objective of the team is identified

20. Team parameters, relationships and responsibilities are identified

21. Individual role and responsibilities within team environment are identified

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

23. 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:
24. Appropriate forms of communication and interactions are undertaken

25. Appropriate contributions to complement team activities and objectives were made

26. Reporting using standard operating procedures followed

27. Development of team work plans based from role team were contributed

CONTENTS:
· Communication process

· Team structure / team roles

· Group planning and decision making

CONDITIONS:
The students / trainees must be provided with the following:
· SOP of workplace

· Job procedures

· Organization or external personnel

METHODOLOGIES:
· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:
· Observation of work activities

· Observation through simulation or role play

· Case studies and scenarios

UNIT OF COMPETENCY
:
PRACTICE CAREER PROFESSIONALISM
MODULE TITLE
:
PRACTICING CAREER PROFESSIONALISM
MODULE DESCRIPTOR
:
This module 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.

TRAINING Duration
:
6 hours

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:
28. Personal growth and work plans towards improving the qualifications set for professionalism are achieved

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

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

31. Practice of appropriate personal hygiene is observed

32. 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:
33. Competing demands to achieve personal, team and organizational goals and objectives are prioritized

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

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

36. Job targets within key result areas are attained

CONTENTS:
· Organizational KRAs

· Work Values and Ethical Standards

· Company policies on the use and maintenance of equipment

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

· Work values and ethics

· Company policies and standards

· Sample job targets

· Learning Guides

· CD’s, VHS tapes, transparencies

METHODOLOGIES:
· Interactive lecture

· Group Discussion

· Structured Activity

· Demonstration

ASSESSMENT METHODS:
· Role play

· Interview

· Written exam

LO3.
MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT

ASSESSMENT CRITERIA:
37. Training and career opportunities relevant to the job requirements are identified and availed

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

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

40. 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

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

· Quality Standards

· GAD handouts

· CD’s, VHS tapes on Professionalism in the Workplace

· Professional Licenses samples

METHODOLOGIES:
· Interactive -lecture

· Film Viewing

· Role play/Simulation

· Group Discussion

ASSESSMENT METHODS:
· Demonstration

· Interview

· Written exam

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

TRAINING Duration
:
4 hours

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:
41. Workplace hazards and risks are identified and clearly explained

42. Hazards/Risks and its corresponding indicators are identified in with the company procedures

43. 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:
44. Terms of maximum tolerable limits are identified based on threshold limit values (TLV)

45. Effects of hazards are determined

46. 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:
47. OHS procedures for controlling hazards and risk are strictly followed

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

49. Personal protective equipment is correctly used in accordance with organization’s OHS procedures and practices

50. 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:
· 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:
51. Procedures in emergency related drill are strictly followed in line with the established organization guidelines and procedures

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

53. 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:
The students/trainees must be provided with the following:
· Workplace

· PPE

· OHS personal records

· CD’s, VHS tapes, transparencies

· Health record

METHODOLOGIES:
· Interactive -lecture

· Simulation

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:
· Demonstration

· Interview

· Written exam

· Portfolio assessment
MODULES OF INSTRUCTION

COMMON COMPETENCIES

BEAUTY CARE SERVICES (Nail Care) NC II

UNIT OF COMPETENCY
:
MAINTAIN AN EFFECTIVE RELATIONSHIP WITH CLIENTS/CUSTOMERS
MODULE TITLE
:
MAINTAINING CLIENT RELATIONS

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required in building and maintaining an effective relationship with clients, customers and the public. It involves maintaining professional image, meeting client’s requirements, and building credibility with customers

TRAINING Duration
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of the module the trainees/students should be able to:
LO1.
Maintain a professional image

LO2.
Meet client/customer requirements

LO3.
Build credibility with customers/clients

LO1.
MAINTAIN A PROFESSIONAL IMAGE

ASSESSMENT CRITERIA:
1. Uniform and personal grooming is maintained in accordance with established policies and procedures

2. Stance, posture, body language, and other personal presence is maintained according to required standards
3. Visible work area is kept tidy and uncluttered

4. Equipment are stored according to assignment requirements
CONTENTS:
· Stance

· Posture

· Body language

· Grooming

· Standing orders

· Company policy and procedures

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

· Access to workplace location or simulated workplace environment

· Materials relevant to the unit

· Company policy and procedures

METHODOLOGIES:
· Lecture

· Discussion

· Group work

ASSESSMENT METHODS:
· Interview

· Demonstration with questioning

LO2.
MEET CLIENT/CUSTOMER REQUIREMENTS
ASSESSMENT CRITERIA

1. Assignment instructions and post orders are identified and understood according to standard procedures
2. Scope to modify instructions/orders is accomplished in light of changed situations
3. Client requirements are met according to the assignment instructions

4. Changes to client’s needs and requirements are monitored and appropriate action is taken

5. All communication with the client or customer is cleared and complied with assignment requirements

CONTENTS:
· Assignment instructions

· Post orders

· Reviewing assignment instructions

· Discussion techniques with client/customer

· Implementing required changes

· Referral to appropriate employer/personnel

· Clarification of client needs and instructions

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

· Access to workplace location or simulated workplace environment

· Materials relevant to the unit

· Company policy and procedures

· Assignment instruction

METHODOLOGIES:
· Lecture

· Discussion

· Group work

ASSESSMENT METHODS:
· Demonstration with questioning

LO3.
BUILD CREDIBILITY WITH CUSTOMERS/CLIENTS

ASSESSMENT CRITERIA

1. Client expectations for reliability, punctuality and appearance are adhered to

2. Possible causes of client/customer dissatisfaction is identified, dealt with and recorded according to employer policy

3. Client is fully informed of all relevant security matters in a timely manner and according to agreed reporting procedures
CONTENTS:
· Interpersonal skills

· Customer service skills

· Telephone etiquette

· Maintaining records

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

· Company policy and procedures manual

· Appropriate tools and materials relevant to the unit

· Access to workplace location or simulated workplace environment

METHODOLOGIES:
· Lecture

· Discussion

· Group work

ASSESSMENT METHODS:
· Interview

· Demonstration with questioning

UNIT OF COMPETENCY
:
MANAGE OWN PERFORMANCE

MODULE TITLE
:
MANAGING OWN PERFORMANCE
 MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required in effectively managing own workload and quality of work

TRAINING Duration
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Plan own workload

LO2.
Maintain quality of own performance

LO3
Establish credibility with customers/clients

LO1.
PLAN OWN WORKLOAD

ASSESSMENT CRITERIA:
54. Tasks are accurately identified according to instructions

55. Work plans are developed according to assignment requirements and employer policy

56. Priority and timelines are allocated to each task

57. Tasks deadlines are known and complied with whenever possible

58. Work schedules are known and completed according to agreed time frames

CONTENT:
· Assignment instructions
· Verbal instructions
· Policy documents
· Duty statements
· Self assessment
· Daily tasks
· Weekly tasks
· Regularly or irregularly occurring tasks
· Allocating priority and timelines
CONDITIONS:
Student / trainees must be provided with the following:

· Task list
· Work schedules
· Assignment instructions
METHODOLOGIES:
· Lecture

· Discussion

· Role play

ASSESSMENT METHODS:
· Interview

· Demonstration with questioning

· Written report

LO2.
MAINTAIN QUALITY OF OWN PERFORMANCE

ASSESSMENT CRITERIA

1. Personal performance continually monitored against agreed performance standards

2. Advice and guidance sought when necessary to achieve or maintain agreed standards

3. Guidance from management applied to achieve or maintain agreed standards

4. Standard of work clarified and agreed according to employer policy and procedures

CONTENT:
· Monitoring personal performance

· Determining performance standards

· Interpreting work standards

· Quality of work

CONDITIONS:
· Quality procedures manual

· Evaluation report forms

· Logbooks

· Operational manual

· Assessment instruments

METHODOLOGIES:
· Lecture

· Discussion

· Role play

ASSESSMENT METHODS:
· Interview

· Written report

LO3.
ESTABLISH CREDIBILITY WITH CUSTOMERS/CLIENTS

ASSESSMENT CRITERIA:
1. Client expectations for reliability, punctuality and appearance are adhered to

2. Possible causes of client/customer dissatisfaction is identified, dealt with and recorded according to employer policy

3. Client is fully informed of all relevant security matters in a timely manner and according to agreed reporting procedures
CONTENTS:
· Interpersonal skills

· Customer service skills

· Telephone etiquette

· Maintaining records

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

· Company policy and procedures manual

· Appropriate tools and materials relevant to the unit

· Access to workplace location or simulated workplace environment

METHODOLOGIES:
· Lecture

· Discussion

· Group work

ASSESSMENT METHODS:
· Interview

· Demonstration with questioning

UNIT OF COMPETENCY
:
Apply Quality Standards

MODULE TITLE
:
APPLYING QUALITY STANDARDS

 MODULE DESCRIPTOR
:
This module covers the knowledge, skills, and attitudes needed to apply quality standards in the workplace. It includes application of relevant procedures and other client requirements

TRAINING Duration
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Assess client service needs

LO2.
Assess own work

LO3
Engage in quality improvement

LO1.
ASSESS CLIENT SERVICE NEEDS

ASSESSMENT CRITERIA:
1. Work instruction is obtained and work is carried out in accordance with standard operating procedures
2. Client needs are evaluated base on workplace standards and specifications
3. Salon services is analyzed against clients needs
4. Salon services are explained and consulted with the client
5. Faults on clients and any identified causes are recorded and/or reported to the supervisor concerned in accordance with workplace procedures

6. Client’s profile and service extended to them are documented in accordance with workplace procedures

CONTENT:
· Communication skills

· Client relation

· Salon services

· Documentation procedures

· Handling of complaints

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

· Office supplies

· Forms

· Log book

METHODOLOGIES
· Lecture

· Discussion

· Hands on

· Role play

ASSESSMENT METHODS
· Interview

· Written

· Demonstration with questioning

LO2.
ASSESS OWN WORK
ASSESSMENT CRITERIA:
1. Documentation relative to quality within the company is identified and use

2. Completed work is checked against workplace standards relevant to the tasks undertaken

3. Errors are identified and improved on

4. Information on the quality and other indicators of individual performance is recorded in accordance with workplace procedures

5. In cases of deviations from specific quality standards, causes are documented and reported in accordance with the workplace standards operating procedures

6. Feedback is collected and analyzed base on required quality standards

CONTENT:
· Documentation

· Workplace quality standards

· Feedback

· Self assessment procedures

· Job analysis

CONDITION:
· Office supplies

· Forms

· Log book
METHODOLOGIES:
· Lecture

· Discussion

· Hands on

ASSESSMENT METHODS:
· Interview

· Written report

LO3.
ENGAGE IN QUALITY IMPROVEMENT

ASSESSMENT CRITERIA:
1. Process improvement procedures are participated in relative to workplace assignment

2. Work is carried out in accordance with process improvement procedures

3. Performance of operation or quality of product of service to ensure client satisfaction is monitored

CONTENT:
· Service processes and procedures

· Client service

· Environmental regulations

· New trends and technology awareness

· Transparent management

· Work values

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

· Office supplies

· Forms

· Log book

· Quality standard manual

METHODOLOGIES:
· Lecture

· Discussion

ASSESSMENT METHODS:
· Interview

· Written report

UNIT OF COMPETENCY
:
MAINTAIN A SAFE, CLEAN AND EFFICIENT WORK ENVIRONMENT
MODULE TITLE
:
MAINTAINING A SAFE, CLEAN AND EFFICIENT WORK ENVIRONMENT
MODULE DESCRIPTOR
:
This module deals with the knowledge, skills and attitude necessary to maintain a clean, safe workplace and efficient work environment.

.

NOMINAL DURATION
:
6 hours
SUMMARY OF LEARNING OUTCOMES
Upon completion of the module the trainees/students must be able to:

LO1.
Follow hygiene procedures

LO2.
Identify and prevent hygiene risks

LO3.
Prepare and maintain work area

LO4.
Check and maintain tools and equipment
LO5.
Check and maintain stocks
LO6.
Provide a relaxed and caring environment
LO1.
FOLLOW HYGIENE PROCEDURES

ASSESSMENT CRITERIA:
1. Workplace hygiene procedures is followed in accordance with salon standards and legal requirements

2. All items are handled and stored according to salon requirements

CONTENT:
· Government Health Regulations

· Salon standards

· Laundry

· Regular hand washing

· Appropriate and clean clothing

· Safe handling disposal of linen and laundry

· Appropriate handling and disposal of garbage

· Cleaning and sanitizing procedures

· Personal hygiene

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

· Relevant products, materials and equipment

METHODOLOGIES:
· Lecture

· Discussion

· Hands on

ASSESSMENT METHODS:
· Interview

· Written

· Demonstration with questioning

LO2.
IDENTIFY AND PREVENT HYGIENE RISKS

ASSESSMENT CRITERIA:
1. Potential hygiene risks are identified promptly

2. To minimize or remove the risk action is taken within the scope of individual responsibility and in accordance with salon and legal requirements

3. Hygiene risks beyond the control of individual staff members are immediately reported to the appropriate person for follow up

CONTENT:
· Bacterial and other contamination arising from poor handling of salon products

· Storage at incorrect temperature

· Poor personal hygiene practices

· Poor work practice

· Inappropriate cleaning practices

· Contaminated wastes

· Auditing staff skills and providing training

· Ensuring policies and procedures

· Auditing of incidents

· Following up of actions
CONDITION:
Students / trainees must be provided with the following;

· Relevant products, materials and equipment

METHODOLOGIES:
· Lecture

· Discussion

· Hands on

ASSESSMENT METHODS:
· Interview

· Written report

· Demonstration with questioning

LO3.
PREPARE AND MAINTAIN WORK AREA

ASSESSMENT CRITERIA:

1. Reception area is kept clean, uncluttered and organized according to salon policy

2. Work areas and walkways is maintained and kept in safe state free from spills, food waste, hair or other potential hazards n line with OSHC regulations.
3. Waste is stored and disposed according to OHSC requirements
CONTENTS:

· Types and uses of cleaning materials/solvent

· OSHC workplace regulations

· Salon policy

CONDITIONS:

Students/trainees must be provided with the following:

· Classroom for discussion

· Workplace location

· Kinds of manuals:

· Manufacturer's specification manual

· Repair manual

· Maintenance procedure manual

· Maintenance schedule forms

· Handouts/Instructional materials

· Maintenance materials, tools and equipment relevant to the proposed activity/task.

· Lubricants

· Cleaning materials

· Rust remover

· Rugs

· Spare parts

· PPE

METHODOLOGIES:

· Lecture/demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Oral questioning

· Direct observation

· Written test

LO4.
Check AND MAINTAIN tools and equipment
ASSESSMENT CRITERIA:

1. Tools and equipment are identified according to classification/ specification and job requirements.

2. Tools and equipment are prepared for specific services as required

3. Tools and equipment are checked for maintenance and referred for repair as required

4. Safety of tools and equipment are observed in accordance with manufacturer’s instructions

5. Tools and equipment are safely stored in accordance with salon requirements and local health regulations

CONTENTS:

· Local Health Regulations

· Different salon services

· Types of tools and equipments

· Storage of tools and equipment

· Uses of personal protective equipment (PPE).

CONDITION:
Students / trainees must be provided with the following;

· Relevant products, materials and equipment

METHODOLOGIES:

· Lecture/demonstration

· Self-paced instruction

· Group discussion

ASSESSMENT METHODS:

· Oral questioning

· Direct observation

· Written test

LO5.
CHECK AND MAINTAIN STOCKS
ASSESSMENT CRITERIA:

1. Stock rotation procedures are followed according to salon procedures

2. Stock levels are recorded and under or over supplied stocks items are immediately notified to the salon supervisor

3. Incorrect deliveries are referred to the supervisor for return to supplier

4. Safe lifting and carrying techniques is followed in line with occupational health and safety policy and government legislation

5. Stocks are stored safely in accordance with manufacturer’s specifications or company procedures.

CONTENTS:

· Inventory of stocks/supplies
· Handling stocks – Lifting and Carrying Technique

· Safe-keeping/storage

CONDITIONS:

Students/trainees must be provided with the following:

· Classroom for discussion

· Handouts/instructional materials

· Workplace location/tool room

· Rack

· Forms

· Requisition slip

· Inventory form

· Inspection form

METHODOLOGIES:

· Demonstration

· Classroom discussions
ASSESSMENT METHODS:

· Practical exam

· Direct observation

· Written test/questioning

LO6.
PROVIDE A RELAXED AND CARING ENVIRONMENT
ASSESSMENT CRITERIA:

1. Clients are made to feel comfortable following salon policy

2. Clients are consulted on their needs or desired service

3. Client’s needs are reported to the salon supervisor.

CONTENTS:

· Client service

· Service processes and procedures

· Environmental regulations

CONDITIONS:

Students/trainees must be provided with the following:

· Classroom for discussion

· Handouts/instructional materials

· Workplace location/tool room

· Rack

· Forms

METHODOLOGIES:

· Demonstration

· Classroom discussions
ASSESSMENT METHODS:

· Direct observation

· Written test/questioning

MODULES OF INSTRUCTION

CORE COMPETENCIES

BEAUTY CARE SERVICES (Nail Care) NC II

Unit of Competency
:
PERFORM MANICURE AND PEDICURE
Module Title
:
PERFORMING MANICURE AND PEDICURE
Module Description
:
This module covers the knowledge, skills and attitude in performing manicure and pedicure. It involves preparing the client, applying nail polish and post service activities.
TRAINING Duration
:
50 hours

Summary of Learning Outcomes:

At the completion of this module the learner should be able to:

LO1.
Prepare client
LO2.
Clean and cut nails
LO3.
Apply nail polish
LO4.
Perform post service activities
LO1.
PREPARE CLIENT
ASSESSMENT CRITERIA:
1. Client is consulted on desired nail service activity and specific requirements and consultation record is agreed and signed.
2. Clients’ hand nail structure and condition are checked and analyzed.

3. Nail disorder is recognized and if necessary, referred to appropriate personnel

4. Client is provided with protective materials for hygiene purposes.
CONTENTS:
· Nail service activity

· Nail structure and condition

· Setting/operation of sterilizer

· Hygiene

· Nail Disorder

· Shape of Nails

· Foot/Hand Condition

· Nail Style / Design
· Code of ethics

· Communication skills
· Occupational health and safety rules and regulations
CONDITION: The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Manicuring table
	· Hand towel*

	
	· Apron

	· Clients chair
	· Antiseptic solution

	· Manicurist chair or stool
	· Cotton

	· Supply tray
	· Assorted colored nail polish*

	· Finger bowl
	· Alcohol

	· Container for cotton
	· Slippers

	· Wet sanitizer
	· Disinfectant

	· Orange stick (wood)
	· Foot lotion

	· Nail file (not metal)*
	· Nail polish remover (Acetone)

	· Cuticle pusher*
	· Cuticle oil

	· Cuticle nipper*
	· Cuticle remover

	· Nail brush*
	· Nail hardener

	· Cuticle scissors
	· Solvent

	· Trolley
	· Base coat*

	· Nail cutter (small)*
	· Top coat*

	· Nail cutter (big)*
	· Quick dry nail polish*

	· Sample client record
	

	
	

	· Live model
	

Note: All items with asterisk should be provided by the trainees/ student.

METHODOLOGIES:
· Lecture

· Discussion
· Video Presentation
· Hands on

· Supervised Industry Training (SIT)
ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning

LO2.
CLEAN AND CUT NAILS
ASSESSMENT CRITERIA:
1. Tools, equipment, and supplies and materials are sanitized, selected and prepared according to salon procedures.
2. Hands, feet, and nails are cleaned, disinfected/sanitized according to salon procedures.
3. Nails are trimmed and shaped using appropriate tools and in accordance with established or acceptable procedures.

4. Fingers are lightly massaged following prescribed movements
5. Client’s safety and comfort is ensured during the entire process.
6. First-aid is applied in case of accidental cuts and wounds

CONTENTS:
· Preparing, sanitizing and disinfecting tools/equipment and supplies and materials
· Cleaning, disinfecting/sanitizing hand, feet and nails

· Different Kinds of Antiseptic
· Structure, Shape and Style of Nails
· Hand and Foot Massage Movements
· Occupational heath and safety rules and regulations

· Environment and safety regulations
· Ergonomics

· Apply First Aid
CONDITION: The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Manicuring table
	· Hand towel*

	
	· Apron

	· Clients chair
	· Antiseptic solution

	· Manicurist chair or stool
	· Cotton

	· Supply tray
	· Alcohol

	· Finger bowl
	· Slippers

	· Container for cotton
	· Disinfectant

	· Wet sanitizer
	· Foot lotion

	· Nail file (not metal)*
	

	· Nail brush*
	· First Aid kit

	· Trolley
	

	· Nail cutter (small)*
	

	· Nail cutter (big)*
	

	
	

	· Sample client record
	

	
	

	· Live model
	

	
	

	
	

Note: All items with asterisk should be provided by the trainees/ student.

METHODOLOGIES:
· Lecture

· Discussion

· Video Presentation
· Hands on

· Supervised Industry Training (SIT)
ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning

LO3.
APPLY NAIL POLISH

ASSESSMENT CRITERIA:
1. Hand and foot nails are massaged following different massage movements according to salon policies and procedures.
2. Color of the nail polish is selected and agreed according to customer requirements.
3. Nail polish is applied in accordance with established / acceptable procedure.
4. Outcome is checked and analyzed according to the clients nail service requirements.

CONTENTS:
· Hand and Foot Nail Massage Movements
· Salon policies and procedures
· Application of nail polish techniques

· Color selection

· Types of nail polish
· Handling and Use of Chemicals

CONDITION: The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Manicuring table
	· Hand towel*

	
	· Apron

	· Clients chair
	· Antiseptic solution (Betadine)

	· Manicurist chair or stool
	· Cotton

	· Supply tray
	· Assorted colored nail polish*

	· Finger bowl
	· Alcohol

	· Container for cotton
	· Slippers

	· Wet sanitizer
	· Manicure Pillow

	· Orange stick (wood)
	· Disinfectant

	· Nail file (not metal)*
	· Foot lotion

	· Cuticle pusher*
	· Nail hardener

	· Cuticle nipper*
	· Cuticle oil

	· Nail brush (hand and foot)*
	· Cuticle remover

	· Cuticle scissors
	· Toe nail separator

	· Trolley
	· Solvent

	· Nail cutter (small)*
	· Base coat*

	· Nail cutter (big)*
	· Top coat*

	· Nail buffer*
	

	
	

	· Live model
	

Note: All items with asterisk should be provided by the trainees/ student.

METHODOLOGIES:
· Lecture

· Discussion
· Video Presentation
· Hands on

· Supervised Industry Training (SIT)
ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning
LO4.
PERFORM POST SERVICE ACTIVITIES
ASSESSMENT CRITERIA:
1. Client is advised on nail maintenance practices in accordance with salon policies and procedures.
2. Wastes are disposed according to occupational health and safety rules and regulations.

3. Tools and materials used are sanitized and stored according to salon policies and procedures.
4. Workstation is cleaned and sanitized according to occupational health and safety requirements.
CONTENTS:
· Nail maintenance / after care service advice
· Salon policies and procedures

· Waste disposal procedures and techniques
· Handling and Use of Chemicals

· Cleaning and sanitizing workstation
· Storing procedures and guidelines
· 3 Rs Concept (Reduce, Reuse, Recycle)

· Occupational heath and safety rules and regulations

· Environment and safety regulations
· Good housekeeping (5s)
CONDITION:

The learner should be provided with the following:

· Checklist on nail maintenance

· Cleaning tools, supplies, and materials
· Manual on OHS

· Cabinets (for demo)

· Sterilizer (for demo)
METHODOLOGIES:
· Lecture

· Discussion
· Video presentation
· Hands on
· Supervised Industry Training (SIT)
ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning

Unit of Competency
:
PERFORM HAND SPA
Module Title
:
PERFORMING HAND SPA
Module Description
:
This module covers the knowledge, skills and attitude in performing hands spa. It also involves preparing the client, application of hand treatment and performing post hand spa activities.

TRAINING Duration
:
50 hours
Summary of Learning Outcomes:
At the completion of this module the learner should be able to:

LO1.
Prepare client
LO2.
Apply hand treatment
LO3.
Perform post service activities
LO1.
PREPARE CLIENT

ASSESSMENT CRITERIA:
1. Condition of hand and nails are checked and analyzed following salon policies and procedures
2. Clients’ safety and comfort is ensured prior start of activity
3. Client’s hand is washed with warm water and soap, and towel-dried before and after scrubbing

4. Client is advised to remove jewelries and accessories
CONTENTS:
· Hand and nail analysis
· Salon policies and procedures

· Positioning clients (Ergonomics)
· Client relation
· Hand washing procedure
CONDITION: The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Hand Spa machine
	· Scrubbing lotion

	· Trolley
	· Soap

	· Small Plastic Basin
	· Hand lotion

	
	· Warm water

	
	· Paraffin wax

	· Live model
	· Hand towel*

	
	· Mittens

	
	· Cling wrap

Note: All items with asterisk should be provided by the trainees/ student.

METHODOLOGIES:
· Lecture

· Discussion
· Video presentation
· Hands on
· Supervised Industry Training (SIT)
ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning

LO2.
APPLY HAND TREATMENT
ASSESSMENT CRITERIA:
1. Necessary tools and supplies/materials are prepared and used according to OH&S requirements.
2. Hand spa machine is set to regulate heat to achieve required melting of wax.
3. Appropriate temperature is determined and tested based on client’s heat tolerance.
4. Hand Spa is performed in accordance with establish or acceptable procedure
5. Clients’ safety and comfort is ensured during the entire process.
6. Desired service outcome is confirmed with client and recorded.
CONTENTS:
· Temperature testing procedures

· Salon policies and procedures

· Setting hand spa machine
· Hand spa procedures
· Positioning clients (Ergonomics)
· Handling and Use of Chemicals

· Occupational heath and safety rules and regulations

· Environment and safety regulations
· Timeline

CONDITION: The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Trolley
	· Hand towel*

	· Small Plastic basin with warm water
	· Moisturizing product

	
	· Scrubbing lotion

	· Live model
	· Soap

	
	· Paraffin wax

	
	· Cling wrap

	
	· Mittens

Note: All items with asterisk should be provided by the trainees/ student.

METHODOLOGIES:

· Lecture

· Discussion
· Video presentation
· Hands on
· Supervised Industry Training (SIT)
ASSESSMENT METHODS:

· Written exam

· Demonstration

· Questioning

LO3.
PERFORM POST SERVICE ACTIVITIES
ASSESSMENT CRITERIA:
1. Client is advised on after service maintenance.
2. Wastes are disposed according to occupational health and safety rules and regulations.
3. Tools, equipment and materials are cleaned, sanitized and stored for next salon activities.
4. Workstation is cleaned, sanitized and prepared for next treatment activities
CONTENTS:
· After service maintenance
· Waste disposal guidelines and policies
· Handling and Use of Chemicals

· Cleaning and sanitizing workstation

· Storing and sanitation techniques

· 3 Rs Concept (Reduce, Reuse, Recycle)

· Occupational heath and safety rules and regulations

· Environment and safety regulations
· Good housekeeping (5s)
CONDITION: The learner should be provided with the following:

· Sample Waste products (for demo)
· Cling wrap

· Used wax

· Hand Towel*
· Access to work station or simulated workplace environment

METHODOLOGIES:
· Lecture

· Discussion
· Video presentation
· Hands on

· Supervised Industry Training (SIT)
ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning
Note: All items with asterisk should be provided by the trainees/ student.

Unit of Competency
:
PERFORM FOOT SPA
Module Title
:
PERFORMING FOOT SPA
Module Description
:
This module covers the knowledge, skills and attitude in performing foot spa. It involves the preparation of the clients, performing foot spa and post service activities

TRAINING Duration
:
50 hours

Summary of Learning Outcomes:

At the completion of this module the learner should be able to:

LO1:
Prepare client

LO2
Clean and scrub foot
LO3:
Perform post service activities
LO1.
PREPARE CLIENT

ASSESSMENT CRITERIA:
1. Foot condition is checked and analyzed following salon policies and procedures.
2. Where applicable, client is advised to defer massage at a later time.
3. Client is advised to remove jewelries and accessories.
4. Client’s foot is soaked in lukewarm water with soap before scrubbing.
CONTENTS:
· Foot condition analysis

· Salon policies and procedures

· Positioning clients (Ergonomics)

· Foot soaking procedure
CONDITION: The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Basin
	· Foot Towel

	· Gloves (for foot spa) rough
	· Apron

	· Foot file (not metal)*
	· Foot soak

	· Foot stool
	· Whitening powder

	· Mixing bowl
	· Alcohol

	· Soft brush
	· Rubber slipper

	· Pumice stone
	· Foot blush

	· Foot scrub
	· Foot lotion

	· Foot spa machine
	

	· Trolley
	

	
	

	· Live model
	

Note: All items with asterisk should be provided by the trainees/ student.

METHODOLOGIES:
· Lecture

· Discussion
· Video presentation
· Hands on

· Supervised Industry Training (SIT)
ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning
LO2.
CLEAN AND SCRUB FOOT
ASSESSMENT CRITERIA:
1. Tools, equipment, supplies and materials are prepared and used according to salon procedures.
2. Water temperature is checked according to client heat tolerance
3. Foot spa is performed in accordance with established or acceptable procedure
4. Client’s safety and comfort is ensured during the entire process.
5. Outcome of treatment is assessed against client’s requirements and recorded following salon procedure
CONTENTS:

· Use of tools, supplies and materials
· Setting up of foot spa machine

· Checking water temperature

· Body temperature
· Foot spa procedure

· Handling and Use of Chemicals

· Positioning clients (Ergonomics)
· Assessing outcome/result of treatment

· Recording client service/treatment

CONDITION: The learner should be provided with the following:

	ACCESSORIES/TOOLS/EQUIPMENT
	SUPPLIES AND MATERIALS

	· Basin
	· Foot Towel

	· Gloves (for foot spa) rough
	· Apron

	· Foot file (not metal)*
	· Foot soak

	· Foot stool
	· Whitening powder

	· Mixing bowl
	· Alcohol

	· Brush*
	· Rubber slipper

	· Pumice stone
	· Foot blush

	· Trolley
	· Foot lotion

	· Foot spa machine (for demo)
	· Foot scrub

	
	

	· Live model
	

Note: All items with asterisk should be provided by the trainees/ student.

METHODOLOGIES:

· Lecture

· Discussion
· Video presentation
· Hands on

· Supervised Industry Training (SIT)
ASSESSMENT METHODS:

· Written exam

· Demonstration

· Questioning

LO3.
PERFORM POST SERVICE ACTIVITIES
ASSESSMENT CRITERIA:
1. After care advice and home care products are recommended according to client’s needs.
2. Tools, equipment, supplies and materials are disinfected and stored according to environment and safety regulations.
3. Workstation is sanitized and prepared for the succeeding salon activities.
4. Wastes are disposed according to environment and safety regulations.
CONTENTS:
· After care advice

· Home care products
· Salon policies and procedures

· Disinfecting and storing procedures

· Waste disposal procedures and guidelines
· Handling and Use of Chemicals
· 3 Rs Concept (Reduce, Reuse, Recycle)

· Occupational heath and safety rules and regulations

· Environment and safety regulations
· Good housekeeping (5s)
CONDITION: The learner should be provided with the following:

· Sample Waste materials (for demo)
· Disinfectants
· Sample client record
· Access to workplace or simulated workplace environment
METHODOLOGIES:
· Lecture

· Discussion
· Video presentation
· Hands on

· Supervised Industry Training (SIT)
ASSESSMENT METHODS:
· Written exam

· Demonstration

· Questioning
ACKNOWLEDGEMENT

We are extending our thanks and appreciation to the technical experts, facilitator and managers who rendered their services in the development of Competency-Based Curriculum in Beauty Care Services (Nail Care) NC II qualification.

· Technical Experts:
1. Azucena “Suzette” P. Inocencio
2. Maria Evangeline V. Bertumen
3. Emma P. Albior
4. Ernesto R. Viray
5. Wilfredo Garcia
· Facilitator:
1. Doriana B. Elpedes
· The management and staff of the Qualifications and Standards Office

